
Richard Corben. 1940-2020

Fuentes:
. https://www.xataka.com/literatura-comics-y-juegos/muere-richard-corben-creador-den-uno-grandes-
comic-fantasia-ciencia-ficcion
. https://www.rtve.es/noticias/20201210/muere-mitico-dibujante-norteamericano-richard-
corben/2059659.shtml
<Consulta: 11/12/2020>

El 2 de diciembre fallecía Richard Corben, todo un clásico de la historieta de los años
setenta y, sobre todo, de los ochenta, década en la que obtuvo el reconocimiento
internacional.

Corben nació en Missouri (EE.UU.) en 1940 y su afición temprana al culturismo impregnaría
toda su obra como creador. Sus primeras historias se leyeron en Creepy, Eerie o Vampirella,
mientras se curtía como colorista en las reediciones del Spirit de Will Eisner. En los setenta
comenzó a colaborar con la visionaria revista francesa de ciencia-ficción de Moebius, Druillet
y Dionnet, Métal Hurlant y luego fue una de las principales firmas de su versión
norteamericana, Heavy Metal.

Ya en los años ochenta Richard Corben se dedicó a renovar totalmente el uso del color en
la industria del cómic empleando multitud de técnicas (fotolitos, aerógrafo, modelado en 3D,
óleo...) por lo que ha sido uno de los dibujantes de historietas más reverenciado e imitado
de los últimos cincuenta años.

Suyas fueron creaciones inmortales como Den, Bloodstar, Mundo mutante o las mejores
adaptaciones de Edgar Allan Poe que jamás se han hecho para la historieta. También su labor
como ilustrador ha sido muy influyente, desde la mítica carátula del disco Bat out of Hell de
Meat Loaf a sus espectaculares portadas para multitud de libros y revistas gráficas.

Corben encontró el equilibrio perfecto entre un trazo sofisticado, personalísimo, y la
capacidad de asumir los códigos de la fantasía, el terror y la ciencia-ficción para adorarlos,
manipularlos y traicionarlos. Sus personajes son exagerados y sensuales hasta el extremo -fue
pionero en la incorporación del desnudo masculino a la historieta- y reflejan su singular
percepción de la anatomía humana. Todo su trabajo rezuma espíritu ochentero y, a la vez,
resulta desafiantemente atemporal.

En 2018 recibió el Gran Premio Honorífico por toda su carrera en el Festival de
Angouleme, uno de los más importantes a nivel mundial.

Maestro de la
fantasía y la
ciencia ficción
de los '80

	Página 1

