
TFG

CREACIÓN DE UN MUNDO. 		
			

		 			
Presentado por Axel Fonseca Briseño
Tutor: Rodrigo Pérez Galindo

Facultat de Belles Arts de Sant Carles
Grado en Bellas Artes
Curso 2016-2017

2Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Resumen y palabras claves:
Concepción de un proyecto de concept art basado en una historia propia,
en la que se busca explorar y experimentar ideas, mediante el desarro-
llo de personajes de dicha obra por medio de distintas técnicas y metodo-
logías. A la vez que el trabajo en su conjunto, sirva de testigo de la expe-
riencia y conocimientos adquiridos durante la trayectoria universitaria.

Palabras clave:

Concept Art, concept artist, preproducción, desarrollo de personajes, video-
juego, cine

Agradecimientos:
Especialmente a mi sensei tutor de este trabajo y a mi perro que con
sus consejos y sabiduría me han permitido llegar a este momento…

A las personas que me ofrecieron su ayuda y amistad en estos momentos
oscuros por los que he pasado y a todos aquellos que con su trabajo han
despertado en mí este interés en la ficción, la fantasía y la monstruosidad.

Gracias.

3Drllo. de pj. para un mundo post apocalíptico Axel F. B.

índice
Introducción.
Esperanzas y sueños.(Objetivos y metodología)
1. Concept Art.
1.1. Introducción al concept art.
1.1.1. Fases del concept art.
1.2. ¿Qué es un concept artist?
1.2.1 Especializaciones dentro del concept art.
1.2.2. ¿Con qué trabaja un concept artist?
1.2.3. Qué no es un concept artist.
1.3. Trabajando en equipo.
1.3.1. Fases de producción en las que interviene un desarrollador
de conceptos.
1.4. Como lo anterior es reflejado en el presente trabajo.
2. Desarrollo de personajes para un mundo post apocalíptico.
2.1. Introducción a Desarrollo de personajes para un mundo post
apocalíptico.
2.2. Historia detras de Desarrollo de personajes para un mundo
post apocalíptico
2.3. Brief
 2.4. Organización y subdivisión de personajes.
2.5. Máquinas principales:
2.5.1. El Niño
2.5.4. Copia del Niño
2.5.5. El Juez
2.6. Máquinas secundarias:
2.6.1. Lugarteniente
2.6.2. Unidad terrestre 1
2.6.3. Unidad terrestre 2
2.7. Creaciones:
2.7.1. creación 1
2.7.2. creación 2
2.7.3. creación 3
2.7.4. creación 4
2.7.5. creación 5
2.7.6. creación 6
2.8. Personajes e ideas rechazadas
3. Conclusiones
4. Bibliografía
5. Índice de imágenes

4
4

5
6
6
6
7
7
7
8

8

9

9

12
13
14
14
18
20
22
22
24
26

28
30
32
34
36
37
39
39
40
41

4Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Introducción
El Proyecto aquí presentado no solo es la suma de lo aprendido durante el
período universitario, es la fusión de cientos de ideas, preguntas hechos
personales que se han presentado durante la vida. Cuando descubrí la es-
pecialidad del concept art, tuvo que pasar algún tiempo para que pudiera
comprender totalmente que lo que había estado haciendo desde la infancia,
dibujar monstruos de mi imaginacion podria no solo ser útil, sino que encima
remunerado por la industria del entretenimiento en múltiples campos como
la creación de videojuegos, cine, animación, etc. Poder formar parte de ese
mundo que me ha fascinado y me llevado hasta este momento para poder
continuar ese legado y con suerte fascinar e inspirar a alguien más en el futuro.

Este trabajo de concept art que intenta explorar ideas personales y ponerlas
a prueba mediante la creación de contenido visual que en el futuro pueda ser
utilizado para un producto mayor dirigido al público, por lo que en este caso
la disciplina del concept art toma una función ”casi científica”en el campo de
la experimentación planteando preguntas que intentan ser respondidas. El
grueso de este proyecto está centrado en la creación de personajes y elemen-
tos que los caracterizan aunque también se abordan otras temáticas como la
propia historia a la que pertenecen estos personajes y documentación para
respaldarla y en menor grado ambientaciones y props o elementos con los que
interactúan. Así mismo se intenta dar una visión general sobre lo qué es el con-
cept art recogida de la experiencia de artistas especializados en esta materia.

Esperanzas y Sueños
Objetivos y metodología

1. Realizar un trabjo de concept art de desarrollo de doce persona-
jes basados en una historia personal que incluirán ideas previas, bo-
cetos, vistas, variaciones de color, imagen final y conclusiones.

2. Explicar mediante un apartado teórico de manera general la disciplina
del concept art, así como la historia en qué están basados los personajes.

3. Aportar todo contenido que pueda complementar o ayudar al enten-
dimiento de la obra, aunque estos no estén enmarcados en los objeti-
vos principales ya sean otros elementos propios del concept art como
paisajes, props, ilustraciones del texto, cambios e ideas que se deja-
ron fuera de la temática principal y reflexiones sobre el trabajo princi-
pal de desarrollo de personajes desde la metodología del concept art.

5Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Para llevar todo lo anterior acabo se hizo un extenso uso de fuentes de infor-
mación tanto impresas como digitales durante las distintas partes de la obra,
con tal que ayudasen a llegar a una comprensión general del concept art
y la manera práctica en que los profesionales especializados en este sector
exponen su trabajo para tener de alguna manera “normalizada” una forma
de presentación en este trabajo a la vez que ayudaban durante el proceso
creativo del desarrollo de los personajes. A lo que le siguió, una establecido
el brief y los demás puntos básicos de la historia la realización de todo el con-
tenido práctico mediante distintos medios que más adelante se mostraran.

1. Concept Art
1.1. Introducción al concept art

¿Que es el concept art?, ¿Qué no es ?, ¿De qué sirve el concept art?, ¿ Si
naufrago en una isla desierta puedo comermelo?. Todo esto y más a conti-
nuació.

Resumidamente el Concept art, desarrollo de conceptos o de-
sarrollo visual es una especialidad multidisciplinar que combi-
na elementos del dibujo, diseño, ilustración, entre otros, cuyo ob-
jetivo principal es mostrar una primera representación visual de un
producto, idea o concepto para su uso en películas, videojuegos, y muchos
otros medios en los que se necesite un amplio trabajo de preproducción.

El concept art fue definido en los inicios de la industria del cine de anima-
ción en los estudios Disney como la fase de preproducción de las películas,
en donde los dibujantes hacían bocetos, intentando definir un personaje, o
encontrar rasgos característicos que ayuden a transmitir la personalidad qué
querían darles.1 Tambíen se puede hablar de concept art en otras áreas que
cuenten con preproducción como diseños arquitectónicos, de escenografía o
en moda, aunque estos ya poseen su propio lugar dentro de las distintas áreas
de especialización del concept (ambientes, vestuario, prop, etc). La visión que
se tiene en la actualidad de esta especialidad es la de un equipo de artistas di-
señadores que buscan unos primerass identidades o ideas que ayuden a otros
departamentos en fases posteriores y reflejen la visión global del proyecto.

1 Centro Pixels. ¿qué es concept art?.

6Drllo. de pj. para un mundo post apocalíptico Axel F. B.

1.1.1. Fases del concept art

Primera fase de consulta del brief.2

-Fase de documentación que aportará distintas perspectivas sobre los temas
planteados.

-Bocetos basados en el brief, en donde lo más importante generar ideas sin
limitaciones.
-El resultado pasa por un proceso de depuración.

-Fases de correcciones, seguidas de nuevas revisiones y así sucesivamente.

-Después de pasar cientos de fases de depuración, el proyecto de con-
cept ha llegadoa un estado de -maduración lo suficiente como para ser
abordado por las distintas áreas de producción. Este -proceso puede
tardar desde meses hasta años para que la obra acabada salga a la luz.

1.2. ¿Qué es un concept artist o desarrollado de conceptos?3

Es un profesional que interactúa con múltiples disciplinas cuyo principal ob-
jetivo es crear imágenes, desarrollar ideas y diseños sobre temas que aún
no existen, a través de rondas de interacción y eliminación , comenzando
y centrándose en unas directivas hasta una coherente y visión singular del
proyecto. Esto generalmente asegura la eficiencia en el proceso de produc-
ción de películas, videojuegos, animaciones, etc, porque es más rápido y ba-
rato diseñar la idea en la fase de preproducción que en fases posteriores.

1.2.1. Especializaciones dentro del Concept art

La importancia y la necesidad que ha cobrado la figura del concept artist en
la industria audiovisual ha propiciado que surjan especializaciones dentro del
mismo sector, existiendo artistas que únicamente se dedican a la realización de
ambientes y paisajes, al desarrollo de personajes con todas sus variante, incluso
pudiendo ha grados de especialización centrándose nada más que en el posi-
ble vestuario o a la creación exclusiva de props, qué son todos aquellos artefac-
tos o herramientas que podrían aparecen y aquí de nuevo surgen nuevas sub-
divisiones centrándose en vehículos, objetos cotidianos, material militar, etc.

2 Arteneo. Proceso del Concept art.
3 Eliott Lilly. What is a concept artist?	

7Drllo. de pj. para un mundo post apocalíptico Axel F. B.

1.2.2. ¿Con qué trabaja un concept artist?4

Si bien las herramientas digitales son las mayormente usadas debido a la
ganancia en tiempo que otorgan, cosa que es muy importante para la in-
dustria, la finalidad del concept es la de desarrollar una idea lo más rápi-
do posible sin importar sus acabados, por lo que cualquier medio que
cumpla esta función servirá, ya sean digitales o tradicionales y en cual-
quiera de ambos casos se encuentran cientos de artistas que cumplen
esta condición a la vez que muestran su estilo: Goro Fujita5 con sus velo-
ces creaciones digitales y Simón varela6 con su oscuro uso del carboncillo.

1.2.3. Qué no es un concept artist:

Concept artist o ilustrador7

Suele haber confusión entre ilustraciones y concepts que están más
o menos acabados es ahí donde surge el error, pues lo importante no
es el grado de acabado, esto tampoco define una imagen como con-
cept art por el mero hecho de no estar terminada. Lo que define un
concept art es siempre su finalidad. El buen concept artist sabe me-
diar entre ambas disciplinas y sabe conseguir lo mejor de cada una.

1.3. Trabajando en equipo8

El artista de conceptos debe entender y verse así mismo como un eslabón
más en la cadena de producción, su trabajo es el desarrollo inicial de una
idea, la cual servirá de guía para otros profesionales en fases posteriores de
producción, ya sea el desarrollo de un personaje que será modelado digi-
talmente o la confección de vestuario y props por gente que se especializa
en estas áreas, entre otras. Si bien el concept artist es una parte más que
interactúa con las demás partes del proyecto general, también lo debe ser
con los demás miembros del equipo de concept. Generalmente habrá un
director de arte que por medio de su experiencia, puntos de vista y talento
dirigirá el trabajo hasta los objetivos deseados, suele contratar a distintos
artistas de ese modo tiene una variedad de opciones para elegir. El profe-
sional del concept debe aprender a someter sus propias inquietudes para
alcanzar estos objetivos, sin embargo esto no significa que no pueda desa-
rrollar su estilo personal mientras se ajuste al proyecto y la manera de lo-
grar esto es saber “vender” un contenido visual atractivo (respaldado por un
largo desarrollo, versatilidad de conocimiento y técnicas y un fácil entendi-
miento de la idea) para que estas ideas sean incluidas en el contenido final.

4 Eliott Lilly, Suppliesnand tools of the trade. p. 18
5 Fujita Goro. Chapter 56.
6 Ávila José Mario. Simón Varela.
7 Artenep. El Arte conceptual no es lo mismo que ilustación.
8 Eliott Lilly. How a concept artist intereacts with the rest of the team. p. 16

8Drllo. de pj. para un mundo post apocalíptico Axel F. B.

1.3.1. Fases de producción en las que interviene un desarrollador de
 conceptos:9

Realmente, el trabajo del concept artist no finaliza en las etapas
de preproducción sino que interactúa a lo largo de todo el produc-
to pero podría resumirse en tres fases claramente diferenciadas:

Blue-Sky (preproducción):
En esta etapa se desarrolla la mayoría del trabajo del que se encar-
ga un concept artist, aquí surgen las primeras ideas libres y fases de
experimentación que se irán depurando de acuerdo al brief anterior-
mente establecido. Una vez todas la ideas han sido completamente de-
sarrolladas y perfiladas (periodo que suele llevar seis meses) se en-
tregan a los profesionales para trabajar con ellas en distintas áreas.

Producción:
En esta fase, a veces surgen problemas a la hora de producir las
ideas anteriores por lo que el desarrollador de concepto tiene que
trabajar con las distintas áreas para solucionarlos, ya sea volvien-
do a rediseñar una parte, explicando cómo debía de funcionar, etc.

Fecha de entrega (postproducción)
En la industria audiovisual y en la vida en general el tiempo es demasiado va-
lioso como para desperdiciarlo por lo que en esta fase la mayoría de artista ya
están trabajando en nuevos proyectos pero aun asi a veces es necesario un rá-
pido ajuste al diseño original u otro enfoque que ayude a terminar el proyec-
to pero que este no afecte a la totalidad o provoque otros problemas, aquí se
puede observar el papel de concept artist como solucionador de problemas.

1.4. ¿Cómo son abordados los criterios del concept art
 en el trabajo presentado?

Se usó una metodología muy similar a lo descrito, se partió de una base,
un brief con una serie de indicaciones y objetivos y una historia que servia
como contexto. A partir de estas indicaciones se inició un proceso creati-
vo que empezaba desde la total libertad desarrollando cualquier idea has-
ta depurarla, acercándose cada vez más a los objetivos. En cada fase hubo
un proceso de retroalimentación en el que eran revisados los progresos
junto con el director de arte, en este caso el tutor de este trabajo, bus-
cando elementos discordantes, más ideas reinterpretaciones de las mis-
mas, cuando esta alcanzaba un estado de madurez aceptable, el proceso
se reiniciaba con la siguiente meta con tal cumplir los tiempos de entrega.

9 Eliott Lilly. The video game production pipeline for a conceot artist. p. 17

9Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2. Desarrollo de personajes para un
 mundo post apocalíptico.
2.1. Introducción a Desarrollo de personajes para un mundo
 post apocalíptico.

Esta historia nace gracias a la posibilidad durante los estudios universi-
tarios de crear una obra personal sin ningún tipos de restricciones, en la
que pudiera plasmar inquietudes vistas en otras obras y mi propia visión
personal sobre distintos temas, aunque siendo sincero el límite entre lo
propio y lo ajeno desaparece y se funde por doquier, siendo imposible in-
cluso para mi a esta altura saber dónde empiezo y donde acaban otros.

Entre los temas que originalmente se habían planteando a tratar para
un proyecto de mayor envergadura era sobretodo: La creación de ci-
vilizaciones y de todos los elementos que componen una cultura, su
arte, creencias, tradiciones, el surgimiento de mitos, temas actuales
como problemas sociales, el calentamiento global, nuevas revoluciones
científicas y un sin fin de etc. En brief se intento que de alguna mane-
ra todos estos pudieran aparecer reflejados por me dio de la creación
de personajes y demás elementos que forman parte de la historia.

2.2. Historia detrás de Desarrollo de personajes para un mundo
 post apocalíptico

En un futuro no muy distante, el Mundo que pese a sus grandes maravillas
se ha vuelto aborreciblemente ordenado debido a inteligencias que obran
solo en su interés, si se ha adquirido esta apariencia artificial ha sido solo
por el egoísmo y la avaricia disfrazados de bienestar, progreso y seguridad.

Aparición de primeras I.A.s capaces de monitorizar todos los aspectos de la
vida humana.

La sobrepoblación y el abuso de los recursos, aumentan la temperatura,
lo que trae como consecuencia el derretimiento de los polos, provocando
desastres naturales y millones de muertes, las altas temperaturas favore-
cen el crecimiento de organismos que producen Co2 acabando con el oxi-
geno en el mar, matando toda vida marina y creando un océano de muerte.

La población diezmada se entrega a estados totalitarios con la esperanza de
sobrevivir.

Con la mayoría de la fauna animal extinta, se prioriza el cuidado de
aquellas especies que útiles para el hombre dejando al resto morir.

Brainstorming para la elaboración de la

historia y el brief.

Imagen 1

Imagen 2

10Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Los animales y plantas seleccionados se crean en granjas/fabricas donde la vida
ya no crece, se produce, se enlata y se comercializa. La filosofía de esta época
es : “Vale, lo hemos hecho pero tampoco vamos a lamentarnos para siempre”.

Guerra por los recursos y el dominio de zonas alejadas al mar de
muerte, el uso de armas de destrucción masiva desfiguran el paisa-
je y dañan seriamente la ya maltrecha capa de ozono. Destrucción par-
cial de la Luna , los restos han llovido desde entonces a la Tierra.
Desde una de las facciones en guerra se prepara un ata-
que a escala global para destruir al resto de potencias a la vez.

Un grupo terrorista, anticipándose al ataque y consciente del daño que el ser hu-
mano ha causado planea “recetear” el mundo a su estado original “el SUCESO”.
Se desconoce toda las fases del “Suceso” pero algunos de sus protocolos fueron:
Un pulso electromagnético a gran escala que destruiría toda la tec-
nología y por lo tanto a los humanos dependientes de ella y un me-
canismo terraformador capaz de limpiar los océanos y la tierra.
Una vez borrada toda huella humana, una de las más avanzadas
I.A.s que se encuentra enterrada a gran profundidad para prote-
gerse del pulso, se encargaría de cultivar secuencias de ADN en di-
ferentes ecosistemas con la esperanza de que la vida resurgiera.

El plan del “Suceso” fue detectado y saboteado. Ante el inminente ataque mun-
dial, el “Suceso” es activado pero sus efectos quedan limitados a la mitad de
sus potencial logrando abarcar casi la mitad del planeta, aun así cumple su fun-
ción de limpiar todo rastro humano. El resto de zonas no alcanzadas eran sec-
tores solo pobladas por máquinas dedicadas a la industria en el sur del planeta

Axel Fonseca:Imágenes 3 y 4, Ilustraciones

para la historia, 2016.

Imagen 3 Imagen 4

11Drllo. de pj. para un mundo post apocalíptico Axel F. B.

.Las máquinas sobrevivientes, desoladas por la desaparición de sus creado-
res siguieron trabajando sus últimos protocolos programados. Algunas de
esas órdenes eran la creación de nuevas generaciones de I.A.s, entendiendo
el motivo de la desaparición de sus creadores, ahora las máquinas lidera-
das por las nuevas i.a.s se centran en el desarrollo de una cultura propia.

Estas máquinas empiezan a encontrarse con limitaciones en su proceso evoluti-
vo, estancadas, buscan respuestas en los restos de sus antiguos amos aquí surge
el principal personaje a tratar, “El Niño”, la i.a más poderosa que ha existido en-
cuentra las reliquias del “Suceso” y con ellas aparece otra figura central, “El Juez”
una I.a. humana con los protocolos de terraformación y las muestras de ADN.

Se crea un triunvirato compuesto por dos de las i.a.s más desarrolla-
das de las máquinas y la i.a. humana que se mantiene fiel a las últi-
mas ordenes de sus amos y convence al resto de que el si-
guiente paso de la evolución es reimplantar la vida orgánica.

Conocedoras del pasado pero consientes de la necesidad de una nueva
forma de vida que las libere de su estancamiento acceden a diseñar seres
más allá del concepto de máquina/orgánica, una entidad adaptada al am-
biente inhóspito del planeta con inteligencia para que no se repitan los erro-
res del pasado pero también casi in destructibles, libres de enfermedades.

En el proceso de creación surgen mutaciones y otros experi-
mentos fallidos que escapan de su control. Una vez conseguidas for-
mas de vida viables. Las criaturas son liberadas en el foco del Suce-
so, zona donde ha empezado a regenerarse las condiciones de vida.

Axel Fonseca:Imágenes 5, 6 y 7 Ilustracio-

nes para la historia, 2016.

Imagen 5 Imagen 6 Imagen 7

12Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Las máquinas monitorizan los avances de estos seres. Los que
han logrado sobrevivir y demuestren las características que bus-
can, serán instruidos para ayudar a continuar el proceso evolutivo.

En el proceso de creación surgen mutaciones y otros experi-
mentos fallidos que escapan de su control. Una vez conseguidas for-
mas de vida viables. Las criaturas son liberadas en el foco del Suce-
so, zona donde ha empezado a regenerarse las condiciones de vida.

Las máquinas monitorizan los avances de estos seres. Los que
han logrado sobrevivir y demuestren las características que bus-
can, serán instruidos para ayudar a continuar el proceso evolutivo.

2.3. Brief, Creación de personajes para un mundo post
 apocalíptico.

Desarrollo de doce personajes en base a la historia presentada. Cada uno debe-
rá de cumplir con lo aquí planteado y debe incluir: Ideas o bocetos previos, un
desarrollo que incluya vistas variaciones de color y proporciones y una imagen
final, todo mediante técnica libre o cualquier método que permita representarlo.

Personaje 1 : El niño, máquina todopoderosa con forma y rostro humano
pero a la vez debe presentar elementos mecánicos, la i.a. humana más
avanzada.

Personaje 2 El juez, máquina o representación virtual con forma de perro,
debido a su complejidad se da mayor libertad en este caso.

Personaje 3 : Copia del Niño, Similar al Niño pero debe tener características
que lo diferencien de acuerdo a la historia, mayor libertad en este caso.

Personaje 4: Máquina común, debe ser funcional para encargarse de funcio-
nes de mantenimiento.

Personaje 5 Máquina común dos, debe ser funcional para encargarse de fun-
ciones de mantenimiento.

Criatura 1: mutante, De acuerdo a la historia debe presentar rasgos defor-
mes o inacabados. Criatura 2: tipo depredador, libertad creativa.

Criatura 3: Debe tener rasgos de primate, libertad creativa.

Criatura 4: Muy inteligente, “debe llevar el cerebro acuestas”, libertad crea-
tiva.

Axel Fonseca: Ilustración para la historia,

2016.

Imagen 8

13Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Criatura 5: Tanque, rasgos pesados,para ecosistemas acuáticos o con pre-
sencia de agua.

Criatura 6: Para ambientes con vegetación de grandes arboles, vive en la
copa de los mismos, libertad creativa.

 2.4. Organización y sub división de personajes

El orden en el que se presenta el desarrollo de personajes se debe tanto a la impor-
tancia como en su orden cronológico de aparición en la historia, existiendo dos
grupos diferenciados (máquinas y creaciones) con sus propias subdivisiones:

Maquinas:
Principales: El Niño, el Juez, Copia del Niño.
Secundarias: Lugarteniente, Unidad terrestre 1, Unidad terrestre 2.

Creaciones:
Sin nombre, 1,2,3,4,5,6.

La exposición de cada personaje cuenta con los siguientes apartados:

Contexto: Características, su papel en la historia, elementos que se quieran
resaltar o que necesiten una explicación extra.

Ideas Previas: Bocetos y conceptos iniciales en donde se buscaban definir sus
rasgos u otros elementos.

Desarrollo: Todo contenido trabajado a partir del anterior apartado, contan-
do con poses, vistas variaciones de color,etc.

Conclusión e imagen final: Reflexión sobre el proceso creativo, repasando
cada fase anterior y justificando el resultado.

14Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4. Desarrollo de personajes

2.4.1. Máquinas

Sobrevivientes al hombre crearon una civilización donde los efec-
tos del Suceso no las alcanzaron y llamaron a ese lugar hogar.
Bajo el pensamiento práctico de las maquinas, no hay necesidad de un cuerpo
físico, mucho menos de rasgos característicos que las definan, todo su ser se en-
cuentra almacenado bajo tierra en su capital, La Ciudad de las Maquinas. Debido
a esto la mayoría del diseño de las mismas comparten muchas similitudes sobre
todo en extremidades, valorando sobre todo un uso práctico más que estético.

2.4.1.1. Principales
Estos personajes destacan por su protagonis-
mo en la historia, desencadenando el resto de la misma.

2.4.1.1.1. El Niño

Contexto en la historia.

El niño, nace después de la desaparición de todos los seres humanos,
como producto de las maquinas sobrevivientes al Suceso, entre los proto-
colos de estas, estaba el de crear nuevas I.A.s para maximizar la produc-
ción, como resultado surge la que resulta ser la I.A. más avanzada no
hecha por humanos. Desde sus inicios logra dominar al resto de sus
congéneres y los utiliza para recopilar información sobre el entorno, es la
primera máquina que posee un verdadero razonamiento sobre sí misma,
lo cual le genera innumerables preguntas sobre sus orígenes y sus crea-
dores. Conoce la historia, sabe que los humanos fueron los causantes
del deterioro del planeta pero aun así, siente cierta fascinación por el
hombre a tal grado que llega a mitificarlo, lo que le lleva a reali-
zar una búsqueda para descubrir la verdad del destino de los hombres.

Axel Fonseca Imágenes 9, 10 y 11 : desa-
rrollo de paisaje: Ciudad de las máquinas:
izquierda vista general, en medio: detalle
de una de las cúpulas, derecha interior de
las cúpulas donde están almacenadas las
i.a.s, 2017.

Imagen 9 Imagen 10 Imagen 11

15Drllo. de pj. para un mundo post apocalíptico Axel F. B.

De acuerdo al brief y a la historia es descrito como un ser casi todo pode-
roso, que en su búsqueda de la verdad diseña para si mismo un cuerpo
que imite lo más posible al humano pero lo mejora para ser más fuer-
te y resistente a las condiciones actuales del planeta, entre estas
características están una forma humanoide y la mitad superior del ros-
tro humano, específicamente las facciones de un niño, de ahí y de cierta
inocencia que muestra al principio viene su nombre. Respecto a las mejo-
ras técnicas son tales como un cuerpo flexible con protecciones y dos
largos apéndices que pueden servir a la vez como brazos y piernas.

Ideas Previas.

Se buscaba explorar ideas sobre la robótica fuera de lo convencional, alejándo-
se de la imagen típica del robot, se requería por la historia “algo que tuviera for-
ma humanoide pero que estuviera a medio camino de un robot industrial, con
características funcionales y adaptables a un terreno con cambios drásticos.

El proceso de búsqueda de ideas llevo a usar como base del personaje, las formas
simples y estilizadas del esqueleto pero a la vez reforzarlas con protecciones
para la sensación que pese a ser algo reconocible como humanoide, no lo es.

Axel Fonseca, imágenes 12 y 13: desarrollo
de personaje, el Niño: ideas previas, 2016.

Imagen 12

Imagen 13

16Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

Los continuos juicios a los que se sometía cada idea con posibilidades die-
ron como resultado una criatura que cumplía con la expectativas desea-
das, una criatura humanoide pero con elementos extraños que le ayudasen
a cumplir su misión, siendo estos extremidades dobles capaces de divi-
dirse o a largarse para ofrecer distintos puntos de apoyo y fuerza más que
la necesaria, con un diseño reconocible en la naturaleza, lo cual reitera el
grado de conocimiento sobre el mundo que llegó a tener este personaje.
Sin embargo, no terminaba de parecer definitivo por lo que siguiendo las
mismas premisas se llego a otro resultado más agradable variando un par
detalles. Para adquirir una total comprensión de la forma del personajes
se desarrolló distintas vistas para plasmar todos sus detalles y que en fases
posteriores de producción pudiera ser modelado digitalmente por ejemplo.
Terminada la forma básica se sometió a distintas variaciones de color que
permiten acercarse a un producto más acabado, también basándose en
todo momento tanto en la historia como en brief, que en este caso exigía
colores de tonos rojizos y tierra debido a las condiciones de los lugares que
recorría durante su búsqueda, aunque también se dio la libertad de explo-
rar otras coloraciones con tal de experimenta y descubrir nuevas ideas.

Axel Fonseca, imágenes 14 y 15: desarro-
llo de personaje, el Niño: ideas previas,
2016.

Imagen 14

Imagen 15

17Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Conclusión e imagen final.

Concepto del Niño terminado que cumple los requisitos deseados, los cua-
les no solo se limitaron a lo que se pedía sino que a partir de este surgieron
una ideas que se retro alimentaba con la historia y el resto de personajes.
Crear este personaje fue un reto con bastante dificultad ya que en cierta
forma es uno de los protagonista y pedía un diseño que estuviera a la al-
tura y que permitiese la experimentación pero sin alejarse de las premisas
con tal de hacerlo más atractivo a un público con el que poco podría iden-
tificarse, pues aunque en la historia tenga coherencia, pocos podrían sentir
empatía hacia un ser que produce más horror por su apariencia y acciones.

Axel Fonseca, imáges 16 y 17: desarrollo
de personaje, el Niño: izquierda vistas,
derecha variaciones de color, 2017.

Imagen 16

Imagen 17

18Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.1.1.2. El Juez

Contexto en la historia.

El Juez es la segunda máquina más poderosa (o la tercera según el punto de
vista) que existe, fue creada por humanos para cumplir con los protocolos
de terrraformación , sin embargo debido al sabotaje del Suceso, no pudo lle-
varlos acabo hasta ser encontrado por el Niño durante su búsqueda. Este al
reconocer su valor lo lleva a su hogar, donde junto con un tercer miembro
forman un triunvirato para gobernar al resto de maquinas y llevar a cabo
la reinserción de la vida para lograr alcanzar un nuevo estado evolutivo.

En el briefing original hay poca información sobre él, dejando una libre interpreta-
ción, solo lo describe como la i.a. más avanzada creada por humanos y obediente a
toda costa a sus últimas ordenes pese a que está dañada por el sabotaje sufrido.

Axel Fonseca, imágenes 18 y 19: desa-
rrollo de personaje, el Niño: izquierda
detalles de props que usa durante la
historia, derecha: Imagen final ,2017.

Imagen 18

Imagen 19

19Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Ideas previas.

Dada la libertad del brief se manejaron infinidad de ideas pero muy pocas sobre-
vivían a criterios de coherencia y originalidad por lo que se llegó a dos posibles vías:
Una I.a. en forma virtual u otro personaje más con apariencia de máquina,
como ambas posibilidades resultaban atractivas se terminaron fusionando
en el proceso creativo. Con este nuevo personaje se exploraron nuevas ideas
con tal de buscar originalidad y coherencia, por lo que se pensó en una i.a.
con una representación de si misma con forma de perro, de esta forma se
hacia alusión a la característica descrita de obediente a sus ordenes, además
dado que había sido creada según la historia por personas que recelaban
de la acción destructiva del hombre, una forma animal era lo más conve-
niente. Pero su fisionomía no acabaría solo en eso, de su encuentro con el
Niño obtendría un cuerpo físico que comparte similitudes con el resto de
las máquinas pero con algunos rasgos caninos, sin llegar a ser evidentes.

 Desarrollo

Con casi todos los diseños presentes en este proyecto se sigue la mis-
ma metodología que con el personaje anterior exento con ciertas ca-
racterísticas que son necesarias mencionar, en este caso hay que resal-
tar la forma “animal” más evidente en esta figura con una forma más
baja y esbelta y de elementos que recuerdan formas organicas que el
resto y con extremidades en forma de rueda que le permiten alcanzar
grandes velocidades. Las variaciones de color buscaban no solo encon-
trar la mejor opción, sino tener coherencia con el paisaje que lo rodea.

Axel Fonseca, imágenes 20 y 21: desarrollo
de personaje dos, el Juez: izquierda:ideas
previas, derecha vistas, 2017.

Imagen 20

Imagen 21

20Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Conclusion e imagen final.

El resultado final, no solo cumplió con los objetivos sino que presenta un aca-
bado atractivo teniendo en cuenta la libertad del principio y permitió´explorar
diferentes conceptos como el de una maquina gobernante en forma de perro.

2.4.1.1.3 Copia del Niño

Contexto en la historia.

El Niño de regreso de su búsqueda, se encuentra desilusionado por la verdad
que hayo, los humanos a los que tanto había idolatrado fueron los causantes
del estado actual el mundo y en su ingenuidad trato de imitarlos en una forma
física e innecesaria. Se siente contaminado y causante de la falta de progreso
en su mundo, por lo que se cuestiona sus facultades y decide “duplicarse” a
si mismo creando una entidad diferente libre de lo que considera imperfecto.

 ideas previas

Este ser sin nombre aparente se pensó como una copia de la mente del
Niño pero sin un cuerpo físico, mas bien datos vagando por la infraestructu-
ra digital de la Ciudad de las máquinas pero con una representación digital.

Axel Fonseca, imágenes 22 y 23: desarro-
llo de personaje dos, el Juez:izquierda:
variaciones de color, derecha: Imagen
final,2017.

Imagen 22

Imagen 23

21Drllo. de pj. para un mundo post apocalíptico Axel F. B.

 Desarrollo

Uno de los conceptos que adquirieron más fuerza e inspirados por la fi-
gura del Juez fue la representación de este personaje como literalmen-
te “un relegó del Niño pero sin su forma humanoide” dejando algo
parecido a un feto alusión a lo puro que es respeto al original, aun-
que contradictoriamente oculto o protegido por una serie de biom-
bos, artefactos obviamente humanos, mientras flota en la oscuridad.

Se hizo especial hincapié en la decoración lleva-
rían los biombos prefiriendo forma abstractas o naturales.

Conclusión e imagen final.

Uno de los diseños que causó más problemas debido a la abstracción de su natu-
raleza, que debió ajustarse al contexto de la historia, dando después de continuas
revisiones el resultado actual, abriendo la puerta a futuras reinterpretaciones
de los personajes en un plano digital como se describe en la propia historia.

Axel Fonseca, imágenes 24 y 25: desarrollo
de personaje Tres, Copia del Niño:ideas
previas, 2017.

Imagen 24

Imagen 25

22Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.1.2. Máquinas secundarias

En esta sección se encuentran unidades cuyo papel se limita a ser uni-
dades de servicio con limitada inteligencia, exceptuando al Lugarte-
niente que no puede clasificarse en esta categoría por su grado de res-
ponsabilidad pero con poca importancia en el resto de la historia.

2.4.1.2.1 El Lugarteniente.

Contexto en la historia.

Esta máquina con una grado mayor de inteligencia y de dependencia esta
encargada de dirigir las excavaciones arqueológica de los restos del suceso.
Este personaje aparece por primera vez en un comic complementario a la histo-
ria principal, donde es encontrado y despertado por una criatura desconocida
después de haber quedado enterrado bajo los escombros de una excavación.

 ideas previas

La visión original que se tenia de esta máquina era la de una especie de
excavadora con las catateristicas propias de sus congeneres pero tam-
bien debía mostrar un grado de diferenciación para denotar su grado.

Axel Fonseca, imágenes 26 y 27, desarrollo
de personaje Tres, Copia del Niño: vistaas,
variones de color e Imagen final, 2017.

Imagen 26

Imagen 27

23Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo

A las premisas anteriores se le añadió un rasgo inspirado en las divinidad
japonesa Raijin que posee una serie de tambores alrededor de su cuerpo
a modo de una especie de aureola, con este se quería darla impresión de
tener una mayor importancia, además de esta como facciones a destacar
seria las múltiples cabezas que le ofrecen una visión completa y extremi-
dades capaces de dividirse, de nuevo inspirándose en la mitología oriental.

Conclusión e imagen final.

El resultado final cumple las expectativas deseadas, modificando los
rasgos comunes de las máquinas creando un personaje con perso-
nalidad propia que refleja lo requerido por el brief (rasgos de noto-
riedad) pero a la vez sigue con la coherencia del resto de diseños.

Axel Fonseca, imágenes 28 y 29: desa-
rrollo de personaje, el Lugarteniente:i
izquierda ideas previas, derecha vistas
y variones de color, 2017.

Imagen 29

Imagen 28

24Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.1.2.2 Unidad Terrestre Uno

 Contexto en la historia

Unidad cuadrúpeda básica de limitada autono-
mía pensada para labores de mantenimiento y vigilancia.

 Ideas previas

Diseño con características del cuerpo del Niño y del que partieron ori-
ginalmente los elementos compartidos por el resto de máquinas.
Pensada para obtener la máxima movilidad en cualquier tipo de terreno.

Axel Fonseca, imagen 30: desarrollo de
personaje, el Lugarteniente: Imagen final
,2017.

Imagen 30

25Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

Durante las fases de desarrollo la idea original cambio poco, solo centrán-
dose en pequeñas características e ideas que fueron añadidas y depu-
radas mediante la visualización de las vistas y de las varaciones de color.

Conclusión e imagen final

Si el personaje del Niño marcaría la pauta de como serían el resto de las
máquinas, este sirvió para modelar los elementos comunes a ellos, con lo
que se da un gran paso respecto al diseño de personajes de este proyecto,
por lo que, por esto y por su diseño final cumple las expectativas deseadas.

Axel Fonseca, imágenes 31 y 32: desarrollo
de personaje, Unidad Uno:izquierda ideas
previas y vistas, derecha variaciones de
color, 2017.

Imagen 31
Imagen 32

26Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.1.2.3. Unidad Terrestre Dos

Contexto en la historia

Creada a partir del diseño de la primera unidad, esta maqui-
na esta concebida para trabajos mas sofisticados que su her-
mana, encargándose del mantenimiento de sistemas.

 Ideas previas

La idea sobre este personaje era la de una paso intermedio entre
la primera unidad y el diseño del Niño, con un cuerpo más estiliza-
do y con extremidades que le permiten realizar otro tipo de tareas.

Axel Fonseca, imagen 33: desarrollo de
personaje, Unidad Uno: imagen final,
2017.

Imagen 33

27Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

Evolución de los distintos cambios que sufrió el concepto por me-
dio de la modificación de las vistas y la variación de color, buscan-
do posibles ideas nuevas y coherencia con el resto de personajes.

Conclusión e imágen final.

El resultado obtenido cumple con las exigencias del brief y tiene coherencia
con la historia y el resto de personajes.

Axel Fonseca: Desarrollo de personaje Uni-
dad Dos:Ideas previas, vistas y variaciones
de color, 2017.

Imagen 35

Imagen 34

28Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.2. Creaciones

Si bien tanto en el brief como en la historia se habla de la creación de seres inteligen-
te capaces de construir civilizaciones, sin embargo el periodo de tiempo en que
están situados estos personajes es en el momento de su liberación en el mundo.

2.4.2.1 Creación Uno Mutante.

Contexto en la historia.

Durante la experimentación buscando formas de vidas resistentes a las con-
diciones de vida del planeta, ocurrieron fallos y algunos de ellos fueron cria-
turas mutantes que escaparon del control de sus amos y desaparecieron.

Ideas previas.

Se buscaba una forma que recordase levemente a un humano pero tan
deformado o mezclado con otras cosas como para no verlo como una
persona.

Desarrollo.

Evolución del personaje buscando formas extrañas o grotescas bajo un
sentido un sentido del horror. Vistas que permiten ver los detalles de su
demacrado cuerpo y una variación tonal que recordase piel humana.

Axel Fonseca, imágenes 36 y 37: desarrollo
de personajes: arriba: imagen final de la
Unidad Dos, abajo ideas previas de crea-
cion Uno, Mutante, 2017.

Imagen 36

Imagen 37

29Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Conclusión e imagen final.

El diseño actual no solo cumple las expectativas desea-
das sino que permitió una exploración personal de la for-
ma centrándose en aspectos como la percepción del horror.

Axel Fonseca, imagen 38: desarrollo de
personaje Uno, mutante: vistas y variacio-
nes de color, 2017.

Imagen 38

30Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Creación Dos, Asta de ciervo.

Contexto en la historia.

Podría considerarse como otro fallo de ingeniería, ya que no se ha-
bía pensado en la idea de depredadores y presas, porque se busca-
ba que sobrevivieran el máximo numero de especies, sin embargo
esta criatura empezó a devorar a otras especies cuando fue soltada.

Ideas previas.

El diseño de este personaje empezó a partir de la idea de astas de ciervo que se
ramificaban y surgían extremidades, en la búsqueda de ideas, esto recordó la
forma de un esternón abierto, a lo que le siguió la imagen de una figura humana
cuadrúpeda terminó fusionánndose con otro diseño de una planta carnívora.

Axel Fonseca, imagen 39: desarrollo de
personaje Uno, mutante: Imagen final
,2017.

Imagen 39

31Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

Especificaciones detalladas de su organismo, variantes de color, tratan-
do de hallar una relación entre las diferentes criaturas en las que esta-
ba inspirada, forma, vistas y rasgos distintivas, llegando a la forma final.

Conclusión e imagen final.

El resultado de este personaje es uno de los que más ha cambia-
do y por lo tanto de los que mas ofrecieron posibilidades de ex-
perimentación creativa, dando lugar a un diseño atractivo.

Axel Fonseca, imágenes 40 y 41: desarrollo
de personaje Dos: izquierda: ideas previas
,2017.

Imagen 40

Imagen 41

32Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.2.3. Creación tres, simio.

Contexto en la historia.

Otra especie creada, a partir del ADN de primates, entre ellos
el hombre, dentro de la historia tiene un papel introducto-
rio en un comic que explica los orígenes de este nuevo mundo.

Ideas previas.

El objetivo en este personaje era crear un ser definitivamente hu-
manoide y con mas rasgos de prímate que la mayoría para de nue-
vo dar al algo familiar al espectador pero a la vez que lo desconcierte.

Axel Fonseca, imánes 42 y 43: desarro-
llo de personaje Dos: Izquierda: vistas,
derecha: variaciones de color, 2017.

Imagen 42

Imagen 43

33Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

La evolución que recibió desde las primeras ideas fue variando, aunque
manteniendo la esencia de simio, se trabajo en la idea de que a partir
de los huesos de las piernas se habían fusionado en una especie de cola
por lo que se trabajo mucho en las posibles posturas y formas de mover-
se que posiblemente adquiría, ademas de las vistas y variaciones de co-
lor definiendo todos los detalles y experimentando con nuevas ideas.

Conclusión e imagen final.

Se consiguió los objetivos deseados, no solo se llego a un diseño atractivo
y creíble, sino que durante su desarrollo se pudieron poner a prueba pen-
samientos y conceptos que ayudaron con el resto de personajes, teniendo
como resultado un personaje con las características pensadas, con una for-
ma que recuerda al Lugarteniente, cosa que no solo le da coherencia con el
resto del mundo , sino que cumple con el contexto que describe como las
máquinas crearon estas nuevas especies en base a su imagen y semejanza.

Axel Fonseca, imágenes 44, 45 y 46: desa-
rrollo deL Simio: izquierda: ideas previas,
en medio: vistas, derecha: variaciones de
color, 2017.

Imagen 44 Imagen 45 Imagen 46

34Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.2.4. Creación cuatro. “Hombre araña”

Contexto en la historia.

Junto con la anterior criatura esta raza esta basada levemen-
te en los humanos pero sobretodo con características arácnidas.

Ideas previas.

La visión que se tenía de esta especie era la de un ser super inteli-
gente tanto que su capacidad craneal ocupa la mayoría de su cuerpo.

Axel Fonseca, imágenes 47 y 48: desarrollo
de personajes: izquierda: imagen final de
las creaciones Dos y Tres, derecha: ideas
previas de la Creación cuatro, 2017.

Imagen 47
Imagen 48

35Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Desarrollo.

Dadas la características definas en los bocetos por lo que necesitaba una
base de apoyo cuadrúpeda que diera movilidad a una “básicamente masa de
sesos”, de entre todas la variantes pensadas y para dar mayor variedad eran
las que venían de los insectos que en este caso eran los que aportaban más al
personaje, además de contribuir en la idea de horror que se quería imbuir a las
criaturas en comparación de las máquinas. También se elaboraron las vistas y
variantes de color para terminar de definirlo y encontrar nuevas posibilidades.

Conclusión e imagen final.

Representación que se aproxima a lo planteado en brief y pre-
senta una apariencia atrayente y con coherencia al resto de per-
sonajes, lista para pasar a la siguiente fase de producción.

Axel Fonseca, imánes 49 y 50: desarrollo
del Hombre araña: izquierda: vistas, der-
cha: variaciones de color, 2017.

Imagen 49

Imagen 50

36Drllo. de pj. para un mundo post apocalíptico Axel F. B.

2.4.2.5. Creación cinco, “Tanque”.

Contexto en la historia.

Criatura diseñada para los pocos ambientes con pre-
sencia de agua y terreno pantanoso y exabrupto.

Ideas previas.

Dado que su contexto se desarrolla en un paisaje semiacuatico, la li-
nea de desarrollo se centro en un seres con aletas y pesados parecidos
a las focas o manatíes pero se desecho debido a que de ese modo ha-
bría contradicciones con el resto del contexto. Sin embargo se siguió con
la idea de una criatura pesada que pudiera existir en este ecosistema.

Desarrolllo

El diseño original con aleta di paso a un ser con exoesqueleto parecido a
un insecto o a una tortuga, para las demás partes que no estaban cubiertas
por este caparazón se pensó en pieles duras como las del rinoceronte re-
matadas por extremidades dobles evolución de las originales aletas, como
rasgos complementarios se le añadió más recubrimiento, entre ellos una
especie de mascara que recubre la cabeza en forma de rostro, Con el desa-
rrollo de las vistas y las variaciones de color se llego a un diseño definitivo.

Axel Fonseca, imágenes 51 y 52: desarrollo
de personajes: izquierda: imagen definitiva
del Hombre araña, derecha: ideas previas
de la criatura quinta, 2017.

Imagen 51 Imagen 52

37Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Conclusión e imagen final.

Probablemente este ha sido uno de los personajes en que más se ha tra-
bajado, ya que cada boceto presentado no acababa de cubrir la nece-
sidades especificadas en el brief o tuviera un diseño lo suficiente mínimo
aceptable para pasar a fases posteriores, lo que obligo a ir un poco más
allá de lo planteado por el brief y recurrir al diseño de personajes anterio-
res, con lo cual después de haber pospuesto su desarrollo por un tiempo
para si poder cumplir con el timing programado, se llego al resultado actual.

2.4.2.6. Creación sexta. “Hombre polilla”

Contexto en la historia.

Especie creada para hábitats con vegeta-
ción propia de bosques o selvas y para terrenos altos.

Ideas previas.
La idea para este personaje, es la de una especie cuya vida se de-
sarrollase en los arboles, moviéndose entre ellos por lo que nece-
sitaría de extremidades largas y fuertes, además de ser nocturno.

Desarrollo.
Se partió de muchas fuentes que cumplieran los requisitos, como mo-
nos, ardillas, insectos en general pero de entre todas las ideas la que
mejor se adaptaba era la de una polilla de la variedad “Poodle” debi-
do al pelaje que recubre su cuerpo. A partir de aquí se trabajo su anato-
mía para hasta llegar al actual, terminándola de definir mediante vistas
y variaciones de color, estas siempre orientadas a tener coherencia con
le resto y la historia buscando tonalidades propias de su medio ambiente

Conclusión e imagen final.
Objetivos logrados, finalizando con diseño bastante com-
pleto que sobretodo permitió una experimentación y liber-
tad de creación de sus facciones, llegando a un diseño atractivo.

Axel Fonseca, imágenes 53,54 y 55:

desarrollo de personaje quinto, izquierda

vistas, en medio: variaciones de color,

derecha: imagen final, 2017.

Imagen 53 Imagen 54 Imagen 55

38Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Axel Fonseca, mágenes 56, 57 y 58: desa-

rrollo del Hombre polilla, a la izquierda:

bocetos previos, en medio: vistas, dere-

cha: variaciones de color, 2017.

2.8. Personajes e ideas rechazadas.

De todas las propuestas, ideas y personajes tenidos en cuenta en un pri-
mer momento solo una mínima parte ha sido o desarrollado o finalmen-
te ha aparecido aquí debido a problemas de tiempo, espacio o de rele-
vancia y coherencia con el resto de la obra, quedándose estos reservados
para futuras ampliaciones o fuente de inspiración para otros trabajos.

Siendo breve aquí se incluye algunos de estos:
Desarrollo en profundidad y exposición de la ciudad de las maquinas.
Desarrollo en profundidad y exposición de las instala-
ciones de las reliquias, props que son encontrados ahí.
Paisajes desarrollando el estado actual del planeta y de las zonas terrafor-
madas para las criaturas, así como de los artefactos encargados de hacerlo.
Desarrollo de más personaje de la sección de las máqui-
nas especializándose estas en diferente labores o medios.
Desarrollo de más personaje de la sección de las cria-
turas para distintos ecosistemas o partes de la historia.
Adaptación de la continuación de la historia tenien-
do en cuenta los avances alcanzado en este proyecto.

Imagen 56 Imagen 57 Imagen 58

39Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Axel Fonseca, image 59: Imagen definitiva
del Hombre polila, 2017.

3. Conclusiones.

Teniendo en cuenta los objetivos originales, se podría decir que se
ha llegado a la meta pero habría que matizar algunos aspectos:

Siendo la disciplina del concept art casi un “manual de instrucciones” para
futuras fases, se pudo complementar cada paso aun más con tal de dar una
mejor percepción del producto, de ahí que surjan los problemas y trabajo ex-
tra mencionados anteriormente que un concept artist tiene que solucionar.

En las primeras etapas se pudo ser más experimental con tal de obtener mayo-
res posibilidades que ofrecer. Sin embargo en general no solo cumple su fina-
lidad, sino que aporta de la nada todo un mundo que puede ser desarrollado,
con toda la experiencia adquirida durante los estudios y este proyecto, cuyas
condiciones de elaboración se asemejan a las posibles circunstancias de un tra-
bajo profesional. Aunque este trabajo estuvo limitado por cuestiones de espa-
cio, tiempo,personales y de los propios límites del concept art siempre queda
la sensación de poder haber hecho mucho más, de sobrepasar los objetivos
propuestos. Al final ,al menos queda lo aprendido y las ansias de ser mejorar.

Imagen 59

40Drllo. de pj. para un mundo post apocalíptico Axel F. B.

4. Bibliografía:

Lilly, Eliott, The big bad world of concept art for video games. Culver city,
Ca.90232, Design Studio Press, 2015.

Juan P. Ordoñez, Power-Ups, conviértete en un profesional de los videojue-
gos. Plan B Editorial 2013.

Desing Studio Press, The Skillful Huntsman from The Complete Grimm’s Fairy
Tales. 8577 Higuera StreetCulverCity, CA 90232, Design Studio Press, 2005.

George Hull, D’artiste Concept Art: Digital Artists Master Class. Ballistic
2016.

Stalenhag Simon, Things of the flood. 8577 Higuera StreetCulverCity, CA
90232, Design Studio Press 2016.

Gary Tonge, Bold Visions: A Digital Painting Bible. Impact 2008.

Dark horse Books, The art last of us. 109556 SE Main Street, Milwaukie, OR
9722, Dark horses Comics, 2013.

-Dark horse Books, The art of the Mass Effect. 109556 SE Main Street, Mi-
lwaukie, OR 9722, Dark horses Comics, 2013.

-Dark horse Books, The art of Fallout 4. 109556 SE Main Street, Milwaukie,
OR 9722, Dark horses Comics, 2015.

-Dark horse Books, The art of BIoshock. 109556 SE Main Street, Milwaukie,
OR 9722, Dark horses Comics, 2015.

-Mark Cotta Vaz, The Art of Finding Nemo. 680 Second Street, San Francisco
California 94107, Chronicle Books LLC. 2003.

-Dave Mckean, Dust Covers. 1700 Broadway, New York, NY 10019, Dc Co-
mics 1997.

Paginas web:

-Centro Pixels. ¿ qué es Concept Art?
[consulta: 2017-7-17]. Disponible en:
<http://www.centropixels.com/que-es-concept-art/>

41Drllo. de pj. para un mundo post apocalíptico Axel F. B.

5. Índice de imágenes:

9
9
10
10
11
11
11
12
14
14
14
15
15
16
16
17
17
18
18
19
19
20
20
21
21

-Mediolleno. Simón Varela.
[consulta: 2017-7-17]. Disponible en:
<http://mediolleno.com.sv/salvadoreno-del-mes/simon-varela-agos-
to-2012>

-Goro Fujita. Chapter 56.
[consulta: 2017-7-17]. Disponible en:
<http://chapter-56.blogspot.com.es/>

-Arteneo. ¿qué es concept art y por qué es tan importante?
[consulta: 2017-7-17]. Disponible en:
< https://www.arteneo.com/blog/3d-blog/concept-art-que-es-por-que-es-
importante/ >

-APZmedia. Dirección de arte y concept art.
[consulta: 2017-7-17]. Disponible en:
< http://www.apzmedia.com/es/services/direccion-de-arte >

Imagen 1 Brain storming
Imagen 2 Brain storming
Imagen 3 Ilustraciones para la historia
Imagen 4 Ilustraciones para la historia
Imagen 5 Ilustraciones para la historia
Imagen 6 Ilustraciones para la historia
Imagen 7 Ilustraciones para la historia
Imagen 8 Ilustraciones para la historia
Imagen 9 desarrollo de paisaje
Imagen 10 desarrollo de paisaje
Imagen 11 desarrollo de paisaje
Imagen 12 desarrollo de personaje, el Niño
Imagen 13 desarrollo de personaje, el Niño
Imagen 14 desarrollo de personaje, el Niño
Imagen 15 desarrollo de personaje, el Niño
Imagen 16 desarrollo de personaje, el Niño
Imagen 17 desarrollo de personaje, el Niño
Imagen 18 desarrollo de personaje, el Niño
Imagen 19 desarrollo de personaje, el Niño
Imagen 20 desarrollo de personaje dos, el Juez
Imagen 21 desarrollo de personaje dos, el Juez
Imagen 22 desarrollo de personaje dos, el Juez
Imagen 23 desarrollo de personaje dos, el Juez
Imagen 24 desarrollo de personaje Tres, Copia del Niño
Imagen 25 desarrollo de personaje Tres, Copia del Niño

42Drllo. de pj. para un mundo post apocalíptico Axel F. B.

Imagen 26 desarrollo de personaje Tres, Copia del Niño
Imagen 27 desarrollo de personaje Tres, Copia del Niño
Imagen 28 desarrollo de personaje, el Lugarteniente
Imagen 29 desarrollo de personaje, el Lugarteniente
Imagen 30 desarrollo de personaje, el Lugarteniente
Imagen 31 desarrollo de personaje, Unidad Uno
Imagen 32 desarrollo de personaje, Unidad Uno
Imagen 33 desarrollo de personaje, Unidad Uno
Imagen 34 desarrollo de personaje Unidad Dos
Imagen 35 desarrollo de personaje Unidad Dos
Imagen 36 desarrollo de personaje Unidad Dos
Imagen 37 desarrollo de personaje creacion Uno, Mutante
Imagen 38 desarrollo de personaje creacion Uno, Mutante
Imagen 39 desarrollo de personaje creacion Uno, Mutante
imagen 40 desarrollo de personaje creacion Dos
Imagen 41 desarrollo de personaje creacion Dos
Imagen 42 desarrollo de personaje creacion Dos
Imagen 43 desarrollo de personaje creacion Dos
Imagen 44 desarrollo de personaje creacion Tres
Imagen 45 desarrollo de personaje creacion Tres
Imagen 46 desarrollo de personaje creacion Tres
Imagen 47 desarrollo de personaje creacion Tres
Imagen 48 desarrollo de personaje creacion Cuatro
Imagen 49 desarrollo de personaje creacion Cuatro
Imagen 50 desarrollo de personaje creacion Cuatro
Imagen 51 desarrollo de personaje creacion Cuatro
Imagen 52 desarrollo de personaje creacion Cinco
Imagen 53 desarrollo de personaje creacion Cinco
Imagen 54 desarrollo de personaje creacion Cinco
Imagen 55 desarrollo de personaje creacion Cinco
Imagen 56 desarrollo de personaje creacion Seis
Imagen 57 desarrollo de personaje creacion Seis
Imagen 58 desarrollo de personaje creacion Seis
Imagen 59 desarrollo de personaje creacion Seis

22
22
23
23
24
25
25
26
27
27
27
28
29
30
31
31
32
32
33
33
33
34
34
35
35
36
36
37
37
37
38
38
38
39

