

The background of the entire image is a vibrant sunburst pattern. It consists of numerous thin, straight lines radiating from a central point at the top, creating a sense of energy and movement. The colors are various shades of yellow and orange, with the lines being a slightly darker shade than the background.

BORDERLANDS

& THE 11th HOUR

**ART Style
CHANGE**

OR:

KIDS

**Don't
TRY THIS**

At HOME!

Brian's Background

- Co-Founder/Executive Vice-President/Chief Creative Officer/Art Czar of Gearbox Software.
- Before helping to create Gearbox Brian Martel began his career at MicroProse working on Sid Meir's Civilization and a host of games from 1990 through 1995. In 1995 he moved back to Texas to work in the esteemed capital of FPS games at 3D Realms working on the Duke Nukem franchise. Working alongside Randy Pitchford he created a lifelong friendship and professional partnership that lead them to create a small studio Rebel Boat Rocker in 1997. Taking their shared experiences from that studio they joined forces with Stephen Bahl to found Gearbox Software eleven years ago. Gearbox Software continues to be one of the most influential independent studios making video games today.

CREATIVITY,
HAPPINESS
& MONEY

BORDERLANDS High Concept

- **HALO meets DIABLO!**

BORDERLANDS TIMELINE

- Concept: April 05 – Oct 05 (up until when we shipped EIB)
- Prototype: Nov 05 – Oct 06 (up until when BL got greenlit)
- Development 1: Nov 06 – Aug 07 (up until BL Leipzig demo)
- Development 2: Sep 07 – Oct 08 (BL Vertical Slice, E3/Leipzig demo, pre-alphas)
- Final Push: Oct 08 – Oct 09 (doubled team size, art style change, story and design finalized)

History of BL Art Direction

- The selection process; pretty unique way to go about art directing -- by committee
 - Building consensus on the art direction would help get everyone on board
 - “You can imagine how that made some of the artists feel”
 - I’m going to show you the boards
 - We will play a game. Let’s try it here!
 - Where did we end up?

REALISTIC

PLAUSIBLE

SERIOUS

TOUGH

MILITARISTIC

DARK

Representations on this page are trademarked by their respective owners – inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

REALISTIC

RETRO

MECHANICAL

SERIOUS

GRITTY

FANTASTIC

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

EXTREME

INTENSE

GARISH

EPIC

OVER THE TOP

MACHO

Representations on this page are trademarked by their respective owners – inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

ANIME

TECH DRIVEN

KINETIC

CYBERNETICS

ROBOTICS

POLISHED

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

DECO

IMPERIAL

REMOTE

GARISH

DIVERSE

DYSTOPIAN

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

ADVANCED

FAR FUTURE

CLEAN

STERILE

TECH DRIVEN

SLICK

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

CARTOONY

FUN

LIGHTHEARTED

OVER THE TOP

FAST

INCREDIBLE

Representations on this page are trademarked by their respective owners – inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

REALISTIC

RETRO

MECHANICAL

SERIOUS

GRITTY

FANTASTIC

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

History of BL art direction

- Did it work?
- Kinda, yeah.
- It did demoralize the Art Director though.
 - This coupled with some other things led him to leave Gearbox and pursue different dreams.
 - In a different field.
- For the rest of the team it felt ok.
- In fact was the impetus for the Gearbox Truth Team.
- Still not specific enough.
- What does retro sci-fi even mean?

Where the game was up to the point of the change (2005-2008)

- Brown

Where the game was up to the point of the change (2005-2008)

- **Brown**

BANDIT!

ROLAND

MORDECAI

EXTREME
BLOOD EFFECTS

WOW!
EMMISIVE EFFECTS

KIT BASHED ASTHETIC

KIT BASHED ASTHETIC

EXTREME PIZZA CUTTER OF DEATH

KIT BASHED ASTHETIC

CRAZY PSYCHO BANDIT

WTF

SUPER LOOT CHEST OF AWESOME!

brown

What are we going to do?

- The economy of production
- Are we going to be able to make this look really good?
- How will it be received?(Poor Man's Rage)
- As an independent studio we're able to be dynamic and think about these kinds of things; but we're also not infused with massive amounts of capital.
- You can't just throw \$40M at this problem – we can't just put together a gigantic team to address art production problems.

QUALITY

?

!

!

TIME

MONEY

Welcome to
PANDORA

*Your Final Destination,
Guaranteed!*

Troubles?

So the game is in Trouble. What kind of Troubles?

- The game feels pretty good!
- The systems are really solid!
- The action is over the top!
- In fact that is one of the BIG problems!
- Art Quality Inconsistency.
- Incongruence.

If Art Direction Wasn't the Problem...

...shoring up your Art Director with the proper staff was!

- We were finding/formulating the right path on other projects.
- The Job of 5 People!
 - Art Direction
 - Art Production
 - Out-Sourcing Art Direction and Management
 - Art Leadership
 - Lead Environmental Artist

Art Direction Job Distribution

Art Director

Vision for the game!

Art Producer

Make the Vision Happen

Out-Sourcing Art Director

Assure high quality results from our out-sourcing partners that is synchronous with the vision

Art Lead

Assure happy artists or at least productive artists

Lead Environment Artist

Interface between Level Design and Art Director to assure vision

Art Quality Inconsistency

How do you get consistency in your art ?

- If you have variations in talent level, with a small team, you're going to run into problems with consistency
- Because we were doing a photorealistic art style with high poly modeling, high-quality shader work– even with your most exceptional people, it's hard to get great assets in a short timeframe
- If you have people of diverse strengths and weaknesses, how do you help everybody meet the mark?
- We have limited time to help people get better and meet the mark; training, etc. – we have to ship in a certain timeframe

Incongruence

What do I mean by that?

- The game play was feeling a bit extreme more extreme than the realistic retro sci-fi would allow!
 - People exploded when I shot them.
 - Crazy Vagina monsters.
 - Massive and extreme boss monsters!
 - Psycho Bandits
 - Extreme jump height.

New Direction?

- So what should we do?
- What would you have done?
- How much room would others have had to maneuver?

Art Direction and Game Evaluation

To understand what we had wanted the game to look like I started looking back at the original concept art for inspiration.

What assets do we have?

How are the levels shaping up?

Game Design was in a great state, but was there something to improve there?

What are we going to do?

- We need a PURPLE COW!
- Seth Godin – The Purple Cow (Be Remarkable or Be Invisible)

Top

CESIUM CACTUS

Becoming the Borderlands Art Director

I decided we had to do something!

But What?

I have both the responsibility and the authority.

Be careful what you wish for.

There is a level of credibility that I would have to put on the line; it is a huge gamble!

That is why we hid in a closet and did a secret prototype.

FAKE CEL SHADING

BORDERLANDS SHADING
(Concept Art Style)

SECRET PROJECT

- Getting Buy Off.
- Creating Interest.
- Fueling Passions.
- Snowball effect started.
- Getting Caught.
- Taking it to 2k!

Psyched Publisher

- Randy went to 2K and pitched them on the new Art Direction.
- They surprised us and actually LOVED it as much as we did.
- Oh crap! Now we have to make it!

Reasons for Art Style Change

- Embrace fun!
- Stand out from the crowd.
- Break our plausibility shackles
- Make a beautiful game.

MASSIVE BLACK

Client: 2K Games
Project: Project Willow
Description: Mordecai
Date: 05-29-07

MORDECAI

Techniques

THE "INK" BRUSH

THE "PAINT" BRUSH

DIRT BRUSH

SPECKLED DIRT BRUSH

GRUNGE BRUSH

BLENDER TOOL

GENERIC BOX

METAL BOX

RAK/CONCRETE BOX

Sample Direction and Creation

ROB HERE IS THE BASIC STYLE WE ARE GOING FOR -- BUT WE ARE GOING TO BREAK IT DOWN INTO TWO ITEMS, MAPPED TOGETHER AND SHARING A TEXTURE. WE DON'T NEED ANY NORMAL MAPPING OR SPECULAR, BUT IT WILL REQUIRE AN EMISSIVE MAP.

THAT SAID, WE NEED:

1.) THE MAIN SIGN, WITH SOME ALTERATIONS -- IT SHOULD READ "ARENA" DOWN THE CENTER, WITH LIGHTS EITHER ON THE RIGHT OR LEFT. THE LETTERING SHOULD BE ACCENTED BY NEON -- SOME OF IT BROKEN, ETC. THE TOP SHOULD BE SHAPED TO ACCOMODATE THE CIRCULAR BIT MENTIONED BELOW..

2. A TOP PIECE WHICH WILL FEATURE A ROTATING ICON REPRESENTING THE ARENA -- IT WILL ROTATE **INSIDE A CIRCULAR SHELL**, WITH PORTRUDING LIGHTS -- MUCH AS PICTURED BELOW. YOU ARE NOT RESPONSIBLE FOR CREATING THE ICON, HOWEVER.

Representations on this page are trademarked by their respective owners - inclusion on this page is to represent the creative process of how Gearbox develops videogames and Gearbox in no way professes ownership of these images. All images are used under the Fair Use Doctrine of Section 107, Title 17, US Code.

Photo courtesy Tony Craig

Color pass - Base

Color pass - Dirt

Color pass - Highlights

Inking

Color pass - Final

Model Untextured

Model Textured

Another Example

- CL4P-TP

ZIPPT

FRONT / REAR

PROFILE

Content Examples

Brick

18

Mordecai

18

Lilith

18

Brick

Mordecai

Lilith

- Fuse A placed: ☐
- Fuse B placed: ☐
- Fuse C placed: ☒
- Pipeline Destroyed: ☐

141

61

NE
LV 18

6

G

2 / 105

Effects Examples

Roland

16

Mordecai

16

Brick

16

16 Badass Fire Skag

Shock Crystals: 30 / 50

43

1

LV 16

NE

29 / 651

Key Tech Changes

- Edge detection for silhouettes.
- Split shadowmaps/lightmap hybrid for static directional lighting.
- Godrays / Flare-out.
- AO pass integration from Epic.
- Improvements on UE3 Light Functions.
- Skylight integration/improvements.

Edge detection for silhouettes.

Split shadowmaps/lightmap hybrid for static directional lighting.

Split shadowmaps/lightmap hybrid for static directional lighting.

Split shadowmaps/lightmap hybrid for static directional lighting.

Godrays / Flare-out.

Lightfunction in comparison to a Realtime light.

How did we pull it off?

- Team reorganization.
- “Merry go round”
- Accidental reverse motivation!
- He who makes it wins!

Final Game Examples

Success!

- At the end of the day, it was probably the most fun any artist has had working at GBX!

What did we learn?

- Passion and empowerment are everything!

Inspiration Drives Creativity and Direction

Main game

DLC

- Zombies
- Moxxi
- Mechs 'n bots
- ?

Good Luck to you all!

- Go do smart things.

CREATIVITY

HAPPINESS

MONEY

