

Discovering the 3D Artist Within: A War for the Overworld Story

Patrick Hore

This talk

My journey to becoming a 3D character artist for games

- What problems I faced
- How I learned to develop
- Sources of inspiration and useful tools

Take away points on how to;

- Develop 3D skills and stay motivated
- Work with people more effectively
- The importance of looking after yourself

About Me

- Brightrock Games
 - 3D Character Artist:
 - **War for the Overworld**
 - 3D Character Artist and Art Director:
 - **Upcoming project**
- Skatanic Studios
 - 3D Character Artist:
 - **Living the Deal**

Finding my direction

I love

- Sculpting **creatures**
- Creating content for games
- Developing and **refining ideas** with people
- Understanding how **colour** can be used effectively

Pat

Pw

Finding my direction

- **Scott Campbell** (art director/artist for Psychonauts and Brutal Legend)
- **Regrets** not paying attention to
 - **Colour theory class**
 - **Art history**
 - Didn't apply to him/interest him
 - This hurt him as an artist later on
- I was put off **art** in school
 - Surprise history of art test
- The point
 - It's **easy to feel discouraged**
 - It's **easy to bite off more than you can chew**
- Balance
 - Discovering what **excites you** and **engages you**,
 - But **not dismiss areas** that don't make sense or don't seem significant immediately

Scott Campbell

Scott Campbell, Illustrator/Video Game Art Director/Comic book Artist | DePaul VAS

Finding my direction

- University
 - Exposure to a variety of disciplines
 - Exploring **generalist** VS **specialist**
 - Small projects/teams
 - Typically more of a generalist
 - Bigger projects/teams
 - Typically more of a specialist
 - In between
 - **T-shaped skills model**
 - Learning the **pipeline**
 - Good to have understanding of **other areas**
 - How each step informs the next
 - Animation/rigging/lighting/design
 - Better **communication** (better language/key terms)
 - Better **development**

Finding my direction

- Mentorship/peers/community
 - Motivation
 - Inspiration
 - Jealousy
- Knowing about people
 - Ahead of our own development
 - In alternative disciplines
 - **Motivated** to improve
- Being inspired
 - Possibilities as artist
 - Career directions
- **Online**
 - ZBrush Central
 - CG Society
 - Polycount
 - Mod DB (War for the Overworld)

Mike Knowland

- The Last of Us
- Just Cause 3 and 4
- Gears of War
- Avengers: Endgame

Finding my direction

- Developing a **critical eye** for
 - Effective asset creation
 - Identifying problem areas
 - Achieved by
 - **Exposure/collecting** good art
 - **Analysing** our own work
- Learning to work with people
 - My lessons in group work (**trust**)
 - Knowing people's skills and interests
 - Allowing people to motivate themselves
 - Feeling **challenged**, not over burdened
 - Feeling **directed**, not ordered

- Looking after health (**physical/mental**)
 - Inform creativity
 - Allow us to perform at our best
 - Collaborate better
 - **Enjoy ourselves**

- Mistakes
 - Energy drink
 - Long hours inside on my own
 - Chicken Nugget Club
- Changes
 - Moderating caffeine and sugar
 - Socialising
 - Exercise

War for the Overworld

2013-2015

War for the Overworld

Positives

- Working towards a **goal**
 - Motivation
- Problem solving on our own
 - Learning by doing
- Learning to **communicate** in difficult circumstances
 - Online communication
 - Different time zones
- Having **constraints** to follow and work around
 - Industry Experience

Negatives

- Working in a **bubble** without professional support
 - Mistakes were made
- The quality of work was not being **monitored** effectively

War for the Overworld

- Level of Detail
 - A lecturer explained the temptation to **over detail** (particularly new artists)
- Example
 - Bafu: Spent a lot of time creating detailed anatomy
 - Only for it to appear at a 10th of the scale I was working on it
- **Swapping** between parts after 10/20/30 minutes
 - Keep things built up evenly
 - Maintain focus
 - It's easy to drift off/lose scope of the bigger picture

War for the Overworld

- Balancing feedback
 - Some people say not enough detail/some say too much
 - **Subjective** nature of art makes it hard
 - Finding **objective** ways to **critique**
 - Considering and respecting people's skill level and area of expertise
- Main lessons of the project
 - Knowing the restraints/limitations as early as possible (and testing them)
 - Learning to create things quickly and **reusing assets** (like hands)

Brightrock Games

- Brightrock Games
 - The team moved into an office in Brighton
 - Art and Design have grown
 - **Improved communication** and **collaboration**
 - More discussion
 - More critiquing ideas
- Personality Test
 - It really highlighted people's different
 - Perspectives
 - Problem solving
 - Approaches to work/life

Brightrock Games

- Lesson: Communicating ideas differently
 - Our language is so fraught with **interpretation**
 - E.g. a slight variation for one person is a much bigger change for someone else
 - Finding **objective** ways for getting people on the same page
 - Reference Images
 - Diagrams
 - Moodboards
 - Suitable terminology
 - Measurements
 - Hue, light value, saturation
 - Feedback
 - **Interpreting**
 - **Empathising**

Brightrock Games

- Interpretation: advantage
 - Artist **interpretation** for **creativity**
- Art test
 - Traditional
 - Sentient
 - Robotic
 - Floating
 - Gemstone
- Give rise to **unique art**
- Looking after the team/**family**
 - Respect
 - Honesty
 - Gratitude

Training others

- Biting off more than you can chew VS **sustainability**
 - Level headed ambition/**moderation**
 - **Challenging** yourself but **not overreaching**
 - Find a routine that works for you
 - Managing **tunnel vision** and **flow**
 - Flow: Full **immersion** and **focus**
 - Tunnel vision: **limited scope**
 - Feedback
 - Self reflection
 - Considering alternative approaches
 - Switching tasks
 - Taking breaks
 - **Fresh perspective**

Training others

- Ego
 - Awareness of our own and others
 - Awareness that **critique** is **not personal**
 - If it is, it is the problem of the person giving it
- Overly attached to work
 - From time and effort put in
 - Time away helps
 - More **unbiased** critique
- Quantity and quality
 - **Practice** going through the **whole pipeline** to improve each step
 - Don't spend **all** your time making a masterpiece
 - Improve the **process** more than the **asset**

Tools

- Self analysis
 - Time management - **Jira StopWatch**
- Pinterest
 - **Storing/finding** references
 - Inspiration for developing a 'critical eye'
- .gifs for references
 - Clear communication
 - Animation
 - VFX
 - **ScreenToGif**
- Lifestyle management
 - Having **other interests**
 - **Expand creativity**
 - Give **breathing space** from work
 - Practice balancing and scheduling different parts of life

- 3D Total figures
 - Useful reference
 - Be mindful of limitations
 - Body image/relatability
 - Artist: Lucy (**Loukia**) Kyriakidou

Tools

The Creative Brain with David Eagleman

- Phil Tippett
 - Star Wars
 - Indiana Jones
 - Jurassic Park
 - Starship Troopers
- Art folder/Pintrest/PureRef
 - I would collect **references** of artists' work I liked
 - This served as reference material
 - **Colour** theory
 - **Anatomy** study
 - Help develop a critical eye
 - My personal art would amalgamate these ideas

Phil Tippett is an American film director and Oscar and Emmy Award winning visual effects supervisor and producer, who specializes in **creature design**, stop motion and computerized character animation

Lessons

- Working with people
- Representing art **objectively**
 - Establishing art **pillars**
 - Accessible **documentation**
 - Help guide art choices
 - Keep **consistency**
 - Decipher between taste and effectiveness
- Character matrix
 - Communicating ideas clearly
 - Establishing limitations of pillars for a game's universe
 - Help to create **variety** and/or **similarity** where intended
 - Identify gaps

VEGETABLE FURY

Summary

- Finding my **interests**
 - Helped maintain my development through challenges
- Exposure to **great art/artists**
 - Motivation
 - Developing a **critical eye**
- Being **passionate** VS being **too precious** with work
- Deadlines/milestones
 - Balancing **speed** of development with **quality**
- Being **healthy**
 - Matthew Walker (professor of neuroscience and psychology)
 - Getting seven to nine hours
 - Meditation/mindfulness
 - Paying attention to my **mental** and **physical** state
 - **Talking** to people
 - Awareness of **diet**
- **Failure** is only **practice** in **disguise**
 - But only if we **learn** from it

End

- **Blender Guru:** YouTube
- **How To Be Creative: How an Artist Turns Pro:**
 - <https://www.youtube.com/watch?v=1lTcgSzf0AQ&t=4s>
- **The Creative Brain with David Eagleman**
- **Scott Cambell:**
 - <https://www.youtube.com/watch?v=Vg0bR3PqUM8&t=1s>
 - (Scott Campbell DePaul VAS)
- My main pipeline:
 - 3Ds Max/Blender
 - 3D Coat
 - Photoshop
 - Quixel
 - ZBrush
- .gifs
 - **ScreenToGif**

Patrick Hore

