

PACO Y OPAC
Índice

1- Presentación .. 3

2- Desarrollo Conceptual ... 4

¿De qué va Paco y Opac? ... 5

La Animación como medio .. 6

2.1 - Escritura del Guión .. 7

2.2 - Diseño de Escenarios y Personajes ... 8

2.3 - Técnica de Representación Gráfica .. 9

2.4 – Banda Sonora ... 10

3- Descripción Técnica y Tecnológica .. 11

3.1 - Análisis de Recursos Materiales ... 11

3.2 - La Técnica y Fases del Proyecto .. 12

a) Guión del Capítulo Piloto ... 12

b) Diseño de Personajes y Escenarios .. 12

c) El timing ... 13

d) El Entintado Digital .. 15

e) Plot / StoryBoard .. 16

f) Automatización ... 17

g) La Animática .. 17

h) Animación Final ... 18

j) Integración Web .. 20

4- Proceso de Trabajo .. 23

5- Dibujos Constructivos .. 26

5.1 - Bocetos Personajes .. 26

5.2 - Bocetos Escenarios ... 27

5.3 - StoryBoard .. 28

6- Render ... 29

6.1 Vídeo ... 29

6.2 Cartas de Personajes .. 31

6.3 Escenarios ... 32

7- Presupuesto ... 33

8- Conclusiones ... 35

9- Referencias .. 36

PACO Y OPAC
1- Presentación

Paco y Opac es un proyecto que trata una serie de animación en formato
Flash, desde la idea inicial, pasando por todo el desarrollo conceptual,
audiovisual de un capítulo piloto, así como la distribución de la misma.

El público objetivo de este producto se define bajo los siguientes
parámetros:

- Edad: Adolescente-Adulto (~ 13-50 años)

Es una serie que podría ver un niño* (no incluyes chistes demasiado
salidos de tono) pero se supone que no captaría la gran mayoría;
aunque nunca se sabe (ahí tenemos el ejemplo de Los Simpson).

- Nivel de vida: Medio-Alto :

i. Conocimientos de Informática: Para comprender los chistes y
navegar por la web.

ii. Conexión a internet: Un buen ancho de banda será esencial
para visualizar los vídeos con comodidad.

Los datos personales del autor son:

Nombre: Andrés Martín Jiménez

Fecha de Nacimiento: 20 de Mayo de 1983

Ciudad de Nacimiento: Madrid

Ciudad de Residencia: Valencia

NIF: 44519754-B

Teléfono de Contacto: 651404169

Email: anmarji@eui.upv.es

Estado Civil: Soltero

Breve resumen curricular en relación al desarrollo del proyecto:

Diplomado como Ingeniero Técnico Informático de Sistemas con la
Especialidad de Multimedia (2005).

Beca Erasmus de un año cursada en Turku (Finlandia) (2005).

Realización del Máster en Producción Artística (2006-2007)

Becado del ITEAM (Instituto de Telecomunicaciones y Aplicaciones
Multimedia) con contrato de 6 meses para desarrollo de aplicaciones
en Colaboración con Motorola (2006).

Actualmente cursando el Máster de Ingeniería del Software en la
Facultad de Informática de la UPV.

Diseño de varios Websites como Freelance.

Diseño de páginas en Flash y programación en PHP para Dualtel SL.

mailto:anmarji@eui.upv.es

PACO Y OPAC
2- Desarrollo Conceptual

Una comedia de ciencia ficción sirve de base para la exploración del
mundo de la animación.

La filosofía y motivaciones de este proyecto se pueden dividir en varias
tendencias que entretejidas desembocaron en un producto bastante
completo:

- Las temáticas:

o Dar vida a una historia de ciencia ficción. La
ciencia ficción está presente en cada recodo ya
que parte de una base muy similar a la de
novelas y películas en las que se inspira. Quizá
la más obvia es la de Regreso al Futuro.

o Los tintes de comedia. Siendo un fan del género
tanto literario como cinematográfico de la
comedia, existe una gran inversión en la escritura del guión
para conseguir unos diálogos refrescantes, tratando de emular
las grandes obras maestras como “Clerks” de Kevin Smith o “Le
dîner de cons” de Francis Veber.

- Artísticas (propiamente dichas):

o La exploración de esa parte del mundo artístico
que es la animación, el dibujo en movimiento.
Como referentes e inspiraciones se podrían citar
“Futurama” o “Los Simpsons” de Matt Groenning
o “A Scanner Darkly” de Richard Linklater.

o La inmersión de una manera algo superficial en
el mundo del celuloide.

o El mundo del sonido, desde la creación de efectos especiales
sonoros hasta la misma banda sonora de la serie.

- Tecnológicas:

o Desarrollo de una plataforma para la publicación del trabajo
desarrollado de una manera completa y automatizada.

o Testear la capacidad del software empleado para la realización
de una animación de un formato más largo de lo común, y
contemplar su resultado.

- Económicas: crear una fuente de capital suficiente como mínimo para
el mantenimiento del proyecto, en base a la publicidad, merchandising
y donaciones de los usuarios online.

1

Foto de Christopher Lloyd e imagen de Futurama extraídas de www.imdb.com

http://www.imdb.com/

¿De qué va Paco y Opac?

Idea General de la Serie

“Paco es un chico bastante solitario pero relativamente normal, que
trabaja como programador, explotado por una empresa de desarrollo de
Software. Vive solo en un pequeño piso de la gran ciudad.

Es su veinticinco cumpleaños y compra una tarta para él solo, y su desea,
al soplar las velas, es que le ocurra algo bueno. Se va a dormir,
convencido de que su deseo no se vería cumplido; pero, a la mañana
siguiente, Paco se despierta y nota que algo no va bien. No se puede
mover y está en una especie de sala de hospital. De repente unas
sombras se posan sobre él, dos personajes que al principio le resultan
borrosos. Poco a poco empieza a distinguir lo que resultan ser un par de
extraterrestres con batas de enfermeros. Paco asustado piensa, en una
primera instancia, que ha sido abducido pero cuando consigue mover sus
manos, descubre que su piel se ha tornado verde, como la de esos seres.

Un escalofrío de terror recorre su cuerpo ante la idea de que haya sido
objeto de experimentos alienígenos. Los médicos, al percatarse de que ha
despertado deciden llamar al responsable de su ingreso en la clínica (en
un español inexplicablemente comprensible para él, claro está). Un
supuesto amigo, que dice conocerle desde la infancia va a recogerle y le
cuenta que, lo que según Paco es la realidad, no era más que una
simbiosis de estado comatoso y amnésico, producida por un accidente
que sufrió hace veinticinco años, y que ha pasado todo ese tiempo
inconsciente en la clínica. Su nombre en ese mundo es un anagrama del
que tenía en la Tierra (pero con un toque más “marciano”): Opac.

Paco comienza el día en este nuevo mundo y va a adaptándose
progresivamente a él. Su nuevo amigo es simpático, y empieza a disfrutar
de esta nueva vida que se le presenta, (aunque no todo son buenas
noticias, la que era su casa ha sido embargada por impago de la última
cuota hipotecaria).

Al caer la noche, cuando Paco se acuesta, vuelve a despertar en su
antigua vida, como si todo se hubiera tratado de un sueño. Este proceso
se repite día tras día y así, Paco entra en un bucle del que no halla
explicación alguna.”

La Animación como medio

La animación es dinámica, comprende dibujo, narración, sonido, música…

La historia que iba a servir de base –o por decirlo de una manera más
aproximada, como liebre para la carrera de galgos que ha resultado ser
este proyecto- requería como expresión gráfica algo más que una novela,
ya que no se habría contemplado en ella gran parte de su esencia que es
en este caso el ritmo y velocidad de la misma. Por otra parte supondría
una imposibilidad técnica, en cuanto a recursos se refiere, su realización
en imagen real, ya que requeriría una gran dosis de CG (Computered
Graphics) y habría que invertir tanto en la plasmación, que se
descuidarían otros detalles más importantes. La animación es un medio
relativamente rápido y apto para cualquier tipo de historia, aunque
también supondría en adelante otros desafíos que mencionaré más tarde.

El estudio previo de la animación como forma de expresión ha sido
esencial, y por ello han servido de gran apoyo asignaturas como las de
“Animación. De la Idea a la Pantalla”.

La escritura del guión en base a una idea, teniendo siempre presente su
enfoque hacia un producto final definido, ha supuesto quizá el reto más
grande del proyecto, con coste temporal enorme, debido muy
especialmente a la individualidad del proyecto –como se puede observar
en el gráfico de Gantt del punto 4. Por poner un ejemplo bastante
descriptivo, la escritura de un guión de “The Simpsons” - serie de
animación con capítulos de una duración aproximada de 25 minutos -
tiene una plantilla de 47 grandes escritores como guionistas.

En síntesis, el Desarrollo Conceptual se repartió en varias fases del
proyecto:

- La creación de la idea base ya descrita anteriormente.

- Escritura del guión.

- Diseño de escenarios y personajes, muchas veces paralelo a la
fase anterior (tanto conceptual como gráficamente).

- Técnicas de representación gráfica (igualmente unida a la
anterior).

- Banda Sonora.

Las mismas se describen en las páginas siguientes.

2.1 - Escritura del Guión

Una buena guía para la obtención de ciertas situaciones cómicas que den
ese carácter de comedia a la línea narrativa es el esquema obtenido
mezclando los conceptos de el chiste en general, considerando ciertas
propiedades del humor lúdico como:

“a) brevedad,

b) autosuficiencia semántica,

c) fijación-reproducción (ficción),

d) función exclusivamente lúdica”2

O una clasificación superficial, para hacer uso sobre la marcha de
cualquiera de las distintas formas:

- Juegos de Palabras

- Comicidad Gestual

- Humor por Repetición

- Sentido Erótico

- El Surrealismo

- El Carácter

- Los gags situacionales

- Ocultación

- El Absurdo

La técnica de escritura del guión que más cabría señalar, y más o menos
determinada automáticamente sobre la marcha fue la de crear una
sucesión de hitos, listados cronológicamente, y luego entremezclarlos,
unirlos y desarrollarlos, al principio brevemente y luego de una manera
más prolongada incluyendo los diálogos y dando como resultado el escrito
final.

El guión producido es un híbrido entre el guión literario (tipo novela) y el
guión técnico (con apuntes de planos y todo lo referente a lo que va a
aparecer por pantalla).

2 : Capítulo I de la obra de Ana Mª Vigara Tauste. El chiste y la comunicación lúdica:

lenguaje y praxis, Madrid, Ediciones Libertarias, 1994. Espéculo. Revista de estudios
literarios. Universidad Complutense de Madrid.

Disponible en: http://www.ucm.es/info/especulo/numero10/chiste.html

2.2 - Diseño de Escenarios y Personajes

Los Escenarios

En el diseño de escenarios habría que diferenciar las dos ramas obvias:

- Escenarios en el planeta Tierra: Un paisaje algo grisáceo como el de
una ciudad cosmopolita, algo triste, para acentuar el poco interés que
despierta al protagonista el mundo que le rodea en ese prisma.
Cuando se trata del lugar de trabajo es cuando más se denota el
carente cromatismo.

- Escenarios en el planeta Emmauksenkatu: Cabe mencionar que gran
parte del ideario del proyecto procede de experiencias personales,
como en este caso, Emmauksenkatu, nombre que toma el planeta
extraterrestre, toma su nombre de una calle de una ciudad de
Finlandia, país inspirador tanto en las tendencias del diseño
escandinavo como por su semántica representando el Fin de Este
Mundo. El planeta extraterrestre tendrá colores alegres, paisajes
soleados. Nueva tecnología, un semblante muy parecido al de
cualquier ciudad moderna de la Tierra, pero con naves espaciales
surcando los cielos constantemente. Recordando a “Regreso al Futuro
2”, “Yo, Robot”, “Minority Report”, etc. O cualquier futuro luminoso y
cálido.

Los personajes

En el desarrollo de personajes se han producido tantas variaciones como
en la historia en sí. Un primer acercamiento sería Paco. Se trata de un
ingeniero informático (valgan las referencias autobiográficas), explotado
por un maligno jefe (al más puro estilo del Mr.
Burns) y que desolado busca una salida a su
precaria situación. Su nombre completo Francisco
Arturo Sopena procede de Arthur Schopenhauer3,
por sus teorías oníricas obviamente implícitas en el
argumento.

Más tarde la cosa evolucionó en un informático
mediocre, su jefe tampoco abusa excesivamente de
él, pero eso sí, como agente antagonista se
introdujo a la Bestia, siempre más diabólico que el mismo diablo, que más
anciano, se dedica únicamente a mandar en su averno (y no disimula sus
cuernos, mientras que el hijo los repeina hacia atrás con laca); mientras
Toni, sale y se dedica a chantajear a Paco para que haga su propio
trabajo. Paco se preocupa pero no deja de ser algo apático y distraído.
Sus compañeros de trabajo lo desencasillan de posibles pozos de
excesiva personalización; así ellos se dedicarán a aportar ese carácter

3
 : Versión del retrato de Schopenhauer con la técnica empleada en el proyecto.

Geek4 mientras Paco se reserva el derecho a ser ese personaje
impersonal que se empapa de todos los demás, para así identificarse
mejor con el espectador, reaccionando de la manera más natural posible
a cada una de las alocadas situaciones que se le presenten.

Por su parte Jert (el compañero extraterrestre) hace las veces de Brodie
para el T.S. Paco (ver Mallrats).

Alberto, que hace referencia a Einstein, como el perro de Marty en
Regreso al Futuro, es gráficamente una caricatura del Dr. Emmett L.
Brown de Regreso al Futuro. Paco haría del joven que se mete donde no
debe, aunque en este caso va a buscarle sin Doc saber nada al respecto
(más o menos como cuando Martin le dice que ha llegado del futuro con
una máquina que él mismo ha inventado).

La chica de la historia tiene el efecto comparativo con su compañera de
trabajo (Matilde), que perdió la pasión por la panadería hace muchas
cajas de cruasanes y que en realidad mastica más que habla. Ana, sin
embargo permanece tímida, en la sombra para ser descubierta algún día
por Paco de una manera más profunda.

Mientras tanto otros muchos personajes secundarios se dedicarán a
enfatizar cada uno de los aspectos de la personalidad de Paco como la
casera, el vigilante de la universidad, el mecánico, etc.

2.3 - Técnica de Representación Gráfica

Tanto o más importante que el conocimiento y buen uso de una técnica
determinada es la elección de la correcta. Los bocetos de Paco y Opac

evolucionan constantemente pasando por distintas
técnicas y probando muy distintas. Desde el dibujo
pincelado hasta el efecto plumilla.

Finalmente, en lo que se refiere al trazo y relleno, se
concretó por un estilo cercano al del cómic, con unos
bordes pronunciados identificando los objetos de una
manera algo exagerada y dando mayor sensación de

profundidad y de
conservación de los objetos,
ayudando así a la animación
final, y semánticamente muy
adecuada con respecto al
género de comedia, para
generar expresiones
caricaturescas y movimientos
muy marcados. Los rellenos
sólidos y alguna sombra
proyectada o brillo fijo, que

4
: Dícese de los adictos al mundo de la informática.

hicieran fácil la post-edición con el software disponible.

Al principio los personajes eran bajitos y cabezones, (el estilo llamado
“SuperDeformed”), pero evolucionaron a unas proporciones más normales
para dar más juego a la animación y permitir dirigirlo a un público
relativamente adulto.

2.4 – Banda Sonora

La banda sonora de la serie está inspirada en la banda sonora de
Futurama, a su vez basada en la “Psyché Rock” de Pierre Henry (1967).

Un sonido electrónico muy apropiado para una serie en la que aparecerán
artilugios electrónicos de todo tipo, y muy futuristas cuando se trate del
planeta extraterrestre. Además de este aire “electrónico” al mismo tiempo
debe resultar cómico.

PACO Y OPAC
3- Descripción Técnica y Tecnológica

3.1 - Análisis de Recursos Materiales

Los recursos materiales se pueden dividir en dos subclases: los medios
tradicionales y los digitales.

Medios Digitales

A primera vista parecería más lógico empezar por los medios
tradicionales, pero el primer contacto con el proyecto en sí tuvo lugar con
un procesador de texto (Open Office).

- Escritura de la idea base, el guión, descripciones:

o Hardware: Definiremos las componentes más adelante
debido a limitaciones.

o Software: Open Office (gratuito).

- Búsqueda de Información, contraste de referencias en el
guión: Navegador Web (gratuito) y conexión a Internet.

- Diseño de personajes, Animación, Producción Web:

o Hardware:

 Equipo de sobremesa, torre y monitor (19’), con el
siguiente mínimo de requerimientos: Procesador
1GHz Pentium 4 o AMD K7, 1 Gigabyte de RAM
DDR2, tarjeta gráfica 256 DDR, Disco Duro de 50
GB, Altavoces 2.1 o Auriculares “Maxi”.

 Scanner.

 Tableta Digital Wacom (mínimo A-5).

Adicionalmente para usar algo de rotoscopia, haría falta
algún dispositivo de grabación de vídeo de bajo coste.

o Software:

 Adobe Flash.

 Adobe Photoshop.

 Software de Edición de Vídeo, por ejemplo Adobe
Premiere.

 Software de Edición de Audio, por ejemplo Adobe
Audition.

 Fruity Loops: para la creación de la banda sonora.

Así tenemos que con la Suite Completa de Adobe Creative,
podríamos tener aproximadamente todo lo necesario en lo
que se refiere a Software de pago.

Medios Tradicionales

- Lápiz, goma y papel.

- Plantilla de StoryBoard.

El uso de mesas de dibujo tradicionales (con luz retro-proyectada) no es
necesario pues el software de animación reproduce el mismo efecto con
“papel cebolla”.

3.2 - La Técnica y Fases del Proyecto

a) Guión del Capítulo Piloto

Como he descrito en el punto de Desarrollo Conceptual, puesto que en
parte eso es el guión de la historia, la técnica para la escritura del mismo
se basó en el primer desarrollo de la idea general, y posterior desarrollo
por puntos. Una buena diferenciación de las fases que tuvieron lugar en el
desarrollo evolutivo de la escritura del guión sería la siguiente:

1. Historia general: Descripción completa de la historia en el capítulo
piloto.

2. Hitos: Distribución de cada elemento en la línea de tiempo que
marcará el ritmo y evolución argumental.

3. Interconexiones: Enlaces entre cada capítulo, pasos hacia delante
y hacia atrás en la historia.

4. Desarrollo: Explicación más extensa de cada uno de los hitos en la
historia.

5. Diálogos.

b) Diseño de Personajes y Escenarios

El primer paso para el diseño de los personajes son los bocetos, a lápiz
sobre papel común. Tras muchas pruebas, hay que realizar la carta del
personaje, donde se mostrará al mismo desde distintos ángulos y poses
características. Esta carta pasará por una fase de adquisición digital, con
el scanner. Una resolución de 150dpi5 es más que suficiente. En Adobe
Photoshop habrá que navegar por el menú “File > Import”, y seleccionar

5
 “dots per inch”: (en español ppp) usado en aplicaciones informáticas, que viene a ser la cantidad

de puntos –o pixeles- por pulgada que registrará el scanner a la hora de capturar la imagen.

la vía de entrada que se corresponda con el scanner instalado en el
equipo.

Una vez escaneada la imagen, se puede guardar en formato JPEG (tipo
de archivo de imagen comprimida en tipo de compresión lossy – con
pérdida – que se puede configurar de
forma que la pérdida sea casi
imperceptible), para que así su
almacenamiento no requiera un tamaño
excesivo.

La imagen será posteriormente importada en un nuevo archivo Flash, un
tamaño adecuado para una carta de personaje podría ser de 1191x842
pixeles, que viene a ser un tamaño A-3 horizontal a 72dpi. La manera de
hacerlo será a través del menú “File > Import > Import To Stage” y
seleccionar el archivo correspondiente con extensión “.jpg” del menú
contextual.

c) El timing

Para hacerse una idea de la longitud del guión y la adecuación al formato
de capítulo determinado, es imprescindible una lectura del guión. Será así
mismo necesario introducir las pausas, y a ser posible los efectos sonoros
o banda sonora necesarios. Es de bastante ayuda tener el audio final
antes de ponerse a animar, aunque en un proceso acelerado para su
producción a corto plazo se realizará gran parte del trabajo en paralelo,
distribuyéndolo en escenas, que se escribirán, doblarán, dibujarán y
animarán por separado.

 - Grabación de Audio

Para la grabación del audio del proyecto bajo el Software Adobe Audition,
habría que crear un nuevo proyecto. Este programa nos permite grabar en
distintas pistas de audio los diferentes diálogos, efectos de sonido o
música que se deban mezclar en la banda sonora.

Para la grabación de los diálogos habrá que dar las explicaciones
necesarias de entonación y de semántica de la historia, así como las
descripciones de los personajes para que puedan amoldarse a su papel.
La grabación por separado de las voces será útil para la posterior
eliminación de ruidos y post-edición con los efectos de sonido necesarios.

La grabación de efectos especiales de audio se puede realizar fácilmente
de un modo casero con herramientas cotidianas, y existen varios
manuales al respecto. Aunque parezca algo muy rudimentario, habría que
señalar que las compañías profesionales de efectos especiales de audio,
como la del juego de Heavenly Sword de Sony PlayStation 3, usan todo
tipo de objetos obtenidos de rastros y productos alimentarios, como

muestra el Making Of6 del juego. Un ejemplo que se mostraba en dicho
documental es la simulación de roturas de huesos y ligamentos
retorciendo tallos de apio.

7

- Banda Sonora

Para la composición de la banda sonora, se ha utilizado un software de
síntesis de audio desarrollado en Delphi8 y que está basado en patrones
llamado FL Studio (Fruity Loops Studio). Este programa nos permite
componer temas musicales mediante la creación de un proyecto, en el
que usaremos patrones con sonidos creados digitalmente mediante
secuenciadores9. Estos patrones serán unidos en nuestro Playlist10 donde
podremos escuchar nuestro resultado final.

Para crear la banda sonora lo primero que habría que hacer es crear
nuestros sonidos, FL Studio viene con una librería de sonidos incluidos
los cuales podemos modificar para que queden a nuestra medida. Los
sonidos a usar, dada la descripción introducida en el desarrollo
conceptual, fueron realizados mediante uso de sonidos de campanas
empleando efectos como deelays11.

La melodía se compuso mediante el
Piano Roll que nos ofrece la creación
de melodías mediante el uso de un
piano donde indicaremos el tono de
las notas que queramos.

Una vez conseguida la melodía, habría que acompañar con una base,
para ello crearemos una caja de ritmo en un patrón donde usamos Kicks12
y Hats13 para realizarlo.

6
: Del inglés “Cómo se hizo”.

7: Captura de la línea de tiempo con sus correspondientes ondas sonoras del Software Adobe

Audition.

8 Delphi: Un lenguaje de programación de aplicaciones.
9
 Elemento electrónico para la creación de sonidos.

10
 Lista de Reproducción.

11
 Ecos.

12
 y

13
 Sonidos del bombo y la caja de una batería (ya sea electrónica o tradicional).

Tras la melodía y la base, solo faltaba juntar estos patrones en el Playlist
para ver nuestro resultado, tras escucharlo es cuando se pasa a introducir
elementos secundarios (como beeps: pitidos) para conseguir que la
música transmita lo que debe y obtener así el resultado final.

d) El Entintado Digital

La imagen aparecerá en el fondo en la capa
base de la línea de tiempo. Lo más práctico
es bloquear esa capa y crear una superior
sobre la que crear el dibujo final. No
utilizaremos la línea de tiempo más allá de la creación de nuevas capas,
puesto que estamos diseñando una imagen estática. Aquí entra en juego

la tableta digital. Seleccionando la herramienta “lápiz” y con un
trazado suavizado (el ajustado que aparece por defecto lo convierte

en demasiado poligonal, y en tinta afectan mucho los saltos que se
puedan producir en la captura) que está representado por una curva
vertical, primero se realizaría el contorno externo del personaje (o incluso
alguna extremidad que se encuentre en un plano más cercano a la
“cámara”, como se viene haciendo en el entintado de cómic) colocando un
grosor aproximado de 2 puntos.

Para las líneas interiores del dibujo
se puede usar un grosor de 1 punto

o hairline (línea de cabello, tiene la cualidad de que, si creas un símbolo
como un clip embebido en la película, y le cambias el tamaño al objeto -en
inglés “resize”, es muy utilizado en la terminología del programa-, este
trazo no varía en grosor, mientras que el resto aumenta o disminuye
proporcionalmente con el objeto).

Si alguna línea parece demasiado retorcida o poco uniforme se
puede suavizar seleccionando la herramienta “flecha negra” y
haciendo click en el icono de suavizar que aparece abajo en la barra de
herramientas con la misma forma que el suavizado de lápiz. Y en caso de

requerir mayor exactitud se pueden incluso controlar la posición de
los puntos de apoyo de las curvas Bézier con la herramienta “flecha

blanca” (se pueden representar curvas de cuadráticas e incluso cúbicas),
una de las muchas ventajas de usar un software con gráficos vectoriales.

El relleno se hará con el bote de pintura, y una vez finalizado el
dibujo se puede eliminar la capa de fondo, para dejar únicamente
el dibujo acabado. Adicionalmente se pueden agregar sombras de una
manera bastante sencilla creando una nueva línea (aconsejo hacerla de
otro color para poder seleccionarla distintamente a las otras haciendo

13

doble click sobre ella y borrarla con mayor facilidad) seccionando
el sólido en sí por la zona donde se produzca el contraste y
rellenando el interior de esa subdivisión del objeto con un relleno
ligeramente más oscuro (o más claro para hacer los brillos) que se
puede conseguir rápidamente desde el panel de color del

programa.

e) Plot / StoryBoard

El Guión Gráfico de Paco y Opac está a mitad de camino entre un Plot y
un StoryBoard, tiene algunos dibujos muy abocetados, anotaciones de
cómo se va a reproducir por pantalla así como varios instantes de un
mismo plano en algunos casos. En animación el StoryBoard es algo muy
variable, dependiendo del proceso, el equipo y un gran número de
factores que intervendrán en la posterior correcta o incorrecta utilización
del mismo. Si el animador es el mismo que el dibujante del StoryBoard no
supone un gran problema el marcado, con lo que en Paco y Opac, a
pesar de contener bastante ayuda explicativa, contiene ciertas licencias,
aunque intentándose ajustar lo máximo posible al estándar comercial de
StoryBoard.

Con un equipo de animación, en el caso de su realización comercial
habría que tener en cuenta las indicaciones del estándar mayormente
admitido a nivel profesional, una buena guía es el libro "Manual para la
realización de Storyboards”, de Raúl González Monaj
de la Universidad Politécnica de Valencia. Una de las cosas a mencionar
sobre este maravilloso libro es que se hacen valoraciones numéricas en
base al número de planos que se deberían extraer aproximadamente de
cada página de Guión Técnico, de 8 a 10 planos por página es la media
sugerida (con un tipo de letra Arial de 10 puntos). Hay que decir que esto
es muy variable, como ejemplo de la experiencia de Paco y Opac, se
corresponden unos 14 -15 planos por cada página de Guión técnico, pero
se debe a que el ritmo narrativo del guión es vertiginoso.

El motivo de esta disertación, es que es muy importante darse cuenta de
lo importante que es la partición en la animación. Cada cosa ha de saber
dividirse en otras muchas creando infinitos árboles de procesos, y la
recomposición de los mismos, tanto en la escritura del guión, como en el
StoryBoard, como en la animación donde hay que saber dividir los
movimientos en fases introduciendo fotogramas clave… es curioso como
este proceso de división se repite una y otra vez durante todo el proceso,
y cómo el resultado final dependerá de nuestra destreza a la hora de
realizarlo correctamente.

f) Automatización

Tras finalizar la fase de dibujo del StoryBoard, para registrar el StoryBoard
y poder realizar la animática, habrá que escanear todas las hojas, y de
ellas guardar cada viñeta por separado para poder importarla en el
programa donde se secuenciará. Para evitar el largo y tedioso trabajo de
repetir esa operación para cada hoja de StoryBoard se han de usar las
acciones programables de Photoshop.

Para mostrar el panel correspondiente para dicha tarea, navegar por el
menú “Ventana (window) > Acciones (actions)”. En la ventana de acciones
aparecerán diversas acciones por defecto. El procedimiento de captura de
las acciones convenientes para ser reproducidas a posteriori es crear una
nueva acción () y grabar () la ejecución de cada uno de los pasos
que se repetirán en cada iteración.

Una vez grabado el proceso, y puesto que se ha usado una plantilla para
el dibujo, se puede repetir el recorte de las viñetas en las mismas
posiciones, así como el guardado en carpetas. Dependiendo de la
capacidad del equipo informático sería aconsejable ir administrándolo en
carpetas, y hacer un guardado general, puesto que la cantidad de
documentos abiertos puede resultar en una carga muy grande para el
programa y podría producirse algún fallo por falta de recursos.

En el mismo proceso de captura, o como una acción posterior sobre el
conjunto de capturas, es posible asignar efectos de aumento de contraste
en consideración de que la visibilidad del trazo de lápiz es insuficiente.

g) La Animática

Haciendo uso del mismo software que se usará para la animación final, se
introducirán todas las imágenes de cada viñeta de StoryBoard (de cada
escena producida por la fase de automatización) en la capa por defecto.
Después habrá que seleccionarlos todos “CTRL + A” y “Click Derecho /
Edition > Separate Layers” que separará en capas todas las viñetas por el
orden que se muestren. Con el mismo Audition recortaremos el audio
correspondiente a dicha escena del timing final. Así nos quedará un plano
en cada capa y ahora sólo habrá que ir arrastrándolos de forma que se
correspondan con el audio. Importaremos el audio arrastrándolo a la
biblioteca o “File > Import” (Archivo > Importar), seleccionando una capa
que crearemos únicamente para el audio, y en la ventana de propiedades
seleccionaremos el archivo correspondiente junto con el modo de
reproducción Stream14. Este formato de reproducción se reproduce junto
con cada frame15 de la escena correspondiente. El contrario es el tipo
Event (evento), comienza a reproducirse en el momento exacto que

14

 Stream: Flujo.
15

 Frame: Forma inglesa, usada de forma común , de Fotograma.

aparezca y acaba cuando acabe el audio, independientemente de la
escena. El tipo Event nos será útil por si olvidamos un efecto de sonido y
queremos añadirlo directamente sobre el trozo de animática, al añadirlo
como Evento, en una nueva capa, consumirá menos recursos.

Una vez hayamos colocado todos de forma que aparezcan
secuencialmente y en su instante de tiempo correspondiente podemos
aplicar sobre ellos algunos efectos básicos como serían los movimientos
de cámara: zooms, panorámicas, barridos, etc., o Fades In y Out16.

Una vez terminada la edición de la animática, se puede exportar como
archivo de vídeo. Con todos los trozos de vídeo se pueden unir con
Premiere para obtener el resultado final de la animática, que da una idea
muy clara de lo que será la animación final.

h) Animación Final

Ya realizado todo el trabajo previo, viene la parte, a mi juicio, más
mecánica de todas. La animación final viene a constituir una interpolación
entre los key frames17 y su buena realización dependerá de la fluidez,
aceleración y deceleración de los movimientos, todo enfocado a mostrar
la mayor naturalidad posible en los mismos. Para ello Flash nos ayuda
con múltiples herramientas, de las cuáles me gustaría destacar por su
enorme grado de utilidad las siguientes:

- Onion Skin (papel cebolla) y Onion Skin Outlines (contornos de
papel cebolla): Esta herramienta viene a ser la mesa de luz de Flash.
Muestra el contenido de los frames contiguos en la misma capa que se
esté editando para la línea de tiempo, de tal forma que los más cercanos
tendrán una mayor opacidad mientras que los más lejanos serán casi
transparentes. Los que estén por delante en la línea de tiempo
aparecerán delante. El Onion Skin Outlines tiene un efecto parecido, pero
sólo mostrará los contornos de los rellenos o las líneas (en caso de
haberlas) que se encuentren en los frames contiguos. Los marcadores

16

 Fade In y Fade Out: Fade es un recurso audiovisual que genera una transición de la imagen o

vídeo mostrados a otra imagen o vídeo o a un color concreto (normalmente blanco o negro). El In

sería el de entrada (de negro a la imagen) y el Out de salida (de la imagen al negro). También se

usa como efecto de audio, atenuando o aumentando el sonido paulatinamente, su uso para el

Timing también es bastante práctico. Además suelen sincronizarse los Fades de audio y los de

vídeo.
17

 Key Frames: Fotogramas clave, en este caso se refiere a cada fotograma que se selecciona para

mostrar un cambio significativo en un plano o un cambio de plano.

negros representados como corchetes negros son desplazables para así
mostrar la zona que nos interese tener como referencia. En el ejemplo de
abajo se pueden ver la edición del final y del comienzo de la transición
con Onion Skin y la edición de un frame intermedio con Onion Skin
Outlines respectivamente. El frame seleccionado se identifica por ser el
marcado en la línea de tiempo por la línea roja.

- Edit Multiple Frames (Editar múltiples fotogramas): Si tras dibujar una
larga sucesión de frames correspondientes a un movimiento de un
personaje nos diésemos cuenta de que no está en la posición correcta, o
que las proporciones no son las que deberían, podría solucionarse
igualmente gracias a esta herramienta, que con una forma de selección
de frames similar a la anteriormente mencionada (salvo que esta no
mostrará transparencia) nos permite seleccionar múltiples frames al
mismo tiempo y editarlos de todas las maneras posibles, incluyendo pues
cosas como cambios de posición y transformación libre (de las más
útiles), de color, etc.

Para cambiar la velocidad de reproducción por defecto habrá que acceder
a “Modify > Document > Frame Rate”. Puesto que Flash está muy
orientado a Web, la velocidad de reproducción es de 12 fps18, lo cual
puede quedarse corto si se trata de una animación cuidada que incluya
panorámicas o zooms de escenarios más o menos complejos. En este
proyecto la velocidad seleccionada ha sido de 20fps, aunque 15fps suele
ser suficiente para realizar una animación aceptable.

Una vez finalizada la edición de la animación, si se trata de una animación
complicada (como en este proyecto) puede que la máquina virtual en la
que se apoya Flash no aguante con la cantidad de polígonos y trazados
por segundo que debe mostrar para reproducirse a un ritmo visual de la
velocidad seleccionada. El mecanismo de reproducción puede ser el
siguiente: se exporta como un vídeo, el cual se puede editar
posteriormente y agregar efectos con After Effects o cualquier

18

 Fps: Frames per second (fotogramas por segundo, afortunadamente las siglas coinciden).

herramienta de edición de vídeo semejante pues ya habremos dejado el
terreno de los gráficos vectoriales para adentrarnos en una reproducción
de imagen comprimida. La forma de reproducir el vídeo final para que se
realice de una manera eficiente se explicará en el siguiente punto.

i) Rotoscopia

Existen movimientos muy complicados que son realmente difíciles de
reproducir con verdadera fluidez en el tiempo. Para casos como este
existe la posibilidad de realizar una rotoscopia de una manera muy
sencilla con Flash. En el proyecto se realizó la rotoscopia con respecto al
movimiento del tronco superior en un caminado frontal.

Lo primero será adquirir el vídeo de imagen real con una cámara (incluso
una webcam o cámara de fotos digital nos valdría, ya que la calidad de la
imagen no es lo importante sino una captura general del movimiento).
Para la captura se puede usar cualquier software, incluso el Windows
Movie Maker que trae Windows por defecto, o como el Avid que es de
carácter freeware19. Una vez guardado el vídeo en un fichero, este fichero
se importará desde flash como vídeo embebido en la línea de tiempo
(Flash ofrece varias alternativas para la importación de vídeo, como
Streaming20, que utilizaremos en la web, y semejantes). Así se podrá
disponer de él en una capa inferior y dibujar el movimiento encima
tomándolo como referencia.

j) Integración Web

Una vez tenemos tanto material dentro de Flash, la integración del mismo
en la web es bastante sencillo, sólo hay que introducir los elementos
necesarios y aportar la interactividad necesaria para navegar por ellos.

La manera de crear una web con flash es la misma que para una
animación, habrá que crear un nuevo documento, y en este caso vamos a
fijar un tamaño de documento más grande en “Modify > Document >
Size”. Al tratarse de una página web que está destinada a reproducirse en
un navegador estándar de un ordenador personal el tamaño por defecto
de flash de 550x400 parece excesivamente pequeño (aunque podría
haberse creado en base a una plantilla web, pero vamos a realizar el
proceso desde cero). Según la W3Schools21, la cantidad de usuarios que
usa una resolución mayor o igual a 1024x768 es del 80%, frente a un 14%
que usa una menor y un 6% desconocido. Es de suponer por tanto que
una web de un tamaño de 1000x700 será más que adecuado para una
buena visualización en un ordenador.

19

 Tipo de licencia Software que protege los derechos del autor, pero destinada a software gratuíto.
20

 Tipo de descarga de información que supone el poder reproducirla al mismo tiempo que baja.
21

 http://www.w3schools.com/ famosa web de estándares web. Los datos referidos son de Enero de

2007.

http://www.w3schools.com/

Una vez definido el tamaño apropiado habrá que colocar los elementos de
forma que sea fácilmente explorable. Un menú claro y bien definido será
crucial para ello.

Para crear un botón en Flash basta con crear
un símbolo botón, y al explorarlo (con doble
click) podremos ver en su interior, su diseño
para cada estado del botón: reposo (up),
encima (over), click (down); además de otro
añadido que definirá la zona de acción del
botón (hit). Si no se pusiese nada en la zona
de hit tomaría como referencia la forma del
botón.

Una vez añadido el botón, viene la parte importante, que es la de dotarlo
de unas acciones a realizar. Durante el desarrollo del proyecto se dio la
aparición de una nueva versión de Flash (la CS3) lo que me indujo a
migrar el código original de una versión ActionScript22 2.0 a una 3.0. Así
que explicaré las dos maneras de hacerlo:

- Javascript 2.0: Con 2.0 la forma de hacerlo era muy sencilla. Una vez
creado un botón (Insertar > Símbolo >Botón), se colocaba en alguna capa
y seleccionaba el mismo. Luego se mostraba el panel de opciones y se
escribía el siguiente código:

Esto hacía que cuando se produjera el evento “release” que es el de
soltar el click del ratón después de hacer click, se ejecutase el código
deseado, por ejemplo gotoAndPlay(3) que haría que la reproducción del
clip pasase al frame número 3.

- Javascript 3.0: La forma de hacerlo con 3.0 es menos intuitiva pero
resuelve algunas inconsistencias del lenguaje de programación (a primera
vista ya se ve claramente que la depuración de los programas es
infinitamente más eficiente). Una vez creado el botón habrá que
seleccionar un key frame de la línea de tiempo desde el cual aplicar un
Listener (escuchador, un proceso que se percatará de los eventos que
produzca el botón).

22

 Se trata del lenguaje que usa Flash para definir cualquier tipo de programación en un Clip de

Flash. Está basado en Javascript y tiene es de fácil manejo, su paradigma es el de Programación

Orientada a Objetos (POO).

on(release){

 /* Y aquí las instrucciones necesarias. */

}

El código tendrá la forma siguiente:

Donde “mi_boton” será el nombre dado a la instancia del botón, y
“hacer_click” la función que se ejecutará cuando el evento RELEASE se
produzca.

function hacer_click(e:Event){

 /* Y aquí las instrucciones necesarias. */

}
mi_boton.addEventListener(MouseEvent.RELEASE, hacer_click);

PACO Y OPAC
4- Proceso de Trabajo

Existen dos visiones respecto al proyecto realizado, una visión individual,
como proyecto de autor, con un tiempo de realización muy grande y sin
posibilidad de rentabilidad económica. Y una visión comercial, Como
proyecto de equipo con un tiempo de realización muy reducido y con
vistas a generar beneficios. Obviamente a nosotros nos interesa la visión
comercial, pues la idea del proyecto es llevarlo a un planteamiento de
producción profesional real.

Esta visión comercial se plantearía como una temporada completa de 20
capítulos cuya realización tendría lugar a lo largo de un año laboral. Cada
capítulo se desglosará por separado en su propio diagrama temporal pero
se solaparán en la vista global para sacar el mayor partido a los recursos.
Se utilizará el Calendario Laboral de la Comunidad Valenciana para el
año 2008 según datos oficiales23.

El diagrama de Gantt resumido para la Temporada Completa sería el
siguiente:

Quedando el mes de Agosto inhábil a todos los efectos.

23

 Los datos oficiales son los siguientes:

- La Resolución de 9 de octubre de 2007, de la Dirección General de Trabajo, por la que se publica

la relación de fiestas laborales para el año 2008 (BOE del 20, IL 5308).

Disponible en: http://www.boe.es/boe/dias/2007/10/20/pdfs/A42708-42709.pdf

- El Decreto 151/2007, de 14 de septiembre, por el que se determina el calendario laboral de

aplicación en el ámbito territorial de la Comunitat Valenciana para el año 2008 (DOGV 17/9/2007,

IL 4681/2007). Disponible en: http://www.gva.es/c_economia/web/hacienda/calendario-2008.pdf

http://www.boe.es/boe/dias/2007/10/20/pdfs/A42708-42709.pdf
http://www.gva.es/c_economia/web/hacienda/calendario-2008.pdf

Para los recursos humanos se han administrado las tareas, en base al
esfuerzo en horas, basado en la propia experiencia del proyecto:

- Guión 160h

- Diseño 60h

- Audio 60h

- Storyboard 240h

- Animación Final 500h

- Actores Doblaje (10 actores) 48h

Para repartir el trabajo en los 10 días laborables entre capítulo y capítulo
(ya que hago la estimación de 1 capítulo cada dos semanas), calculamos
en función de la necesidad de recursos y dinámica del trabajo:

- Guión 160 horas = 4 guionistas * 10 días * 4h diarias.

(4 guionistas - 400% de recursos - * ½ de la jornada completa =

200% en el diagrama de Gantt para 10 días)

- Diseño 60 horas = 2 Artistas Conceptuales * 10 días * 3 h

diarias.

(2 AC – 200% de recursos - * 3/8 de la jornada completa = 75% de

recursos en Gantt para 10 días)

- Audio 60 horas = 2 Técnicos de Audio * 10 días * 3 horas

diarias.

(2 TA – 200% de recursos - * 3/8 de la jornada completa = 75% de

recursos en Diagrama de Gantt para 10 días)

- Story 240 horas = 6 dibujantes * 10 días * 4h diarias.

(6 dibujantes - 600% de recursos - * ½ de la jornada completa =

300% en el Diagrama de Gantt para 10 días)

- Animación 400 horas = 10 animadores * 10 días * 4 horas

diarias.

(10 animadores – 1000% de recursos – * ½ jornada = 500% en el

Diagrama de Gantt para 10 días)

- Actores 100h = 10 actores de doblaje * 5 días * ~ 2h al día

[suele tratarse de grupos propios, así que se pueden contabilizar

en los días necesarios, que se corresponderán con días de trabajo

los técnicos de audio para poder grabar las voces, y que coincidirá

con ellos en las horas de trabajo] (1000% * 2/8 = 250% de Gantt

para 5 días)

Dejando un diagrama de Gantt para el primer capítulo como el siguiente:

Se puede observar en el diagrama que el primer capítulo tardaría un mes
en realizarse; se trata del desfase producido por la dependencia de unas
tareas con otras, no se puede comenzar el diseño de escenarios y
personajes hasta que no se conozcan estos en el guión, no se puede
comenzar a animar si no hay nada de Storyboard, etc. En realidad este
efecto de desfase sólo ocurriría con el primer capítulo, ya que el solape de
los capítulos al haber normalizado el tiempo de trabajo a 10 días laborales
haría que no hubiese problemas posteriores para editar un capítulo cada
15 días.

Esto implicaría que el contrato para el Guionista comenzaría el 2 de Enero
de 2008, el del Artista conceptual el 4, y así sucesivamente. Y a partir de
ahí todos renovarían mensualmente sin problemas, trabajando a razón de
2 capítulos al mes aproximadamente, salvo los contratos por obra y
servicio como el de los dobladores o el del administrador de la web.

24

24

 Gráfico generado con Microsoft Project

0
200
400
600
800

1000
1200
1400
1600
1800
2000

Animador
Flash

(4h/día)

Artista
Conceptual

(3h/día)

Dibujante
(4h/día)

Diseñador
Web

(2h/mes)

Guionista
(4h/día)

Técnico
Sonido

(3h/día)

Trabajo

Tr
ab

aj
o

Informe del resumen de trabajo de los
recursos

Disponibilidad trabajo Trabajo Disponibilidad restante Trabajo real

PACO Y OPAC
5- Dibujos Constructivos

5.1 - Bocetos Personajes

5.2 - Bocetos Escenarios

5.3 - StoryBoard

PACO Y OPAC
6- Render

6.1 Vídeo

Frame 22; 1.1 segundos

Frame 50; 2.4 segundos

Frame 88; 4.4 segundos

Frame 118; 5.9 segundos

Frame 140; 6.9 segundos

Frame 156; 7.8 segundos

Frame 172; 8.6 segundos Frame 196; 9.8 segundos

Frame 220; 10.9 segundos Frame 255; 12.7 segundos

 Frame 276; 13.8 segundos Frame 313; 15.6 segundos

Frame 348; 17.4 segundos Frame 388; 19.4 segundos

6.2 Cartas de Personajes

6.3 Escenarios

PACO Y OPAC
7- Presupuesto

Inversión Inicial

Hardware:
11 equipos

(10 conectados
a un servidor

para guardar el
trabajo

avanzado)

10 de Usuario:
Torre + Accesorios Básicos y SO25 500 €,
Monitor 200 €,
Tableta Digital Wacom 200 €

Total Parcial 900 €

9.000 €

1 de servidor:
Sólo la torre: 500 €
Router + Cable de Red: 100 €

600€

Multifunción (Scanner + Impresora +
Fotocopiadora) de carácter profesional

900 €

5 Scanner : 80 € 400€

Software: Todo
lo necesario.

Fl Studio Express: 50 €
Adobe Creative Suite 3 Master Collection:
3.000 €

3.050€

Alquiler del
Piso (unos

100m2)

Fianza: 1.500 € 1.500€

Mobiliario

10 Mesas de Dibujo (150€),
10 de Ordenador (80€), 20 Sillas (50€)
Armario (400€)

 2.700€

Total Inversión Inicial

18.150€

25

 Sistema Operativo

Mensual/Total

Suponiendo un coste (incluidos gastos sociales) para los trabajadores
como el que sigue:

- Artista Conceptual: 17,50 €/h
- Guionista: 20,00 €/h
- Dibujante : 15,00 €/h
- Actor Doblaje: 25,00 €/h
- Técnico Sonido: 17,50 €/h
- Animador Flash: 20,00 €/h
- Diseñador Web: 20,00 €/h

El flujo de gastos del primer capítulo sería el siguiente:

Esto, unido al alquiler y gastos de vivienda (que ascenderían
aproximadamente a unos 800 euros de alquiler y 200 de gastos) resultaría
en un total de (dado que por cada mes se podrían producir a la larga una
media de dos capítulos): un Coste Mensual de 49.050 € / mes.

El coste real de una temporada completa de 20 capítulos será pues de:

Inversión Inicial

18.150€

Coste Capítulos: 20 x 24.090 €

264.990 €

Alquiler 11 meses

11.000€

Coste Total del Proyecto

294.140€

PACO Y OPAC
8- Conclusiones

En general este ha sido un proyecto muy ambicioso llevado a cabo con
determinación y mucho esfuerzo si damos un repaso a los logros:

 Idea general de la Serie: Pautas generales, conceptos definidos.

 Guión completo del Capítulo Piloto.

 Diseño de personajes y escenarios.

 StoryBoard (300 hojas de 3 planos = 900 planos).

 Animática de 30 minutos con efectos de sonido.

 Demo de 25 segundos con resultados finales.

 Banda Sonora de la serie.

 Web para su reproducción.

No es de extrañar que esté bastante satisfecho por los resultados. Creo
que se trata de una apuesta arriesgada que quizá no podría realizarse sin
una inversión previa por parte de alguna empresa privada interesada,
pero que sin duda se hace posible gracias al planteamiento, plan y
estructura del proyecto.

En Internet nunca se ha apostado por un tipo de animación tan elaborado,
reduciéndose, en general, a mini-series cómicas del estilo de Cálico
Electrónico, (que sigo como fan) que si bien cumplen su función, también
se echa de menos algo de realismo o un cambio de estilo (no reducirlo
siempre a retratos caricaturescos), o insuflar algo más de argumento a
sus líneas narrativas. Así mismo el humor en España suele reducirse al
chiste fácil en entornos muy cerrados, haciendo que sus posibilidades (de
llegada al público) sólo tengan un carácter local. Muy lejos de ser una
gran obra, el guión de Paco y Opac ha tratado de centrarse en un humor
más situacional, pues ante todo lo sustenta una historia.

Desde un punto de vista íntimo, nunca había ahondado tanto en una idea
y, esto supone que, a parte de una tesis de máster como tal, se haya
dado la concepción de una entidad real, independientemente del hecho
de que se termine o no de realizar, se ha dado vida a Paco y Opac, y eso
es, sin duda, todo lo que se le puede pedir a un proyecto personal.

Desde el punto de vista de las dificultades del proyecto, creo que han sido
llevadas con soltura y gran dosis de tenacidad para abordar un proyecto
de tal envergadura. Existía mucha abstracción en un principio, y quería
obtener resultados prácticos y estoy seguro de haberlos logrado en buena
parte gracias a la gran labor de orientación de mi directora del proyecto.

PACO Y OPAC
9- Referencias

Bibliografía

- Manual para la realización de Storyboards, Raúl González Monaj.
Valencia, UPV (2006) Depósito Legal: DL V. 4890-2007, ISBN: 84-9705-
999-9

- Cómo convertir un buen guión en un guión excelente, Linda Seger.
Ediciones Rialp (1997) ISBN: 8432127248. ISBN-13: 9788432127243

- Essential ActionScript, Colin Moock. Ediciones O'Reilly (2007) ISBN
0596526946 Disponible en Google Books. Extracto en Adobe Suport:
Essential ActionScript 3.0 excerpt: Display and interactivity

- Tim Burton’s. The Nightmare Before Christmas. The film. The art.
The vision, THOMPSON, Frank, 1993. Nueva York, ed. Hyperion, 192
págs

Vídeografía

- Trilogía de Regreso Al Futuro Edición Especial, “como se hizo,
storyboards comparados…” Steven Spielberg / Robert Zemeckis.

Artwork, Universal Studios, 2007

- A Scanner Darkly, Richard Linklater. Basada en la novela de Philip
K.Dick. Francia/Grecia 2006.

- Futurama 4 Temporadas, Matt Groenning. 20th Century Fox, 2003.

- Cálico Electrónico, La Serie Flash. Nikodemo Animation. Disponible
en: http://www.calicoelectronico.com

