

FACES, un corto animado

Álvaro Fernández Teruel
Grado Multimedia

Narrativas visuales, 2D y3D

Profesor Colaborador: Andreu Gilaberte Redondo

Profesor: Antoni Marín Amatller

Fecha de entrega: Junio del 2019

Aquesta obra està subjecta a una llicència de

Reconeixement-NoComercial-SenseObraDerivada 3.0

Espanya de Creative Commons

http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/

 FITXA DEL TREBALL FINAL

Título del trabajo: FACES, un corto animado

Nombre del autor: Álvaro Fernández Teruel

Nombre del consultor/a: Andreu Gilaberte Redondo

Nombre del PRA: Antoni Marín Amatller

Fecha de entrega (dd/mm/aaaa): 17/06/2019

Titulación o programa: Grado Multimedia

Área del Trabajo Final: Narrativas visuales, 2D y 3D

Idioma del trabajo: Castellano

Palabras clave Animación, corto, 3D

 Resumen del Trabajo

Este trabajo de final de grado se basa en la creación de un corto de animación 3D de cuatro

minutos y medio de duración, en el que se intenta sensibilizar al espectador en referencia a la

enfermedad del Alzheimer desde un punto de vista afable y algo cómico.

Para su realización se han trabajado todas las disciplinas presentes en la creación de un corto

de animación, desde la idea, guion y diseños, hasta las partes más técnicas como el modelado,

el rigging, el texturizado, la animación y el renderizado final. Para ello se han utilizado diferentes

programas de creación, tales como Clip Studio, Adobe Photoshop, Maya, Adobe After Effects y

Adobe Premiere.

Para el proyecto se han trabajado con siete personajes distintos que interactúan con el octavo,

la protagonista, una señora de edad avanzada que deja de ver los rostros de la gente y se siente

perdida, para finalmente volver a recuperar su memoria con el contacto de su nieta.

El resultado final muestra una tierna historia apta para todos los públicos, entretenida y que

consigue hacer empatizar al espectador con una persona que sufre la terrible enfermedad del

Alzheimer.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

4 / 53

 Abstract (English version):

This end-of-grade project is based on the creation of a 3D animation short lasting four and a half
minutes, which tries to sensitize the viewer about Alzheimer’s disease from an affable and
comical point of view.

For its realization, all the disciplines present int the creation of animation short have been worked
on, from the idea, script and designs, to the most technical parts such as modeling, rigging,
texturing, animation and final rendering. Different creation programs have been used, such as
Clip Studio, Adobe Photoshop, Maya, Adobe After Effects and Adobe Premiere.

For the project they have worked with seven different characters that interact with the eighth, the
protagonist, an old lady who stops seeing the faces of people and feels lost, to finally recover
her memory with the contact of her granddaughter.

The result shows a tender story suitable for all audiences, entertaining and that manages to
make the viewer empathize with a person suffering from the terrible Alzheimer’s disease.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

5 / 53

Agradecimientos

En primer lugar, quería agradecer este trabajo a la Universitat Oberta de Catalunya, en especial a

todos los docentes que han estado junto a mí en el grado Multimedia, por las enseñanzas que han

hecho que hoy pueda realizar un trabajo de esta índole.

También, y de manera más especial, le dedico y agradezco este trabajo a las dos mujeres más

importantes de mi vida, mi mujer y mi hija, la primera por apoyarme todo este tiempo y darme fuerza

con sus palabras llenas, y a la segunda por darme fuerza con palabras inconexas y miradas llenas.

Gracias, sin vosotras no habría sido posible.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

6 / 53

Índice

1. Introducción ... 8
2. Descripción ... 9
3. Objetivos ...11
 3.1 Principales ...11
 3.2 Secundarios ..11
4. Marco teórico/Escenario ...12
5. Contenidos y metodología ..15
 5.1. Diseño: ...15
 5.2. Elementos artísticos: ..17
 5.3. Animación: ...19
 5.4. Post producción: ..20
6. Plataformas de desarrollo ...21
 6.1. Hardware: ...21
 6.2. Software: ..21
7. Planificación ..22
8. Proceso de trabajo y desarrollo ..24
 8.1. Proceso del diseño: ..25
 8.2. Proceso de creación de elementos artísticos: ...30
 8.3. Proceso de Animación: ..36
 8.4. Proceso de post producción: ...39
9. Prototipos ..40
 9.1 Lo-Fi ..40
 9.2 Hi-Fi ...42
10. Proyección a futuro ...45
11. Presupuesto ..46
12. Análisis de mercado ..47
13. Conclusiones ...48

Anexo 1. Entregables del proyecto ...49
Anexo 2. Glosario ..51
Anexo 3. Bibliografía ...52

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

7 / 53

Figuras

Índice de figuras

Figura 1: Niño viendo la televisión .. 8
Figura 2: Imagen de la serie infantil Pocoyó © .. 9
Figura 3: Aurora y vendedor, personajes del corto ... 10

Figura 4: The Adventures of André & WallyB© ... 12
Figura 5: Sparkshorts de Pixar© ... 14
Figura 6: Primera página de Storyboard del proyecto ... 17
Figura 7: Controles del vendedor .. 19
Figura 8: Diagrama de Gantt ... 23
Figura 9: Storyboard del cortometraje ... 29
Figura 10: Diseño Image Plane de Aurora .. 30
Figura 11: Proceso de realización de la cabeza de Aurora ... 31
Figura 12: Proceso de realización de los elementos secundarios de Aurora .. 32
Figura 13: Pintado del modelo Vendedor en Zbrush ... 33
Figura 14: UVmap del Vendedor ... 33
Figura 15: Esqueleto del vendedor ... 35
Figura 16: Blend Shapes de Aurora .. 36
Figura 17: Iluminación de una escena .. 38
Figura 18: Pruebas descartadas en el diseño de la protagonista ... 40
Figura 19: Diseño de Aurora ... 41

Figura 20: Diseño del vendedor .. 41
Figura 21: Diseño de la niña ... 41
Figura 22: Prueba descartada de vestuario de Aurora .. 42
Figura 23: Prueba de render y posición de luces 1 ... 42
Figura 24: Prueba de render y posición de luces 2 ... 43
Figura 25: Puesta en escena de los personajes ... 43
Figura 26: Puesta en escena de objetos con diferentes texturas .. 44

Figura 27: Presupuesto del proyecto .. 46

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

8 / 53

1. Introducción
Desde mi más tierna infancia me he sentido atraído por cualquier tipo de obra que derivara en una

buena historia, daba igual el formato, podía disfrutar tanto con una novela convencional como con una

gráfica, y la animación, no era una excepción. Podía, como cualquier otro niño, pasarme horas delante

de un televisor viendo las series y películas que emitían en el canal TV3, que por aquellos entonces

era quien más programación al tema le dedicaba.

Al pasar los años, mi admiración sobre esta temática no disminuía, al contrario, iba a más,

descubriendo películas y series animadas de otros continentes e, incluso, descubriendo otros formatos

como las escenas animadas integradas en los videojuegos o los cortos de animación.

Siendo más mayor, la idea de poder trabajar en este tipo de producciones se hizo más intensa, pero

las facturas y las malas elecciones, hicieron que tuviera que desviarme de ese camino poco a poco, y

que este pasara a ser simplemente un sueño dejado en el pasado.

Ahora, gracias a giros que da la vida, me veo en la oportunidad de volver a retomar el camino y mis

inquietudes. Al realizar el grado en Multimedia he podido redescubrir el mundo de la narrativa visual

en forma de animación, y es con este trabajo de final de grado, donde puedo tomar un contacto más

serio con el mundo de la animación, y descubrir todos los papeles que intervienen en él realizando un

corto en 3D.

Figura 1: Niño viendo la televisión. Imagen libre de derechos

https://pixabay.com/es/photos/ni%C3%B1os-tv-ni%C3%B1o-televisi%C3%B3n-casa-403582/

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

9 / 53

2. Descripción
Este trabajo de final de grado es la realización de un corto 3D en el que se representa una pequeña

historia que habla de una terrible enfermedad, el Alzheimer. Este es un tema que afecta a numerosas

familias alrededor del planeta y, a veces, su representación puede ser cruda para los espectadores.

Por esa razón, este corto pretende llegar a todos lo públicos utilizando una narrativa y unos diseños

agradables y entrañables, para que pueda disfrutarlo cualquier persona sin tener en cuenta la edad ni

la condición.

La historia muestra un episodio en la vida de una señora con esta terrible enfermedad, en la que se ve

perdida y desorientada, hasta que finalmente, la visita de un ser querido le hace volver a recordad.

Con la premisa de hacer una historia apta para todos los públicos, la historia transcurre de manera

algo cómica, generando un personaje protagonista entrañable en sus gestos y adaptación en la misma.

Además, se juega con la incertidumbre, ya que el espectador, no sabrá realmente que le pasa a la

anciana hasta llegar al final del corto, dejando de esta manera un mensaje mucho más claro.

De igual manera que ocurre con el tratamiento de la historia, los diseños también son agradables y

nada serios. Por un lado, los personajes del corto tienen una estética redondeada y unas proporciones

fuera de lo normal. La protagonista posee una cabeza mucho más grande de lo que le tocaría por

tamaño del cuerpo, o el vendedor, personaje secundario, tiene unas piernas mucho más largas de lo

normal. Además, cuentan con detalles de color agradables, como mejillas excesivamente sonrosadas,

o soluciones de color muy utilizadas en los libros infantiles, como narices pintadas de distinta manera

que la piel.

Otro tema estético tratado en el corto es la inmersión en él. El Alzheimer hace vivir un mundo distinto

al real a muchas personas, un mundo muy propio y, muchas veces, vacío. La escenografía y sonidos

en la obra están realizados de tal manera que simulan esa sensación. Por un lado, no existe un fondo,

todo el escenario es blanco, vacío, dejando simplemente elementos sueltos que ayudan a la historia.

Un ejemplo claro de este tipo de mundo en el que los personajes y sus acciones captan toda la atención

sería la serie infantil Pocoyó. Este corto trata de transmitir esa misma sensación de importancia en los

acontecimientos y no donde ocurren.

Figura 2: Imagen de la serie infantil Pocoyó ©

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

10 / 53

El sonido también es importante para llevar al espectador al mundo vacío en el que vive la protagonista.

El corto carece de música, solo existen elementos sonoros que acompañan a las acciones que la

historia ofrece, pareciéndose mucho a lo que se escucha en un museo al cerrar los ojos, recreando la

sensación deseada en conjunto con la escenografía vacía.

Hablando de aspectos más técnicos, el corto está realizado con el programa Autodesk Maya casi en

su totalidad. En el se realizan el modelaje de los personajes, así como la creación de su esqueleto y

su animación. Por otro lado, la texturización de los mismos se crea con el programa Zbrush por su

facilidad de uso, ya que se pueden pintar los modelos como si de una arcilla se tratara. Y finalmente,

para su montaje, el programa Adobe After Effects es el utilizado para crear diferentes efectos en 2D

que complementan la animación, y con Adobe Premiere se realiza el montaje final, así como la

inserción de sonidos.

El resultado final es un corto de cuatro minutos y medio de duración.

Figura 3: Aurora y vendedor, personajes del corto

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

11 / 53

3. Objetivos

3.1 Principales

Objetivos clave del TFG:

• Trabajar todas las fases y técnicas de un proyecto de animación tridimensional

• Trabajar la narrativa audiovisual para aportar un mensaje de manera entrañable, en este caso,

una reflexión sobre la enfermedad del Alzheimer.

3.2 Secundarios

Objetivos adicionales que enriquecen el TFG y que puedan padecer variaciones.

• Adquirir los conocimientos adecuados para la realización de este tipo de trabajos en un futuro

• Crear material de bobina para presentación en diferentes ámbitos de trabajo i/o académicos

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

12 / 53

4. Marco teórico/Escenario
La animación está en uno de sus mejores momentos, la gran cantidad de películas de excelente calidad

que podemos ver últimamente son la muestra de ello. Desde el corto “The Adventures of André &

WallyB” 1, lanzado en 1984, los cortos en animación han ido avanzando con el paso de los años. A

diferencia de la animación tradicional, en la que eran los lápices y los folios los protagonistas, la

animación 3D está completamente ligada a la aparición de nuevas tecnologías que permitan una mayor

espectacularidad y una facilidad superior para representar gráficamente lo que los artistas quieran

mostrar.

Figura 4: The Adventures of André & WallyB©

Los primeros cortos en tres dimensiones tenían unas animaciones muy mecánicas, que en su conjunto

representaban los movimientos de una manera limitada. Esto no era debido a las capacidades de los

animadores, ellos poseían los mismos conocimientos en esta disciplina que ahora, pero la tecnología

existente era muy limitada para poder representar de la misma manera las acciones. El corto

mencionado anteriormente, “The Adventures of André & WallyB”, es un claro ejemplo de ello.

Otro detalle a tener en cuenta es que, con el paso del tiempo, el número de personas implicadas en

un corto de animación es cada día superior. Se podría pensar que, al tener una tecnología más

avanzada, el trabajo de realización sería mucho más intuitivo y que se necesitarían menos personas

para llevarlo a cabo, pero lo cierto es que, al aumentar las posibilidades, han aumentado el número de

personas en este tipo de representaciones. El alto número de detalles que se pueden animar, los

1 https://vimeo.com/157891698

https://vimeo.com/157891698

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

13 / 53

efectos especiales, la espectacularidad que se puede dar en los acabados, y la exigencia de la

competencia, hacen que en un corto de animación se tengan que implicar un número muy superior de

personas que en los años 80.

Los cortos en el cine pasan muchas veces sin captar demasiada atención por parte del público, pero

los estudios Pixar han conseguido desde hace años que esta categoría adquiera mucha notoriedad.

Esto lo han conseguido gracias a la gran calidad que les otorgan y a su inclusión en los principios de

sus películas más taquilleras en cines.

Dentro de los cortos más famosos de la animación, podríamos destacar:

• For the Birds (fecha de estreno 2000)

• Day & Night (fecha de estreno 2010)

• Paperman (fecha de estreno 2010)

• The Moon (fecha de estreno 2012)

• Lava (fecha de estreno 2014)

• Bao (fecha de estreno 2018)

Obviamente, todos estos trabajos mencionados, están realizados bajo un gran equipo de trabajo con

un elevado presupuesto y las herramientas necesarias, pero la realidad es que el avance de la

tecnología informática, que hoy está al alcance de muchos hogares, está permitiendo la realización de

trabajos en animación por parte de pocas personas, o incluso una sola, sin la necesidad de un gran

presupuesto. Pese a que la calidad de estas producciones sea inferior a la de los grandes estudios, la

realidad es que estas, con los conocimientos adecuados, ya superan a los primeros cortos que se

podían ver en pantalla.

Otra cosa a tener en cuenta, en la realización de cortos, por parte de personas o estudios no conocidos,

es la oportunidad de reconocimiento que existe hoy en día gracias a la distribución por internet.

Antiguamente solo tenían capacidad de distribución aquellas empresas lo suficientemente importantes

como para poder incorporar sus productos en el cine o la televisión. Hoy en día existen multitud de

plataformas en las que se pueden colgar cualquier tipo de cortometrajes a bajo o cero presupuesto.

Un gran ejemplo de estas oportunidades de reconocimiento lo ha concedido Pixar con su nueva

plataforma “Sparkshorts2”.

“Sparkshorts” ha nacido de la necesidad de reclutamiento por parte de Pixar de nuevos talentos.

Actualmente existen muchos más estudios de animación que antes, y el estudio ha visto como poco a

poco a sufrido una fuga de animadores de sus dependencias. Con esta iniciativa, la compañía pretende

captar nuevos animadores, dándoles la oportunidad de publicar cortometrajes bajo las premisas de

2 https://www.pixar.com/sparkshorts

https://www.pixar.com/sparkshorts

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

14 / 53

que vengan de autores poco conocidos, y que sus propuestas se realicen en el tiempo estimado por

el estudio.

En estas fechas, la plataforma “Sparkshorts” tiene publicados tres cortometrajes, “Purl”, “Making smash

and grab” y “Kitbull”, y la compañía asegura que tienen seis proyectos más listos para su distribución.

Estas iniciativas ofrecen unas buenas oportunidades a los creadores de cortometrajes en animación,

algo que no se podía obtener antes de que el gran coloso de internet llegara al punto en el que nos

encontramos hoy en día, y esto hace que se puedan abrir puertas simplemente con ímpetu y ganas.

Figura 5: Sparkshorts de Pixar©

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

15 / 53

5. Contenidos y metodología
Este TFG abarca cuatro grandes bloques de trabajo para su elaboración, y cada uno de ellos contiene,

a su vez, diferentes apartados de creación:

• Diseño (10% de la totalidad del trabajo)

• Elementos artísticos (35% de la totalidad del trabajo)

• Animación (35% de la totalidad del trabajo)

• Post producción (20% de la totalidad del trabajo)

5.1. Diseño:

Idea y guion:

Esta fase es la encargada de crear la historia, el qué sucederá, y dejarlo plasmado en forma de texto

para el comienzo de la creación del proyecto. La historia no está basada en nada ya creado, y pretende

aportar un mensaje de concienciación sobre vida con las personas que tienen que convivir con el

Alzheimer.

La historia comienza con una mujer de avanzada edad, Aurora, hablando animadamente con un

vendedor. De repente, en medio de la conversación, este pierde el rostro. Aurora, pese a sobresaltarse

al principio, simplemente recobra la compostura y se aleja dejando al vendedor sin rostro extrañado.

La protagonista comienza a caminar siguiendo un único camino que recorre el escenario, por él,

diferentes personas sin rostro se cruzan en su camino. Aurora cada vez está un poco más nerviosa, y

finalmente llega al fina del camino, dándose cuenta de que no hay nada más delante de él. Al girarse

comprueba que el recorrido por el que ha venido también ha desaparecido y se encuentra perdida en

medio de la nada.

El suelo comienza a temblar y aparece de él una gran señal que indica una multitud de direcciones,

todas ellas con la palabra escrita dentro. Aurora, ya abatida, baja la cabeza y sigue caminando hacia

la nada.

Pasan las horas y la protagonista se encuentra sentada en medio de un banco, en ese momento una

niña, también sin rostro, se acerca a Aurora y le coge la mano. La niña le pregunta si se ha vuelto a

olvidar de ella, evidenciando que se trata de su nieta. Aurora en ese momento la reconoce y el rostro

de la niña aparece. La protagonista le dice que no y se alejan juntas cogidas de la mano.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

16 / 53

Diseño de personajes en 2D:

En el cortometraje aparecen diversos personajes para dar vida a la historia. Para crear su modelo en

tres dimensiones es preciso realizar un diseño previo en 2D, y de esta manera tener una plantilla visual

para apoyar su creación.

Existen seis personajes distintos dentro de la historia, todos ellos de tipología humana, pero

simplemente es necesario realizar el diseño de tres de ellos. Esto es debido a que los tres restantes

son clones de los primeros, y por ello su estudio previo no es necesario. Estos extras, al no tener cara,

es muy fácil representarlos cambiando únicamente detalles como el color de la ropa o

agrandando/disminuyendo algún atributo en su cuerpo.

Los diseños en 2D están realizados en el programa Clip Studio como si de manera tradicional se

tratara, además, su realización es sencilla y no entra en excesivos detalles de ilustración, simplemente

define los importantes para la creación del modelo 3D. Esto hace que este apartado tenga una baja

carga de trabajo comparado con la totalidad del trabajo de final de grado.

Diseño de elementos escenográficos en 2D:

Tal y como se ha comentado, el cortometraje carece de un fondo elaborado por cuestiones de guion,

pero si existen diferentes elementos que acompañan a la protagonista en su mundo “en blanco”. Estos

están tratados de la misma manera que los diseños de los personajes en dos dimensiones, y su carga

de trabajo también es baja dentro del total del proyecto.

Los diferentes elementos escenográficos que aparecen son:

• Puesto de frutas y verduras

• Farolas

• Bocas de incendio

• Camino

• Canicas

• Señal de dirección

• Banco

Storyboard:

El storyboard es la guía que se tiene para la elaboración de los planos y las acciones que ocurrirán en

las escenas. Este está planificado y dibujado en Clip Studio y tiene una carga de trabajo similar al de

los diseños de personajes y elementos escenográficos.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

17 / 53

La metodología de creación está basada en la creación de diferentes dibujos que representan los

planos que van apareciendo en pantalla. En ellos se representan, no solo los personajes y sus

acciones, sino también los travelling de cámara, señalados con flechas rojas indicando la dirección que

tienen.

El storyboard es el encargado de servir de guía para la creación de la animación final y el movimiento

de cámaras.

Figura 6: Primera página de Storyboard del proyecto

5.2. Elementos artísticos:

Creación de los personajes:

Este proceso es uno de los más laboriosos de todo el proyecto. En el se crean los modelos poligonales

de los personajes, se les da unas texturas y, finalmente, se crean esqueletos y controladores para dar

vida a las figuras.

El primer paso para su creación es, apoyándonos en forma de referencia con los diseños creados en

dos dimensiones, la realización del modelo poligonal en Autodesk Maya. Paso a paso se van creando

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

18 / 53

las diferentes partes del cuerpo de los actores del cortometraje y se van uniendo, de esta manera

creando una única forma que estará hueca en su interior. Eso hace que una vez que el personaje se

mueva, no se creen deformaciones no deseadas. Por otro lado, se crean elementos como ropa o

complementos, que se realizan de forma separada al modelo y se encajan, unos ejemplos de ello

serían la falda, las gafas y el cabello de la protagonista. Esto se realiza con esta metodología ya que,

si se hiciera todo dentro del mismo modelo, habría problemas en el momento de encajar los diferentes

polígonos. Estos tienen que tener una estructura determinada y estar formados por planos de cuatro

vértices, y añadir elementos que sobresalen demasiado de la figura principal dificulta mucho seguir

esta premisa. Por ese motivo se opta por esta metodología.

Una vez creados los modelos se pasa a darles una textura. La capa que “pinta” al modelo se llama

UVmap, y esta se puede colorear de diferentes formas. En este proyecto se crea el UVmap del modelo

en Maya y se exporta, junto con el personaje en sí, al programa Zbrush. Este software permite colorear

los elementos como si con un pincel se pintara un objeto de arcilla, y una vez finalizado, se puede

llevar el UVmap trabajado de vuelta a Maya, en el que ya se adhiere al personaje y luce con un aspecto

más terminado. Como paso final, en algunas partes, como la piel o la ropa, se le añaden texturas en

Adobe Photoshop para crear más realismo a la figura final.

El paso final para dejar a los personajes completamente listos para su animación es la creación de un

esqueleto y unos controladores para ayudar en la creación de sus movimientos. A este proceso se le

conoce como rigging. Todo este proceso es realizado en Autodesk Maya, y su creación puede ser

realizada de múltiples maneras. La metodología utilizada en este trabajo de final de grado ha sido crear

un esqueleto con la herramienta Human IK que contiene Autodesk Maya 2018. Esta crea un esqueleto

para bípedos predeterminado y a su vez configurable. Este contiene diferentes puntos de unión y

movimiento llamados Joints, que se tienen que adaptar manualmente al personaje. Una vez están

colocados en las articulaciones correspondientes, se crean, con la misma herramienta, los

controladores. Los controladores son formas geométricas lineales que, al seleccionarlas, permiten

mover el joint al que hacen referencia.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

19 / 53

Figura 7: Controles del vendedor

Cuando el esqueleto está creado y es funcional, se aplica un Blind Skin. Esta opción hace que los

diferentes vértices del modelo se deformen en base a los movimientos de los joints creados, otorgando

la buscada sensación de movimiento. Obviamente el programa no ofrece un acabado perfecto, pero

manualmente se pueden ir adaptando los vértices según la conveniencia para que hagan caso a un

joint o a otro.

El último paso es la creación de los gestos faciales, Estos se crean con la herramienta Blend Shape.

El funcionamiento de esta es, en base a un clon del personaje principal con un gesto facial creado,

añadir las diferencias de deformación al personaje principal, y mediante un control poder hacerlas

aparecer o desaparecer según convenga.

Creación de los modelos escenográficos:

Este proceso es muy parecido al proceso de creación de personajes, pero con una carga inferior de

trabajo. Esto es debido a su única diferencia, la ausencia de esqueleto. Al no tener que realizar el

rigging, una vez el elemento a crear haya pasado por los pasos de modelado y texturizado, el proceso

de creación estará finalizado. Eso y, que el anclaje de los polígonos puede ser menos preciso, dado

que el modelo no se verá afectado por deformaciones extremas, hacen que los tiempos de creación

sean extremadamente inferiores a los de sus congéneres.

5.3. Animación:

Sin movernos de Autodesk Maya 2018 para todo el proceso de la animación, en esta parte se les

otorga vida a los personajes. Trabajando con la ayuda del storyboard se crean los movimientos

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

20 / 53

necesarios para la realización de las escenas. Este proceso tiene una carga muy similar de trabajo al

de la creación de elementos artísticos, siendo el otro gran bloque del proyecto.

Este proceso se inicia cuando todos los elementos gráficos están creados y preparados para su

animación, dando paso a la creación de los planos y los movimientos. En primer lugar, se tienen que

ir creando los movimientos de los personajes en las diferentes escenas. Para ello se crean los

movimientos principales de las acciones, y una vez ajustados, se realizan los movimientos

complementarios o secundarios. Estos otorgarán una mayor fluidez a la animación y un mayor

realismo. Aun pareciendo un proceso sencillo de pocos pasos, la creación de animaciones correctas y

creíbles es uno de los campos del diseño más complicados y laboriosos. Esta disciplina es una de las

más complicadas que existen dentro del mundo del arte, y es por ello por lo que su realización es lenta

y laboriosa.

No solo las animaciones tienen que estar presentes en el cortometraje, existen dos elementos más

que son indispensables para la creación final de las escenas. Estos son los puntos de iluminación y

las cámaras. La iluminación otorgada a los personajes está creada a partir de tres luces direccionales

que triangulan la luz, esto se realiza para otorgar un mayor realismo a la escena simulando los rebotes

de luz del mundo real. De las tres, solo una de ellas, la principal, es la protagonista. Esta tiene una

intensidad superior a la de sus dos compañeras y es la única que emite sombras. En último lugar, hay

una cuarta luz que ilumina la parte blanca del fondo, de esta manera se consigue el fondo neutro

deseado en la animación.

Por otro lado, las cámaras tienen el mismo funcionamiento que una cámara real. Esta capta el plano

de lo que se quiere emitir finalmente, por ello son elementos indispensables dentro de una animación.

Además, estas cámaras son completamente animables en su movimiento, y eso permite realizar

travellings con ellas como si de una cámara con ruedas, o sobre una vía, se tratara.

Una vez están creadas todas las escenas, estas se renderizan una a una. Para ello se utiliza el motor

gráfico Arnold Render. Este ofrece una calidad de renderizado muy sofisticada y unos acabados muy

detallados. El proceso que seguir es el de la creación de una imagen estática, siendo TIFF el formato

escogido, por cada frame de la animación siguiendo el plano generado por la cámara. Posteriormente,

esas imágenes creadas se montan en Adobe After Effects para simular el vídeo.

5.4. Post producción:

Con Adobe After Effects CC 2019 se realiza la unión de las imágenes para la creación de las

secuencias y la inclusión de elementos externos a la animación (como los títulos en pantalla). Una vez

creadas, con Adobe Premiere CC 2019, se unen todos los segmentos de la animación y se les aporta

sonido.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

21 / 53

6. Plataformas de desarrollo

Para la creación de este proyecto se utilizan diferentes herramientas catalogadas en dos grupos,

hardware y software:

6.1. Hardware:

• Pc con sistema operativo Windows 10 Home:

o Procesador: Intel® Core™ i7-8700 CPU @ 3.20GHz 3.19Ghz

o Memoria RAM: 16GB

o Tarjeta gráfica: NVIDIA GeForce GTX 1070 Ti

• Tableta gráfica Wacom Cintiq 13HD

• Lápiz digital Wacom Grip Pen Digital Intuos

• Teclado

• Altavoces

6.2. Software:

• Autodesk Maya 2018

• Clip Studio

• Adobe Photoshop 2019

• Adobe After Effects 2019

• Adobe Premiere 2019

• Zbrush 4R8

• Word

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

22 / 53

7. Planificación
Proceso Fecha de inicio Fecha de finalización Duración

Idea 22-02-2019 25-02-2019 2

Guion 25-02-2019 26-02-2019 2

Diseño de personajes 26-02-2019 27-02-2019 2

• Aurora 26-02-2019 27-02-2019 2

• Vendedor 26-02-2019 27-02-2019 2

• Niña 26-02-2019 27-02-2019 2

Diseño de escenografía 28-02-2019 01-04-2019 2

Storyboard 04-03-2019 07-03-2019 4

Creación de los modelos 3D 08-03-2019 01-05-2019 39

• Aurora 08-03-2019 22-03-2019 11

• Vendedor 25-03-2019 05-04-2019 10

• Niña 08-04-2019 19-04-2019 10

• Extra1 22-04-2019 24-04-2019 3

• Extra2 24-04-2019 26-04-2019 3

• Extra3 29-04-2019 01-05-2019 3

Modelado de escenografía 02-05-2019 13-05-2019 7

• Puesto de frutas 02-05-2019 06-05-2019 3

• Farolas 06-05-2019 07-05-2019 2

• Bocas de incendio 06-05-2019 07-05-2019 2

• Camino 07-05-2019 08-05-2019 2

• Señal de dirección 08-05-2019 09-05-2019 2

• Banco de parque 09-05-2019 10-05-2019 2

Animación del corto 13-05-2019 03-06-2019 16

Render 13-05-2019 03-06-2019 16

Montaje del render 03-06-2019 04-06-2019 2

Creación de los elementos 2D 04-06-2019 06-06-2019 2

Búsqueda e inserción de audio 06-06-2019 08-06-2019 2

Montaje final 08-06-2019 10-06-2019 2

Primera entrega de la memoria 20-02-2019 11-03-2019 14

Segunda entrega de la memoria 12-03-2019 08-04-2019 20

Tercera entrega de la memoria 09-04-2019 13-05-2019 25

Entrega final de la memoria 14-05-2019 17-06-2019 25

Informe del trabajo 10-06-2019 12-06-2019 3

Presentación pública 13-06-2019 14-06-2019 2
Presentación académica en vídeo 14-06-2019 17-06-2019 4

Figura 8: Diagrama de Gantt

8. Proceso de trabajo y desarrollo

Como está mencionado en el apartado de contenidos, los diferentes apartados de trabajo están

definidos en cuatro grandes bloques, recordando, diseño, elementos artísticos, animación y post

producción. A estos habría que añadir uno más que está presente en cada uno de ellos de forma

paralela, y es el aprendizaje.

Al principio de la creación del proyecto, no tenía nociones notorias sobre alguno de estos procesos,

sobre todo en lo que ha modelado, texturizado y rigging se refiere. Teniendo en cuenta que hablamos

de procesos con mucha importancia y carga de trabajo, el solventar el problema de conocimientos

sobre los mismos era de suma importancia.

Durante la creación de los diferentes procesos he realizado varios cursos sobre estos, en particular he

escogido la plataforma Udemy para llevarlo a cabo. Esta plataforma ofrece multitud de enseñanzas

online relacionadas con la creación gráfica digital en su mayoría, y su metodología de clases grabadas,

que permiten ser revisadas en cualquier momento, la transforman en una plataforma idónea para el

aprendizaje. Para este proyecto he realizado los cursos:

• Modelado, texturizado y rigging de un personaje en maya3

• Creando personajes cartoon 3D en Maya y Zbrush4

• Creando escenarios cartoon 3D en Autodesk Maya5

3 https://www.udemy.com/modelado-texturizado-y-rigging-de-un-personaje-en-maya-2018/
4 https://www.udemy.com/creando-un-super-heroe-en-maya-y-zbrush/
5 https://www.udemy.com/creando-escenarios-cartoon-3d-en-autodesk-maya/

https://www.udemy.com/modelado-texturizado-y-rigging-de-un-personaje-en-maya-2018/
https://www.udemy.com/creando-un-super-heroe-en-maya-y-zbrush/
https://www.udemy.com/creando-escenarios-cartoon-3d-en-autodesk-maya/

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

25 / 53

8.1. Proceso del diseño:

El proceso de diseño se ha dividido en cuatro bloques:

• Guion

• Diseño de los personajes

• Diseño de los elementos escenográficos

• Storyboard

Guion:

Antes del inicio de la creación del guion había que gestar la idea sobre el mismo. En primer lugar,

utilicé un proceso creativo de pensamiento lateral. Este consiste en despejar la mente y no pensar,

simplemente dedicarme a mirar mis alrededores. Las actividades de ocio hacen que nuestro consciente

deje de trabajar y le dé importancia al subconsciente, realizando conexiones de ideas que de una

manera racional no serían posibles. Así fue como realizando un paseo fui observando el mundo.

Durante el mismo, fui viendo escenas cotidianas que me sirvieron de inspiración para la creación de la

historia, hasta que finalmente, una vez clara en mi cabeza, pude plasmarla en palabras y crear el guion:

Escena 1:

• Aparece el título del cortometraje, en él se puede ver la palabra “Faces” escrita. El fondo es

blanco.

• El título desaparece y la cámara baja hasta poder ver un puesto de fruta rudimentario. Delante

de él hay una señora mayor (Aurora) y un vendedor. Estos hablan animadamente. El fondo

sigue siendo completamente blanco.

• Mientras hablan, se produce un corte en la música y un efecto de luces simula que algo anda

mal.

• Vemos un primer plano de Aurora con la cara desencajada.

• Primer plano del vendedor, este sigue hablando, pero ahora su cara ha desaparecido.

• Aurora se recompone y se marcha del lugar algo desorientada. El vendedor se extraña de la

actitud de Aurora, pero no la sigue.

Escena 2:

• Aurora va siguiendo un camino, el fondo sigue siendo blanco, y van apareciendo elementos

como farolas o bocas de incendio.

• Durante el transcurso del caminar de la protagonista, se cruza un hombre también sin cara

que la saluda. Aurora, evita la mirada y sigue caminando.

• El personaje principal ahora ve a dos niños jugando al borde del camino con unas canicas,

estos tampoco tienen cara. Los observa y sigue caminando hasta salir de plano.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

26 / 53

Escena 3:

• La protagonista llega al final del camino, este se acaba abruptamente, y delante no hay nada,

todo es blanco.

• El suelo comienza a temblar y Aurora se asusta.

• Aparece del suelo un enorme poste con múltiples señalizaciones, todas indican la palabra casa

en su interior.

• Aurora, mira el cartel, se recompone y emprende el camino hacia la blancura, ahora ya sin un

camino que seguir.

Escena 4:

• No hay fondo, pero ahora el fondo es anaranjado, recordando a un atardecer, el único elemento

que se ve es un banco parecido al que hay en los parques. Aurora está sentada en él.

• Primer plano de las manos de la protagonista, una mano ajena se posa sobre las suyas.

• Primer plano de Aurora sobresaltada.

• Ahora en el banco hay dos personas, la protagonista y una niña sin rostro “mirando” en su

dirección.

• Plano medio de la niña, unas letras aparecen a su lado, estas dicen, textualmente, “Abuelita…

¿te has vuelto a olvidar de mí?”.

• De nuevo plano de Aurora, presenta una expresión extrañada.

• Plano de la niña sin rostro, la imagen se va cerrando y abriendo con un fondo negro, simulando

la mirada de la protagonista mientras parpadea. En el último parpadeo la niña aparece el rostro

de la niña.

• Aurora niega con la cabeza y sonríe. La niña, ahora con rostro también sonríe.

• La cámara se aleja y se puede leer la respuesta de Aurora, “no, de ti nunca me olvido, tú

siempre me haces recordar”.

Diseño de los personajes:

Los personajes se han creado en base a la historia y a su personalidad. Uno de los rasgos

característicos en todos ellos ha sido el tener unos rasgos afables. El antagonista en la historia es una

enfermedad y no un personaje en sí, eso hace que todos ellos sean diseños agradables. Además, se

ha trabajado mucho en los elementos que forman a la protagonista, consiguiendo un personaje

amigable, tierno y jovial para la edad que representa.

El diseño está realizado con el programa Clip Studio, ya que es un excelente simulador de ilustración

tradicional, y que se adapta muy bien a trabajar con una tableta Wacom Cintiq, con la que se realiza

todo el trabajo. Al no tratarse de ilustraciones con una finalidad de mostrarse al público, los dibujos

están con unos acabados simples, dejando su funcionalidad simplemente a servir de base de guía en

la creación de los modelos 3D. Todos los diseños tienen a su vez una vista frontal y una lateral.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

27 / 53

El proyecto cuenta con ocho personajes, tres de ellos son clones de los tres principales. Por ese motivo

solo hay creados diseños de:

• Aurora

• El vendedor

• Niña

Los personajes restantes, los que se cruzan en el camino de Aurora, son un adulto y dos niños. El

primero está creado en base al modelo del vendedor, cambiando características de ropa y tamaño de

las piernas y orejas, para diferenciarse. Los otros dos son niños basados de igual manera en el modelo

de la niña. Su principal diferencia es el cambio de cabello. Los clones restantes son los modelos del

vendedor y la niña, pero sin rostro, que obviamente son clones de sus principales.

Todos los modelos se realizan en base a un mismo tamaño de documento, concretamente trabajados

en un formato DIN-A4. De esta manera las referencias tienen ya adaptadas la diferencia de tamaños

entre los diferentes personajes al trabajar en Maya.

Diseño de los elementos escenográficos:

Técnicamente, estos diseños están trabajados de igual manera que los diseños de los personajes.

Estos sirven también de guía para crear los diferentes elementos inanimados de la historia. Solo

existen una diferencia notoria de creación en tres de los diseños. Estos serían el puesto de frutas, el

camino y la señal.

El corto tiene un fondo neutro que recuerde al mundo vacío que sufre la protagonista en la historia,

pero la utilización de los elementos escenográficos mencionados, hacen que, pese haber una ausencia

de paisaje, se pueda trasladar la historia a un entorno urbano.

Estos tres elementos tienen unas dimensiones superiores a lo que se puede mostrar en la plantilla de

creación de Clip Studio. Esto hace que sus dibujos estén basados en su forma, pero que su tamaño,

sea inferior al finalmente representado. Se tiene en cuenta para que, una vez llegado a la fase de

modelado, estos objetos se agranden en relación a sus diseños.

Storyboard:

El Storyboard es la base guía para la creación de las diferentes acciones y planos de la animación.

Hay multitud de maneras de realizarlo, siendo estas más o menos complejas dependiendo de las

dimensiones del proyecto a realizar.

Este normalmente está dibujado bajo las premisas del director de la obra, ya sea dentro del ámbito de

los cortometrajes, como del cine y televisión, o la publicidad. Es la representación de las ideas que

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

28 / 53

tiene el director para poder ofrecérselas al resto del equipo, y en él tienen que estar muy claras todos

los conceptos que quiere representar.

Este proyecto, al tratarse de un trabajo unipersonal, no existe la necesidad de plasmar todos los

detalles en el Storyboard, simplemente es necesario tener una guía para la realización de animación y

planos. Bajo esta premisa, la plantilla del Storyboard se basa en una serie de viñetas seguidas,

marcadas cada una de ellas con un número y una letra. Los números representan la escena que se

está visualizando, en cambio, las letras denominan al plano. Por ejemplo, una viñeta marcada con 3B,

haría referencia a la tercera escena y al segundo plano dentro de esta.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

29 / 53

Figura 9: Storyboard del cortometraje

Dentro de las viñetas están representadas las acciones de los personajes mediante pequeñas flechas

de dirección. Si un personaje alza la mano en un plano, el movimiento de la misma estará representado

con una pequeña flecha ascendente. Por otro lado, la cámara también puede sufrir movimientos, y

estos se representan con flechas direccionales rojas y más grandes.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

30 / 53

8.2. Proceso de creación de elementos artísticos:

El siguiente paso después de tener todas las referencias creadas en la fase de diseño, es la creación

de los diferentes elementos que componen las escenas. Para la fase de realización del trabajo, se han

marcado tres puntos clave de proceso:

• Modelado 3D

• Texturizado

• Rigging

Modelado 3D:

Para la realización del modelo poligonal se utiliza el software Autodesk Maya 2018. En primer lugar,

se colocan mediante un Image Plane los diseños guía realizados para crear a los personajes. Estos

actúan muy bien sobre todo en las vistas de perfil y frente, ya que su tamaño no varía los pongas lo

lejos que quieras, y sobre ellos se puede construir el modelo.

Figura 10: Diseño Image Plane de Aurora

El inicio de modelado depende de cada autor, hay quien prefiere comenzar por los pies, otros por las

extremidades, y otros por la cabeza. En este proyecto los modelos empiezan a crearse desde la

cabeza. La razón es por ser la parte más complicada de modelar, así que, si existe algún error en el

momento de creación de la parte superior, al empezar de nuevo no se tiene que volver a rehacer el

cuerpo, este no existe simplemente.

La creación de la cabeza comienza situando una esfera en su posición. A esta se le aplica un

deformador lattice, que lo que hace es deformar la esfera, cosa que se realiza desde las vistas de

frente y perfil hasta tener la forma deseada. Esta esfera deformada no es la cabeza en sí, simplemente

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

31 / 53

sirve de base para ir creando los polígonos en su superficie y que estos coincidan con la forma de la

cabeza. La herramienta para realizarlo es Quad Draw. Con ella se van creando los diferentes planos

de cuatro vértices que forman la cabeza, dejando un espacio vacío para la boca, ojos y orejas.

Los modelos están creados únicamente en su lado izquierdo, ya que, al tratarse de personajes

simétricos, a estos se les duplica el lado creado y se los gira para formar la parte derecha.

Figura 11: Proceso de realización de la cabeza de Aurora

Una vez creada la cabeza, se realiza el resto del cuerpo. Todas las partes están realizadas de la misma

manera exceptuando las manos. Se crean cilindros para crear torso, piernas, cadera, brazos, cuello y

pies. A estos se les van moviendo los diferentes vértices hasta formar la forma que coincida con el

diseño creado y se van uniendo las diferentes partes del modelo. Las manos, en cambio, están

importadas de la biblioteca de Autodesk Maya 2018, y simplemente se adapta su número de polígonos

para que coincida con los del resto del cuerpo al unirlos.

Con la unión de los elementos creados se forma el cuerpo base, en este momento solo hace falta crear

los elementos secundarios que acaben de dar cuerpo al personaje. Para Aurora, la protagonista, se

crea el cabello, las gafas y la falda.

El pelo de aurora parte de la extrusión de la parte superior de su cabeza. Al utilizar estos vértices, la

forma del pelo se adapta completamente al personaje y no deja huecos visibles. De la misma manera

que con los otros elementos, se va dando forma al cabello moviendo sus vértices o creando nuevos,

hasta tener el modelo deseado.

La falda de la protagonista sigue la misma metodología, pero iniciando en la cadera. Por el contrario,

las gafas son elementos aparte, ya que estos flotan en el aire y no coinciden poligonalmente con el

modelo base. Por lo demás, su creación es la misma, mover vértices y obtener la forma requerida.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

32 / 53

Figura 12: Proceso de realización de los elementos secundarios de Aurora

Texturizado:

Una vez el modelo 3D está creado hay que darle color. Para realizar este paso se tiene que crear un

UVmap y pintarlo. Un UVmap es la capa externa del modelo, un plástico pintado que se pone encima

y otorga un aspecto concreto al personaje.

En primer lugar, dentro de Autodesk Maya, se tiene que seccionar esa “capa de plástico” en diversas

partes para que estas se visualicen correctamente. Estas secciones del mapa están pensadas para no

estirar en exceso los polígonos y no alterar el color que se otorga. Para conseguirlo hay dos maneras.

Se puede marcar las piezas del UVmap manualmente, escogiendo en qué lugar del modelo hacer los

cortes. Por otro lado, Maya permite realizar un UVmap automático. En ambos casos el programa

enseña los cortes realizados y si estos son funcionales. Esta señalización la realiza mostrando las

diferentes partes de color azul o rojo, teniendo que realizar todas las partes correctamente hasta

visualizarlas en azul completamente. En el caso de este proyecto, el UVmap se genera sin problemas

con la generación automática en todos los personajes y elementos secundarios.

Cuando el UVmap está bien realizado, se exporta el modelo junto con la información de mapeo creada

al software Zbrush. En dicho programa se pinta manualmente el modelo entero como si se pintara una

escultura. Es tan sencillo como escoger los colores e ir pintando encima cambiando los tamaños del

pincel.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

33 / 53

Figura 13: Pintado del modelo Vendedor en Zbrush

Una vez satisfecho con el color en el personaje, se clona el UVmap en Zbrush y se guarda en un

archivo de imagen. En este proyecto el formato escogido ha sido TIFF. Con estos pasos ya se tienen

los colores bases guardados en un mapa. Antes de colocarlos en el modelo principal, con la ayuda de

Photoshop, se añaden detalles como texturas. Unos ejemplos utilizados sería insertar una textura en

la ropa y colocarla a baja opacidad y con una capa multiplicar encima del color que ocupa la ropa, o

añadir diferentes filtros en el color de la piel, para que esta no sea tan uniforme y simule mucho mejor

una piel real.

Figura 14: UVmap del Vendedor

Al tener listo el archivo TIFF del UVmap, simplemente se carga encima del material del modelo en

Maya. Para ello se le dice que utilice una textura tipo file y se carga la imagen creada.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

34 / 53

Rigging:

Este proceso solo se tiene que aplicar a los personajes. Los elementos escenográficos están

finalizados una vez se termina el paso de texturización.

El rigging consiste en la creación del esqueleto mediante joints, que representan una articulación del

modelo, y sus respectivos controladores para señalizarlos y moverlos. Este proceso, al igual que la

creación del UVmap, se puede crear de manera manual o de manera automática y luego ajustar los

resultados. En este caso se utilizaron las dos metodologías. El proceso automático ahora mucho

tiempo de realización, pero para poder ajustar correctamente el esqueleto y sus influencias en la malla,

se tiene que conocer el funcionamiento.

En un primer lugar, realicé los esqueletos de manera manual, todo ello ayudado por los cursos antes

mencionados, y siguiendo una curva de aprendizaje. Al finalizar, obtuve una buena comprensión del

funcionamiento del esqueleto, como marcar sus opciones de movimiento y como crear influencias en

el modelo por parte de él. Pero me di cuenta de que siempre había algún error, ya que son muchos

pasos que crear, y siempre había algo que no acababa de cuadrar. El lado positivo es que, al tener los

conocimientos ya asimilados, el método automático resultó ser una valiosa alternativa.

Autodesk Maya 2018 ofrece una herramienta llamada Human IK. Esta realiza en primer lugar un

esqueleto basado en bípedos, el cual hay que ajustar dentro del modelo a animar. Para ello hay que ir

moviendo los joints, que son muy parecidos a los huesos del cuerpo humano, y colocarlos en las zonas

que se pretenden articular. Además, se pueden añadir o quitar joints dependiendo del tipo de

animación que se quiera ofrecer, a más joints más movimientos y más complejidad. Para este proyecto

se añadieron algunos joints extras, pero no demasiados al ser modelos simples.

El siguiente paso es crear los controladores. Estos son pequeñas formas lineales que están asociados

a los joints que se tienen que mover. Cuando un animador mueve a un personaje, los joints están

dentro del modelo, por esa razón no se pueden ver a simple vista, y acceder a ellos es complicado.

Los controladores quedan por fuera del modelo, y su funcionalidad es poder seleccionarlos con

facilidad para dar las órdenes de movimiento pertinentes. Hay diferentes opciones de movimiento para

el dúo controladores-joints, de rotación, de posición, que influencien a otros joints, etc. Human IK otorga

las funcionalidades de movimiento adecuadas a cada controlador basándose en modelos bípedos, así

que de manera automática se crean todos los controladores con un solo clic.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

35 / 53

Figura 15: Esqueleto del vendedor

Estos pasos hacen que ya se tenga un esqueleto completamente funcional, y por eso, seguidamente,

se le dice al modelo que quede influenciado por los movimientos de los joints. Para ello se seleccionan

las mallas a influenciar, tanto las del modelo principal como los elementos secundarios, y se les aplica

un Blind Skin. Esta opción hace que los vértices de la maya se deformen a la par de los movimientos

del esqueleto. Normalmente el proceso tiene fallos, y se mueven vértices que no tendrían que moverse

o viceversa. Para arreglarlo se seleccionan los vértices que se quieran influenciar y se les otorga un

joint de referencia desde el menú component editor de Maya. Si al finalizar las asociaciones el modelo

se deforma con el movimiento correctamente, el proceso de rigging en el cuerpo se da por finalizado,

faltando simplemente crear las animaciones faciales.

Para generar las expresiones faciales se tienen que crear duplicados de la malla del modelo principal.

Estos duplicados se tienen que deformar cada uno manualmente hasta conseguir las expresiones

deseadas, véase un movimiento de las cejas, una sonrisa o un parpadeo. Cuando ya están creadas,

se las selecciona junto al modelo principal y se crea un nuevo Blend Shape desde la herramienta

Shape editor. Cada uno de los Blend Shape creados representa una expresión de los duplicados en el

modelo principal, y con una barra seleccionable, se puede ajustar para ver la expresión en concreto,

ocultarla o ajustar su influencia, dejando en este último caso una expresión creada a medio camino de

su totalidad.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

36 / 53

Figura 16: Blend Shapes de Aurora

8.3. Proceso de Animación:

El proceso de animación se realiza totalmente en Autodesk Maya 2018. Este es complicado y sencillo

al mismo tiempo. El lado positivo de la animación es que no son necesarias la utilización de tantas

funciones como en el proceso de creación. Con ir moviendo el personaje e ir guardando sus posiciones

es suficiente. La dificultad es que conocer los tiempos concretos de movimiento y las poses adecuadas,

necesita de unos altos conocimientos en el medio, y se puede volver una tarea hartamente complicada.

Un cortometraje puede llegar a tener un tamaño en disco muy elevado, y sus tiempos de renderización

pueden ser muy elevados. Por ese motivo se trabaja con cada plano, siguiendo la guía del storyboard,

en un archivo distinto, reduciendo así, significativamente, los tiempos de carga.

En primer lugar, se colocan en la escena los diferentes personajes y elementos escenográficos que

vayan a participar. Seguidamente, se anima cada uno de los diferentes actores del cortometraje. Para

ello se van alterando sus posiciones y se van guardando en la línea de tiempo que posee Maya. Cada

uno de esos guardados, en relación a lo que se ha movido, se denomina key, y sus creaciones son la

base de la animación.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

37 / 53

Las primeras keys que se tienen que realizar son las que corresponden a las poses clave de los

movimientos, para seguidamente, complementar con los gestos secundarios. Si se quiere animar un

ciclo de caminar, se ajustan las posiciones en las que los que cada pie se ha levantado y posado en

el suelo, junto con el arco que forma la altura del personaje en cada una de estas posiciones. Cuando

ya están bien definidas en el tiempo y en el espacio, se complementan con otros movimientos para

otorgar realismo, como el movimiento de los brazos o diferentes gestos faciales.

Una herramienta muy útil que utilizar en Maya respecto a la animación es el graph editor. Esta

herramienta permite visualizar y alterar las curvas de movimiento de los elementos en los ejes y, x y z.

De esta manera se pueden ajustar las acciones para que sean más fluidas y realistas.

Otro punto para conseguir unos planos de calidad es la utilización de los principios de la animación.

Estos principios hacen referencia a las deformaciones sufridas por los elementos al moverse, sus arcos

de acción, sus poses, su presencia, etc. Estos principios que seguir son 12.

• Estirar y encoger

• Anticipación

• Puesta en escena

• Acción directa y pose a pose

• Acción continuada y superposición

• Entradas y salidas lentas

• Arcos

• Acción secundaria

• Ritmo

• Exageración

• Dibujos sólidos

• Personalidad o apariencia

Una vez los personajes están animados, se tiene que conseguir una iluminación correcta en la escena.

Para ello, este cortometraje dispone de tres luces direccionales que están trianguladas. Para su

creación, simplemente hay que seleccionarlas en el menú de Maya y colocarlas allá donde se deseé.

Una de estas luces tiene un papel protagonista, iluminando más que las otras dos y proyectando

sombras. Las otras dos luces, están colocadas para simular los rebotes de luz que existen en el mundo

real, otorgando más credibilidad a la escena. Otro punto a tener en cuenta es su temperatura de color.

Al estar en un mundo en el que el vacío impera, el color adecuado de representación es blanco y frio,

ya que, pese a existir personajes y elementos amables, el trasfondo de la historia es frio y tiene que

incomodar un poco. Al estar en un escenario abierto y grande, las luces utilizadas no alcanzan para

iluminar el fondo de la escena, dejando un escenario oscuro y apagado, es por esa razón que se utiliza

una cuarta luz para iluminar la escena en general y simular una hora diurna.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

38 / 53

Por último, cada plano tiene una cámara que indica al motor gráfico que encaje tiene que renderizar.

Su creación, al igual que las luces, es simple, solo hay que seleccionar su creación en el menú y

aparecen. La cámara se tiene que mover, o incluso animar si es preciso, siguiendo los mismos

principios de movimiento de cualquier elemento en escena. La diferencia es que se puede crear un

panel en Maya, en el que su visualización coincida con lo que la cámara ve.

Figura 17: Iluminación de una escena

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

39 / 53

Al tener todas las acciones, luces y cámaras ya finalizadas, se realiza una renderización con el motor

Arnold. En primer lugar, se ajustan las preferencias de renderizado, indicando resolución y formato de

salida, que en este caso es TIFF. Acto seguido, desde el menú Render Sequence, se indica al motor

que renderice plano a plano la escena desde el punto de vista de la cámara, de esta manera ya se

tienen los archivos preparados para su montaje. El motivo de utilizar la opción Render Sequence, es

que esta no deja marca de agua como su compañero Batch Render. El único inconveniente que existe

es que mientras se realiza la renderización, el software queda completamente inhabilitado.

8.4. Proceso de post producción:

Adobe After Effects ofrece la opción de montar las secuencias de imágenes creadas en la renderización

en forma de vídeo, que es lo que se busca. Por ese motivo se convierte en el programa idóneo para

esta tarea. Simplemente se seleccionan las imágenes de cada plano a montar y se las añade a una

nueva composición, el programa automáticamente ofrece la visualización en vídeo.

Dentro del cortometraje existen diferentes elementos en dos dimensiones que faltan por añadir. Estos

serían el título de la historia, el parpadeo de la escena final y los títulos de crédito. Todos estos

elementos se crean desde Photoshop y se agregan a la composición en After Effects. De la misma

manera que en Maya, este software trabaja con keys en una línea de tiempo, y esto permite controlar

las apariciones de estos nuevos elementos, así como sus manipulaciones. Una vez finalizado, se

exportan las composiciones en forma de vídeo para poder realizar el montaje final en Premiere.

Con Adobe Premiere se juntan todos los diferentes planos creados en un solo vídeo, dejando así la

imagen ya lista para su distribución. El único detalle que falta es la inserción de sonido. Desde

plataformas con bibliotecas de efectos sonoros bajo licencia creative commons, se buscan los

adecuados para insertarlos en las partes del vídeo que haga falta. Finalizando de esta manera el

cortometraje.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

40 / 53

9. Prototipos
Durante la realización del proyecto se han creado varias imágenes, muchas de ellas quedando

simplemente descartadas por su poca viabilidad en el proyecto. Entre ellas hay pruebas de diseño,

iluminación o texturizado.

9.1 Lo-Fi

Figura 18: Pruebas descartadas en el diseño de la protagonista

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

41 / 53

Figura 19: Diseño de Aurora

Figura 20: Diseño del vendedor

Figura 21: Diseño de la niña

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

42 / 53

Figura 22: Prueba descartada de vestuario de Aurora

9.2 Hi-Fi

Figura 23: Prueba de render y posición de luces 1

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

43 / 53

Figura 24: Prueba de render y posición de luces 2

Figura 25: Puesta en escena de los personajes

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

44 / 53

Figura 26: Puesta en escena de objetos con diferentes texturas

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

45 / 53

10. Proyección a futuro
Una vez realizado el grado en curso, continuaré mi aprendizaje especializándome en animación 3D

para personajes en cine y videojuegos. Esto me permitirá aumentar mis capacidades como artista 3D

y volver a retomar el corto con más conocimientos.

En unos años me gustaría poder revisar el proyecto y rehacerlo con unas bases más asentadas y más

tiempo de realización, de esa forma poder conseguir en él:

• Animaciones más fluidas

• Personajes técnicamente más complejos

• Inclusión de efectos tales como partículas

• Revisión de los diferentes planos

Igualmente, y esperando al momento de poder realizar cambios para otorgar un acabado más

profesional al cortometraje, quiero hacer una pequeña difusión de la historia para ver que aceptación

tiene entre los espectadores, de esta manera conocer con más detalle que aspectos del proyecto

mejorar.

No solo el proyecto en si tiene importancia, los conocimientos adquiridos en su realización, y los

conocimientos que obtendré en su mejora de futuro, me servirán para poder acabar dedicando mi

futuro profesional al ámbito del arte en 3D. De esta manera, el cortometraje no solo se mejorará en el

futuro, también se convertirá en una herramienta para acabar alcanzando mi meta profesional.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

46 / 53

11. Presupuesto

Se realiza un presupuesto en base a la creación del proyecto simulando los costes de un estudio de

animación y con un tiempo de realización de tres meses:

Concepto

Número de
personas

Precio Hora

Horas

Total

Guion 1 15 €/h 10 h 150€

Storyboard 1 15 €/h 10 h 150€

Dirección 1 25 €/h 480 h 12000€

Diseño 2D 1 20 €/h 20 h 400€

Modelado de
personajes

1

20 €/h

80 h

1600€

Rigging 2 20 €/h 80 h 3200€

Modelado de
escenografía

1

20 €/h

40 h

800€

Animación 4 25 €/h 120 h 12000€

Render 1 20 €/h 60 h 1200€

Música 1 15 €/h 50 h 750€

Postproducción 1 15 €/h 40 h 600€

Mantenimiento
de los equipos

-

200€ (totales)

-

200€

Software - 690€ (totales) - 690€

 33740€
Figura 27: Presupuesto del proyecto

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

47 / 53

12. Análisis de mercado
Los cortometrajes de animación en 3D pueden tener un amplio abanico de mercados en los que

encontrarse.

• Cine comercial: El mercado más conocido y obvio en el que encontrar producciones similares.

Pese a que hoy en día se suele trabajar con largometrajes de gran envergadura, dentro de

estos hay un lugar para mostrar cortometrajes. Pixar es un gran ejemplo de ello, incluyéndolos

siempre al inicio de sus superproducciones.

• Concursos: En la actualidad existen numerosos certámenes y concursos en el que los

cortometrajes de animación tienen cabida. Ejemplos conocidos serían:

o Festival Annecy Live6

o Hiroshima International Animation Festival7

o Animac8

• Agencias de publicidad: La publicidad hoy en día tiene un amplio abanico de herramientas con

las que trabajar, la animación en 3D no es una excepción. Es habitual encontrar promociones

de productos en televisión en formato de cortometraje de animación.

• Porfolio: La gran mayoría de perfiles profesionales pueden quedar demostrados dentro de un

currículum vitae, pero en el caso de opciones laborales, más cercanas al ámbito artístico, lo

normal es presentar un porfolio demostrando tus habilidades. Dentro de la industria del 3D se

utiliza una variante llamada demo reel, que trata de un corto vídeo en el que se enseñan las

habilidades del artista. Los cortometrajes en animación, o fragmentos de estos, suelen

utilizarse con esta finalidad.

• Plataformas de vídeo online: Diferentes plataformas web en las que exponer vídeos al público

de manera gratuita para su distribución, tales como Youtube, DailyMotion o Vimeo.

• Sanidad: Este cortometraje contiene un fuerte mensaje relacionado con la sanidad. Cada día

es más habitual la utilización de este tipo de proyectos para hacer difusión sobre prevenciones

sanitarias o sensibilizaciones, como es este caso. Cortometrajes con mensajes similares se

utilizan en centros sanitarios, agrupaciones o centros educativos.

6 https://www.annecy.org/
7 http://hiroanim.org/
8 http://www.animac.cat/

https://www.annecy.org/
http://hiroanim.org/
http://www.animac.cat/

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

48 / 53

13. Conclusiones
La realización de este proyecto ha supuesto desde el inicio de este un gran reto a superar. Este tipo

de producciones se realizan en equipo, siendo cada integrante especialista en la parte que ha de

realizar. En este caso, el cortometraje lo he realizado solo. Esto ha hecho que el trabajo se magnificara

y no pudiera dejar de trabajar en él ningún día en sus tres meses de realización. Por suerte, cuando

algo te apasiona, deja de ser trabajo para convertirse en disfrute, y eso lo hace todo mucho más fácil.

En lo que ha sensaciones se refiere, he sentido una gran satisfacción por poder aplicar conocimientos

que he ido adquiriendo durante el grado, tales como gestión de proyectos, animación, realización de

gráficos en 3D, edición de vídeos, etc. El comprobar que uno es capaz de realizar algo que hace cuatro

años no podría ni plantearse es una sensación muy grata.

Me gustaría hablar sobre mis impresiones en cuanto al resultado final. Por un lado, hablando

técnicamente, estoy satisfecho con el cortometraje. Como ya he mencionado antes, han sido muchas

horas de trabajo para poder producir la animación, y pese a que, siendo solo una persona, es imposible

conseguir acabados a los que las grandes productoras nos tienen acostumbrados, el resultado me

parece satisfactorio.

Por otro lado, sin entrar en la parte técnica, la animación al final es una historia que quería contar,

transmitir unos sentimientos a través de un medio. Esa es la parte que me ha fascinado más. El poder

expresar una idea en mi cabeza y materializarla para que todo el mundo pueda disfrutarla. Durante

estos días he podido enseñar el trabajo a más de una persona, y he visto como han llorado y se han

reído. Es algo que me ha impactado mucho, el ver que una idea en mi cabeza acaba llegando al

corazón de las personas. Pero el momento que más me ha sorprendido, alagado y emocionado ha

sido cuando mi hija pequeña ha visto mi historia. Su cara, sus emociones, su felicidad, y sus ganas de

verlo una y otra vez, han hecho que, pese a ser un proyecto que técnicamente no es perfecto, y que

aun tiene muchas mejoras y trabajo, es suficiente para mí. He conseguido crear felicidad en mi hija, y

eso no tiene precio.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

49 / 53

Anexo 1. Entregables del proyecto
- Afernandezte_InformeCalendario.pdf (informe de cambios en la planificación)

- Afernandezte_Proyecto_Faces.mp4 (cortometraje, resultado final del proyecto)

- Afernandezte_memoria_TFG.pdf (memoria del TFG)

- Afernandezte_presentación_pública.ppsx (presentación pública en formato PowerPoint)

- Afernandezte_presentación_académica.mp4 (vídeo de defensa del proyecto)

- Archivos del proyecto

o Personajes (modelos de los personajes del proyecto)

 Aurora.ma

 Extra_1.ma

 Niña.ma

 Niña_sincara.ma

 Niño_extra_1.ma

 Niño_extra_2.ma

 Vendedor.ma

 Vendedor_sincara.ma

o Objetos (modelos de los elementos escenográficos)

 Banco.ma

 Boca_plana.ma

 Camino_largo.ma

 Carro.ma

 Cartel.ma

 Farola_plana.ma

o Escenas (diferentes escenas del proyecto en la versión original de Autodesk Maya)

 1.ma

 2.ma

 2_2.ma

 2_3.ma

 2_4.ma

 2_5.ma

 2_6.ma

 3_1.ma

 3_2.ma

 3_3.ma

 3_4.ma

 3_5.ma

 3_6.ma

 4_1.ma

 4_2.ma

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

50 / 53

 4_3.ma

 4_5.ma

 4_6.ma

 4_7.ma

 4_8.ma

 4_9.ma

 4_10.ma

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

51 / 53

Anexo 2. Glosario
• TFG: Trabajo Final de Grado.

• Render: Generación de imágenes visibles a partir de información digital.

• Storyboard: Conjunto de imágenes para utilizarse como guía narrativa en diferentes medios,

tales como cine, publicidad o cómic.

• Travelling: Grabación de una escena con la cámara en movimiento.

• UVmap: Proyección de una imagen en 2D a un modelo 3D para aplicarle una textura.

• Rigging: Técnica utilizada en 3D para otorgar esqueleto a un modelo.

• Human IK: Herramienta de Autodesk Maya que contiene un conjunto de funciones

relacionadas con el rigging.

• Joint: Articulaciones virtuales del esqueleto de un modelo 3D.

• Blind Skin: Herramienta de Autodesk maya que vincula el mapa de un modelo 3D a su

esqueleto.

• Shape Editor: Herramienta que contiene funciones para los Blend Shapes.

• Blend Shape: Herramienta que utiliza clones modificados de un modelo 3D para crear

transformaciones en los vértices.

• Frame: Cada una de las imágenes estáticas que contiene un vídeo, su visionado

consecutivo es lo que da la sensación de movimiento.

• Image Plane: Imagen 2D colocada en el fondo de diferentes vistas en las ventanas de

Autodesk Maya. En este proyecto han tenido la función de imágenes referenciales.

• Quad Draw: Herramienta de Autodesk Maya para crear vértices encima de un elemento 3D.

• Lattice: Herramienta de deformación libre de Autodesk Maya.

• Component Editor: Herramienta de Autodesk maya para gestionar las asociaciones

existentes entre vectores y joints.

• Graph Editor: Herramienta de Autodesk Maya para gestionar las curvas de movimientos en

los diferentes ejes existentes (y, x y z).

• Arnold Render: Software con un motor gráfico utilizado para realizar renders.

• Batch Render: Herramienta de Autodesk maya para realizar renderizaciones.

• Render Sequence: Opción alternativa a Batch Render para realizar renderizaciones.

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

52 / 53

Anexo 3. Bibliografía

Williams, Richard (2001) (recurso impreso). The Animator's Survival Kit: Faber & Faber.

Udemy (recurso en línea). Modelado, texturizado y rigging de un personaje en maya, E. Rey.

Obtenido en: https://www.udemy.com/modelado-texturizado-y-rigging-de-un-personaje-en-maya-2018/

(última consulta mayo de 2019)

Udemy (recurso en línea). Creando personajes cartoon 3D en Maya y Zbrush. E. Rey.
Obtenido en: https://www.udemy.com/creando-un-super-heroe-en-maya-y-zbrush/
(última consulta mayo de 2019)

Udemy (recurso en línea). Creando escenarios cartoon 3D en Maya. E. Rey.

Obtenido en: https://www.udemy.com/creando-escenarios-cartoon-3d-en-autodesk-maya/

(última consulta mayo de 2019)

Pixar (recurso en línea). Sparkshorts.

Obtenido en: https://www.pixar.com/sparkshorts

(última consulta mayo de 2019)

Morelia Film Fest (recurso en línea). Los inicios de Pixar: Una breve historia.

Obtenido en: https://moreliafilmfest.com/historia-de-pixar-una-breve-historia/

(última consulta mayo de 2019)

Eje Zeta (recurso en línea). Tutorial de uv mapping para maya. ejeZeta.

Obtenido en: https://www.ejezeta.cl/2015/01/28/tutorial-de-uv-mapping-para-maya/

(última consulta mayo de 2019)

Autodesk (recurso en línea). Human IK.

Obtenido en: https://knowledge.autodesk.com/support/maya/learn-

explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-EDBDA3DB-4715-40EF-

9ADF-412F78BFF98E-htm.html
(última consulta mayo de 2019)

Autodesk (recurso en línea). Set up a Human IK character.

Obtenido en: https://knowledge.autodesk.com/support/maya/learn-

explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-

88D0-284E4A61564C-htm.html
(última consulta mayo de 2019)

https://www.udemy.com/modelado-texturizado-y-rigging-de-un-personaje-en-maya-2018/
https://www.udemy.com/modelado-texturizado-y-rigging-de-un-personaje-en-maya-2018/
https://www.udemy.com/creando-un-super-heroe-en-maya-y-zbrush/
https://www.udemy.com/creando-un-super-heroe-en-maya-y-zbrush/
https://www.udemy.com/creando-escenarios-cartoon-3d-en-autodesk-maya/
https://www.udemy.com/creando-escenarios-cartoon-3d-en-autodesk-maya/
https://www.pixar.com/sparkshorts
https://www.pixar.com/sparkshorts
https://moreliafilmfest.com/historia-de-pixar-una-breve-historia/
https://moreliafilmfest.com/historia-de-pixar-una-breve-historia/
https://www.ejezeta.cl/2015/01/28/tutorial-de-uv-mapping-para-maya/
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-EDBDA3DB-4715-40EF-9ADF-412F78BFF98E-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-EDBDA3DB-4715-40EF-9ADF-412F78BFF98E-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-EDBDA3DB-4715-40EF-9ADF-412F78BFF98E-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-EDBDA3DB-4715-40EF-9ADF-412F78BFF98E-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html

FACES, un corto animado, Grado Multimedia, Álvaro Fernández Teruel

53 / 53

Autodesk (recurso en línea). Human IK character structure.

Obtenido en: https://knowledge.autodesk.com/support/maya/learn-

explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-5DEFC6E5-033C-45D5-

9A0E-224E7A35131B-htm.html
(última consulta mayo de 2019)

Autodesk (recurso en línea). Control rigs, effectors, and pivots.

Obtenido en: https://knowledge.autodesk.com/support/maya/learn-

explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-61BB0C6A-A758-4B07-

BFA8-5566E7F3469C-htm.html
(última consulta mayo de 2019)

LightBox Academy (recurso en línea). Iluminando una escena con Arnold. Daniel Bertó.

Obtenido en: https://lboxacademy.es/blog/iluminando-una-escena-con-arnold/

(última consulta junio de 2019)

No todo animación (recurso en línea). Los 12 principios de la animación.

Obtenido en: https://www.notodoanimacion.es/los-12-principios-de-la-animacion-disney-libro/

(última consulta junio de 2019)

Construct (recurso en línea). Animación, ciclo de caminata y ciclo de carrera. Wenaptic.

Obtenido en: https://www.construct.net/en/tutorials/animacion-ciclo-caminata-1625

(última consulta junio de 2019)

Animaholic (recurso en línea). ¡Festivales!

Obtenido en: http://animaholic.blogspot.com/2007/06/los-festivales-de-animacin-han-sido.html

(última consulta junio de 2019)

https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-83281B78-7DB0-4228-88D0-284E4A61564C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-5DEFC6E5-033C-45D5-9A0E-224E7A35131B-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-61BB0C6A-A758-4B07-BFA8-5566E7F3469C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-61BB0C6A-A758-4B07-BFA8-5566E7F3469C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-61BB0C6A-A758-4B07-BFA8-5566E7F3469C-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2018/ENU/Maya-CharacterAnimation/files/GUID-61BB0C6A-A758-4B07-BFA8-5566E7F3469C-htm.html
https://lboxacademy.es/blog/iluminando-una-escena-con-arnold/
https://www.notodoanimacion.es/los-12-principios-de-la-animacion-disney-libro/
https://www.notodoanimacion.es/los-12-principios-de-la-animacion-disney-libro/
https://www.construct.net/en/tutorials/animacion-ciclo-caminata-1625
https://www.construct.net/en/tutorials/animacion-ciclo-caminata-1625
http://animaholic.blogspot.com/2007/06/los-festivales-de-animacin-han-sido.html

	Diseño de los personajes:
	Diseño de los personajes:
	3. Objetivos
	3.1 Principales
	3.2 Secundarios

	4. Marco teórico/Escenario
	5. Contenidos y metodología
	5.1. Diseño:
	Idea y guion:
	Diseño de personajes en 2D:
	Diseño de elementos escenográficos en 2D:
	Storyboard:

	5.2. Elementos artísticos:
	Creación de los personajes:
	Creación de los modelos escenográficos:

	5.3. Animación:
	5.4. Post producción:

	6. Plataformas de desarrollo
	6.1. Hardware:
	6.2. Software:

	7. Planificación
	8. Proceso de trabajo y desarrollo
	8.1. Proceso del diseño:
	Guion:
	Diseño de los personajes:
	Diseño de los elementos escenográficos:
	Storyboard:

	8.2. Proceso de creación de elementos artísticos:
	Modelado 3D:
	Texturizado:
	Rigging:

	8.3. Proceso de Animación:
	8.4. Proceso de post producción:

	9. Prototipos
	9.1 Lo-Fi
	9.2 Hi-Fi

	10. Proyección a futuro
	11. Presupuesto
	12. Análisis de mercado
	13. Conclusiones
	Anexo 1. Entregables del proyecto
	Anexo 2. Glosario
	Anexo 3. Bibliografía

