
Tehokas ilmaisuvoimainen 2D-animointi, keyframe
- ja frame by frame -animaation keinoin

Heidi Stenberg

Metropolia Ammattikorkeakoulu

Medianomi (AMK)

Viestinnän koulutusohjelma

Opinnäytetyö

26.04.2015

Tiivistelmä

Tekijä

Otsikko

Sivumäärä

Aika

Tutkinto

Koulutusohjelma

Suuntautumisvaihtoehto

Ohjaaja

Heidi Stenberg

Tehokas ilmaisuvoimainen 2D-animointi, keyframe - ja

frame by frame -animaation keinoin

24 sivua

26.04.2015

Medianomi (AMK)

Viestintä

Graafinen suunnittelu

Lehtori Jaakko Ruuttunen

Avainsanat Animaatio, 2D, keyframe, frame by frame

Opinnäytetyöni aihe ja tavoite on selvittää 2D-animoinnin tehokkaita työtapoja

hyödyntäen keyframe-animaatiota ja frame by frame -animaatiota niin, että tehok-

kuus ei rajoita ilmaisua. Tehokkuudella tarkoitan samaan lopputulokseen pääsemis-

tä mahdollisimman vähässä ajassa. Opinnäytetyöni keskittyy hahmoanimointiin.

Opinnäytetyöstäni on eniten hyötyä aloittelijoille, ja tavoitteenani on ollut saada

koottua aloittelijalle tiivis paketti animoinnin perusteista.

Työni sisältää neljä käsittelyosuutta. Niistä kaksi ensimmäistä ovat teoriaa, joista

ensimmäisessä käyn läpi animaatioon liittyviä perustermejä, toisessa teoriaosuu-

desssa käyn läpi frame by frame - animointia ja tietokoneella työstettävää avainke-

hys animaatiota yleisellä tasolla keskittyen kuitenkin hahmoanimaation kannalta

tärkeisiin asioihin.

Jälkimmäisissä kahdessa osuudessa käyn läpi havaintojani tehokkuudesta tekemäni

toteutuksellisen opinnäytetyöanimaation kautta. Ensimmäisessä näistä käsittelen

ohjelmia joilla työskentelen, ja toisessa käyn läpi varsinaiset havaintoni. Nämä kaksi

jälkimmäistä osuutta nojautuvat pääasiassa omiin muistiinpanoihini.

Abstract

Author

Title

Number of Pages

Date

Degree

Degree Programme

Specialisation option

Supervisor

Heidi Stenberg

Efficient, Unlimited Animation with Keyframe and Frame

by Frame

24 pages

26 April 2015

Bachelor of Culture and Arts

Media

Graphic Design

Jaakko Ruuttunen, Senior Lecturer

Keywods Animation, 2D, Keyframe, Frame by Frame

My thesis explores time efficient ways to work with animation without restraining

creativity, using keyframes and frame by frame animation together.

My study focuses on character animation. It will most likely benefit people, who are

interested in animation, but do not have much experience with it yet. The thesis in-

cludes a short list of basic terminology, which will help to understand my findings.

My work includes four chapters in addition to introduction and conclusion. The first

chapter explains basic terminology and the second one introduces frame by frame

animation and keyframe animation from the perspective of character animation.

In the last two chapters, I explain my thoughts on effiency in character animation,

mainly based on my experiences from working on my final project. In the third one,

I discuss the programs I use to animate, and in the fourth one, I present my findings.

The results suggest that using both techniques together is time efficient, in some

cases. The more extensive research would be needed to confirm my conclusion.

Johdanto

Käsitteet

Avainkehysanimaatio ja frame by frame

Käytetyt ohjelmat

Tehokkaat työtavat projektissani

Yhteenveto

Lähteet

1

2

3

4

5

6

3.1 Frame by frame ja kehysnopeus

3.2 Avainkehysanimaatio

3.3 Luurankoanimaatio, riggaus, luut

5.1 Luurankoanimaatio tehokkaana keinona

5.2 Frame by frame -animaatio tehokkaana keinona

5.3 Frame by framen ja luurankoanimaation yhdistele-

minen

5.4 Pelkät avainkehykset apuna

5.5 Mesh warp

5.6 Kompositiot välineenä

5.7 Pose to pose -ja straight ahead -animointi

5.8 Shooting on twos

5.9 Tehokkuus hahmosuunnittelussa

5.10 Animaation sisältö

1

2

8

8

9

10

14

14

14

15

16

17

17

19

19

20

20

21

22

25

Sisällys

1

1 Johdanto

Opinnäytetyöni tavoitteena on selvittää 2D-animoinnin tehokkaita työtapoja hyödyntäen

avainkehys(keyframe)-animaatiota ja frame by frame -animaatiota niin, että tehokkuus ei

rajoita ilmaisua. Olen tutkinut asiaa kokemuksen kautta tekemällä lyhyttä 2D-animaatiota.

Työympäristönäni on Adobe After Effects ja Adobe Photoshop, joiden kannalta käsittelen aihet-

tani. Tehokkuudella tarkoitan samaan lopputulokseen pääsemistä mahdollisimman vähässä

ajassa. Animaation piirtäminen on hidasta ja siksi työelämässä myös kallista. Sen vuoksi

tehokkuus on mielestäni tärkeää, sillä se lisää kilpailukykyä työelämässä. Kun käsittelen opin-

näytetyössäni aihetta animaatio, tarkoitan sillä aina 2D-animaatiota.

Viime vuosina kiinnostukseni animaatioon on kasvanut, mutta kokemukseni animoinnista

on suppea, joten halusin opiskella animointia siten, että voisin hyödyntää taitoa työelämässä

avartaen työllistymisyysmahdollisuuksiani. Tiedän jonkin verran animaation teoriaa ja nyky-

päivän keinoja, joiden pohjalta olen käsitellyt aihetta ja tutkinut sitä lisää.

Toteutuksellisessa opinnäytetyössäni tavoitteenani on hahmottaa, missä tilanteissa on

optimaalista käyttää avainkehysanimaatiota ja missä frame by frame -animaatiota, tai joitakin

muita keinoja. Tulen käsittelemään kirjallisessa osuudessani havaintojani muistiinpanojen ja

lähdekirjallisuuden kautta. Tavoitteena olisi, että opinnäytetyö olisi hyödyllinen myös muille

animaation opettelemista aloitteleville. En käsittele animaatioprojektiani kokonaisuudes-

saan, vaan käyn läpi vain asioita jotka ovat tärkeitä opinnäytetyöni kannalta.

Opinnäytetyöni koostuu neljästä käsittelyosuudesta. Niistä kaksi ensimmäistä ovat teoriaa.

Ensimmäisessä teoriaosuudessa eli luvussa 2 käyn läpi animaatioon liittyviä perustermejä,

luvussa 3 käyn läpi frame by frame -animointia ja avainkehysanimaatiota yleisellä tasolla kes-

kittyen kuitenkin hahmoanimaation kannalta tärkeisiin asioihin.

Jälkimmäisissä luvuissa 4-5 käyn läpi tekemäni opinnäytetyöanimaation kautta havaintojani

tehokkaista animointitavoista. Luvussa 4 käsittelen ohjelmia, joilla työskentelen ja luvussa 5

käyn läpi varsinaiset havaintoni. Nämä kaksi jälkimmäistä osuutta käyttävät pääasiassa aineis-

tona omia muistiinpanojani.

Keskityn 2D -animaatiossa perinteiseen piirrosanimaatioon ja avainkehysanimaatiossa rigat-

tuun luurankoanimointiin. Opinnäytetyöni ei opeta käyttämään valitsemiani ohjelmia, vaan

olen keskitttynyt tekemään selväksi periaatteet, joilla asiat toimivat animoinnin kannalta. En

rajauksen

tarkennus

puuttuu

2

käsittele myöskään animaation historiaa kuin niiltä osin, millä on käytännön merkitys käsitte-

lemieni asioiden kannalta.

Perinteisen frame by frame -animaation käsittelyssä nojaudun pääasiassa Williams Richardin

The Animator’s Survival Kit -teokseen. After Effectsiä ja avainkehyksiä koskevissa aiheissa käy-

tän useampia kirjoja sekä Internet -lähteitä.

2 Käsitteet

Tässä osuudessa käsittelen animointiin liittyviä termejä, sillä niitä on kehittynyt melkoinen

määrä alalla. Olen koonnut ja selittänyt auki perustermistöä liittyen erityisesti hahmojen

animointiin. Sanastosta suuri osa on englanninkielistä, ja monet termit ovat vakiintuneet

englanninkielisinä ammattilaisten käyttöön, eikä osalla edes ole suomenkielisiä vastineita.

Olen yrittänyt opinnäytetyössäni käyttää pääasiassa suomenkielisiä termejä, jos ne ovat ole-

massa ja jollain asteella järkeviä, mutta olen maininnut myös englanninkieliset termit näille

suomennoksille, sillä ne saattavat olla monelle tutumpia kuin suomenkieliset. Olen listannut

termit englanninkielisten sanojen mukaan selvyyden vuoksi, jotta aakkostaminen tapahtuu

yhden kielen mukaan.

Anticipation eli ennakointi on animoitu reaktio tai liike, joka tapahtuu ennen varsinaista

toimintaa ja tavallaan ennakoi, mitä on tulossa. Esimerkiksi jousipyssyllä ammuttaessa

ampuja jännittää jousen ennen nuolen lentoa(kuva 1). (Williams 2009, 274.)

Kuva 1. Jousipyssyllä ammuttaessa ampuja jännittää jousen ennen nuolen lentoa. Oma kuvitus (Wil-
liams 2009, 274).

3

Bones/Luut ovat luurankoanimaatiossa(skeletal animation) osia, joista luuranko koostuu. Ne

ovat apuobjekteja, joiden avulla grafiikkaa(mesh) voidaan animoida ja manipuloida. (Maestri

1999, 122.)

Breakdown tai passing position on tietynlainen välikehys (in-between). Se tulee kahden avain-

kehyksen väliin. Kun aletaan tekemään välikehyksiä, ensimmäiseksi tehdään kahden avainke-

hyksen puoliväliin kehys, ja tätä kehystä kutsutaan termillä breakdown(kuva 2). (Sanders

2014; WIlliams 2009, 65.)

Composition eli suomeksi kompositio. After Effectsissä kompositio on ns kehys elokuvalle.

Kompositio määrittää elokuvan kuvapinnan koon, ja kuvapinnan ulkopuolelle jäävä materi-

aali ei tule näkymään lopputuotteessa, kun elokuva, tässä tapauksessa animaatio muunne-

taan ulos ohjelmasta (render), jolloin syntyvät varsinaiset animaation kuvakehykset. Jokaisella

kompositiolla on oma aikajanansa. Tyypillinen kompositio sisältää useita tasoja (layers), jotka

voivat olla esimerkiksi videoita, kuvia tai ääntä. (Adobe Systems Incorporated 2015.)

Counteraction (eli vastaliike). Kun yksi asia liikkuu yhteen suuntaan, toinen liikkuu toiseen.

Vastaliike on jaettavissa kahteen erilaiseen tyyppiin.

Ensimmäisessä vastaliike kohdistuu asioihin, jotka ovat helposti heiluvia tai pehmeitä.

Esimerkiksi vatsasta lihava mies kävelee; hänen vartalonsa menee astuessa alaspäin, mutta

vatsan massa liikkuu ylöspäin. Kun miehen vartalo vuorostaan liikkuu ylöspäin, vatsan massa

liikkuu alaspäin(kuva 3). (Williams 2009, 156.)

Kuva 2. Havainnolistus miten breakdown -kehykset sijoittuvat extreme ja inbetween kuvakehysten kans-
sa. Oma kuvitus (Williams 2009, 65).

4

Vastaliikkeen näyttämistä käytetään myös tasapainon ilmaisussa. Periaate on edelleen sama;

yksi asia liikkuu yhteen suuntaan ja toinen liikkuu toiseen. Esimerkiksi kun ihminen kumar-

tuu, keskivartalo kallistuu eteenpäin ja niska ja pää nojautuvat taakse päin (kuva 4). (Williams

2009, 230.)

Kuva 4. Tasapainon ilmaisu vastaliikkeessä. Oma kuvitus (Williams 2009, 230).

Kuva 3. Liikkeessä henkilön pehmeät ja helposti heiluvat osat liikkuvat vastakkaiseen suuntaan kuin
liike. Oma kuvitus (Williams 2009, 156).

5

Ease in/ease out. Monissa animointiin tarkoitetuissa ohjelmissa on työkaluja, joilla saadaan

aikaiseksi automaattisia nopeuden vaihteluja (Adobe Systems Incorporated 2014b). Ease in ja

ease out ovat tällaisia. Ease outin tapauksessa liikkuvan objektin vauhti hidastuu lähestyessä

avainkehystä (deHaan, Mayhew 2011). Ease inin tapauksessa liikkeen vauhti kiihtyyy avain-

kehystä kohti (deHaan, Mayhew 2011). Easingeilla(Ease in/ease out) on tehokasta saada After

Effectsissä luonnollisuutta liikkeisiin vähällä vaivalla. Luonnollisuuteen kuuluu, että massan

lähtiessä liikkeelle, ollessa liikeessä ja pysähtyessä vauhti ei ole tasainen. Esimerkiksi auton

lähtiessä liikkeelle vauhti on hidas ja kiihtyy, ja ennen pysähdystä vauhti hidastuu. Poikkeuk-

sia tietenkin on esimerkiksi jotkut koneet, joiden liike on ainakin näkemältä hyvinkin tasaista,

eikä kiihtymistä ja hidastumista tapahdu paljon.

Extremes(Extreme positions=”ääriasennot”). Perinteisessä käsin piirretyssä animaatiossa on

tapana piirtää ensin liikkeelle oleelliset kehykset, joita kutsutaan extremeiksi, ja sen jälkeen

niiden väliin tarvittavat välikehykset (In betweens)(kuva 5) (Williams 2009, 48).

Kuva 5. inbetweens ja extreme -kehysten sijoittuminen aikajanalla ja heilurin animaatiossa. Oma kuvi-
tus (Williams 2009, 48).

6

Duik on After Effectsiin saatavilla oleva liitännäinen, jossa on työkaluja animointiin.

Frame(suomeksi: kuva, kehys) on termi, jota käytetään puhuttaessa yksittäisistä kehyksistä

animaatiossa.

Frame by frame animaatio koostuu yksittäisistä kuvista, jotka on laitettu peräkkäin, mikä saa

aikaan liikkuvalta näyttävän kuvan (Adobe Systems Incorporated 2014c).

Framerate= kuvataajuus, kehysnopeus (lyhenne FPS eli frames per second)

tarkoittaa sitä, kuinka monta kuvaa näytölle piirtyy sekunnissa (deHaan, Mayhew 2011b).

In betweens: katso Extremes

Keyframe eli suomeksi avainkehys on perinteisessä piirrosanimaatiossa tarinankerronnalle

oleellinen piirros (kutsuttaan keyksi tai keyframeksi). Aikanaan käsinpiirretyssä animaatiossa

animaattorit piirsivät hahmojen tärkeimmät asennot, ja assistentit täydensivät avainkehyksi-

en väliin jäävät kehykset. Nykyään tietokoneympäristössä assistenttien sijaan avainkehyksien

väliset kehykset tekee tietokone. Avainkehykset kertovat tietokoneelle animoitavan kohteen

sijainnin ja arvot, ja ohjelma laskee väliin jääville kehyksille arvot. (Maestri 2006, 111.)

Keys. Tarinan kerronnalle oleelliset piirrokset. Ne kertovat, mitä kohtauksessa tapahtuu (kuva

6)(Williams 2009, 57).

Mesh on riggaamisessa pintataso, eli näkyvä materiaali/grafiikka, jota animoidaan luurangon

apuobjekti luiden avulla (Maestri 2006, 85).

(oma suomennokseni

”kuva kuvalta”)

Kuva 6. Esimerkki key -piirroksista animaatiossa.

Katso myös kohta keyframe.

7

Overlapping action/follow trough tarkoittaa sitä, kun yksi osa liikkuu ensin ja toinen osa seuraa

perässä. Ensimmäinen liike saa aikaan sitä seuraavat liikkeet (kuva 7). (Williams 2009, 226,

230.)

Tweening. After Effects määrittelee arvot kaikille avainkehyksien väliin jääville kehyksille. Tätä

ohjelman tekemää laskuprosessia kutsutaan joskus tweeningiksi. Tämä tekniikka hyödyntyy

monien eri ominaisuuksien animoimisessa. (Adobe Systems Incorporated 2014e.)

Pose to pose -animointityylissä päätetään ensin tarinankerronnalle oleelliset kuvat(keys),

minkä jälkeen päätetään liikkeille oleellisimmat kehykset(extremes) ja muut tärkeät

asennot(poses). Seuraavaksi mietitään, miten eri asennosta siirrytään toiseen asentoon ja piir-

retään breakdownit. Lopuksi piirrokset viimeistellään ja lisätään ohjeet assistentille. (Williams

2009, 62.)

Puppet tools: After Effectsissä pystytään käyttämään puppet -animointia, jolla saadaan lisättyä

liikettä grafiikkaan. Esimerkiksi ihmishahmon grafiikkaan asetetaan pisteet, joista koostuu

”luuranko”(katso rigging), ja näitä pisteitä(puppet pins) liikuttelemalla avainkehyksiä hyväksi

käyttäen saadaan aikaiseksi liikettä, animaatiota. (Adobe Systems Incorporated 2014a.)

Rigging/ Skeletal animation eli suomeksi ”riggaus” on tekniikka, jolla grafiikalle lisätään luuran-

ko, jonka avulla grafiikkaa voidaan animoida ja manipuloida. Yleinen käytön kohde on ih-

mishahmot, joita voidaan nopeasti ja helposti asetella erilaisiin asentoihin luurangon avulla.

(Maestri 2006, 65.)

Shooting on twos tarkoittaa sitä, kun animaatiossa näytetään samaa kuvaa aina kaksi kertaa

peräkkäin niin, että sekuntia varten piirretään 12 kuvaa 24:n sijaan(kuva 8)(Williams 2009,

78).

Kuva 7. Overlapping action/follow trough. Pään liike saa aikaan perässä tulevien hiusten liikkeen.

8

Straight ahead -animointi on tapa animoida, jossa lähdetään piirtämään ilman tarkkaa suun-

nitelmaa kehyksiä siinä järjestyksessä kuin ne ovat animaatiossa (Williams 2009, 61).

3 Avainkehysanimaatio ja frame by frame

Tässä osiossa käyn läpi frame by frame -animointia ja rigattua animaatiota yleisellä tasolla

keskittyen kuitenkin hahmoanimaation kannalta tärkeisiin asioihin.

3.1 Frame by frame ja kehysnopeus

Frame by frame (kuva kuvalta) tavassa animaatio koostuu yksittäisistä kuvista, jotka on laitettu

peräkkäin (Adobe Systems Incorporated 2014c). Frame by frame -animaatio soveltuu parhai-

ten monimutkaiseen animointiin, jossa kuvan muodot muuttuvat(Adobe Systems Incorpora-

ted 2014c). Tämä tapa on yleinen tapa animoida perinteistä piirrosanimaatiota.

Frame rate (frames per second) (suom. kuvataajuus, kehysnopeus) tarkoittaa sitä, kuinka

monta kuvaa näytölle piirtyy sekunnissa (deHaan, Mayhew 2011). Liikkeen jouhevuus kas-

vaa sitä mukaan, mitä suurempi kuvatajuus on kyseessä. Ihmissilmä ja aivojen näkökeskus

Kuva 8.Shooting on twos ja shooting on ones -havainnollistus.

9

pystyvät vastaanottamaan ja käsittelemään 10-12 kuvaa sekunnissa (Meyer, Read 2000). Jos

näkökeskus aivoissa vastaanottaa useamman kuvan sekunnissa, näkömekanismissa syntyy

tuntu jatkuvasta kuvasta (Meyer, Read 2000).

Laboratorio-olosuhteissa on testattu ihmisen näköaistin kykyä vastaanottaa kuvia väläyt-

tämällä valoa monta kertaa sekunnissa. Tuloksien mukaan ihminen pystyy erottamaan 48

valon välähdystä sekunnissa erottaen ne viellä erilillisiksi välähdyksiksi. Kun valoa välkytetään

50 kertaa sekunnissa, ihminen ei erota välähdyksiä enää erillisiksi vaan jatkuvaksi valoksi.

(Meyer, Read 2000.)

Kuvataajuuksista yleisimpiä ovat 24, 25 ja 30 kuvaa sekunnissa (Lanier 2010, 10). Elokuvissa

kuvataajuus on on ollut vuodesta 1927 lähtien 24 kuvaa sekunnissa, jota käytetään myös

yleisimmin elokuvateattereissa (Lanier 2010, 10 ; Leffatykki Media Oy 2012). Vielä melko uutta

digitaalista HFR -tekniikkaa (High Frame Rate) käyttävät elokuvat näytetään 48 kuvan sekunti-

vauhdilla (Leffatykki Media Oy 2012).

Yleisesti kaikki käsinpiirretty animaatio on kehysnopeudeltaan 24 fps(fps=frames per second).

Kuitenkin 24 kuvaa piirrettynä yhtä sekuntia varten on kallista, ja isonkin budjetin animaatiot

on usein animoitu ”kakkosin”(shooting on twos) , mikä tarkoittaa sitä että samaa kuvaa näy-

tetään aina kaksi kertaa peräkkäin niin, että sekuntia varten piirretään 12 kuvaa 24:n sijaan

(Williams 2009, 78). 12fps on yleisesti tarpeeksi sujuvan näköistä silmään, mutta toisinaan

etenkin nopeisiin liikkeisiin 12fps on liian karkean näköinen (Williams 2009, 78). Silloin ani-

maatiossa usein piirretään enemmän kuvia kuin 12 sekuntia kohden (Williams 2009, 78).

3.2 Avainkehysanimaatio

Keyframe eli suomeksi avainkehys on animaatiossa ja elokuvan teossa kuva, joka määrittää

siirtymän alku- ja loppupisteet. Sarja avainkehyksiä määrittää liikkeen, jonka katsoja näkee,

kun taas avainkehyksien sijainti animaation aikajanassa määrittää liikkeen nopeuden. (Adobe

Systems Incorporated 2014d.)

Avainkehyksiä käytetään määrittämään erilaisten ominaisuuksien arvoja, esimerkiksi liikkeen

tai äänen arvoja. Avainkehyksellä merkitään kohta ajassa, joka määrittää tietyn ominaisuuden

arvot, esimerkiksi sijainnin tai läpinäkyvyyden määrän (kuva 9). Kun avainkehyksillä halutaan

tehdä jossakin ominaisuudessa muutos ajan kuluessa, käytetään vähintään kahta avainkehys-

tä. Yksi avainkehys tulee aina lähtötilanteeseen ja toinen muutoksen loppuun. After Effectsis-

sä ohjelma laskee arvot väliin jääville kehyksille siten, että muutos tapahtuu tasaisesti, ellei

10

toisin määritellä. Kun animaattori on asettanut avainkehykset animoitaville ominaisuuksille,

jotka muuttuvat ajan kuluessa, voidaan vielä sen lisäksi vaikuttaa siihen, millä tavalla muuto-

sarvot lasketaan. After Effects tarjoaa tähän useampia tapoja, joilla voidaan vaikuttaa nopeu-

den muutoksiin.(Adobe Systems Incorporated 2014d, 2014e.)

After Effects määrittelee arvot kaikkille avainkehyksien väliin jääville kehyksille. Tätä ohjelman

tekemää laskuprosessia kutsutaan joskus tweeningksi. Tätä tapaa animoida voidaan käyttää

monien eri ominaisuuksien animoimisessa. (Adobe Systems Incorporated 2014e.)

Esimerkiksi After Effectsissä animaattori voi keyframejen avulla määrittää animoitavan

kohteen alku- ja loppupisteen, esimerkiksi neliön liikkeen vasemmalta oikealle. After Effects

liikuttaa tasaisesti neliön alkupisteestä loppupisteeseen. Animaattori voi korjata lopputulosta

missä vaiheessa tahansa siirtelemällä avainkehyksiä eteen- tai taaksepäin aikajanalla paran-

taakseen ajoitusta tai muuttaakseen väliin jääviä normaaleja kehyksiä uusiksi avainkehyksiksi

liikkeen vielä tarkempaa säätelyä varten (Adobe Systems Incorporated 2014e).

3.3 Luurankoanimaatio, riggaus, luut

Luurankoanimaatio (skeletal animation) on koneella työstettävässä animaatiossa käytettävä

tekniikka. Tässä tekniikassa hahmo koostuu kahdesta tasosta: hahmon ulkomuodon sisäl-

tävästä pintatasosta(kutsutaan skiniksi tai meshiksi) ja hierarkkisesta sarjasta yhdistettyjä

luita(bones) eli luurangosta(skeleton tai rig)(kuva 10). Tätä luurankotasoa käytetään näkyvän

materiaalin eli pintatason visuaalisen materiaalin animointiin/muovaamiseen(deform) avain-

kehyksiä käyttäen.(Maestri 2006, 68.)

Kuva 9. havainnollistus avainkehysten toiminnasta tietokoneympäristössä

(jota kutsutaan myös riggaa-

miseks0i ”rigging”)

11

Luuranko ei viittaa varsinaisesti oikean kaltaiseen luurankoon, eikä se monesti olekaan sa-

manlainen kuin oikea luuranko. Luita ei ole tarkoitus tehdä oikeiden luiden kaltaisiksi vaan

sellaisiksi, että hahmo on aseteltavissa asentoihin mahdollisimman luonnollisesti niiden

avulla. Luut ovat tälläisessä tarkoituksessa yleensä apuobjekteja(helper objects), jotka eivät

tule näkymään lopullisessa tuotteessa. (Maestri 2006, 68.)

Luurankoanimaatiota eli riggaamista käytetään usein ihmisten ja muiden orgaanisten hah-

mojen animointiin, mutta sitä voidaan käyttää myös hyvin erilaistenkin objektien animointiin

(Soriano, 2009). Ihmismäisen hahmon luusarja on yleisimmin hierarkkinen, jossa kaikki osat

yhdistyvät. Luurankoanimointia ei kuitenkaan tarvitse aina käyttää niin: joissain tapauksissa

objektin kaikki luut eivät yhdisty, eikä yhtä hierarkiaa välttämättä synny(Maestri 1999, 118-

119).

Riggaamista käytetään lähes kaikissa animaatio-ohjelmissa, joissa animaattorin annetaan

kontrolloida usein monimutkaisia toimituksia ja suuria määriä geometriaa yksinkertaistetulla

käyttöliittymällä. Tämä tekniikka ei itsessään yritä imitoida oikeaa anatomiaa tai aineellisuut-

ta animoinnissa, tekniikalla vain kontroloidaan pintatason muodon ja sijainnin muutoksia.

(Wikipedia 2014.) Eri ohjelmat toimivat kuitenkin eri periaatteilla tavoissa muovata pintata-

soa. Jotkin ohjelmat toimivat etenkin 3D-animaatiossa monimutkaisemmin keräten tietoa

useammasta muuttujasta, mikä mahdollistaa aitouteen pyrkivämpiä muutoksia

pintatasossa(Maestri 1999, 135).wiki lähde poisss

Kuva 10. Hvainnollistus luurankotasosta ja grafiikka tasosta luurankoanimoinnissa.

12

Kun halutaan tehdä rigi Duikin avulla, tehdään ensin hahmon grafiikkaan puppet pinit

käyttäen puppet pin työkalua. Duikin omassa ikkunassa on painike, jolla aktiivinen puppet

pin muutetaan suoraan luuksi. Kaikki luut nimetään tietyllä tapaa, jolloin Duikin toiminto

auto-rig osaa hakea automaattisesti luut oikeille paikoilleen luurangon hierarkiaan. Luut voi

myös valita oikeille paikoilleen kunkin kohdan pudotusvalikosta(kuva 11). Kun painetaan ky-

seisessä ikkunassa OK, auto-rig -toiminto luo hahmolle nimensä mukaisesti automaattisesti

rigin. Luut linkittyvät toisiinsa muodostaen luurangon ja yleensä yhteisen hierarkian. Luiden

hierarkia voi myös haarautua. Esimerkiksi ihmisvartalossa kämmen linkittyy muuhun käteen

ja se taas jälleen torsoon, kuten myös muut raajat. Auto-rigissä kaikkien luiden paikkoja

ei ole kuitenkaan välttämätöntä täyttää, jos luurangon hierarkia ei rikkoudu sen johdosta.

Esimerkki lintuhahmollani (kuva12) ei ole rigissä käsiä, sillä en ole halunnut laittaa sen siipiä

rigiin. Se ei haittaa rigin toimintaa, koska luuranko pysyy ehjänä, kun mistään väleistä ei

puutu luita.

Linkittyminen tapahtuu siten, että luilla on parentit eli hierarkiassa niitä ylempänä olevat

osat. Käytännössä se tarkoittaa sitä, että taso mukautuu parentinsa muutoksiin. Esimerkik-

si B-tasollle voidaan määritellä A-taso parentiksi, jolloin B-tasosta tulee child -taso. Child

Kuva 11. Duikin auto-rig ikkuna.

13

-tasoon vaikuttaa parenttiin tehdyt muutokset, esimerksiksi liikkuminen, skaalaaminen ja

kallistaminen. Child -tasoon tehtävät muutokset eivät vaikuta parenttiin. After Effectsissä on

paneeli, jossa lukee tasojen nimet (joka luu on oma tasonsa) aikajanan yhteydessä ja niiden

vieressä on osio, josta näkee, mitkä tasot ovat niiden parentteja(kuva 13). Tästä paneelista

voidaan myös määrittää manuaalisesti kunkin tason parentit.

Kuva 12. Punaiset neliöt ovat hahmon liikutteluun käytettäviä apu objekteja. Olen piirtänyt siniset
viivat havainnollistamaan luiden suhteita toisiinsa, ne eivät kuulu rigin ulkoasuun.

Hahmoni luiden sijoittuminen suhteessa grafiik-
kaan. Masterilla, joka on kuvan alareunassa oleva
neliö, vaikutetaan koko hahmoon.

Kuva 13. After Effectsin paneelin kuvassa näkyy vasemmalla luiden/tasojen nimet ja oikealla niiden
parentit. Parentteja voidaan valita tiputusvalikosta tai yhdistää raahaamalla spiraalin kohdalta hiirellä
vetämällä haluttuun tason nimeen.

14

4 Käytetyt ohjelmat

Valitsin työskentelyohjelmikseni Adobe After Effectsin ja Adobe Photoshopin. Valitsin After

Effectsin, koska ohjelma on minulle entuudestaan tuttu ja mielestäni mukava työskentely-

ympäristö. After Effectsissä olen käyttänyt myös lisäosaa nimeltä Duik, jonka saa ladattua

ilmaiseksi netistä(http://duduf.net/?page_id=151). Photoshopin valitsin grafiikan tuottopai-

kakseni, josta olen myös työntänyt ulos frame by frame -osuuksia varten kehykset. Valintaani

vaikutti se, että Photoshop on minulle tuttu ja tehokas väline tuottaa grafiikkaa, joten tuntui

vain luonnolliselta grafiikan tuoton lisäksi ottaa sieltä ulos frame by frame -animaatiot.

Kuulin Duikista ja kokeiltuani sitä totesin, että se oli melko helppokäyttöinen, rigaamista

nopeuttava työkalu auto rig -ominaisuutensa vuoksi, joka nimensä mukaan tekee automaat-

tisesti hahmosta rigatun ”nuken”, kun hahmon osat on vain nimetty ja asetettu tietyllä tapaa.

Omalla kohdallani tämä säästi paljon aikaa sen sijaan, että olisin lähtenyt manuaalisesti liittä-

mään hahmon palasia After Effectsissä luurangoksi.

5 Tehokkaat työtavat projektissani

Tässä osuudessa käsittelen tehokkuutta hyödyntäen havaintojani tekemästäni 2D-animaatio-

projektista. Olen käyttänyt aineistona omia muistiinpanojani. Tulen keskittymään hahmoani-

mointiin liittyviin seikkoihin, en projektini tarinaan, grafiikoiden tuottamiseen tai ympäristön

animointiin. Animaationi hahmot ovat ihmisiä ja lintuja, joten havaintoni tulevat kohtuullisen

pienestä määrästä hahmoja, mutta toisaalta näille kahdelle eri olennolle ominaiset liikkumis-

tavat eroavat toisistaan melko paljon, mikä tuo mielestäni hieman variaatiota tutkimukselle.

5.1 Luurankoanimaatio tehokkaana keinona
Rigien tekeminen on kokemusteni mukaan tehokasta ja kannattavaa silloin, kun hahmon

liike on lähes tai täysin ”kaksiulotteisesti” kuvattavissa, eli syvyydessä ei tapahdu suuria muu-

toksia tai päällekkäisyyksiä siten, että esimerkiksi käsi nousisi hahmon eteen ”kameraa” kohti

osoittamaan(kuva14). Hahmon oman syvyyden kuvaamista vaativissa tilanteissa käyttäisin

frame by frame -animaatiota. Hahmojen rigaaminen on tehokasta varsinkin silloin, kun samaa

rigattua hahmoa voidaan käyttää moneen kertaan. Epätehokasta on kuitenkin, jos rigin työs-

täminen vaatisi hyvin paljon palasia ja säätöä luonnollisuuden tavoittamiseksi suhteutettuna

sekuntimäärään, jossa rigattua hahmoa hyödynnetään.

15

Itse käytin kaikkiin rigaamiini hamoihini Duikia. Kokeilin myös tehdä rigejä puhtaasti After

Effectsissä, mutta Duikin ominaisuus taivuttaa pehmeästi grafiikoita oli niin paljon miellyttä-

vämpi silmääni, että päädyin käyttämään sitä.

5.2 Frame by frame -animaatio tehokkaana keinona

Kuten aiemmin mainitsin, hahmon oman syvyyden kuvaamista vaativissa tilanteissa käyttäi-

sin frame by frame -animaatiota(kuva 15).

Kuva 14. Kuvakulmalla on merkitystä tehokkuudessa.

Frame by frame- animaatio on myös

mielestäni toimivampi ratkaisu jos

halutaan esittää tarkkaan esimer-

kiksi pienmotorisia liikeitä kuten

esimerkiksi viittomakieli.

Kuva 15. Animaatiostani piirtämääni frame by frame -animaatiografiikkaa

16

Suosisin erityisesti frame by framea myös tilanteissa, joissa rigatun hahmon tekemiseen ja

animointiin menisi huomattavasti enemmän aikaa kuin frame by frame -tavalla. Tällainen

tilanne voisi olla jokin animointitapaus, jossa hahmoa tarvitsisi animoida hyvin vähän, tai

vaihtoehtoisesti animaatio vaatisi hyvin monimutkaisen työlään rigatun hahmon, jota ei

voitaisi hyödyntää useammissa kohtauksissa, tai hyöty olisi ajallisesti olematon. En käyttäisi

rigejä, jos frame by framella saavutetaan visuaalisesti parempaa jälkeä ja se tuo animaation

näyttävyydelle lisäarvoa, joka sinänsä on täysin mielipideasia. On myös jokseenkin tilanteesta

riippuvaa, onko näyttävyys itsearvoista vai ei.

5.3 Frame by framen ja luurankoanimaation yhdisteleminen

Kun tavoitellaan ajallista tehokkuutta, monissa tapauksissa ei mielestäni ole järkevää jumit-

tua vain frame by frameen tai luurankoanimointiin, vaan kannatan yhdistelemistä tarpeen

mukaan. Kaikkien mikä on järkevää animoida rigeillä, animoisin rigeinä ja lopun animoisin

frame by framena. Esimerkiksi projektissani animoin kivipaalulla kävelevän ihmisen kuvat-

tuna edestäpäin, ja animoin jalat frame by framena, sillä liike vaati syvyyden kuvaamista ja

jalan asennot muuttuvat siten, että niitä on mahdotonta kuvata yksillä grafiikoilla (kuva 17).

Hahmon ylävartalo taas vain tasapainotteli sivulta toiselle, joten sitä ei ollut logiikallani järkeä

lähteä animoinaan frame by framena vaan sen sijaan rigaten.

After Effectsissä kompositioon on helppo yhdistää ja kasata materiaalia, jolloin esimerkiksi eri

paloista koostuvaa hahmoa on kätevä vielä animoida ja liikuttaa päätasolla. Kokosin kyseisen

hahmoni(kuva 16) kompositioon pääasiassa kahdesta osasta.

Kuva 16. Hahmon ylävartalo koostuu yksistä grafiikoista, jotka on rigattu Duikin avulla. Jalat on animoi-
tu täysin frame by framena.

17

Tehokkaassa työskentelyssä on myös hyvä mielestäni miettiä suunnitteluvaiheessa, mitkä

osuudet tekee milläkin animointitekniikalla, ja jos päättää käyttää johonkin kohtaan frame by

frame -animaatiota, kannattaa vielä tässä vaiheessa punnita, onko se välttämättä tarpeellista.

Tarpeellisuudella tarkoitan sitä, tekeekö se kohtauksesta sen hienompaa kuin esimerkiksi

luurankoanimaatiolla hieman eri lailla tehty. Tehokkuuden ja taiteellisesti näyttävän lopputu-

loksen ei mielestäni tarvitse olla toistensa vihollisia. Kannatan frame by framen käyttämistä,

jos se tuo kohtaukselle visuaalisuutta lisää, ja etenkin jos se on kohtaukselle perusteltua, että

se saa ekstrapanostusta.

5.4 Pelkät avainkehykset apuna
Kaikissa tapauksissa projektissani en vaivautunut tekemään edes rigiä, vaan liikuttelin hah-

mon palasia ruudulla animoiden niitä avainkehyksillä(kuva 17). Näissä tapauksissa kohtauk-

set olivat niin yksinkertaisia, että minulle oli nopeampaa liikutella osia sellaisinaan, sillä

kohtaukset olivat lyhyitä enkä käyttänyt samaa kuvakulmaa hahmosta kuin kyseisessä

kohtauksessa. Jos samaa kuvakulmaa tarvitaan useamman kerran, on ehkä kaikenkaikkiaan

aikaa säästävämpää tehdä rigi, mutta ykisttäistapauksissa ei. Myöskään frame by framea en

tällaisissa tilanteissa tarvinnut, sillä animaatio oli tosiaan vain osien siirtymistä ruudulla.

5.5 Mesh warp
Kun tein animaatiota After Effectsissä käyttäen luurankoanimaatiota ja frame by frame- ani-

maatiota, tulin korjailleeksi silloin tällöin animaatioista seikkoja After Effectsissä sen sijaan,

että olisin mennyt Photoshopiin muuttamaan kehyksissä olevia vikoja. Oli nopeita tapoja

korjata kehyksiä After Effectsissä, esimerkiksi värisäätöjen teko efekteillä kaikkiin kehyksiin

kerralla on huomattavasti nopeampaa, kuin käydä Photoshopissa muuttamassa jokainen

kehys kerrallaan. Efektejä hyödyntäessäni törmäsin efektiin nimeltä mesh warp, joka sijaitsee

Distort -efektien alaisuudessa. Efekti luo grafiikan päälle ruudukon, jonka pisteitä siirtelemällä

pystyy muovaamaan grafiikkaa. Tällä efektillä on helppo saada kahden kuvan väliin sulava

muutos.

kuva XXXXXXXX, lux kohoaa pystyyn

teksti: Hahmon vartalo kääntyy pystyasentoon, animaatio on niin yksinkertainen että edes skeleton

animaatiota ei mielestäni tarvita.

Kuva 17 Hahmon vartalo kääntyy pystyasentoon, animaatio on niin yksinkertainen, että edes luuranko
animaatiota ei mielestäni tarvita.

18

Testailin mesh warp -efektin käyttöä ja totesin sen olevan tehokas animointiväline tietynlaisis-

sa tilanteissa. Efektin käyttö sopii erityisesti nopeisiin liikkeisiin, joiden piirtämiseen tarvittai-

siin kehyksiä enemmän kuin 12fps, esimerkiksi nopea pään asennon muutos, jolloin kasvoja

ei oikeastaan kerkeä liikkeessä edes nähdä, eikä niitä olisi järkevää piirtää sellaisinaan frame

by framenakaan aikatehokkuuden kannalta. Tällaisessa nopean asennon muutoksessa

voidaan käyttää strech -tyylistä animointitapaa, jolla saadaan liike näyttämään eloisammalta

piirtämällä ns. venymisefekti sen sijaan, että liikkeen siirtyminen piirrettäisiin luonnollisena

asennon muutoksena. Sen sijaan, että vauhdin vääristämät kasvot piirtäisi kehyksittäin, sen

voi tehdä kyseisellä efektillä After Effectsissä. En kuitenkaan suosittelisi efektin käyttöä

esimerkiksi kasvojen asennon muuttamiseen hitaassa muutoksessa/liikkeessä, koska se

todennäköisesti näyttäisi nuhruiselta ja luonnottomalta tai vaatisi ainakin jo niin tarkaa työtä

efektin kanssa, että todennäköisemmin yksittäiset kehykset piirtämällä pääsisi nopeammin

samankaltaiseen lopputulokseen. Itse hyödynsin efektiä animoidessani linnun pään asennon

vaihtumista(kuva 18).

Käytin mesh warp-työkalua myös erilaisten liehuvien asioiden animoimiseen projektissani.

Animaatiossani on jatkuva tuuli, ja se, että sain muovattua mesh warpilla avainkehyksiä hyö-

dyntäen hulmuamisia luuppeina nopeutti työtäni valtavasti sen sijaan, että olisin joutunut

piirtämään hulmuamiset kuvakehyksittäin.

Käyttäisin mesh warpia silloin, kun tarvittaisiin frame by frame -animaatiota, mutta jokaisen

kehyksen tarkka piirtäminen ei ole tarpeellista, kuten mainitsemissani nopeissa liikkeissä ja

hulmuamisefekteissä.

Tehokkuus tietenkin riippuu jokaisen kohdalla myös siitä, kuinka nopea kyseinen henkilö on

piirtämään. Jollekin nopealle piirtäjälle saattaa olla nopeampaa piirtää animaatiota frame by

framena sen sijaan, että käyttää aikaa “oikaisemiseen“ ohjelmissa erilaisilla säädöillä. Itselleni

tällaiset oikotiet ovat kuitenkin runsaasti animointiani nopeuttavia.

Kuva 18. Tässä pätkässä animaatiota olen piirtänyt muutaman kuvan linnun päänasennoista, jotka ovat
tässä kuvakollaasissa, ja niiden välit on animoitu mesh warpilla asettelemalla aina edellisen grafiikan
viimeisen avainkehyksen grafiikan muoto lähemmäksi samaa muotoa kuin seuraava kuva, jolloin näyt-
tää, että kuvakehyksiä olisi piirretty enemmänkin

19

5.6 Kompositiot välineenä

Tehokas kompositioiden käyttö on yksi nopeuttava tekijä tehdessä animaatiota After Ef-

fectsissä. Esimerkiksi sivusta päin piirretty kävelyluuppi on hyvä tehdä omaksi kompositiok-

seen, jotta sitä pystyy liikuttamaan animaatio-scenessä päätasolla kävelyanimaation tahtiin

sen sijaan, että kohde olisi animoitu siirtymään kävelynsä mukana eteenpäin, mikä olisi

paljon työläämpää tehdä ja sen muuttaminen olisi myös työlästä. Avainkehyksillä on koh-

tuullisen nopeaa ja vaivatonta säätää kävelyanimaation sivusuuntainen liikkuminen askeliin

sopivaksi.

Kompositioissa on myös helppo yhdistää ja kasata materiaalia, jolloin esimerkiksi useista eri

elementeistä koostuvaa hahmoa on kätevää animoida ja liikuttaa päätasolla sen sijaan, että

useita hahmoon liittyviä elementtejä täytyisi animoida erikseen päätasolla kulkemaan

yhdessä. Esimerkiksi projektianimaatiossani on kohtaus, jossa hahmo kävelee ”kamerasta”

pois päin(kuva 19), ja hänen harteilleen laskeutuu lintu. Hahmo ja laskeutunut lintu ovat

saman komposition sisässä, jolloin niiden yhdenmukainen liikkuminen ja skaalautuminen ei

vaadi lisätyötä, vaan ne hoituvat samalla animoinnilla.

5.7 Pose to pose -ja straight ahead -animointi

Mielestäni on hyvä suunnitella melko tarkkaan, mitä animaatiossa tapahtuu ennen kuin

lähtee piirtämään kehyksiä välttääkseen sen, että joutuisi piirtämään kohtauksen mo-

neen kertaan uudelleen. Omasta kokemuksestani tehokkuudelle kannattavaa on suun-

niteltuaan tapahtumat piirtää pose to pose -animaatiolle tyypillisesti ensin keyt, sitten

ääriasennot(extreme) ja vasta tämän jälkeen välikehykset (in betweens). Tämä pätee myös

tietokoneanimaatiosssa avainkehysten kanssa työskennellessä, ja koen itse hyväksi tehdä

Kuva 19. Liikkuvia hahmoja saman komposition sisällä, jotta niitä on helppo skaalata yhdenmukaisesti.

20

ensin tärkeät ruudut ja asetella ne oikeille aikaväleille toisistaan, sillä tässä vaiheessa saattaa

jo huomata, jos jokin ei toimi, ja voi muuttaa suunnitelmaa säästäen aikaa, kun ei ole joutu-

nut turhaan piirtämään välikehyksiä. Sitten kun pääasiat toimivat, on tehokasta hienosäätää

väliin jäävät kehykset, jotka eivät ole vielä tietokoneen laskemilla arvoilla hyviä.

Tehokkuuden kannalta kannatan pose to pose -animointia. Toisaalta straight aheadilla on

taipumus näyttää soljuvammalta ja spontaanimmalta (Williams 2009, 61) ja näin ehkä myös

visuaalisesti näyttävämmältä, kun tehdään frame by frame -animaatiota. Tietokoneella teh-

dessä rigattua animaatiota tämä tapa ei toimi samalla tapaa, sillä tietokoneanimaatiossa on

kyse juuri avainkehysten hyödyntämisestä.

Tietokoneanimaatioympäristössä näitä kahta tapaa on helppo yhdistellä. Asentoja(poses) on

helppo tehdä rigatuilla hahmoilla, melkeinpä straight ahead -henkisesti, ja antaa koneen ai-

nakin aluksi laskea välikehykset. Spontaanimpaa liikettä kaivatessa sekaan on helppo animoi-

da kohtia straight aheadina kehyksittäin.(Maestri 2006, 152.)

Koen, että näitäkin tapoja kannattaa vuorotella ja yhdistellä tarpeiden mukaan. Tulenkin

siihen tulokseen, että olen samaa mieltä Richard Williamsin ja George Maestrin kanssa siitä,

että jonkinlainen välimaasto näistä on paras (Williams 2009, 63; Maestri 2006, 152), omasta

mielestäni myös tehokkuuden kannalta, kun ulkonäöstä ei haluta tinkiä.

5.8 Shooting on twos

Shooting on twos eli kun animaatiossa näytetään samaa kuvaa aina kaksi kertaa peräkkäin, on

mielestäni frame by frame -animaatiossa pääasiassa riittävä määrä kehyksiä. Richard Williams

kertoo kirjassaan The Animator’s survival kit, että pääsääntöisesti normaalitoiminta animoi-

daan kakkosin (on twos) ja nopeat liikkeet tai todella sulavat liikkeet animoidaan ykkösin (on

ones) (Williams 2009, 79). Kun kohde liikkuu normaalin verran(normal spacing) kuvakehyk-

sien välillä käytetään kakkosia – kun kohde liikkuu paljon käytetään ykkösiä(Williams 2009,

79). Olen todennut animaatiota tehdessäni, että nämä ovat yleisesti hyvät ohjeet animaa-

tiossa, eikä tehokkuuden tavoittelu muuta sitä, kun on päädytty tekemään frame by frame

-animaatiota.

5.9 Tehokkuus hahmosuunnittelussa

Jo hahmoja suunnitellessa voi huomioida sen, että hahmoista tulee helppoja animoida, mikä

, joten se tekee melko automaatti-

sesti pose to posesta järkevämmän

vaihtoehdon

21

tarkoittaa ainakin omalla kohdallani myös nopeaa animointia, eli aikatehokasta. Esimerkiksi

ihmishahmollani on päällään suuri huppari, jota voi animoida yksinkertaisesti: se peittää suu-

ren määrän anatomiaa, joka vaatisi tiukemmalla asustuksella tarkempaa animointia näyttääk-

seen luontevalta. Hahmot koostuvat myös palasista, jotka ovat helppoja rigata, ja toimivat

saumattomasti rigeissä(kuva 20).

5.10 Animaation sisältö

Kun animoinnissa pyritään tehokkuuteen, kannattaa mielestäni miettiä myös animaation

sisältöä. Kun suunnittelee, mitä animoi, kannattaa miettiä, miten sen animoi. Päästäänkö

yhtä näyttävään lopputulokseen vähemmällä työllä muuttamalla esimerkiksi kuvakulmaa

josta hahmoa animoidaan? Taiteellisesti jotkin ratkaisut, joissa on nähty huomattavan paljon

vaivaa ovat kannattavia näyttävän lopputuloksen puolesta, vaikka ne eivät sinänsä ole te-

laajenna aihetta,

lähteenä (Isbis-
ter Katherine

2006.) - hahmon

malli

Kuva 20. Lintuhahmoni peruspalat yhdestä kuvakulmasta. Olen rigannut ne After Effectsissä Duikilla.
Esimerkiksi linnun pää-kompositiossa on sisällä useampia pään asentografiikoita eri pään asennoille,
joita on kätevä vaihdella tarpeen mukaan.

22

hoikkaimpia vaihtoehtoja. Esimerkiksi 2D-animoinnissa ”kamera kierron” animointi hahmon

ympäri on hyvin tehtynä näyttävä, mutta jos sitä on käytetty kohtauksessa, joka ei vaadi lisä-

huomiota tai näyttävyyttä, on työ mielestäni mennyt hukkaan, ja se vaiva olisi kannattanut

käyttää johonkin, mikä oikeasti tuo jotain lisäarvoa animaatiolle. Tämän tavan tekee todella

työlääksi se, että hahmolle kuvakehyksiä piirtäessä joutuu piirtämään lähes kaiken puhtaalta

pöydältä kuvakulman jatkuvan muuttumisen vuoksi.

Olen joskus huomannut animaatioissa kamerakiertoja, jotka ovat menneet ajallisesti huk-

kaan niiden ollessa melko merkityksettömissä kohtauksissa. Kamerakierron käytöstä hyvä

esimerkki mielestäni on Egyptin prinssin loppukohtauksessa, jossa päähenkilö Mooses käve-

lee rinnettä ylös kallion kielekkeelle, alhaalla häntä katsoo hänen kansansa. Elokuva päättyy

kohtaukseen, ja mielestäni loppukohtaukseen on syytä panostaa. Se vetää kokoon elokuvan

jääden viimeisenä asiana elokuvasta mieleen.

Toisenlainen esimerkki voisi olla linnun lentäminen. Jos lintu lentää nopeasti kameran ohi,

voi punnita, onko linnun tarpeellista räpyttää siipiään kyseisessä kohtauksessa: tuoko se

jotain lisää animaatioon kerronnalisesti tai visuaalisesti? Itse olen tehnyt räpytysanimaatoita

projektianimaatiooni säästellen, sillä niiden animoimiseen frame by framena hukkuu huomat-

tavasti enemmän aikaa liitoanimaatioihin verrattuna, joissa täyttyy piirtää hyvin pieni määrä

erilaisia kehyksiä.

6 Yhteenveto

En ole itse onnistunut löytämään tietoa joka käsittelisi animaatiota tehokkuuden näkökul-

masta tai eri tekniikoiden yhdistelemisestä. Itse koen sen puutteeksi, joten halusin ottaa

pienen askeleen sen paikkaamiseksi ja toivoin pystyväni tuomaan alalle uutta tietoa. Kuiten-

kin mitä pidemmälle pääsin opinnäytetyössäni, sitä selvemmäksi minulle hahmoittui, että

näkökulmalleni oli todella vaikea löytää lähteitä. Tarkoituksenani oli vetää langanpäitä yhteen

eri lähteitä tutkimalla ja niitä referoimalla, mutta en löytänyt materiaalia, jota olisin pystynyt

hyödyntämään niin.

Alunperin tavoitteenani oli tutkia tehokkuutta ja tekniikoiden yhdistelyä syvemmin sillä

tavoin, että animointia harrastanutkin voisi hyötyä opinnäytetyöni lukemisesta. Jouduin

muuttamaan lähestymistapaani enemmän aloittelijaystävälliseksi, sillä kokeneemmille ani-

maattoreille minulla ei olisi ollut tarpeeksi sisältöä opinnäytetyössäni lähdeongelmien vuoksi.

Suunnanvaihdokseen vaikutti myös se, että olen itse aloittelija, ja ilman vahvaa taustaa en

lähde

23

olisi voinut opettaa itseäni taitavampia. Käsittelytavan vaihtamisesta aiheutuu mielestäni

se ongelma, että en ole aivan varma, onko aiheeni hyvä lähestymisuunta aloittelijalle, sillä

tekniikoiden sekoittaminen saattaa olla hämmentävä ja vaikea suunta lähestyä animointia.

Toisaalta ajatuksena on mielestäni mukavaa, että aloittelija oppisi ajattelemaan animointia

tehokkaasta näkökulmasta, jotta ei tekisi asioita turhaan vaikean kautta tietämättömyyttään.

Käsittelin opinnäytetyössäni projektini parissa kokeilemiani työtapoja ja kokemukseni osoitti

että molempien menetelmien yhdessä käyttäminen on aikatehokasta, joissakin tapauksissa.

En ole kuitenkaan kovin varma siitä, kuinka yleispätevää tietoa tutkimukseni on saavutta-

nut, sillä päätelmäni perustuvat pääasiassa oppimaani ja kokemaani. Vaikka olen määritellyt

tehokkuuden aikatehokkaaksi, työtapoja on lähes mahdotonta esittää yleispätevästi tehok-

kaina vain omien kokemusteni ja nykyisten tietojeni perusteella. Kyseiset asiat riippuvat niin

paljon animaattorin omista taipumuksista. Päätelmäni vahvistamiseksi laajempi tutkimus

olisi tarpeen.

Tehokkaaksi havaitsemani tavat soveltuvat mielestäni animointiin, joka pysyy kauttaaltaan

melko realistisena eikä välttämättä sovi animointiin, jossa hyödynnetään esimerkiksi liioitel-

tua muotokietä, liikkeitä ja ilmeitä. Itse koen tällaisen animoinnin astetta haasteellisemmaksi,

enkä ole siksi perehtynyt siihen perusteita opetellessani. Olen kuitenkin yrittänyt punnita

tekstissäni mahdollisia seikkoja, joiden mukaan lukija pystyisi punnitsemaan, olisivatko esit-

tämäni työtavat sopivia hänelle tai hänen tapaansa animoida.

Onnistuin mielestäni keräämään animointia aloittelevalle tarvittavaa perustermistöä. Onnis-

tuin myös kasaamaan aiheeni kannalta keskeisimmät seikat, joita kannattaa miettiä tehok-

kuuden kannalta, kun itse lähtee animoimaan, vaikka minulle sopivat työtavat eivät olisikaan

välttämättä sopivia juuri lukijalle.

Yksi suurista haasteista oli valtava määrä termejä, joille ei tahtonut löytyä suomenkielisiä vas-

tineita, tai löytämäni vastineet olivat yhtä yleisiä kuin jos minä itse olisin antanut niille nimet

itse tässä opinnäytetyössä. Kävin kamppailua siitä, pitääkö kaikki terminologia englanninkie-

lisenä vai käyttää vain osasta suomenkielisiä nimikkeitä. Kumpikaan vaihtoehto ei tuntunut

hyvälltä, ei suomenkielinen teksti, jossa on paljon englantia seassa eikä terminologiasekoitus

kahdella eri kielellä. Päädyin käyttämään suomea aina kun mahdollista. Peruste päätökselleni

oli pitää opinnäytetyöni kirjoituskieli mahdollisimman yhtenäisenä.

Vaikka en ole täysin vakuuttunut tulosteni yleispätevyydestä, opinnäytetyöstä oli minulle

24

iso hyöty. Käytännön osuuden lisäksi perehdyin teoreettisiin asioihin syvällisemmin, mikä

mahdollisti tulosteni mukaisten työtapojen löytämisen. Myös havaintojeni kirjottaminen sai

konkretisoitua itselleni työtapojani ja ehkä näin oppimaan paremmin havainnoistani.

Lähteet

• Adobe Systems Incorporated 2014a. After Effects Help / Animating with Puppet tools. Learn

& Support - Adobe <http://helpx.adobe.com/after-effects/using/animating-puppet-tools.

html> (Luettu 26.10.2014)

• Adobe Systems Incorporated 2014b. After Effects Help / Speed. Learn & Support - Adobe <

http://helpx.adobe.com/after-effects/using/speed.html > (Luettu 17.11.2014)

• Adobe Systems Incorporated 2014c. After Effects Professional Help /

Frame-by-frame animation. Learn & Support - Adobe <http://helpx.adobe.com/flash/using/

frame-by-frame-animation.html> (Luettu 17.11.2014)

• Adobe Systems Incorporated 2014d. After Effects Help / Setting, selecting, and deleting key-

frames < http://helpx.adobe.com/after-effects/using/setting-selecting-deleting-keyframes.

html > (Luettu 17.11.2014)

• Adobe Systems Incorporated 2014e. After Effects Help / Keyframe interpolation <http://hel-

px.adobe.com/after-effects/using/keyframe-interpolation.html> (Luettu 17.11.2014)

• Adobe Systems Incorporated 2015. After Effects Help / Composition basics <https://helpx.

adobe.com/after-effects/using/composition-basics.html> (Luettu 18.03.2015)

• deHaan Jen, Mayhew John 2011. Animation Learning Guide for Flash: Preset and custom

eases <http://www.adobe.com/devnet/flash/learning_guide/animation/part09.html> (Luet-

tu 18.03.2015)

• deHaan Jen, Mayhew John 2011b. Animation Learning Guide for Flash: Frame rates

 <http://www.adobe.com/devnet/flash/learning_guide/animation/part02.html> (Luettu

29.03.2015)

• Lanier Lee 2010. Professional Digital Compositing. Indiana: Wiley Publishing Inc.

• Leffatykki Media Oy 2012. Uutiset. Leffatykki.com. <http://www.leffatykki.com/uuti-

set/403699> (Luettu 26.10.2014)

• Maestri George 1999. Digital Character Animation 2. USA: New Riders Publishing.

• Maestri George 2006. Digital Character Animation 3. Berkeley: New Riders.

• Meyer Mark-Paul, Read Paul 2000. Restoration of Motion Picture Film. Caleido-

scope 2000. <http://books.google.fi/books?id=jzbUUL0xJAEC&pg=PA24&redir_

esc=y#v=onepage&q&f=false> (Luettu 29.3.2015)

• Sanders Adrien-Luc 2014. What is a Breakdown? About technology.

<http://animation.about.com/od/glossaryofterms/g/What-Is-A-Breakdown.htm> (Luettu

19.11.2014)

• Soriano Marc 2009. Welcome to CS134: Video Game Creation & Design < http://alumni.

cs.ucr.edu/~sorianom/cs134_09win/lab5.htm > (Luettu 29.03.2015)

• Wikipedia 2014. Skeletal animation. <http://en.wikipedia.org/wiki/Skeletal_animation>

(Luettu 26.10.2014)

• Williams Richard 2009. The Animator’s Survival Kit. New York: Faber and Faber, Inc

