FREE! 3 HOURS OF VIDEO TRAINING + 85 CUSTOM BRUSHES! **D.1 FOR DIGITAL ARTISTS PRO ADVICE** Get better at panels screentone effects, lavouts and more! PLUS! GHOST IN THE SHELL ART Step-by-step tuition in Clip Studio Paint CONCEPT ART TECHNIQUES GET STARTED IN GOUACHE DIVERSITY IN COMICS Discover how to paint eye-popping cover art and more with Udon artist James Ghio! **Future** ILYA KUVSHINOV THE RUSSIAN MEGASTAR SHARES HIS SACRED STUDIO SPACE

ZBRUSH 4R7

Pixologic PIXOLOGIC.COM f 9 P

THE ALL-IN-ONE DIGITAL SCULPTING SOLUTION. **DESIGNED FOR THE PURSUIT OF ART.**

Editor's letter

Welcome to...

Inglie Ingliance In Inglieur Inglie I

Being at the helm of this mighty magazine, I receive lots of emails from readers. Quite often I receive a particular type of email. The words may change, but the theme is the same: teach me everything I need to know about art RIGHT NOW!

I understand. Not being where you want to be is hard, whether it be a dream job, a place at university, or even just the ability to recreate what's in your head on screen. But not even your favourite artists have taken that kind of leap without working at it. So, to make it feel easier, don't think of the mountain to climb. Think about that first step you should take.

There's lots of insight inside this issue that will help you on your path, but one I particularly like is from artist Jessica Prando, on page 11. Every year she paints a version of the same subject so that she can evaluate the evolution and progress of her style. This is something that you can do right away – so dig out a favourite painting from last year and recreate it today. In doing this you'll see that you've made progress. Please send in your results if you do this task, I'd love to see how you're doing.

Jame

Claire Howlett, Editor claire@imaginefx.com

EDITOR'S CHOICE Three of my top picks this month.

Film backdrops

Feast on the stunning hand-painted backdrops to the original Ghost in the Shell film, on show in London.

Bad-ass geisha girl

Artist Gennaro Grazioso creates a striking and unique character concept in SketchBook Pro.

Girl on a jetty

Laura Bifano shares her techniques on creating engaging art in gouache and pencils.

- @imaginefx
- facebook.com/imaginefx
- © @imaginefxmagazine
- imaginefx.creativebloq.com

Subscribe and save!

Subscribe to ImagineFX today and get each issue delivered to you!

See page 38 for more details...

ts 8

Your art

8 FXPosé

You send in your gorgeous art – we showcase it to the world!

News and events

20 The rise of diversity within the comics industry

Change is sweeping through today's superhero comics and artists are rising to the challenge, discovers Garrick Webster.

26 Artist in Residence

Manga artist Ilya Kuvshinov believes that what he sees on a daily basis adds to his visual library of inspiration.

Your questions

30 Artist Q&A

Create comic panels, live sketching on an iPad, refining art in Procreate, and more.

Features

40 Interview: Guweiz

In just four years, Zheng Wei Gu went from bedroom hobbyist to big-budget films. Gary Evans gets the full story...

50 Sketchbook: Genzoman

Pirates, fairies and street brawlers are just some of the characters to appear in this leading manga artist's sketchbook.

Reviews

- 92 Software
- 97 Training
- 98 Books

Regulars

- 3 Editor's letter
- 6 Resources
- 29 Letters
- 36 Digital subscriptions
- 38 Subscriptions
- 78 Next month

Issue 149 July 2017

Workshops

- **58 New manga colouring skills** James Ghio breaks down his rendering method for creating colourful manga art.
- **64 How to create a comic page** Comic artist Neil Edwards explains how he takes a script through to finished panels.
- **70 Core skills: Rebelle**If you're not happy with the brushes in Rebelle, edit them, says Martin Hanschild.
- **72 15 secrets to help you get better at manga** Sonia Leong gives key advice to artists

Sonia Leong gives key advice to artists wanting to draw authentic-looking manga.

- **80 Paint Ghost in the Shell art** Guweiz explores the theme of identity in the iconic anime film universe.
- **84 Boost your concept art skills** Concept artist Gennaro Grazioso tackles the design of a geisha-turned-samurai.

Traditional Artist

102 FXPosé

The best art created using traditional methods, sent in by you.

106 How to achieve great results in gouache

Laura Bifano tames this tricky medium to paint an idyllic riverside scene.

112 Core skills: Painting the head Identifying key shapes helps Howard Lyon to paint a portrait in oils.

114 First Impressions

We talk to Ira Sluyterman van Langeweyde.

lesources esources

Getting hold of all of this issue's videos and custom brushes is quick and easy. Just visit our dedicated web page at http://ifxm.ag/manga149artlove

COVER ART VIDEO

New manga colouring skills

See James Ghio reveal his rendering method for creating colourful manga art. And there's more on page 58.

lmagine.

CLAIRE HOWLETT EDITOR

DANIEL VINCENT ART EDITOR

CLIFF HOPE OPERATIONS EDITOR clifford.hope@futurenet.com

CONTRIBUTIONS

Laura Bifano, Rob Carney, Dominic Carter, Neil Edwards, Gary Evans, Tony Foti, James Ghio, Gennaro Grazioso, Guweiz, Ruth Hamilton, Martin Hanschild, Richard Hill, Lorena Lammer, Sonia Leong, Belinda Leung, Howard Lyon, Tom May, Koh Min Min, Garrick Webster

AMY HENNESSEY editor-in-chief, creative & design WILL SHUM senior art editor, creative & design PHOTOGRAPHY Future photography studio

Want to work for Future? /isit www.futurenet.com/jobs

CLARE DOVE commercial sales director, clare.dove@futurenet.com +44 (0) 1225 68 7226

is.mitchell@futurenet.com +44 (0) 1225 687832

matt.downs@futurenet.com -44 (0) 20 7042 4166

CLARE JONIK head of strategic partnerships ciare.jonik@futurenet.com +44 (0) 20 7042 4108

WILLIAM HARDY campaign manager

ODUCTION

MARK CONSTANCE head of production US & UK CLARE SCOTT production project manager JOANNE CROSBY ad production manager JASON HUDSON digital editions controlle VIVIENNE CALVERT production controlle

MATT ELLIS licensing & syndication manager

FUTURE PUBLISHING LIMITED

ROSS ANDREWS art & design director
AARON ASADI creative director, magazines ZILLAH BYNG-THORNE chief executive

FRIDAY 16 JUNE 2017 - SEE PAGE 78! ImagineFX is the registered trademark of Future Publishing Ltd. All Rights Reserved.

PHONE +44 (0) 1225 442244

EMAIL mail@imaginefx.com
ART SUBMISSIONS fxpose@imaginefx.com
WEBSITE http://imaginefx.creativebloq.com
TWITTER @imaginefx

INSTAGRAM @imaginefxmagazine FACEBOOK www.facebook.com/imaginefx POST ImagineFX, Future Publishing Ltd, Quay House, The Ambury, Bath, BA11UA, UK

OUTSIDE OF UK +44 048 2692
OUTSIDE OF UK +44 (0) 1604 251045
EMAIL contact@myfavouritemagazines.co.uk
WEB www.myfavouritemagazines.co.uk

APPLE DEVICES http ANDROID, PC OR MAC www.bit.ly/r938Ln GOOGLE PLAY http://ifxn BARNES & NOBLE NOOK

AMAZON KINDLE http://ifxm.ag/kindle-ifx

EXCLUSIVE VIDEO TUITION!

Watch our videos to gain a unique insight into how our artists create their stunning art

Create a comic page

Discover how Neil Edwards develops an action-packed script over on page 64, from early sketches through to finished panels.

Painting in oils

In the final instalment of his oil-painting series on page 112, Howard Lyon identifies key shapes to help him paint a portrait.

Make your art look more organic

Turn to page 33 to see how Belinda Leung gives her Photoshop compositions a painterly feel, focusing on the texture of the canvas, and the shape and settings of her brushes.

Clip from The Lighting Game

Use light to set the mood, in Izzy Medrano's Gumroad tutorial, reviewed on page 97.

85 CUSTOM BRUSHES, INCLUDING.

Using this SketchBook Pro brush. Gennaro Grazioso draws his character.

VARIED PARTICLES Guweiz is able to give his art a less-polished look with this brush.

Posé THE PLACE TO SHARE YOUR DIGITAL ART

Timothy Kong LOCATION: UK MEDIA: Photoshop WEB: www.timkongart.com

Timothy has a love of eastern manga and the Old Master style of painting. "And I'm exploring ways to create a happy marriage between the two," he says.

AKEMI

"I tried a different visual direction for this, using a brighter colour palette and creating the design in line art first. I worked with warm colours to develop a feeling of serenity and beauty."

NIER AUTOMATA

"I loved the design of this game since it was first announced. I wanted to capture a cinematic moment depicting 2B surrounded by the robots and getting ready to attack."

SUMMONER

This piece was quite a challenge. I was trying to replicate the format of Applibot cards and the composition proved quite troublesome, but overall I learned a lot."

Jessica Prando

LOCATION: Italy MEDIA: Photoshop WEB: jessicaprando.altervista.org

Self-taught artist Jessica has loved the fantasy genre since she was a child. "Art is a little bit magic... just pick up the pencil and cast the spell! That's my motto," she says.

1 WILD ROSE

"I was inspired by a wonderful Nick Cave song: Where the Wild Roses Grow. I imagined the final verse of the song, just a moment before the girl's death."

2 "I paint a version of this subject every year to see the evolution and progress of my style. This is the last version of her, done in 2016."

7 ROSA CANINA

"One of my favourite things to do is to represent the strength and beauty of nature in human form, with fantasy elements added. This character's elegance envelopes everything."

EVIL QUEEN

"I love the villains in

Disney films so much and
I love Chibi style too, so
I mixed the two for this evil
queen fan-art."

Juan David Muñoz Rico

LOCATION: Colombia MEDIA: Photoshop WEB: www.artstation.com/artist/juandam

Colombian illustrator Juan cites his main influences as Baldur's Gate, The Lord of the Rings, and the great Frank Frazetta. As well as mythology and fantasy, he's also interested in social conflicts.

RELAX
"Monsters are always
represented as beings
without any personality, so
I always try to play with their
body shape and facial
expression. This lizard is
silent, but clearly expresses
its nonchalance towards the
world around him."

2 **THE WARRIOR**

"This man will give everything for his land, even though his efforts are forgotten. In this illustration I focused on conveying the man's sense of deep pride through his armour and giant sword."

3 AW CRAP!"I love to show the weakness of some higher beings against creatures who they think are beneath them. In this, there's a human being who feels insignificant in the composition."

GRANNY MODE

"A perfect moment to show the young people the real power of the granny's experience. When I paint a character, I try to capture their personality and charm. Here, the granny has a real connection with nature."

XPosé

6.a.

Rudi Indra

LOCATION: Indonesia MEDIA: Photoshop WEB: www.artstation.com/artist/rudi_indra_a Rudi studied industrial design, but always felt his true calling was in concept art. "My dream is to create a fantasy world filled with all the characters in my sketchbooks," he says.

LAST STAND

"I've always liked cyberpunk art, but had never really tried to create any myself. This is my first try -I imagined a world where machines hunt for humans on every street corner."

2 CIRI

"I'm a big fan of The Witcher 3 game, and I'm interested in seeing how Ciri becomes a full-fledged Witcher, taking contracts and slaying beasts as her powers grow."

7 GAME OVER

"I love zombies! The inspiration for this came from pin-up posters and B-movies. I thought that a cowgirl who was surrounded by zombies would make for a hilarious scene."

SURPRISE

"This is a personal piece for my gasmaskgirl character series. I tried to do some military stuff in a more pinup-style, not-so-serious way."

Jodie Snow

LOCATION: England MEDIA: Photoshop WEB: www.laternaworks.co.uk

Jodie specialises in producing colourful paintings of women, but has recently started exploring animal and landscape subjects in her art.

THE HUNTERS

"I love painting pink hair. It looks especially lovely in bright green surroundings. This is a painting of my character and her panther on a hunt together."

FOREST RINA

"Dense forest backgrounds are incredibly fun to paint. Just go nuts with a speckled brush and see what happens!"

5 FOXCHILD "Manga-style girls with animal ears are adorable. This one is like a fox spirit accompanying her kitsune friend."

BIRD OF PARADISE + "For this image I wanted to paint something a little bit 'high fashion'. In particular I was inspired by various perfume ads in magazines."

Imagine X July 2017

Email your submissions to fxpose@imaginefx.com

XPosé

Alexa Pásztor

LOCATION: Hungary MEDIA: Photoshop WEB: www.luleiya.deviantart.com

Alexa works as a graphic designer, only creating art in her spare time under the name Lüleiya. "I'd describe my style as a mixture of realism and manga," she says.

1 UNICORN

"A tribute to The Last Unicorn - a book and film that shaped my imagination in my early childhood. The strange melancholy of the story has stayed with me over the years."

AQUAMARINE

"I was mesmerised by the world of
Nagi no Asukara, but I was still high on my
love for the Bleach fandom, thus this
crossover fan art was born!"

SAKURA IN WONDERLAND"An Alice in Wonderland piece, featuring characters from Tsubasa: Reservoir Chronicle. This piece was a real challenge both to plan and to finish, but it was super fun to work on."

Do you want to see your art on these pages? Then email five pieces of your work and a short explanation about each artwork, along with a photo and a few details about yourself, to **fxpose@imaginefx.com**

ARTIST NEWS, SOFTWARE & EVENTS TATION STATTHE CORE OF THE DIGITAL ART COMMUNITY

TRADITIONAL GHOST STORY

As the live-action take on Ghost in the Shell plays in cinemas, we visit a new exhibition that features the pencil and watercolour art from the original anime.

BOXING CLEVER

Step into the home of star manga artist llya Kuvshinov, who despite moving in months ago, has still got "Unpack stuff" written on his to-do list.

CAN'T BEAT THOSE PANELS

This month in our regular Q&A section you'll find key advice on manga panelling, creating character sheets for comics, and life-drawing advice.

Page 30

Diversity in the comics industry

About time Change is sweeping through today's superhero comics and artists are rising to the challenge, discovers **Garrick Webster**

Comic books have always aimed to surprise. Sometimes through sheer weirdness and offbeat humour, like Guardians of the Galaxy. Sometimes through brilliant storytelling, such as The Dark Knight Returns or Grant Morrison's run on Batman. But the past few years have seen more experimentation than ever before.

Eight issues into Marvel's reboot of The Mighty Thor, the character disappeared and returned as a woman. Soon after, Wolverine also turned female. Captain America's shield is now held by an African-American character, black teenager Riri Williams wears the Iron Man suit, and Ms Marvel's alter ego is now Pakistani-American Kamela Khan.

In DC's books, Batwoman is a
Jewish lesbian, Catwoman is bisexual
and there are dozens more examples
we could mention. Despite the recent
rise of populist politics and
a lurch to the right, comics
have embraced diversity
more than ever before.

Riri's vulnerability is one of the things Stefano Caselli wants to portray, even though she now wears Tony Stark's iron suit.

"If you ask me, I say, 'Yes, this is cool," says Italian artist **Stefano Caselli**, who draws the Invincible Iron

Man, which is written by

Man, which is written by Brian Michael Bendis. "I was kind of shocked

when I found out that Riri Williams would replace

Tony Stark, but once I heard that Brian was writing it, I relaxed. He's the best at writing about teenagers."

CULTURE RESEARCH

Stefano implemented a range of adjustments to draw Riri authentically. Based in Italy, he decided it was a good idea to research everything from US black culture through to street fashion. He worked hard on how she expresses her emotions and faces new situations. Then there was how she'd wear the suit... "I knew I had to change Iron Man's moves," says Stefano.

"Inside the armour we have a teenage girl, which changes the

INDUSTRY INSIGHT

CLIFF CHIANG

How newly empowered comic characters inspire artists...

Your cover for issue one of Ms Marvel with Kamala Khan has become an iconic image. What was important to you when you drew this cover?

Ms Marvel is such a great, empowering character, and it was important to show her strength and determination. The basic idea came from the book's editor, Sana Amanat, and I tried my best to draw a hopeful and inspiring image. When I first started working in comics, I never would have imagined I'd be drawing a Pakistani-American girl on the cover of her own comic.

What's your overall view on the greater diversity in comics that we are seeing?

It'll be a rocky road for the near future, as we try to push towards greater diversity. We're used to the way things were, and change is always difficult for some. Our stories need to reflect the world we live in. Creatively and financially, it just makes sense to acknowledge diversity.

Do you think there's enough diversity in the industry?

Currently, no. But you can see the audience changing, and the books are changing, too. And I've seen so many hopeful young artists at shows, and they're not the usual faces anymore. I have no doubt that the industry will look very different in 20 years, but it's mostly a question of how quickly companies embrace real diversity, which will speed up that timeline.

Cliff has come to the fore as a leading comic artist, with a long run on Wonder Woman, and now Paper Girls.

www.cliffchiang.com

ImagineNation News

Paper Girls drawn by Cliff Chiang is like Stranger Things, but the heroes are all teenage girls.

way the character moves and acts considerably. She has to seem a little insecure and heroic at the same time. I really wanted to have readers see Riri improve with each issue."

Although artists like Stefano have brought both nuance and finesse to the job of depicting socially relevant heroes in their comics, there's been a steady stream of cynicism from some quarters. Marvel VP of sales David Gabriel was left eating his words when he blamed poor sales on the

Scrimshaw from Alterna Comics features a mixed team of heroes drawn in Daye Mims' inimitable styl

introduction of more diverse characters. Others have said that it's going to be cheaper to get a young black woman onto cinema screen as the next Iron Man than Robert Downey Jr's asking price. Others still have queried everything from the storylines to the marketing support that the books have received.

"You have to stay true to the theme and core of the story and cast

accordingly – that's the bottom line," says Bristolbased writer **Rob Williams** (Unfollow and Suicide Squad). "But diversity is

also something I'm aware of, and I try to have a healthy mix in my stories."

He continues: "It's also about the major companies hiring diverse voices. There could be more of that, I'm sure, but it is happening. They're not quite the boys' clubs they once were."

Marley Zarcone, based in British Columbia, draws the innovative book

Shade: The Changing Girl for DC's Young Animals imprint. Shade was a male character in the 70s, but his illusion-projecting vest

has been refitted for a teenage girl – an awkward alien called Loma from a place called Meta. It's been wild stuff seeing this book aimed at a younger, female audience develop. And a far cry from hairy, angry old Logan.

Artist news, software & events

ALL-NEW

MARVEL

66 I wanted the girls to feel like the real, adventurous girls that I grew up with in 1988 🤧

"It's all about the books. Diversity is great and necessary, but being thoughtless in execution doesn't help at all. It just gives room for people to blame poor sales problems on diversity," says Marley.

LOOK BACK, LOOKING FORWARD

Like Marley, Cliff Chiang is having great success well away from the

muscle-bound white man in spandex comic book trope. He drew the iconic first cover of Ms Marvel, starring Muslim character

Kamela Khan, but his regular series, Paper Girls, with Brian K Vaughan, is new and yet nostalgic at the same time. It emulates the Amblin Productions movies of the 80s like The Goonies and ET, but with an all-girl team of heroines.

"I wanted the girls to feel like the real, charming and adventurous girls that I grew up with back in 1988,"

DC's bizarre 70s creation Shade the Changing Man really has changed... into a

says Cliff. "Each needed her own recognisable look and style, to make them easy to identify. When you see their designs, their personalities should come through."

Arguably, indie titles and creatorowned publishers have always shown a bit more daring and diversity. The recent sudden swing in such a short space of time has left some indie publishers slightly bemused.

Peter Simeti runs Alterna Comics, publishing creator-owned books. He's got a pretty open submissions policy, and while he's aware of the need for

more diversity in the industry, it doesn't drive the agenda.

"Diversity is great," says Peter. "Lasting and meaningful diverse characters with impactful storylines are even better."

He continues: "When it comes to accepting submissions, I look for great stories first and foremost, created with quality and heart. Focusing on anything else would be a disservice to creators and readers everywhere. It'd be hypocritical of me to champion a creator's vision while insisting that they change the gender, ethnicity or sexual orientation of a character that they've created."

What happens next? Well, rather than a Trump-like arrogance towards minorities suddenly appearing in comics, we're likely to see even greater diversity, with deeper characters and storylines as writers and artists try new things. Watch this space...

ImagineNation News

Anime exhibition goes back to the future

World building Traditionally painted background illustrations from classic sci-fi anime films take centre stage in this new exhibition, based in London

"With the Hollywood version of Ghost in the Shell at the cinema," says Stefan Riekeles, the curator behind Anime

Architecture: Backgrounds of Japan, "it's a great time to have a look at the original artwork that laid the foundation for this remake."

Taking place at London's House of Illustration, this perfectly timed exhibition explores the background paintings and drawings from influential anime films, including 1995's Ghost in the Shell, Patlabor: The Movie, and 2001's Metropolis. The art on show will include the watercolours of Hiromasa Ogura, and the intricate pencil drawings of Takashi Watabe.

The UK exhibition is the first of its kind, and is the outcome of a longer research project into Japanese

animation. "From the beginning I was fascinated by the background illustrations," Stefan explains. "These works present large parts of the world view of the film. Some are worked out in great detail, yet each one is only visible for a few seconds"

By stripping away the characters and the plot, this is a rare chance for these background illustrations to get the full attention they deserve. "We present scenes that are tranquil - here and there almost picturesque - drawn by hand with pencil and watercolours on paper," says Stefan. "It's the sheer beauty of these illustrations that we'll be celebrating in this exhibition."

Anime Architecture: Backgrounds of Japan, runs from 26 May to 10 September. You can find out more about the exhibition by visiting www.houseofillustration.org.uk.

Artist news, software & events

Animation director Takashi Watabe's pencil artwork is made up of layers to create a strong sense of depth.

ImagineNation News

Ilya Kuvshinov

My 27-inch iMac and Wacom Cintiq 27QHD is the best creative configuration I've ever worked with - and that keyboard's position is actually super comfortable!

Total art This manga artist believes that what you see on a daily basis adds to a visual library of inspiration. Hence the multitude of art on show!

Five months ago I moved into a new house. I made sure to set up my workstation as soon as possible,

but I still haven't found the time to unpack one or two boxes...

I like my creative space to be dark and cold. Now, you're probably thinking, "Er, like a cave?" So what I mean is that painting digitally usually means there's more than enough illumination and heat created by my screens, and furthermore I don't want the distraction of external light sources.

This is a framed page from Kei Toume's extremely rare 2001 calendar, starring Haru from Yesterday wo Utatte manga. My work area has to be inspiring, so I keep all my art books within easy reach, and decorate the space with figurines, various posters, and photographs of my friends. My TV is kept nearby: I'm a bit of a gamer, and I also like to watch Netflix while I paint (Breaking Bad is a current favourite).

My workstation is on the first floor of the house and takes up half of the living room and kitchen. This means I'm able to chat with my house mates while they're cooking or eating a meal.

I only have to spin in my chair around to access my books, stored in a

bookcase from IKEA. Thinking about it, most of the furniture in this room is from the Scandinavian chain. I'm a loyal customer, clearly!

I truly believe that your environment and daily life influences your sense of taste, even if you're not studying it consciously. That's why objects like my framed Kim Jung Gi's original sketch are on show – they're to remind me that I need to improve every day.

Ilya is a Russian-born illustrator and comic artist who's currently living in Japan. You can see examples of his art and support him at www.patreon.com/kuvshinov_ilya.

Artist news, software & events

This is the promotional poster for my recently released book, Momentary. [We review it on page 98, and it's a good 'un - Ed]

Behind my desk is the main bookcase. A framed example of Kim Jung Gi's work sits top left, along with my ImagineFX cover art. Then there are books from my favourite illustrators, gengas and storyboards of anime that I'm a fan of, and a collection of pose reference books.

SIGGRAPH2017

of GRAPHICS & TECHNIQUES

REGISTER SAVE

30 JULY - 3 AUGUST

Los Angeles, California

S2017.SIGGRAPH.ORG/REGISTRATION

Spannared by ACMSIGGRADH

Letters

YOUR FEEDBACK & OPINIONS

Contact the editor, Claire Howlett, on claire@imaginefx.com or write to ImagineFX, Future Publishing, Quay House, The Ambury, Bath, BA1 1UA, England

Follow us on Twitter: www.twitter.com/imaginefx

Tell us your thoughts on Facebook: www.facebook.com/imaginefx

Post your art or photos on Instagram: www.instagram.com/imaginefxmagazine

Cover artist suggestions

In issue 147 of ImagineFX you said in your editor's letter about being open to suggestions for future cover artists. May I suggest Stephen Silver or Sean Galloway? Both

Could Stephen Silver's ImagineFX cover artist? Reader Mark thinks so.

artists have a great animation style to their work that I'd like to see featured. In fact, Stephen has recently developed an art book through Kickstarter that proved highly successful, and he'd probably enjoy the extra publicity! Mark Kilkelly, via email

Claire replies Both of these suggestions are spot on, Mark! We did speak with Stephen Silver about contributing to the magazine a while back, but it ended up not happening. Sean Galloway is a great artists and one we'd love to feature more. I'll see what I can do! Any readers have other ideas?

Pointy-eared elf please!

I'd like to see Laurel D Austin on your cover. Get her to paint a pointy-eared elf lancer riding one of those recently discovered fluffy-feathered dinosaurs.

Furthermore, can you try to focus the workshop on the early stages of her process, like composition and, above all, choice of colour. I'd love to hear about Laurel's way of harmonising colour across a whole picture.

Stefan, via email

Claire replies Stefan, that's a great idea. Laurel's work is always stunning. Her interview in issue 133 is one of my favourites. Thanks for your suggestion.

recent Kickstarter success tie in with being a future

Mary Highstreet is back creating art after struggling with RSI.

DID YOU MISS THE PREVIOUS PACKED ISSUE? Don't worry you can still get hold of it. Visit http://ifxm.ag/ ifx-148 for details.

Reader Stefan believes Laurel D Austin would make a great cover artist. We're inclined to agree with him!

Artists with RSI

I'd like to see a future article dealing with repetitive strain/stress injury (RSI): how to prevent it and what to do if you have it. I know many artists who are struggling with RSI or are concerned about developing it.

I developed RSI in 2014 and after being treated without success I thought I'd never paint again. My symptoms included hand tremors, severe tendon/ joint pain, stiffness, numbness and tingling in my hands and arms. It was interfering in my work, life and happiness. Then I was referred to a new physical therapist (PT) who healed me of RSI completely!

My PT said that RSI is common for any professional and top athlete who trains hard. Her primary technique is trigger-point release therapy, using

> massage and stretches. She worked out knots and stretched out muscles in my back and arms, which opened up my back and gave relief to my hands and arms. This technique is revolutionary and relieved all the symptoms of RSI after just two sessions plus some simple stretches

she gave me to take home.

I'm now creating art again, symptom free! I was also given tips on artist injury prevention and ergonomics, both for everyday and for at the computer or art desk/easel. I'd be so happy if you'd consider sharing this information with my fellow artists, because it's been so beneficial to me. Mary Highstreet, via email

Claire replies It's so good to hear that you're fully recovered, Mary. Thank you for passing on your advice and for a timely reminder for me to revisit this subject in a future edition of ImagineFX. It's vital that we look after ourselves so we're able to continue the things that we love doing.

New works that have grabbed our attention

Art of Southpaw @art of southpaw

Sal - TheDarkCloak @thedarkcloak

Emily Hare @artbyemilyhare

Shiflett Brothers @shiflettbros

Just finished something that you want us to shout about? Then tag us on Twitter or Instagram, or find us on Facebook!

Artist Q&A.

STRUGGLING WITH A PAINTING TECHNIQUE OR TOPIC? EMAIL **HELP@IMAGINEFX.COM** TODAY!

Previously a lead artist in games, Belinda is now a freelance illustrator/concept

artist who specialises in designing for films and games. **www.belindaleung.com**

Koh Min Min

Koh Min Min enjoys coming up with character designs for the fun of it. She's

worked for CDS and Japanese retailers such as Toranoana. http://ifxm.ag/koh-m-m

Lorena Lammer

Lorena is a freelance illustrator from Germany who just recently moved to

Berlin so she can spend more time with her artist friends there. **www.lululana.com**

Artist Q&A Need our advice?

Email **help@imaginefx.com** with your art questions and we'll provide all the answers!

Your questions answered...

Question

Help! I don't know where to start with my comic panelling! Any advice?

Mary Hasty, US

Answer Koh replies

For comic panelling, I try to try and keep a certain flow in between subjects. I prefer to use diagonals

and curves and try to lead the viewer's eye from one panel to the next, using the placement of characters and other objects so as to do this comfortably.

Though it may be tempting to not stick to plain or simple square panelling, the most important thing to keep in mind is that when you read your own comics, your eyes don't end up darting all over the page.

A common trick I like to do is to use the direction of where my characters are looking, to maintain a visual flow. If my character is on the left side of the first panel and the second panel has another character on the right, I'll draw the first character either looking towards the right, or make use of their hair or clothes to "point" towards the right. I also tend to not put characters on the same side of consecutive panels unless it contributes to the story.

Use lots of references when learning about composition because it's a big topic and the best way to learn is

through what others have already done. Keep things simple! Drawing details may be cool but it can also make things very messy. Less is more.

Another important thing is to avoid tangents. Tangents are when two edges are very close together and they create unnecessary and unwanted tension in the image. This is especially so when placing speech bubbles as these bubbles can create tangents with your drawings. Do make a habit of checking your sketches and reworking constantly. I tend to use overlapping panels a lot so tangents are always one thing that I check for.

• Artist's secret Slanted perspective

I prefer not to draw my characters in straight positions as I find it too rigid. I like to use more slanted perspective and angles as I find it can cover a wider area of the scene and also better convey the characters' emotions.

Step-by-step: Additional tips and what to look out for when placing panels

Angles are important when asserting dominating subjects and can help with deciding panel sizes. If a character is in a more confident position, they would get a bigger panel as opposed to a figure who's in a more vulnerable position.

Speech bubbles also affect the composition of the image, and their shape affects the tone that viewers will read your characters voice in. Take note of how the different shapes and placements would affect how your entire page looks as a whole.

My character's arm creates flow from the first panel to the second. Notice how my first figure is also looking to the right even though she's facing left. My second figure is also looking back towards the left, which also contributes to this visual flow.

ImagineNation Artist Q&A

Question

I've just bought an iPad. Can you recommend any painting tools for live sketching sessions?

Phillipp Aachen, Germany

Answer Lorena replies

Recently, I've got into the habit of taking my iPad to live drawing sessions and museums a lot. I've found

Procreate to be a great tool for sketching, from quick gesture drawings to more detailed studies.

There are different ways to approach sketching digitally, just like with pen and paper. It takes some time getting used to all of the app's settings and brushes, but once you get the hang of them, the process becomes very easy.

I like to use the Pencil brushes, especially for gesture drawings. When tilting your pen you'll be able to draw as if you were using the flat side of a pencil. This is great for generating the first couple of marks, just to get down the flow of the figure. These gesture studies usually only last between one and three minutes.

When the poses last longer you can go for a full colour drawing. This is easily achieved by using a soft Fuzzy brush to blend in the colours and not getting caught up in details early on. If you're not comfortable working directly with colour just produce a simple line sketch first.

Artist's secretAdjust your brushes

Tap on a brush to open the settings. There you'll be able to add or adjust the Tilt setting, for example. You can always test your changes by drawing in the space at the top of the Adjustment window.

Step-by-step: From quick gesture drawings to colour portraits

When doing gesture studies it's crucial to capture the model's pose as quickly as possible. Make quick, broad marks by using the flat side of your pen (note that not all of Procreate's brushes use the Tilt option) and then add a couple of thinner lines for detail.

When the poses last longer you can introduce more detail. You can still use the method mentioned before to draw the basic figure/portrait and then slowly add to it as you would with any other drawing. I like to use the Pencil brush for this, but that's just a personal preference.

For creating a colour sketch I do a quick line drawing of the figure on a Multiply layer (click N in the Layer menu to change blending modes). I add a colour base underneath with a Soft brush and then lock it by swiping two fingers to the right on the layer.

Your questions answered...

Question

Can I make my art look more organic?

Kyle Hobbs, England

Answer Belinda replies

Digital painting has historically suffered from looking too artificial, but with the vast range of

software available today, it's much easier to replicate the look of natural media. Here I've done a quick sketch using Photoshop, demonstrating a few ways to create an organic, painterly

In this sketch I've used visible brush strokes and heavy canvas textures in the background layer to create an organic feel, reminiscent of natural media

feel, using a process that also reflects the way I paint in oils.

I start off with toning my canvas using a heavily textured canvas brush to give the subsequent paint something to "grip" onto. I also have Color Dynamics turned on to give subtle changes to the hue.

I then block out a sketch and, just like I would when oil painting, start by blocking out the darker shadow shapes before gradually laying in lighter colours. The orientation and direction of brush strokes play a huge part in replicating the look of natural media so at times I have the Angle Jitter set to Direction.

When I want an even more controlled brush angle, I switch the Angle Jitter off and use the brush orientation compass to turn the bristles to the angle that I want.

Step-by-step: How to paint digitally with a natural media look

Color Dynamics are a good way of adding subtle hue variations that mimic the mixing of colours on a canvas. Foreground/background Jitter is great when you have a colour range in mind. Otherwise, Hue Jitter on a low percentage is usually fine.

Setting your brush's Angle Jitter to Direction is a good way to create organic strokes that showcase your brush's textures, such as the hairs on a bristle brush. I like to use this when painting hair or for bold impasto brush strokes that follow the form.

Manually adjusting the orientation of your brush can give you great control over the look of your brush strokes and is great for flat brushes. Using this method does require a little more patience, but it can yield organic and decisive painterly strokes.

ImagineNation Artist Q&A

Question

Can you recommend a method for working up a drawing in Procreate?

Mark Leeming, Wales

Answer

Lorena replies

Creative line art in Procreate is relatively straightforward, once you get the hang of it. First off, I

recommend purchasing a screen protector with a bit of texture for your iPad. This will make it more comfortable to draw on.

Add details and depth by adjusting the line weight.

I'll show you how I produce line art using different brushes and settings. If you don't have a concrete idea of what you want to draw, put down a couple of thumbnails, especially if you're planning on drawing a complete illustration!

I like using the Pencil brushes for this (they're on the first brush tab, under Sketching). Once you've decided on a sketch, add some more detail so you know where every part of the image goes. After that, produce a clean sketch. This step isn't mandatory: it depends on how rough your first sketch is. I like to create a cleaner pass before working on the line art. Pick a brush you like to use for the final lines, I prefer a Round one, without any texture.

Step-by-step: From rough sketch to a clean line art piece in Procreate

out with a loose and messy sketch. I also prefer doing line art on a grey background so I change the background layer by simply tapping on it. Always keep your rough sketch – you might need it later!

When you clean up the sketch don't worry too much if the lines aren't that great yet, because this is just your final guide for the actual line art. I like using Inking brushes for this stage, with the Streamline setting reduced quite a bit.

Sketch (in the Layer menu). A blue line will appear above the canvas. Slowly swipe left to reduce the Opacity to the point where you can still see the sketch, but can draw over it easily on a new layer.

Your questions answered...

Question

How can I make my life drawings look less stiff?

Amelie Powell, Australia

Answer Belinda replies

Capturing movement in a static poses starts from the first few lines you decide to make and the confidence

with which you make them. I find the core elements of a gesture are the angles of the spine, shoulders and pelvis. I like to start with a line that flows from the head and spine, all the way down to the ground. I then use simple lines for the angle of the shoulders and pelvis.

To complete my gestural sketch I add the arms and legs, making sure to anchor the feet to give the figure a sense of place. Whenever I'm unsure of the next stroke, I'll look at the model to check my proportions and angles. The most important thing about life drawing is to always look at the model and not start noodling away too long on your own.

Artist's secret Take your time and stay loose I mime the stroke I'm about to make, before

I mime the stroke I'm about to make, before putting pencil to paper. This helps to keeps my wrist loose and lines confident. I refer back to the model and this gives me time to distil the core gestural lines into one or two strokes.

Step-by-step: Building up a sketch

I take as much time as I need to analyse the weight and movement of the pose. And then, using just a few lines, I sketch the gesture of the head and spine, shoulder and pelvis, followed by the arms and hands, legs and feet.

I start fleshing out the gesture with the rib cage and add thickness to the flgure using simple outlines to describe areas of shadow. I also take into account any foreshortening and adjust my line thickness for areas in light and shadow.

With the remaining time, I block in the shadows that I've mapped out, starting with a single flat tone. I then add midtones to turn the form and build up my range of values until the end of the pose. I can use an eraser to add highlights.

Get a digital subscription to ImagineFX and save money!

Just search for 'ImagineFX' on these selected platforms...

Your questions answered...

Question

Can you please give me advice on character sheets for my comics?

Wei K'ung, England

Answer Koh replies

Character sheets are meant to be a good reference as well as a visual guide for how your character would

look in all types of situations. A front and rear view is crucial, with a side view if the situation calls for it. I usually draw any items that my character carries around with them and any clothing layers, enabling enables me to reference them later on.

For expressions, I'll include the basic ones, such as happy, sad and scared. I also think about their personality for more specific expressions. It also helps to make the character more unique. Poses of your character doing certain activities will also prove helpful, such as if they go into battle with a particular weapon.

I usually include a fully rendered image of my character in a pose, which ensures the character sheet looks professional. I don't think it's necessary to completely shade anything else because it would take too much time and it might also interfere with the clarity of the design. Arrange all the poses and elements on the sheet neatly, and place your annotations so that they don't clutter the visuals that are on show.

I try to draw more than just the head for the body alters position when the face changes

Line colours

I prefer not to use completely black lines for my character sheets - I find them too jarring. My lines may look black, but I actually use a darker shade of red. This means the image is easier on the eyes and complements the character.

Step-by-step: What goes into a character sheet?

Flip the image of your front view and edit from there to draw the back view. Take note of perspective, redrawing some areas as necessary. If your character has layers or items they normally carry, include them. Shading and rendering isn't key. Clarity of your character's design is.

Include the usual facial expressions, 2 such as happy, sad, angry and also fear. Try to also think about your character's personality and make use of your design to express how they'll look and feel in certain situations. Keep any captions short, to reduce clutter.

Arrange your imagery and text explanations sensibly, and be sure to include a fully rendered piece of character art. Consider using different fonts at a range of sizes to add to the information on show. The placement of all your elements is important. Clarity and consistency is key!

Subscribe to NO.1 FOR DIGITAL ARTISTS THE PROPERTY OF THE PR

Subscribe to our **print** or **digital** editions, or get the best value with our complete **print and digital** package!

Get a sub from only £11.25

Save up to 47%

...and get money off Adobe's creative products.

Exclusive covers

Subscribers receive issues with text-free covers.

No-hassle delivery

ImagineFX gets sent direct to your door or device.

Immediate access

Take out a digital subscription for instant access to the latest issue.

Worldwide subscription offers

MONEY OFF ADOBE!

We've teamed up with Adobe to offer 20 per cent off the Adobe Creative Cloud Photography plan - which includes Photoshop - when you subscribe to ImagineFX. That's a whopping £20 off!

Two easy ways to subscribe today...

VISIT WWW.MYFAVOURITEMAGAZINES.CO.UK/IFXMAG17

OR TELEPHONE 0344 848 2852 (UK) +44 (0) 344 848 2852 (INTERNATIONAL)

(PLEASE QUOTE IFXMAG17)

ms & conditions The Adobe discount is available to new subscribers to I rint and digital issues. You'll receive 13 issues in a year. You can write to us Payment is non-refundable after the 14-day cancellation period unless e

Interview Guweiz

In just four years, Zheng Wei Gu went from bedroom hobbyist to big-budget films. **Gary Evans** finds out how...

repare to feel very, very jealous. Guweiz, who took up drawing aged 16, recently completed artwork for the live-action version of Ghost in the Shell, featuring Hollywood star Scarlett Johansson. He's 21.

Growing up in Singapore, the artist – real name Zheng Wei Gu – focused on doing well at school, passing exams and getting into a good university. He planned to become a pharmacist. Then he saw a video on YouTube, a tutorial

Artist PROFILE

LOCATION: Singapore FAVOURITE ARTISTS: Ilya Kuvshinov, Krenz Cushart, Piotr Jabłoński SOFTWARE USED: Photoshop WEB: www.guweiz.deviantart.com on how to draw an anime face. He gave it a go, and managed to replicate the picture pretty well.

"It was probably a video meant for 12 year olds," he says, "Given that I was 16, it wasn't too hard for me to end up with a decent copy. Still, I filled up a few pages trying to copy the steps."

Over the next year, Guweiz spent every free moment drawing. Then he enlisted for national service (a mandatory two years spent as a full-time soldier in the Singapore army), which gave even him more time to draw and think about drawing. Yet with no formal training, he was "drawing blindly" and making plenty of mistakes. As the artist puts it, "I was like a random guy who decided he was going to start making gourmet soup, but with only memories of the really good soups he'd tasted before."

WANDERER

"This is one of the first pieces where I framed the composition around the character. I learnt I needed to be more accurate with shapes, to direct focus around the image."

AFTER PRACTICE

"I was inspired by photos of zebra crossings, with blurred traffic in the background. The challenge was to explore multiple colour schemes, seeing what worked."

Artist Portfolio

FLATS
"Sometimes I like to build a sketch around
one idea. In this case, I thought a sitting
pose on a sidewalk bench could look cool."

Guweiz searched the internet for references. Photographers became a good source of inspiration. He stopped drawing blindly and based work on the real world. Social media became his art school. He used it for advice and feedback, for validation that he was moving in the right direction. His posts often reached hundreds of thousands of people.

But it wasn't until 2014, a year and a half after Guweiz took up drawing, that he decided to properly study the fundamentals. That's when things really opened up. "It was kind of like tasting bland soup so many times – one fully realises how far it is from the desired quality," he reveals.

OUT ON HIS OWN

Guweiz's professional career only got going in September 2016. He started working as an illustrator for Legend of the Cryptids, the battle card game by Mynet Inc. Things moved quickly. He recently completed promotional art for the big-budget film Ghost in the Shell.

"I'm making a pretty good living for a 21-year-old artist working full time. That fills me with a sense of urgency though, reminding me that I'm really on my own, and essentially out of the system, while most people my age can expect guaranteed jobs when they obtain their degrees."

Initially, he found it difficult working with art directors, particularly having to pitch idea. But they've all been positive experiences – even the first time when someone painted over his work. "I just thought it was a really amazing thing that I'm getting

LUIL

"Landscape portraits are a bit of an oxymoron, but once in a while I find such compositions powerful to use. The horizontal orientation of the flute and pose suit the scene." guidance on how to make an image better," Guweiz says.

When completing work for a client, the artist believes the most important thing to remember is that he's telling someone else's story. But because he secures assignments based on his portfolio, he usually gets to put his own stamp on things.

"My Ghost in the Shell piece for Paramount is a pretty good example," the artist says. "The brief gave me a

Imagine X July 2017

A FOGGY, RAINY MOOD A good image always starts with an accurate base,

not sloppy groundwork, as Guweiz explains...

I wanted to draw an image in which old Hong Kong-style apartment blocks featured in the scene. A low camera angle is a favourite of mine, so I started with a photo in the background to help me find a perspective to latch on to. I manipulated the photo using Photoshop's Transform tools until I achieved the exact feeling I was after. Then I threw on a black-andwhite filter and painted in the silhouette of the character.

Once the character and the cat silhouette were in place, it was just a case of drawing line sketches over them and placing all the elements, then finally rendering them to be consistent with the foggy, rainy mood.

The colouring stage was quite straightforward. I used a Gradient Map to remove the pure greys, and then Soft Light layers to add local colour. After this stage, I painted over the sketch until I was satisfied. Flat, untextured brushes are great for developing forms. Later on, I also used some texture brushes to make the fabric of the dress look a little grittier.

Photoshop's Lasso tool comes in very handy, especially when trying to add details to edges that require a consistent look. After applying the Smudge tool to control edge sharpness, and the Airbrush to create edge value contrasts, I felt that the image was up to a decent standard.

A big lesson I learnt here was that, more often than not, a good image really needs to start with an accurate base. If you're struggling to produce the effect or scene you have in mind, check if your groundwork is sloppy.

A LESSON IN HONG KONG-STYLE URBAN PLANNING

The starting point for this sketch illustrating a wide-angle shot and creating depth through overlaps. Starting rom the temple building I added value blocks in the form of crowds, buildings and the electricity poles."

Interview Guweiz

⇒ good idea of what's going on, and as an independent contractor I had a quick verbal discussion and pitch with the client side, and then sent in a few of my sketches.

"None of those made it to the next stage, but what they did was to convey to the client what kind of general impression I was aiming for. A quick impression? Is there a better subject or a better composition?"

The artist splits his personal work into three main categories: colour sketches (usually an environment and simple character, focusing on mood and story); character drawings (zoomed in on a character); and photo studies (to sharpen his skills). Next

66 I was like a guy who decided to make gourmet soup, but only with memories of the good soups he'd tasted before 99

prompt later and I was able to come up with a sketch and composition that the client and I both really liked."

ASKING KEY QUESTIONS

Guweiz says that an image's success usually comes down to how solid the underlying idea is. He reveals that an idea often takes a few days to "mature" in his head, but a new project always starts with the same questions:

"What's the impression you want to make? Does your subject and general content in the piece help to make that comes the camera angle – the position from which the viewer sees this image. Guweiz uses brightly coloured boxes to show where major shapes go.

By keeping things simple, he can easily move stuff around and adjust contours. He's looking for the most "readable" image possible. For speed and flexibility, he works digitally. If he feels he's lost his way then he goes back to an earlier draft to see where he went wrong. It's a kind of reverse engineering that helps him to correct any technical mistakes.

Artist Portfolio

THE ART OF SOCIAL MEDIA

Guweiz reveals what he's learnt about posting his illustrations online

The subject of the illustration is key when appealing to a general audience, as opposed to fellow artists. The more "mundane" the subject is, the more you can expect it to draw attention across the board. This is because a general audience isn't likely to appreciate fantasy or sci-fi themes.

Genuine fan art that reflects one's taste can be enjoyable to produce, especially if it does well on social media. I avoid creating fan art unless I care about the source material, mainly because I can't find the motivation to draw something that isn't close to my heart.

A minimum level of proficiency in technique and knowledge is required before any kind of drawing has a chance to gain traction on social media. Drawing what I thought was popular never paid off until I hit a certain skill level. This becomes especially important with the aforementioned "mundane" drawings. Because people see such artwork so often, the level of execution must be good enough for it to stand out.

I'd say that the post and content outweighs any benefit that posting at a certain time or tagging can give, to the point which I don't really care about captioning or doing much tagging. I've tried varying the posting times before, but never noticed any substantial effect, so I settled for the most convenient time for myself. The thing about social media is that if your work is accomplished, it will be seen.

Interview Guweiz

Guweiz maintains a simple, but disciplined routine. He wakes up at 7am, eats breakfast, and paints for the rest of day. A film or documentary plays while he works, but never music. He uses Photoshop and draws on a Wacom Touch, the same one he's had for years, even though he recently invested in a 27-inch Cintig. How long

the air, especially when it came with the occasional fog that would roll around and obscured the Huangpu River and the Oriental Pearl Tower, the view from my uncle's balcony, dustcovered plants, grimy suburbs with cluttered apartment stairwells and winter days spent playing arcade emulators with my cousin. I suppose

66 Not being part of a real-life art community with professional peers is a disadvantage I have to overcome 99

he works depends on how well the work's going. Sometimes, he's still at it come 2am. He always tries to start a new piece before going to bed, so he doesn't wake up to a blank canvas.

THE SHADOW OF SHANGHAI

Guweiz generally describes his work as fantasy, but can pinpoint the biggest influence on the look and feel of his art, the foundations for everything he builds on family visits to Shanghai. "I harboured a strange and probably unhealthy love for the hazy smell in

that's why I associate greyish days and greying places with happy thoughts, and because of that I tend to gravitate towards greyish, ambiguous moods."

Guweiz is thinking big for his future. And why not, considering all he's achieved in four years? He continues to work on monthly illustrations for Legend of the Cryptids, but wants to create character design for a AAA fantasy game or film. He's even considered moving into art direction.

"There's a lot of uncertainty as to how I can get there," he says, "but I'm

ARREST

"One of my earlier pieces, but I feel it's aged well because I paid attention to painting accurate forms. I was happy with the slightly warm colour scheme being applied to a rainy setting." also aware that self-improvement is my only option of having a shot at these goals. Not being in a real-life art community with professional peers is a disadvantage I have to overcome.

"Given my slow start in art, personal work and consistent study is the reason behind why I was able to start making art as a career in the first place. I feel it could easily be my downfall, if I let complacency take root..."

Do you want to share your sketches with your fellow ImagineFX readers? Send us an email with a selection of your art, captions for each piece and a photo and bio of yourself to **sketchbook@imaginefx.com**

The number one destination for **digital art** news, views and how-tos

Graphic design

Art

Web design

3D

Digital art

www.creativebloq.com

Workshops assets are available...

Download each workshop's resources by turning to page 6. And if you see the video workshop badge, you can watch the artist in action, too.

Magine And Power of the Power o

Advice from the world's best artists

This issue:

58 Learn new manga colouring skills

James Ghio breaks down his rendering techniques for creating colourful manga art.

64 How to create a comic page

Comic artist Neil Edwards uses Clip Studio Paint to create a sequential art page.

70 Core skills: Rebelle brushes

How to change the brushes and canvas in Rebelle, with Martin Hanschild.

72 15 secrets to get better at manga

Sonia Leong gives key advice to artists wanting to draw authentic-looking manga.

80 Paint iconic Ghost in the Shell art

Guweiz explores the theme of identity in the iconic anime film universe

84 Boost your concept art techniques

Concept artist Gennaro Grazioso tackles the design of a geisha-turned-samurai.

Photoshop

LEARN NEW MANGA COLOURING SKILLS

James Ghio breaks down his rendering techniques for creating colourful and appealing manga art without having to render every element

James Ghio

Cover and concept artist James has worked for companies such as Udor Capcom, Marvel, Bandaí and Microsoft Studios. He's currently taking a break from the industry and is busy developing a self-published project. http://ifxm.ag/j-ghio

In this workshop, I'll explain the basic rendering techniques that artists can use to effectively manage

their illustration process.

There's a primary directional light in my painting that helps show off forms with a strong degree of clarity. I'll be explaining the significance of this lighting scheme and how to render out the lights and darks within a set tonal range. Note that I'll be keeping all the tones within this tonal range until I'm satisfied with their overall forms. After establishing a strong black and white base, I'll apply colour through the use of Color adjustment layers.

As you decide on your tonal range, think of it as 0 being white and 100 being black. When working in black and white, it's best to keep the tonal range close and maintain the values within 30 units of each other. This means that when rendering, your lightest tone should be only 30 units brighter than your darkest tone.

Once you've finished this tonally controlled rendering, you can add tones outside of this range to enhance your core shadows, drop shadows and occlusions in the dark areas, as well as any highlights or speculars in the light areas.

I'll also discuss colour choices and how these decisions reduce the time taken to finish the image. Finally, cover and box art require some design flair in placing elements to strengthen the composition, and so I'll reveal how you can achieve this.

PRO SECRETS

Painting is all about drawing

Drawing is more important than painting You'll never be able to improve a bad drawing by adding colour, so it's crucial you ensure that your drawing and forms are clear before you begin adding colour.

Start off by being messy

Here's the preliminary gesture for the final image. This is the stage in the process in which you can be as gestural as you want to be. Go ahead and be messy, use construction lines and energetic lines until you find the pose that you're looking for. Sometimes you'll find new and interesting ways of constructing a scene through these unplanned lines.

Workshops

PRO SECRETS

Work smarter in greyscale

Keep your greyscale forms simple. Some forms aren't shown through tones - they're simply indicated through shifts in colour. Hue transitions can trick the eye into seeing forms that aren't greyscale. Depending on the material, you may need to use several layer styles to achieve the colour and contrast you want. For example, use an Overlay layer to increase contrast, or a Color layer style to preserve existing contrast in the scene.

Ask around for help

Manga styles do not come easily with me. I usually have to render the image out to achieve the details I'm after. But there is a shortcut that I've found to be useful... ask another artist friend for help! In this case, my wife helps me draw out the hair and eyes, which comes naturally for her because she's a manga artist by trade.

Smoothing out the structures
I always draw plenty of anatomy details du

I always draw plenty of anatomy details during the initial sketch stage. Even though they'll probably fade away during the rendering stages, such subtle details will still leave an impression. As you can see in the character's back, most of the lines are now rendered out. Accurate, low-key anatomy will set your art apart from the crowd.

PHOTOSHOP
CUSTOM BRUSHES:
SQUARE

The square bush is for solid forms and I use it for sharpening edges.

RENDER

RESOURCES

Summon the Photoshop gods!

I want the background to pop and feel real, even though it'll eventually have a two-dimensional, stylised look. So I begin messing with Photoshop's blending options, filters and inverted controls. While doing this, I never know where it's going to end up, but eventually something magical happens as I keep applying layer effects.

and render without

In depth Colouring skills

Fore-, mid- and background considerations

I become aware that something is lacking in the composition. I had initially used the clouds as a filler in the lower left-hand side of the painting. One of the requests from the ImagineFX team was to ensure that there was no drastic foreshortening coming from the character's pose. So, bearing this in mind, I need to find another element to work as a foreground component. Moving the rail into view is a good solution.

Video game style influences All the colours are laid out, which gives me a great opportunity to start transforming features and details. Another request from ImagineFX was to have a Jet Set Radio-like underlying theme. So I render out the face with similarities from the game's unique style while trying to

maintain a manga likeness at the same time.

Making elements shine

For my final highlights pass, I use a separate Overlay or Color Dodge layer and draw out a thick highlight with Transparency turned on. Then I use an eraser to create the highlight shape. It's similar to masking but a little more intuitive, and because it's on a separate layer you can adjust the colour with the Hue slider.

Workshops

PRO SECRETS

Create precise brush strokes

During any stage in the painting process, keep your brush opaque to avoid pushing paint. A soft brush will force you to render endlessly. Using an opaque brush will establishing clearer and precise marks. It'll also help prevent muddy colour transitions and overly rendered forms.

Add colour to those highlights

It's important to separate lights by colour. Here, the red circles are the primary warm highlights. Notice how the highlights are almost purely white. The blue circles are areas that take on the yellow light from the background. This helps the viewer easily distinguish between the different lights being used. Essentially, it's directional light versus rim light. I use a Darken layer for this process.

Build up a scene around a hue gradient

Here, I've broken down the background into a colour gradient so you can see how there's a smooth transition of colour despite having contrasting elements, such as the buildings against the clouds. In everything you paint, you should be looking for ways to implement colour gradients. Think of the whole image as one big abstraction of colour, and then find ways to bring certain areas of colour together.

Make it glow

Of course, with every splash of colour you need an element of glow. Using an Exclusion layer, I remove the green channel so that I can have a green knockout glow effect behind the character. It helps lift the main character off the background, as well as pop her off the page.

In depth Colouring skills

Checking your tones

At this point I need to check the tones within the composition to make sure that I haven't pushed the contrast too far. I strongly believe you should be constantly toggling between colour and greyscale views throughout the entire painting process. To do this, select View>Proof Setup>Custom... and apply the settings that are shown above. Now every time you press Y you can see your work-in-progress as a greyscale image.

Application of detail
Although I'm keeping this illustration pretty simple, it never hurts to carry on detailing (at least, up to a point). I prefer to detail using highlights.

Correcting uneven tones
To connect the character to the background's overall palette, I change her shirt to a deep orange. Even though it's tonally correct, her shirt was blending with the background clouds too much. It's never too late to make these kinds of adjustments. Don't settle for what you've painted until your eyes agree with the overall image!

Showing your reasoning
I realise I need to justify why there's rim light on the character. Art doesn't always need to make sense, but in this case the colourful environment means I definitely need to show the cause behind the effect. What better way to do this than by painting, a giant stylised sun to match the rest of the background?

Clip Studio Paint

HOW TO CREATE A COMIC PAGE

Comic artist **Neil Edwards** walks you through a comic page from script to initial prelims to finished output

Neil is a comic book artist known for his work on Spider-Man, Dark Avengers and Fantastic Four for Marvel Comics, Justice League and Justice League United for DC Comics, and Dr Who and Assassins Creed for Titan Comics. http://ifxm.ag/neil-e

Arggghhh! That dreaded but exciting feeling when looking at a blank page! This is always my favourite

part of working on a book, thinking through the script in my mind and alternate versions that might be.

I'm currently working on a hugely exciting Torchwood book, published by Titan Comics and written by John and Carol Barrowman. It follows Captains Jack and John adventuring on a techno-jungle planet, so there's lots to think about, and plenty to research and have fun with!

This page is from Torchwood 2.4. For this article I wanted to explain how I use Clip Studio Paint to develop a strong action page that shows a variety of shots and some good texture rendering, too. In this walkthrough I'll take you through how I go from initial thumbnails,

reference and my technique when working on a page (and all the mistakes that I make). I work on a Cintiq Companion 2 to create the prelims, and then for the actual page I'll use a 27-inch Cintiq hooked up to a 21-inch iMac with 4GB RAM.

Every page is always challenging and hard work, but thoroughly rewarding, so always try to push yourself and above all have fun with it. Okay, enough chat – let's go!

Panel 3: We see both men staring up at ripples of lig

JOHN: Incoming!

PAGE NINE: FOUR PANELS

Panel 1: The surrounding dome should be filling vis changing. Jack is staring up at the ripples of entranslucent and we can see more clearly the hybribe same.]

JACK: We shouldn't be here.

JOHN: No kidding.

Panel 2: We see both men now staring up at the We see John has slipped the astrolabe under his

JACK: We should have transported up

2. We see the dome has opened wider ar

Read the script
Once the panic attack has subsided from the scary
white page, it's time to read the script. I identify moments
that stand out in the text for each panel, looking for

dynamic and clear storytelling events to move the story forwards effectively. I make thumbnails as I read, and jot down any reference that I might need at this stage too.

At this stage it's vital not to be precious over what you put down, because nothing's set in stone. I initially rough out the prelim very quickly, ignoring anatomy and rendering, then work over it – bearing in mind where the speech bubbles are going to be placed. I usually work the prelim stage up on the Cintiq Companion 2.

Use a real ruler
Clip Studio Paint's
perspective tools are
amazing, but I try not to
be a slave to them. I use
a small ruler with felt
pads stuck on the back
to protect the Cintiq, to
block in perspective and
line work. It's great for

uler the same way, too

In depth Comic page

Workshops

PRO SECRETS

Remember to keep saving

There's no excuse for setting up a schedule to save your work when working digitally. It's a horrible feeling losing a few hours work when your Mac freezes. I have two back-up systems to archive the work as well as burning projects to DVD, just in case! Better to be safe than sorry.

CUSTOM BRUSHES: INK PENCIL LINE

I use this to sketch out the initial drawing.

INK PENCIL

Enables me to quickly refine the drawing.

Bring together my references
The script calls for lots of vegetation growth, so
I start researching vines, jungles, mushrooms and fungi.
I usually pencil up some references during this early stage.
Doing so gives me an understanding of how to make environments fit and feel right within the page. I've now moved on to working on my big 27-inch Cintiq.

Initial blocking in
With the prelims approved and some storytelling elements refined, it's time to start on the under-concept drawings. I draw the panel borders with the Frame tool, and then block the figures in as a silhouette, using the default basic Darker Pencil brush. This gives me the correct mass of the characters to work with.

Adding detail to the under-drawing

Once I'm happy with the placement of the figure, I create a new layer and knock back the silhouette, working on getting my centre lines and anatomy of the character fixed. I'm using the basic Darker Pencil brush again. After all the elements are roughed in, I can start refining them.

In depth Comic page

Developing the line art drawing for the page I'm happy with the proportions and placement of elements on the page, so it's time to create a new layer and work on the proper drawing. I start by using my custom Ink Pencil line brush and put down the line work that I want to eventually work over. During this stage I think it's important to work lightly, but include some basic rendering and lighting wherever possible.

Identifying errors
Once I've wrapped up the line art I cast my eye over the page, looking for elements that need amending. I flip the page to see what mistakes jump out and take a couple of notes before correcting them. Remember that even at this stage, nothing is set in stone.

Adding weight to the lines

The next stage is to increase the line weight and introduce flow to the drawing using my custom Ink Pencil brush (I really should come up with a better name!). The line should define the light source and weight of the character, so be careful that the line work doesn't end up looking flat and characterless.

Workshops

Detailing elements in the scene

Still using the Ink Pencil brush (I know, I know) I start adding selective line weight and shadow to the detail elements. Always try and be more suggestive rather than over-rendering each line. Avoid filling the page with too much detail. Remember that an absence of something can be just as effective as including it.

Correcting Captain John

After looking over the page, I decide I'm not happy with a few elements such as Captain John's head. So I sketch out a replacement on a new layer and then refine the expression. Reference may be useful at this stage, so consider using a mirror or taking a photo with your phone to help capture the look you want.

🦰 Smaller figure elements need to be drawn with care

As with the debris elements in step nine, I'm careful not to over-render the smaller figures on the page. In particular, I watch my line weight as the figure elements recede into the background. Using silhouettes and strong shadow can help define smaller characters, too. However, it's a bit of a balancing act because smaller characters might get lost in among background elements if they're drawn too subtly.

In depth Comic page

PRO SECRETS

Sketch a lot

Each day, before I start on a page, I produce a quick sketch to work ou any niggles or to try and do something different in a current assignment. This enables me to experiment with new techniques, as well as practise anatomy and facial expressions in a sketchbook rather then on my working page.

5 Making the anatomy look natural

I'm also not happy with Captain John's legs: they came across as a bit odd in my initial layout, so I recreate them in a more balanced stance. Always aim to make your characters look dynamic and natural, rather that stiff. I also alter the stance of the smaller characters so that they better suit the angle of the background's perspective.

Rring in texture elements

Using Clip Studio Paint's powerful texture and crosshatching brushes, I add smoke and air debris elements to give greater density to the page. I also add freehand crosshatching to introduce a more organic and traditional feel to the scene. I also add some more vegetation details to the background, and bring in a couple of light sources in panel one.

Nearly done...

With the page almost finished I refine Captain John's face on the bottom panel and add some more freehand crosshatching in the background. I then move on to the top right panel and draw the energy waves. Once I'm happy with the page I output it as a greyscale TIF at 500dpi, then collapse back in my chair. Phew!

Core Skills: Part 5

EDIT REBELLE'S BRUSHES & CANVAS

If you're not happy with the brush attributes in Rebelle 2, change them! **Martin Hanschild** shows you how, and alters the canvas properties, too

Traditional painters have long been able to choose from brushes of various sizes, shapes and

characteristics to achieve different effects in their illustrations.

Similarly, most art programs come with brush editors that enable you to adjust your tools according to your own needs and preferences. In a lot of cases you're also able to import

custom brushes created by other artists from around the world.

Turning our attention to Rebelle, the ability to create and customise brushes in the program was limited compared to other art programs. I'd go so far as to say that the absence of a brush editor was a significant weak point in this otherwise great app.

Version 2 of Rebelle now comes with the Brush Creator, which brings it into line with the competition. I'd

recommend making use of it: your painting process will be improved and your art will become more varied and richer. Here, I'll explain how to use Rebelle's new brush editor.

The second part of the article is on configuring the canvas. This makes it possible to add texture to your art, making it more visually interesting. I'll also show you how you can use canvas texture even more creatively, not just as a background surface.

New brush possibilities

Each tool in Rebelle 2 comes now with various brush presets. You can create custom brushes by selecting Add New Brush Preset or Duplicate an Existing Brush in the Properties panel, and set its Properties in the Brush Creator. To import brush presets, click the panel menu and load them as a .PNG.

Make use of the Brush Creator editor

The resulting brush is a combination of shape and grain texture. Upload your own shapes and grain textures by clicking on their icons in the Brush creator. Images must be black and white, where white pixels represent full amount of colour, grey is a half, and black is a zero. The shape and texture images that you import can be JPG, PNG, BMP or TIFF formats.

Core skills Rebelle

Making the most of the canvas
The canvas is an interesting element that can affect the look of your
artwork. You can choose a canvas texture when you start a new project, and
change it if you later decide that it's not helping your artwork develop. The
menu for selecting canvases and change their properties is at the bottom of the
Layer Palette. There, you'll find options to change the canvas colour, texture
scale and visibility, and you can add or remove texture in the Canvas panel.

Black, white and grey
These two images show the
relationship between the Pressure
setting of your brush and white, grey
and black values of the canvas.
Increase the Pressure level to ensure
more of your colour appears, with
less show-through from the canvas.

Understand the canvas
A canvas texture is made up of a seamless black and white image maps, but you can use any .PNG file, even if it's not seamless. How colour interacts with the canvas isn't only governed with the brush's Pressure setting. At the bottom of Brush creator dialog there's a slider that controls how much of the Canvas's texture is on show. This enables you to use the texture as a mask of sorts, as you control how much colour appears on the canvas.

Use canvases in a creative way
For this stylised and decorative cloak, I create several
patterns with Adobe's Capture app and convert them to black
and white images. I then increase their contrast and import
them as canvas textures. During the painting session, I switch
between them according to my needs, using the Selection tool
for masking different parts of the character's clothing.

Artist insight

15 SECRETS TO GET BETTER AT MANGA

Veteran of the UK manga scene **Sonia Leong** gives key advice to artists wanting to draw and paint authentic-looking manga...

Sonia has illustrated for SelfMadeHero, VIZ, Titan Comics, Image, Toyota and many more across different industries. She loves fashion, food and playing video games. www.fyredrake.net

While the style and finish of manga is relatively minimalist in comparison to other types of comics, this

apparent simplicity is deceptive. Every line is a choice made by the artist. The thinking is never use ten strokes to depict something if just a single, well-placed one would suffice.

This principle of concentrating on what's needed to relate a story

permeates throughout manga creation. Every panel is an exercise in choice: size, zoom, camera angle, speech bubble positioning, and type of background. Every page works as a whole to control the reader's experience, particularly in pacing.

Production is geared towards minimising costs to maximise number of pages, so most manga is in cheap black and white. This has led to the development of specialist techniques to add depth and understanding and to enhance both action and emotion. Stretching limbs, blurry lines and irregular panels add dynamism. Extreme close-ups, abstract backgrounds and symbolism add intensity and atmosphere. We're not afraid to steer away from realism if it helps to convey meaning more effectively. It's not just about how you draw the characters, it's how you tell the story.

SCRIPTING AND PANEL COUNT

When you're writing for manga, remember it flows faster and sparser than other types of comics. It spreads across more pages with fewer panels per page. There is variation between the types of manga; Seinen manga, aimed at adult males, will be more densely packed than Shoujo manga, which is read by young girls. But as a guide, aim for a maximum of three speech bubbles per panel, an average of five panels per page, and around four pages per scene.

2 READING DIRECTION AND RULES

Manga originates from Japan, and Japanese traditionally reads vertically from top-to-bottom before going right-to-left. So for any manga originally

Artist insight 15 manga secrets

3 GROUPING PANELS

Most manga have panels of different sizes and shapes that change from page to page. There are no arrows or numbering to guide the reader, so you must group the panels clearly to make it obvious they must read one bunch of panels before moving on. Separate one group from another by increasing the space between the panels (the panel gutter). Then make sure that any small panel gutters inside a group don't line up with any panel gutters in another group.

4 ABSTRACT LAYOUTS

Manga doesn't just stick to traditional boxes in rows. It often employs dynamic panel layouts that stretch across the height or width of the whole page, along with diagonal lines and irregular shapes. Sometimes boxes aren't even used at ed as outlines, or the character breaks out of the

ade in and out as part of the storytelling. The difficulty ss of layout, the panel order remains clear. Try reading more examples to play with.

5 CINEMATIC FLOW

Manga is known for its cinematic feel. Every panel is like an action movie, where the camera cuts from a close-up of eyes, to a two-shot profile of a conversation, to a bird's-eye view of the characters, then a low-to-high angle as a stiletto heel clicks onto the floor. Really make an effort to showcase different camera angles and zooms in your story.

6 SCREENTONE BASICS

Manga uses screentone as its black and white. Simply paste it on top of your lines and then cut away the excess.

Scan in your line art

Prepare your line art. It has to be in pure black and white without any greys, so scan at a minimum of 600dpi. Then threshold-to-convert every pixel into either black or white. The same must apply to your desired screentone: each pixel must be black or white/transparent.

Apply the screentone

Copy then paste the screentone on a layer above the line art, enough to cover the lines and more. If your screentone isn't transparent, for example, on a white background, then set the layer to Multiply so you can see the lines underneath.

Edit back the screentone

Remove unwanted areas of the screentone. There are to do this: you can select with a Lasso/Magic Wand tool and Eraser in Pencil mode, or use a Layer Mask with a hard-edged that no greys are introduced.

7 SPEECH BUBBLE BASICS

Japanese people traditionally read top-to-bottom and then right-to-left. To accommodate this, manga speech bubbles are much taller than in Western comics. They're also roomy, with lots of space around the lettering. Another key feature are tails denoting the speaker are either very small or non-existent. Rather than relying on tails, the speech bubbles are positioned near the speaker's head – use those camera angles wisely! Japanese dialogue also tends to makes it clear who's speaking, due to special verb endings and slang.

Manga speech bubbles are taller than in Western comics. They also have lots of space around the lettering

Artist insight 15 manga secrets

8 SPEECH BUBBLE STYLING

Speech bubbles in manga are a lot more organic than in other types of comics. They're almost always hand drawn, slightly irregular in shape. Joined speech bubbles are combined rather than linked by a thin line. When one character talks over another, it's depicted literally, with each speech bubble overlapping. While shouting is depicted with a more conventional spiky outline, thought bubbles aren't drawn as clouds; more often they're surrounded by a haze, either drawn or made out of screen tone.

9 SOUND EFFECTS

Japanese sound effects are incredibly diverse, using all manner of consonant and vowel combinations to describe crashes, thumps and slices.

Pronunciations often more realistic than in English like "roar" (GA-O-!) or "slam" (pa-tan!). What's unique to Japanese onomatopoeia are sound effects for abstract concepts ("shiiin" for a stare, or silence), facial expressions ("niko" for a smile) or even temperature ("poka poka" for warmth). They are an integral part of the artwork, so are hand drawn at the point of inking, in an appropriate style.

BECAUSE I'M STILL THINKING...

Workshops

10 ALL THINGS CHIBI

A chibi is a cute, squishy, mini-version of a person, squished down to just three to four head lengths tall, with a large head and a chubby body. Shoulders are rounded off, hips are wider, hands and feet become stubby. Although these characteristics are childlike, remember that you're not actually drawing a child! An adult chibi should still look like an adult, just highly stylised. In manga, characters are often portrayed as chibis when the story takes a lighthearted turn, for comic effect. Spot all the examples throughout this article!

11 ANTHROPOMORPHISM

Another popular technique used in manga is 'kemonomimi', which literally means animal ears. For instance, if someone is being as sly as a cat, you can draw her with feline features; most notably cat ears and a cat tail. You can even go further with cat eyes that have slit-pupils, and using the shape of cat's mouth. Why not draw a disappointed guy as a sad puppy dog? A fierce mother as a dragon? Like chibi, it can be used for effect in specific scenes, but it's also popular as a character design for fantasy stories.

12 VISUAL GRAMMAR

Many symbols are used in comics to enhance the viewer's understanding of what the characters are feeling, like punctuation marks for pictures. Perhaps a love heart to show romantic intentions, or a light bulb when someone has a bright idea. Manga has some unique examples: a sweatdrop for nervousness or embarrassment, a hash mark for raised veins on the forehead when someone is angry, and little spirit wisps gathering when someone is feeling depressed.

Artist insight 15 manga secrets

13 EMOTIVE BACKGROUNDS

One key difference between manga and other types of comic is the use of abstract backgrounds to match the atmosphere and the emotions of the characters. Once the scene has had an establishing shot of the physical surroundings, the backgrounds can be anything: lacework and flowers to signify a budding romance; flames if someone is full of burning rage; black shadows and swirling knots to convey inner turmoil; or cookies and cakes when a character is irresistibly cute! This is particularly popular in Shoujo and Josei manga, which is aimed at girls and women.

• Unlike superhero comics that have fully inked characters, manga favours limbs that blur with motion

14 DEPICT MOVEMENT

Manga is a dynamic form of storytelling; when a character is in a full-blown fight, they really look like as though they're moving, even flying out of the page. Unlike superhero comics that have fully inked characters and points of impact, manga favours limbs that blur with motion, backgrounds that become speedlines, channelling and enhancing the direction of the motion and highlighting the point of impact with emphasis lines originating from it. Most of this is done through inking, but can be done with screentone, too.

15 SCREENTONE EFFECTS

There are many things you can do with screentone besides just sticking it down for shading. Add white pencil over both lines and screentone for traditional white painted highlights. Try soft, burnished highlights by using an Eraser set to Dissolve. Use screentone just over the lines to give the art a blurry feeling. You can increase the contrast in your shadows by layering different screentones on top of each other, but be careful: you may get moiré if you use different densities or if you align them incorrectly.

Next month

Teaturing...

Feng Zhu's sketches The master artist and teacher opens up his sketchbook just for us.

Life-changing tips! Domareen Fox's Photoshop shortcuts are guaranteed to change your (art) life!

Level up your art Sketch genius Daniel Landerman reveals how to get better at drawing.

Legendary advice Donato Giancola reveals how you can add emotion to science fiction art.

ISSUE 150 UK ON SALE Friday 16 June

th Ghost in the Shell **Depicting strands of hair** After studying many photo references of hair, I've noticed that the thinnest hair strands usually capture and reflect a slight flare in front of bright lighting. It's also a neat way to show the viewers the highest "resolution" of detail by having a prominent, fine element presented near to the focal point(s). Make use of perspective boxes It's sometimes easy to forget or lose small degrees of rotation and contours, especially in the early stages of rendering where the lighting setup isn't fully established. These boxes helps remind me of the facing and orientation of important forms in the composition. A mix of rain drops A mix of brush-generated and hand-painted RESOURCES raindrops helps push the atmospheric effect WORKSHOP BRUSHES in the scene. Any suitable particle brush with Motion Blur, along with transform tools for perspective, creates the regular layer. Two or three of these coupled with a hand-painted rain layer finishes the job. **PHOTOSHOP CUSTOM BRUSHES: SOFT PRESSURE TIP** MAJOR KUSANAGI'S DUAL IDENTITY Gives a thinner stroke on low pressure, and is ideal for airbrushes when set FIXED SIZE ROUND General painting brush that helps avoid nintentional thickness variations common with **Build the scene**

At this stage, I focus on finding the best set of elements to fill my canvas with. I preserve my energy by focusing on the rough layout, ensuring that there's sufficient detail for both myself and the client to understand.

Pind the structures
It's key to define structures
in the painting accurately, while
keeping in mind the ambience and
lighting setup. Without strong
directional lighting, the positioning
of highlights and halftones
become indicators of form.

Colour over values

I want the colors to take a
back seat, in order to sell the greygreen ambience. It's a balancing
act to define local colors
sufficiently without overtly and
unintentionally highlighting a
particular area in the piece.

the default Round brush.

VARIED PARTICLES

Produces particles varied in value, size, sharpness and opacity. Use it with blend modes for more control.

Sketchbook Pro & Photoshop BOOST YOUR CONCEPT ART TECHNIQUES

Concept artist **Gennaro Grazioso** reveals how he tackles character design to capture the essence of a geisha girl

Artist
PROFILE
Gennaro
Grazioso
Location: England

Gennaro works as a freelance concept artist. He loves coffee and free chocolate, and spends his time chilling with his wife and dog Bruno. www.grazeart.com

They say inspiration can be found anywhere. I was just scrolling through Facebook one day

when I came across a competition to design a geisha or samurai character. That's when my idea for Geiko began to take shape.

A young geisha doll, driven by anger and revenge, roams the streets

as she takes down all the bad men that hurt people like her. She's a geisha turned self-serving samurai, a vigilante within a dangerous cyberpunk universe.

I wanted to capture a grungy dark urban vibe, laced with elegant traditional Japanese elements. The idea that kept coming up again and again was to make her 'bad-ass'. That's the core essence of Geiko that I established early on and held on to until the very end.

Here, I'll explain how I developed this Geiko illustration, and my whole thought process and approach to design. You'll pick up tips on how to push your ideas forward and craft the final details. I want to leave you with concepts and methods you can adapt and use in your own work. So let's start with the most crucial bit...

Visualising the big idea
The very first step is deciding the look and feel of
the character and capturing it all with a rough sketch. The
most important thing is knowing exactly how you want
your audience to feel about your character, because this
will drive your whole thought process from start to finish.
My core idea is to design Geiko so that people's gut
reaction to seeing her is, "That's bad-ass!"

Generating thumbnails

With that clear goal in mind, I jump into SketchBook Pro and use the Triangle brush to sketch my ideas out, exploring and pushing them further while staying true to the original Geiko essence. I keep it loose and gestural at this point, making notes on the ideas that I'd like to take forward. Throughout this process I keep asking myself, "Is she bad-ass enough?"

Finalise the idea
This is where I take all my favourite ideas that came out of the thumbnail process and explore how they can better capture Geiko's essence. I duplicate my favourite thumbnail several times and try out those ideas, mixing more Japanese cultural elements back in with an urban cyberpunk twist. Don't add too many details just yet. All you want to do here is finalise your big idea.

Polish and craft the design
Everything from this point on is just polishing up.
You'll still be making some design choices, but the core essence shouldn't change. I usually start with the face, because it's the most important part of any character. If I get it right, the rest falls into place. There are no secrets here. I sketch with the Triangle brush and Eraser, pressing S to quickly flip between the two brushes.

In depth Concept art

Refine the clothing The next major element to get right is her kimono. I start by grabbing some references. (But remember: references are just guides, so don't feel bound by them.) Then I create a new layer and make a rough sketch, focusing on the design and flow of the wrinkles. For the final look, I use the Eraser to follow my initial line work on the black kimono and create the white-on-black effect.

Accessories and props Using references, I work on the swords on her back, making a quick sketch in red to explore the function of the strap, while also playing with the idea of adding kunai knives. I also try to add clues about her personality, like a Totoro charm at the end of one of her swords. It's subtle, but it helps make the character seem more well-rounded.

Bring in detail on her boots Next I start cleaning up Geiko's boots. In a similar way to how I did the clothing, I use the Eraser to create the line work, which is consistent with the style of the image. Her footwear is inspired by a mixture of high-heeled boots with a sporty twist and the Japanese ninja sandals. I want to create a glossy type of material for her legs, so I add white highlights to achieve that look.

Creating the mechanical gauntlet I want to keep the essence of my sketch, so I use the base silhouette and start cleaning it up, erasing panel lines in, and drawing exposed wires to make it feel more customised instead of being built in a factory. I flick back and forth with the S key throughout, drawing lines in and erasing where necessary. I realise that the silhouetted gauntlet is blending in too much with her kimono, so I opt for a lighter version that helps to create a better read.

Workshops

Stop... it's paintover time!

Now that I'm almost done with the design, I take a step back and look for any bits I can push further. A quick paintover enables me to explore how I can exaggerate Geiko's bad-assery. I add a more well-rounded toolset of weapons including samurai gun-swords and a traditional Japanese umbrella. Then I push the storytelling with dripping blood and bullet holes, along with a smoke trail that adds movement, mystery and depth.

Petailing Geiko's primary weapon
From the loose sketch done in the paintover stage, I begin to finalise the main sword design. I don't want her weapon to be elegant or well-crafted, but to feel more imposing and threatening, so I choose to go with an exaggerated butcher's knife. I use the Ruler and Lazy Mouse features in SketchBook Pro to create the long, sweeping arcs in the blade, ensuring the line work feels rough and grungy.

How I design... WHIMSICAL ROBOTS IN SKETCHBOOK PRO

Work symmetrically
Start off by blocking out a rough
silhouette using SketchBook Pro symmetry
function (press Y). This tool enables you to
draw half the character and it updates in
real time on the mirrored side, which I find
essential for rapid thumbnailing. Once
you're happy with the shape, lock the layer.

Break up the design
Choose a main colour to start
blocking out the metal casing for the robot.
I create my own colour palette within
SketchBook Pro, to speed up this step.
I add some lights to represent the face,
making the character more relatable. A
secondary colour breaks up the design.

Detailing and lightingTo finish things off I begin adding some asymmetry to the design. Once the extra details are in place, I create a new layer set to Multiply for the shadows at 30 per cent Opacity. I paint a rim light and a texture, both set to Overlay effect. Then I colour grade the final image in Photoshop.

In depth Concept art

Finishing touches

Before finishing up the design, I take the time to polish it up. I decide to add more details to her mask and sword, tweak the design of her cross-body strap and give her some branding and tattoos, making sure I use the correct Japanese phrases. Details like these count. I also include a shadow pass to add more depth, as well as the juxtaposition of her red demon eyes and rosy red cheeks.

Establish the background

With the character done, I jump into Photoshop to create the background and atmosphere to round off the piece. I imagine Geiko in a back alley, fresh from a fight. So I add a floor and wall pattern, making these more sci-fi and grungy looking to enhance the cyberpunk feel. I add a quick gradient to them, which helps pop the character from the background and add more depth to the image.

Background details

I now add extra details and textures to the environment. Bullet holes, dust particles and dripping blood help tell more of Geiko's story and push the final illustration. I use masks to blend some of the line work out, and use texture on the background and character with custom brushes to help it appear less digital.

Bring in action cues to push the mood

For even more depth and mood, I add action cues like smoke at Geiko's feet. I use the Lasso tool to create the shape of the smoke, taking into account the wind direction that may tilt it slightly. I do this quickly to capture the motion, instead of lingering on it too long and making it too refined. Once I fill in my selection, to make it appear more like smoke I reduce the Opacity and use a mask to blend out specific parts even more, letting the background elements pop through.

BREAK INTO GAME ART

We speak to the teams behind Hellblade and Star Citizen about the exciting world of game art

NEWSSTAND FOR IOS www.bit.ly/3dworld-app **PRINT** www.myfavouritemagazines.co.uk/3dwsubs

ssue 222 on sale now Schools le App Store Zinio

Reviews

Artist's **Choice Award**

Art resources with a five-star rating receives the ImagineFX Artist's Choice award!

The latest art resources are put to the test by the ImagineFX team...

SOFTWARE

92 Rebelle 2

We find out what's changed in the latest version of the low-cost program that recreates the look of traditional media.

95 CorelDRAW **Graphics Suite 2017**

Of all the tools on offer in Suite, it's DRAW that you'll want to get your teeth into.

TRAINING

97 The Lighting Game

In Izzy Medrano's latest Gumroad tutorial, the artist explains how to apply different lighting schemes to a composition.

BOOKS

98 Momentary

The work of über-popular manga artist Ilya Kuvshinov is collected in one volume - we assess whether it's a must-buy.

99 The Art of **Horizon Zero Dawn**

Concepts from the recent eye-catching RPG from Guerrilla Games are presented, but is it as enticing as the game?

99 Alphonse Mucha

This handsome book charts the art and photographic work of one of the leading lights from the Art Nouveau movement.

RATINGS EXPLAINED ★★★★★ Magnificent ★★★★ Great

By tilting the canyas you can make paint drip and move from simulated gravity, as Rana Dias has done in this piece.

Rebelle 2

KEEP IT REAL Escape Motions' budget program is the latest evolution in digital art software, which attempts the recreation of traditional media

Price £70 (£35 if upgrading from version one) Company Escape Motions Web www.escapemotions.com

fter launching the program for the first time, Rebelle feels like a low-calorie version of Photoshop.

There are noticeably fewer tools and menus. The list of brush tips is a lot smaller (at least in the program's default installation package) and there appear to be fewer options.

Once you choose your media - in this instance, pastels - you can vary the brush shape to suit.

But this program is a different beast from Photoshop. In the top left corner is a small set of realistic-looking paint brushes with different shapes. Yet clicking them doesn't give you a variety of shapes, but rather different painting media.

Furthest on the left is watercolour, then acrylic, pastel, coloured pencil, ink, marker and spray paint. Within each of these is a submenu of brush tips, each with a clutch of options.

Rebelle's developers have rebuilt the program's brush engine from version one. There's now a range of industrystandard settings such as Jitter,

Opacity, Pressure and Shape for customising your brushes. Simple sliders enable you to adjust a brush's options, and we loved the look of the resulting paint splatters, strokes and ink lines. You can achieve very interesting effects if you choose to mix mediums. All without any mess, too!

Indeed, while there are painting programs that can simulate real-life tools, such as Painter and Fresh Paint, Rebelle takes it a step further with features like the ability to speed up or slow down drying time. It's not a perfect recreation, but it's the best we've seen to date.

66 You can achieve very interesting effects if you choose to mix mediums. All without any mess, too! 99

Art tools Software

As you'd expect, Escape Motions has been listening to the Rebelle community since the program's launch in 2014, and version two incorporates a range of new features.

Traditional watercolour artists use masking fluid to help them create clean shapes and edges. Rebelle enables you to do the same, and better still, any tool can be used to paint a mask. The introduction of stencils also helps you to achieve strong shapes on the canvas - and as well as using the default selection, you can also import or

quickly create your own stencils. Other new highlights include selection tools (missing from version one, perhaps unbelievably), import and export options for PSD files, and the ability to Lock Transparency.

You could argue that Rebelle almost recreates the behaviour of paint too much. For artists unfamiliar or out of practice with traditional media, it can be jarring when colours dry differently to when you put them down. But that's also its appeal. Download the trial version and see for yourself!

- ile to make
- Use water to blend
- shapes and colours Clean interface ■ New visual tools for
- System

quirements **Mac:** OS X 10.9, Intel i3

ARTIST INTERVIEW

MARTIN HANSCHILD

The artist discusses how Rebelle fits into his art and workflow

What does Rebelle make easier for you?

I'm able to achieve results similar to traditional watercolour painting – just digitally!

But does Rebelle make anything harder?

You need to be careful, because you have to stop your colours or water flowing at the right time, or else you might lose an interesting shape. It's closer to the analogue technique. But I'd say this just adds to the fun. What actually makes Rebelle harder is that it lacks some features that are common in other art programs, such as image resize, crop and varied selection tools.

Did you find the interface easy to use?

Yes, it's simple and clear. All of its panels can be docked, so you can change their position and size, and either attach them or let them float in your workspace. I have worked with Rebelle from version 1.0 and it had fewer options and possibilities, then. This time it took around two to three hours to get the hang of it

Does the brush feature seem useful to you, or gimmicky?

The new brush editor is definitely not gimmicky. I'd actually call it a game changer, because of how effectively it works, and what you can achieve without much effort.

Did you end up making any of your own brushes?

Yes, I did. And I'll keep doing so in the future. Being able to choose from a greater number of brushes with more interesting strokes means you can easily add visual interest to your artwork.

Martin is an illustrator from Kladno in the Czech Republic. Turn to page 70 for details on getting more from Rebelle.

www.hanschild.com

Fun, step-by-step artist insight every month
Tips for watercolours, acrylics, pastels, oils and more
Interviews, features, news and reviews

*Subscribe at: www.myfavouritemagazines.co.uk/pdw545 or call 03448482852 and quote PDW545

Art tools Software

CorelDRAW 65 **Graphics Suite 2017**

SKETCH APPEAL There's a whole host of tools on offer, but it's the eponymous DRAW that you'll want to get your artistic teeth into...

Price £30 per month/£600 Company Corel Web www.corel.com

oreIDRAW is often overlooked by artists - it's been long overshadowed by Adobe's tools. But Corel is a familiar name to digital artists, and its Painter is a staple among concept artists and illustrators.

For those unaware, CorelDRAW is a vector-drawing program. Any image you create is essentially made up of points and is infinitely scalable - unlike raster-format artwork. And whereas vector art is usually associated with crisp, flat artwork, there's a whole collection of brushes within CorelDRAW that can recreate the look and feel of natural tools.

CorelDRAW itself is part of a bundle of tools - the CorelDRAW Graphics

Suite - that includes Photo-Paint, a web design tool and more templates. clip art and fonts than you can shake a paintbrush at.

Yet the tool you'll be buying this for is DRAW. So what's in it for artists? Well, we touched upon the natural media tools - and the Artistic Media tool is great - with a number of calligraphic brushes and pressuresensitive controls. CorelDRAW 2017 also has some excellent new node controls, meaning you can tweak your lines and curves with ease.

But the big tool on offer here that artists will love is LiveSketch. This is a real innovation in the world of vector art that aims to give you a more

CorelDRAW's brushes can recreate the look and feel of natural tools "

dows 7 (32- or oit editions), with nt, and 2,560x1,440

 $\star\star\star\star$

some respects negate the need to sketch on paper and scan in. No matter your drawing style, you'll get a smooth line. You set a timer in the Properties bar to determine how long you have to adjust your sketch before it's converted to vector lines.

It sounds complicated but it's very intuitive with a stylus - it means you can adjust the timing to suit your style of drawing. It's like nothing we've seen before in a vector app. It's very, very cool indeed. There's also a new Tablet. Mode for those sketching on the likes of a Surface Book.

There's a ton of other stuff here, too. Photo-Paint is a decent photomanipulation app; there's a basic web design tool, and some other stuff - like a Barcode Wizard - that you'll probably never use.

But it's CorelDRAW that you'll be buying this for. And at £30 per month or £600 outright it's pretty expensive. We wish you could buy CorelDRAW 2017 on its own, because this is the real star of the show, and the program you'll definitely want to try out.

| THE WORLD'S LEADING DESIGN MAG |

Inspiration Training

The idea of The Lighting Game is to apply a lighting scheme from one image to the character and setting in another to make your own hybrid

Izzv Medrano shows how making a series of studies can boost vour understanding of light and colour.

Izzy reveals the difficulty in completing this colour study was filling in the extra skin detail compared with the original image. which was much darker.

The Lighting Game

PLAY THE GAME Concept artist Izzv Medrano dares you to discover more about different lighting schemes with his colour scheme mashups

Publisher Izzy Medrano Price \$16 (or \$10 per month subscription) Format Download Web www.gumroad.com/izzymedrano

he Lighting Game is the 21st in Izzy Medrano's monthly series of online tutorials. It makes an interesting case study in how to use your passion and skills to reach an audience and generate income at the same time.

Izzy sells tutorials on Gumroad for \$16 each. Once you decide you want to commit to the series, swing over to Patreon, where a \$10-a-month pledge gets you access to all future instalments, plus other art goodies.

This video follows on from last month's, when Izzy showed how to break down a lighting scheme in an existing image - but everything here is clear enough that you can follow the concepts. The 'game' of the title is Izzy's dare to you: to make a series of studies where you take the shapes from one reference image, and apply the lighting scheme from another image to create a composite of both.

Izzy spends 20 minutes showing a set of his own studies, with concise

 $\star\star\star\star\star$

explanations of the challenges each study presented. One, for example. takes a character from an outdoor environment with harsh sunlight and applies a flatter but strongly coloured lighting scheme from an indoors scene. The idea is that you'll learn about light and colour if you take on a dozen or more of your own studies, using a variety of different sources.

For the remaining hour, Izzy makes one of these studies from scratch. using a couple of film stills. While this session offers advice in establishing your light and colour scheme, there's an equal emphasis on using observation to paint a subject, rather than drawing the main forms first. This will prove as great a test for some artists as the primary lighting task, but is just as worthwhile to tackle.

There's a lot of useful advice here, from overriding principles to bite-sized tips, but the greatest value will arrive when you accept Izzy's challenge and play the Lighting Game yourself.

ARTIST PROFILE **IZZY MEDRANO**

Izzy is an artist with experience in concept development, drawing, painting and ideation. He's created materials for Magic: The Gathering for over a decade, while other clients include Ubisoft. Hi-Res Studios and Infinity Ward. He's also the founder of Thoughtgun Shells Studio, which generates original stories and properties. Through platforms such as Patreon and Gumroad, Izzy offers training

and tutorials to help other members of the creative community develop their art skills.

www.patreon.com/izzymedrano

Momentary

GIRL POWER This Russian artist gives an added sense of depth and maturity to his depiction of manga characters

Author Ilya Kuvshinov Publisher PIE Books Price £23 Web www.pie.co.jp/english Available Now

omentary is the first art book by the talented and popular Ilya Kuvshinov. The Russian-born artist, who now lives in Tokyo, has become a mainstay of the manga scene and is a huge name on social media, too.

At first glance, all the genre tropes are carefully adhered to, from wide, expressive eyes and young girls to sweeping Japanese landscapes, both urban and suburban.

On closer inspection, however, Ilya is no copyist, but has forged a style that's all of his own. Characterised by pinpoint precision and attention to detail, his art - which ranges from

cartoonish to near-photoreal - has an honest depth to it that makes it stand out from other manga artists' work. And this lovingly curated, softback book brings together the best of his work from the past three years.

The vast majority of these depict women on the young side, but nowhere is there any sense of impropriety. Far from voyeuristic, Ilya's art is not about physical attributes, but

66 The lush, deep colours and tones of his illustrations really do jump out of the page 99

instead is firmly focused on evoking personality and back story. As he himself says in the introduction to the final chapter, his goal is "narrative driven art.... characters that connect with [the audience] on an emotional level." In that aim, he's succeeded.

You don't need to buy a book to enjoy Ilya's art: you could simply join his near-one million followers on Instagram and check out his work there. But, perhaps mindful of this, the publishers have lavished attention on the print quality of this book. And so the lush, deep colours and tones of his illustrations really do jump off the physical page, in a way that they don't on screen. And there's an extra treat in

Ilya's figures are often seen in the most mundane of environments, which introduces a sense of contrast

store: a significant number of work-inprogress sketches that reveal a rare insight into Ilya's artistic process.

On the downside, there's not a lot to actually read in this book: just a few paragraphs introducing each of the six chapters, which appear in both English and Japanese. But it's still interesting to hear the artist's brief comments about his past few years of creativity, such as why he uses a square-shaped canvas ("it's the perfect way to capture people's emotions"). Given the amount of art on show, it's astonishing that he's produced so much in so little time. We can't wait for volume two.

The Art of Horizon Zero Dawn

WORLDS APART Gain an insight into how artists at Guerrilla Games defined the look of a post-apocalyptic land, where robot beasts roam freely...

Author Paul Davies Publisher Titan Books Price £30 Web www.titanbooks.com Available Now

orizon: Zero Dawn is an open-world RPG video game developed by Guerrilla Games. The game revolves around Aloy, a hunter living in a world overrun by robots, and this 192-page book explores the art from this innovative setting.

Around 300 images, including detailed sketches and full-colour concept art, are brought together, accompanied with commentary

Lois van Baarle tackled the look of Aloy – and in particular, the style of the lead character's hair.

throughout from the artists and creators. We particularly love the series of illustrations showing a town in various stages of decay and reclamation; the selection of experimental illustrations used to develop Aloy's hair (from 'dreadlock mohawk' to 'teased hair with bandana'); and the visual guide used to instruct the creative team on the 'Oseramification' of different objects.

However, while there's plenty of beautiful art, there's not much detail of how it was actually created (as opposed to the ideas and concepts behind it). This, plus the absence of artist credits for individual illustrations, means it often feels less like a 'proper' art book than a general guide to the game world and its characters.

Alphonse Mucha

NOUVEAU RICHE Explore the work of one of the leading lights of the Art Nouveau movement in this handsome book

Author Tomoko Sato Publisher Skira Price £28 Web www.skira.net Available Now

Iphonse Mucha found fame in 1890s Paris for his theatrical posters and decorative panels. Author Tomoko Sato's gorgeous tribute to the artist is well worth poring over.

Mucha's work permeated illustration, posters, postcards and the advertising designs of his day. This hardback book reproduces his designs beautifully, and gives you a real sense of the glamour and excitement of fin-de-siècle Paris.

Detail from Mucha's advertising work for British bike company Cycles Perfecta.

That's only part of Mucha's story, though. An unusually versatile artist (he worked as a painter, sculptor, photographer and designer), he believed passionately in the independence of his Czech homelands, and this came to the fore in his latest works. There's some carefully selected photography, too, that adds to the immersion in the period, along with a

detailed introduction that sets everything in context.

That's about it for the text, though, aside from the picture captions. Most of this book is centred around Mucha's gorgeous illustrations, making every turn of the page an exquisite aesthetic experience to be savoured.

Imagine X GET YOUR BINDER TODAY!

This sturdy binder will store and protect 13 issues of ImagineFX.

Prices start at £9.99, which includes delivery!

Workshops assets are available...

If you see the video workshop badge then you can watch the artist in action. Turn to page 6 to see how you can get hold of the video.

Traditional Artist

Inspiration and advice from the best pro artists

O.1 FOR DIGITAL ARTISTS

This issue:

102 Traditional FXPosé Showcasing some of the finest traditional artists around.

106 How to achieve great results in gouache

Laura Bifano, taking inspiration from a recent sailing trip, tames this tricky medium to paint an idyllic riverside scene.

112 Core skills: painting in oils

Howard Lyon concludes his excellent oil painting series by explaining how identifying key shapes helps him paint a portrait.

114 First Impressions: Ira Sluyterman van Langeweyde From web design to illustration.

OSÉ

SHOWCASING THE FINEST TRADITIONAL ARTISTS

Eugenia Hauss LOCATION: Belarus MEDIA: Ink, ink liners WEB: eugeniahauss.com

Eugenia fell in love with monochrome art at an early age, revealing that, "The works of Dürer and Dore were so fascinating in their brevity and beauty."

THE MERMAID

"I imagine sea creatures like mermaids and octopuses and think of various stories. Every artwork like this is an attempt to leave space for a fantasy in the everyday life."

THE WOLPERTINGER

"Also known as a jackalope, this mythical creature resembles a hare with deer horns. The symbol is mentioned numerous times in the cultural legacy of various countries."

THE WISDOM OF **NATURE**

"I was inspired by the slight feeling of fading that accompanies the autumn months. But of course, every end is the beginning of something new!"

HER MAJESTY TOAD

"This drawing is a collection of splendid textures. The skin of the toad, leaves, a mossy stone, flowers, a piece of wood... Every object here demands a separate approach."

Inspirational art

Traditional Artist FXPosé

Inspirational art

Mina Petrović

LOCATION: Serbia MEDIA: Ink, Copic markers, watercolors, white-out WEB: www.youtube.com/mistigarts Serbia-born Mina works under the studio name Mistingarts. A manga enthusiast, she runs a manga school, shares tutorials on her YouTube channel, and has published a book on the subject.

WHITE QUEEN AND CHESHIRE CAT

"Here's my own twist on Lewis Carroll's characters and their personalities."

CHESHIRE CAT AND WHITE RABBIT

1 CHESHIRE CAI AID
"This image was inspired by Alice in larged as a bool Wonderland. It was designed as a book illustration, showing how the characters influence their surroundings by controlling a huge chess clock."

CATERPILLAR

"Another of my Alice in Wonderland redesigns. Here, the shape of the caterpillar is represented as an elaborate coat."

"This was inspired by Shakespeare's tragic maiden, but I wanted to reimagine her in a fantasy manga setting."

"This is my manga teaching mascot, who can change her gender at will. The main reason for this illustration is to show the various differences in drawing male and female bodies."

Fancy sharing your traditional art with your fellow readers? Then email five pieces of your work and a short explanation about each one, along with a photo and a few details about yourself, to **fxpose@imaginefx.com**

Gouache

ACHIEVE GREAT RESULTS IN GOUACHE

Inspired by a recent sailing trip, LAURA BIFANO works up an idyllic river scene using gouache, which she describes as a finicky but very versatile medium

ast summer I did a boat trip up Lemmens Inlet in Tofino, Canada. It's basically this crazy inland channel full of tiny islands and cobbledtogether houseboats, one of which I was lucky enough to be invited to stay on for a weekend. It was pretty inspiring seeing such a different way of living, and I've been daydreaming about it ever since.

While I'm not going to be moving on to a houseboat and enjoying a morning coffee by the water any time soon, I thought it would make a nice subject for a painting.

I'll show you how I created this painting, beginning with thumbnails, tonal and colour comps, and how I used some simple, widely available tools to control the paint.

ARTIST INSIGHT

PAPER TOWELS ARE YOUR FRIENDS

I always have a wad of paper towel in one hand while I paint, I use it to control the moisture of my brush, to blot out areas of paint, and even to quickly fix mistakes.

Here's something to remember about gouache: the darker values dry a shade lighter, while the lighter values dry a shade darker. Keep this in mind when mixing your palette, to avoid the image falling too far into the mid-range values. I also restrict my use of Titanium white to very bright highlights in a scene, because using it to control values dulls the colours and the final product can end up looking chalky.

Note that gouache also has a tendency to lift off the paper and mix with subsequent layers. It's also advisable to work fat over lean and preserve the white of the paper, in instances where you're planning on laying down lighter values.

I used an Epson P600 printer to transfer my line work on to

watercolour paper. In the past I used to do carbon paper transfers, but I've found that printing the image directly on to your painting surface can save days of work. It's also helpful to soak your watercolour paper for at least ten minutes before and then making sure that it's welltaped in place. This will stretch the paper and keep it from buckling when you lay down your first wash.

Finally, a good soaking improves the absorption of the paper itself.

Laura is an illustrator and production artist from Vancouver, BC. She's worked in film, TV and children's

. She says that gouache, her medium of choice, is a fickle one, but good to work with once you get used to its idiosyncrasies. See her art at www.laurabifano.com

Traditional Artist Workshop

ARTIST INSIGHT

THOUGHTS ON SCANNING

When scanning in your painting in chunks, make sure to leave a lot of overlap. You never know when an area of a scan might have flaws, so it's important to have a lot to work with.

1 And it starts...

I start with a rough thumbnail, working loosely to capture my idea. I'm captivated by derelict structures, and I've had houseboats on the mind lately... I do a few variations before I land on an idea and composition that I think will work, then I import it in to Photoshop.

Making it read

This is the refined thumbnail I send to the editor. I tighten it up to the point where it's readable by not just me - blocking in some basic values and beginning the design of the main elements. I flip the image horizontally to make sure the composition works both ways.

MATERIALS

PAPER

■ Arches 400lb Cold Press Watercolor Paper

GOUACHE PAINT

- M. Graham Titanium white
- M. Graham Cadmium Yellow light
- Winsor & Newton Cadmium red
- Winsor & Newton Magenta
- Winsor & Newton Primary blue
- M. Graham Prussian blue
- M. Graham Ivory black

BRUSHES

- Kolinsky Sable size 8
- Wide house paint brush
- Gold Sable size 20
- Gold Sable size 4

EXTRAS

■ A wad of paper towel, in hand at all times

The initial tonal pass

I decide that this houseboat needs to be an old tugboat. I love tugboats. Lots of neat shapes to play with! Once I'm done the design of the houseboat I move on to doing a tonal pass. I know I want the primary focus to be the figure, so I keep her lit and darken her surroundings.

Producing a colour comp

This step is key because I'll be using the colour comp as reference. I want this image to take place in early morning with the light playing across the top of the houseboat and along the pier. The figure needs to be well lit, so I keep that in mind when choosing the sun's angle.

Imagine X July 2017

In depth Master gouache

Washes and blotting
I carry out a wash, working wet-on-wet and using a paper towel to blot out the boat area and dock. Once the first wash is dry, I re-wet the mountain shape and let the paint bleed downwards.

Mountains and fog
After working in the other mountains, I decide to beef up the clouds with a
little bit of Titanium white, being careful not to paint over that nice bleed effect
from earlier. Once everything looks good, I start working in the ocean, using a ruler
to steady my hand while I paint in bands of colour.

Having fun with tape
Before I work in the foreground ocean, I decide
that it'll be easiest if I mask out the dock. I use pinstripe
painter's tape and very carefully cut out the edges with a
pen knife. I use Primary blue, working down and Prussian
blue mixed with magenta and Cadmium red for the
darkest parts of the water.

Blocking in the environment
I block in the houseboat island starting with the darkest areas of the trees.
I add more Cadmium yellow light for the treetops. If I work this area in too dark, then the paint will lift and muddy the lighter tones, spoiling that nice dawn light effect. Once the trees are finished, I block in the houseboat.

Traditional Artist Workshop

Depicting weathered beams on the boat
After laying down a wash of Rusty red, I mask out some beams on the side of the boat using pinstripe tape. I'm going for a derelict look for this dwelling, so I just going to mask out a few areas with the aim of creating an uneven, faded effect.

WATER TIP

USE CLEAN WATER
Don't forget to change
your paint water regularly.
This will keep paint from
accumulating in the
ferrule of your brush.

ARTIST INSIGHT

RULERS RULE

Need to paint a straight line? Use a ruler! Press it against the paper and run the edge of your paintbrush along the length of it for perfect lines. Just remember to wipe it off before you put it down.

Tape! What can't it do?

In my colour comp the window trim is bright and saturated, so I don't want to risk painting over the area. This time I have to run a utility knife down the middle of my tape roll to achieve a narrower strip and pat it down to mask out the windows.

Refining the boat

Once I'm confident with my general window colour scheme, it's time to refine the whole thing. I use a Titanium white and Cadmium yellow mixture with my liner brush to tighten up edges and lay in some nice, crisp highlights, often flipping the painting upside-down to see it with fresh eyes.

Imagine X July 2017

In depth Master gouache

On the rocks
The boat is pretty much wrapped up now. I know
I'll end up adding little touches here and there, but I'm
ready to move on to that craggy island shore. I work in a
similar fashion to watercolour, laying down washes light
to dark and using opacity to control my values.

Painting in the pier
I use a mixture of Titanium white, Cadmium yellow and Cadmium red on the pier. I normally try to shy away of using Titanium white for anything other than highlights, but In the case of morning light playing across a bleached wood dock, it's nice to have a bit of chalkiness and opacity on show.

Pencil crayons save lives
Once the dock is done, I paint the figure by laying down translucent washes, working more opaque as I go. I realise pretty quickly that my brushes aren't going to cut it for the amount of detail that I want, so I decide to finish off the figure using pencil crayons.

Tweaking the final image
I scan in the finished image and tweak the curves, saturation and colour balance to get it as close to the physical painting as I possibly can. My gouache paintings have a tendency to scan cooler and with less contrast, so a bit of Photoshop trickery is required.

Core skills: Part 5 TECHNIQUES FOR PAINTING IN OILS

In the final instalment of his oils series, HOWARD LYON reveals how he focuses on seeing key shapes, using this technique to paint a portrait piece

hen painting the head of a portrait piece, begin by looking for the large shapes. Identify the shadow shapes and make sure they're established. I've found that if you squint at your subject it can make identifying shapes and ignoring details easier.

I'll often tint my canvas with a warm colour and then paint in the **ARTIST INSIGHT** PRACTISE, REPEAT! It's better to finish many paintings than to get caught up in one painting. Forget about being perfect, instead create as many paintings as you can!

shadow shapes with a rich brown such as burnt umber or raw sienna.

With your shadow shapes identified your painting should look like your subject. If it doesn't, make corrections at this stage because it's much easier to make big changes now, rather than later on.

Now establish your colour in the light side and develop the forms. Try to make each brush stroke count, mixing the right value and colour

and painting in the correct shape. Maintaining this focus throughout the painting will help keep you from wasting effort and time.

Learning to draw and paint is a lifelong and fulfilling process, so learn to enjoy the journey.

Howard has worked as an well as a fine artist for

Drawing and tone

I use a grid to create my drawing. I use pencil for the grid and when the drawing is done, I ink the important lines with a Micron Pigma Pen or India ink and then erase the grid. I also like to use a warm colour to start with.

Creating an imprimatura on the canvas

The imprimatura is usually one or two pigments that are thinly painted over a toned canvas. Here I'm using Raw umber and Light red. This is the stage to focus on establishing the shadow shapes. Don't worry about perfect edges and brushstrokes. This stage is simply about creating accurate shapes.

Core skills Oils

Establishing the colour in the portrait piece

Now we begin to establish the colour for the flesh. Look for middle values in the light side and avoid the highlights for now. Like Frankenstein's creation, parts are coming together, but it still looks a little monstrous. Don't panic - slow and steady work will win the day. Keep your flesh colours simple, using only two or three pigments.

Defining the figure's forms

Now that the colour and values are in place we can start to work the transitions from dark to light. Try to mix the right colour rather than blending on your canvas. This will train your eye and improve your ability to mix colour.

Finishing with style!
Don't be afraid to make artistic decisions throughout the painting process. You aren't a slave to your subject. I'll often add splashes of bright colour to the background and subject in the final moments. It adds vibrancy and is a lot of fun!

First Impressions

Discover how this German creative fell back in love with illustration...

Where did you grow up and how has this influenced your art? I grew up in a little village near Bonn,

Germany. I'm not quite sure how this has influenced my art. But there was a huge forest near my hometown where we used to regularly play as children. So maybe that's one reason why I love to paint trees and nature-related objects. Furthermore, the first artist whose work I recognised was August Macke, who was born in Bonn.

What advice would you give to your younger self to aid you on the way? Keep doing your thing. Don't stop drawing. Don't be insecure. Don't play so many computer games instead of drawing. Be patient, because everything needs time, understanding and a lot of practice.

Tell us about your first paid commission, and does it stand as a representation of your talent?

Lyorked as a web designer for some

I worked as a web designer for some years after I studied design, so my first paid illustration job was a design for a website with illustrated elements. That was the first time I had drawn again after many years. I found it difficult, but in the end

Ira Sluyterman
 van Langeweyde

66 Don't stop drawing. Don't be insecure. Don't play so many computer games 99

Next month
Wayne Haag

BIRCHTREE FOREST
"Watercolour on paper, painted

I was happy with the result, and it gave me back the joy of drawing and painting, which I had lost during my time at university.

Afterwards, a lot of different people started to ask me for illustrations, or designs with illustrated elements. Then, more or less by coincidence, a production company asked me to produce character designs for an international children's film with animated creatures. I won the pitch and worked further on this film, together with the producers and the 3D studio for several months. And so my focus shifted towards illustration work

What's the last piece that you finished, and how do the two artworks differ?

My style has changed drastically over the past few years, because after I rediscovered my interest in illustration, I experimented a lot and I had to learn many things. So my style developed over time. My last piece, which you can see on my Instagram channel (@iraville) is a little illustration called Camping Girl, in watercolours and pencils.

What are your painting rituals? I take my time, which is crucial – I have to be totally relaxed. A must-

have is either a freshly brewed coffee or a delicious tea. I listen to a TV series or an audio book while I paint. I work on several illustrations at the same time, because I use watercolours with a lot of layers that need a long time to dry.

Do you have an art tool that you can't live without?

Too many! A pencil. I prefer red pencils instead of graphite. As for watercolours, I can paint with just a few. I filled a little tin with just six colours, some of them are mixed from pigments I bought. I need a round and pointed brushes and of course, watercolour paper or a mixed media sketchbook. That's it.

Is making a living as an artists all you thought it would be?

No, it's probably better. But I never planned to be an artist because once upon a time I was a designer.

Ira Sluyterman van Langeweyde, aka Iraville, is an illustrator and character designer. She works for a range of industries including film and TV studios, book publishers and design agencies. You can see her work at www.iraville.de.

magine IX July 201

Learn Illustration Techniques From The Pros

- Step By Step Tutorials
- Coveted Techniques
- Real Professionals

VISIT
DigitalArtTutorials.com
FOR FREE TUTORIALS

Each digital art tutorial takes you step-by-step through the subject matter with all tools fully visible. Learn techniques you won't find anywhere else. Advanced Digital Inking, Advanced Coloring, Comic Production Secrets, Comic Lettering, and many more.

Learn the tried and true methods and secrets that industry professionals depend upon to make deadlines, produce beautiful work, and win fans. No "secret settings" here! Instruction is in real time by people in the industry.

A wide selection of skills to learn!

We figure it out, so you don't have to...

DIGITALARTTUTORIALS.COM

