
BBALL
Santeri Piilonen

BBALL
Käsinpiirretty animaatio

Lahden Ammattikorkeakoulu
Muotoilu- ja taideinstituutti

Viestinnän koulutusohjelma
Multimediatuotannon opinnäytetyö

18.3.2012
Santeri Piilonen

Tiivistelmä

Lopputyöni käsittelee piirettyä 2d animaatiota. Erityi-
seen tarkasteluun otan tuotantoprosessin, visuaalisen
tyylin suunnittelun ja animoinnin. Tavoitteeni on käydä
läpi piirretyn animaatiotuotanto ja ottaa selvää mitä se
käytännön työn kannalta tarkoittaa. Visuaalisella tyylillä
tavoittelen oman näköistä jälkeä, johon ei Suomessa
usein törmäisi. Animoinnin kannalta haluan perusasiat
opetellen saada aikaiseksi toimivan kokonaisuuden.

Tein Bball nimisen, 30-sekuntisen koripalloaiheisen
animaation ja 4 animaatiotestiä. Testeissä tutkin erilai-
sia animointityylejä ja visuaalisia ratkaisuja. Testiani-
maatioista oppineena toteutin pidemmän Bball-ni-
misen pätkäni, käyttäen siihen enemmän aikaa.

Lopputuloksena on animaatio, jossa hyödynnän tut-
kimiani tekniikoita, luoden itseni näköistä animaatiota.
Kirjallisessa osiossa tarkastelen käymääni prosessia.
Esittelen vastaantulleita ongelmia ja tekemiäni ratkai-
suja. Valotan eri tekniikoiden hyviä ja huonoja puolia
käyttäen animaatioitani esimerkkeinä.

Abstract

My graduation work is about 2d animation. My main
focus is on the production process, visual style and
animating. My goal is to go through production
process of a drawn animation sequence and to find out
how much work it literally contains. Visually I want to
create my own style of look. and in terms of animating,
by learning the basics, I want to create a fully functional
entity.

I made a 30 second long animation called Bball and
four animation tests. In my tests I’m studying different
animation and visual styles. After learning from the test
animations I spent more time making my longer
animation.

The result is an unique animation in which I use
techniques I learned. In the written part I observe
the process. I introduce the problems I encountered
and decisions I made. I write about good and bad sides
of different techniques using my animations as
examples.

Sisällysluettelo

1. Johdanto							 2

2. Workflow							 3
	 2.1 PreProduction						 3
	 2.2 Production							 5
	 2.3 PostProduction						 6

3. Look								 7
	 3.1 Referenssit							 7
	 3.2 Hahmon suunnittelu						 7
	 3.3 Taustat							 9
	 3.4 Värimaailma							 11
	 3.5 Kompositointi						 11
	 3.6 Designin analyysi						 12

4. Animointi							 15
	 4.1 Perus periaatteet						 15
	 4.2 Timing ja spacing						 15
	 4.3 Animationbrakedown					 16
	 4.4 Streight ahead ja pose to pose tyyli				 16
	 4.5 Frametaulukko						 17
	 4.6 Framerate							 17
	 4.7 Hahmoanimointi						 18
	 4.8 Efektianimointi						 19
	 4.9 Animoinnin cleanup						 19			
	 4.10 Komppausanimointi					 20
	 4.11 Animoinnin analyysi					 20

5. Loppusanat ja arviointi					 22

6. Lähdeluettelo							 24

1

1. Johdanto

Olen aina ollut kiinnostunut animaatiosta. Lapsuuteni
ammattivaihtoehdot olivat joko NBA-koripalloilija
tai Simpsons-animaattori. En kuitenkaan kasvanut
tarpeeksi pitkäksi. Siksi teen animaatioita.

Kuva kuvalta piirretyn animaation käyttö on aina
kiehtonut minua, mutta en ole saanut sitä koskaan otet-
tua käyttöön. Katsoin lopputyöni olevan siihen loistava
mahdollisuus. Uuden ja haastavan tekniikan käyttö
on kuitenkin riski ja annoin itselleni mahdollisuuden
myös epäonnistua. Projektissani, jota tavallisesti olisi
tekemässä ryhmä ihmisiä, pääasiana oli oppiminen.

Asetin itselleni tavoitteita projektin aluksi. Haluan ot-
taa animaation perusperiaatteet haltuuni ja kasvattaa
tietoisuuttani animaation mahdollisuuksista. Halusin
kyetä tarkastelemaan animointia analyyttisesti; havaita
eri animaatiotekniikoiden hyviä ja huonoja puolia, sekä
pystyä havaitsemaan miksi animaatio ei toimi ja miten
sitä voisi parantaa. Haluan hallita ajoituksen ja liikkei-
den dynamiikan paremmin.

Halusin kehittää piirustustaitojani. Haluan ot-
taa perinteisen piirtämisen mukaan suunnitteluun,
nopeuttaa ja tarkentaa piirustusjälkeäni, kokeilla erilai-
sia tekniikoita ja kehittää omaa tyyliäni. Haluan myös
rutiinia digitaalisen grafiikan tuottamiseen.

Monet käyttämistäni termeistä ovat lainasanoja. Osalle
on olemassa suomennos, osalle ei. Usein suomen-
nokset ovat kömpelöitä, eivät ole vakiintuneet virallisik-
si termeiksi. Itse pidän lainasanojen käytöstä. Termistöt
ja toimintatavat yleensä vaihtelevat hieman tekijöiden
maasta, tottumuksista ja koulutuksesta riippuen.

Lopputyötäni varten katsoin ison määrän animaatioita,
making of-videoita, animaatioon liittyviä luentoja, sekä
luin teoria ja art of kirjoja. Lähdemateriaaleista tärkeim-
mät olivat Illusion of life ja Animators survival kit.

2

2. Workflow

Animaatiotuotanto jaetaan yleisesti kolmeen vaihee-
seen, jotka esiintyvät sovellettuina joka projektissa. Ne
ovat preproduction, eli alkutuotanto, production, eli
tuotanto ja postproduction, eli jälkituotanto.

2.1 Preproduction
Alkutuotanto on animaation suunnitteluvaihe. Siihen
sisältyy käsikirjoittaminen, animaation visuaalinen
suunnittelu ja tuotannon suunnittelu.

Animaatio on taidemuoto, jonka tuottaminen vaatii pal-
jon resursseja. Parhaaseen lopputulokseen pääseminen
vaatii tehokasta ja hyvin suunniteltua tuotantoa. Bud-
jetti antaa rajoitukset, joiden puitteissa on löydettävä
mahdollisimman paljon halpoja ratkaisuja ja tehtävä
kompromisseja. Kaikki asiat, jotka pystytään tekemään
nopeasti ja tehokkaasti, ovat plussaa.

Alkutuotanto on vaihe, johon ei suurissakaan tuotan-
noissa kuulu hirveästi suunnittelijoita. Se tekee työ-
vaiheesta halvan ja siihen kannattaa aina panostaa.

En käsittele lopputyössäni tarinan kehittämistä tai
käsikirjoittamista, joka muuten projekteissa on erittäin
tärkeää. Se on ehto koko animaatiokokonaisuuden
toimivuudelle ja menestymiselle.

Lähdin kehittämään animaatiotani ajatellen animoin-
nin sekä muun tuotannon työmäärää. Kehitin
yksinkertaisen idean, joka ei varsinaisesti sisällä tarinaa.
Animaatiossa jokaista leikkausta sanotaan kohtaukseksi
(eng. scene). Kohtaukset muodostavat ajanjakson, josta
käytän mielelläni lainasanaa sequence. Animaatiostani
käytänkin sanaa sequence. Esimerkiksi liveaction eloku-
vissa monet otokset muodostavat yhden kohtauksen.
Nämä termit saattavat vaihdella käytännöistä riippuen.

Moni tarina saa ensimmäisen visuaalisen asunsa ku-

3

vakäsikirjoituksen, eli storyboardin muodossa. Sto-
ryboardissa käsikirjoitus avataan kuviksi animaation
pohjapiirustukseksi. Siitä käy selväksi tapahtumat,
hahmojen liikkeet ja kamerakulmat. Tämä suunnittelu
on tärkeää, jotta tarinan kerronnasta tulisi visuaalisesti
sulavaa.
	 Storyboardauksen avulla on halpaa selvittää
tarinankerronnan ongelmakohdat. Niiden ratkominen
kesken tuotannon voi tulla kalliiksi resurssien kannalta.
Mitään ylimääräistä ei haluta tehdä.
	 Se, kuinka tarkasti ja kuinka monella kuvalla
storyboardaus tehdään, riippuu tuotannosta. Moni-
mutkaiset tapahtumat ja kameraliikkeet vaativat usein
enemmän kuvia. Kuvien laatu voi vaihdella nopeista
luonnoksista viimeisteltyihin piirustuksiin ja riippuu
yleensä siitä, kenen storyboard on tarkoitus nähdä.
Tuotantotiimille usein riittää nopeastikin tehdyt story-
boardit. Asiakkailla saattaa olla vaikeuksia ymmärtää
miltä lopputulos tulee näyttämään. On helppo välttää
kommunikaatio-ongelmia panostamalla storyboardiin.

Viimeistelyyn käytetään aikaa varsinkin silloin, kun tari-
naa ollaan myymässä. Eri animaatiokulttuureissa sto-
ryboardausta käytetään erilailla. Esimerkiksi Japanissa
ohjaaja usein tekee storyboardauksen itse. Amerikassa
ja euroopassa käytetään yleensä storyboardaukseen
erikoistunutta artistia.

Minulle storyboard on erittäin tärkeä työväline. Valit-
semani animaatiotyyli vaikutti kuviini, joita suunnit-
telin storyboardiin. Halusin luoda koripalloaiheisen
animaation. Tähän saisin sisällytettyä hidasta ja sen
vastapainoksi nopeaa animointia. Voisin sijoittaa ta-
pahtumani yksinkertaiseen, mutta silti kiinnostavaan
miljööseen. Aluksi en ollut varma, että olisiko se sisä-
vai ulkotila. Ulkokentän teon ajattelin kuitenkin vievän
liikaa aikaa, joten päädyin sisäkenttään.

Ideani pohjalta lähdin kehittämään storyboardia. Työni
tulisi olemaan yksi sequence, jossa olisi noin 14 sceneä.
Jälkeenpäin katsottuna kuvia olisi voinut hioa parem-

Animaationi storyboard. Seuraavalla aukeamalla on kuvia
työpisteestäni Japanissa ja kuvia hahmon naamasta eri työ-
vaiheissa.

4

min. Eritoten rajauksien vaihtelu donkkikohdassa ja
pallon nostossa olisivat voineet toimia paremmin.
Donkkien kohdalla olisin voinut lähteä kääntelemään
kuvakulmaa rohkeammin.

Ajoitin storyboardin kuvat videoksi, jolloin sain myös
ensimmäisen animaticin. Animatic on siis videoksi
ajoittu storyboard. Tietokoneen roolin vahvistuttua on
animaticin teosta tullut nopeaa ja helppoa. Tarina on
mahdollista viedä visuaalisesti hyvin pitkälle edullisesti
efektejä ja yksityiskohtia lisäillen. Animatikin viimeiste-
lyyn pätevät samat lainalaisuudet, kuin storyboardinkin
suhteen. Monesti, kuten tässäkin projektissa, lähdin
koostamaan animaatiota animaticin päälle.

Yhtäaikaisesti storyboardauksen kanssa lähdin suun-
nittelemaan animaationi visuaalista ilmettä. Avaan tätä
työvaihetta enemmän myöhemmin.

Ennen tuotantovaiheeseen siirtymistä täytyy tietää
miten animaatio tullaan tuottamaan. Kuinka kauan
siinä tulee menemään ja mitä laitteistoa vaaditaan.
Oman projektini kohdalla tarvitsin Adoben ohjelmapa-

ketin ja tietokoneen. Koska tein piirrettyä animaatiota,
tarvitsin piirtämistä varten erikoisvälineistöä, jota ostin
Japanista, jossa aloitin animoinnin.

Tänä päivänä tuotannoissa suuri työ tehdään tietoko-
neilla ja tämän takia suuren painoarvon saa ohjelmis-
topipeline. Kun eri asiat tehdään eri ohjelmistoilla, on
tärkeää suunnitella mitä ohjelmia käyttää ja missä
järjestyksessä. Ennen sama suunnitteluvaihe on tarkoit-
tanut työalueiden ja järjestyksen suunnittelua suurilta
osin käsin tehden.

Preproduction loppuu siihen, kun tarina on kasassa
storyboardin tai animatikin muodossa. Tietäen myös
millä tyylillä ja millä menetelmillä animaatio toteu-
tetaan. Usein projekteissa voi olla päällekkäisyyksiä,
enkä itsekään ollut saattanut lookin muodostamista
vielä lopullisesti valmiiksi, kun siirryin osaksi jo tuotan-
tovaiheeseen.

2.2 Prodution
Tuotantovaiheen alettua lähdin toteuttamaan ani-
maatiotani suunnitelmieni mukaan. Aloitin taustoista,

5

joiden tuotantoa selvitän look-osiossa.

Halusin tehdä animaationi suurimmaksi osaksi freimi
freimiltä piirretyksi animaatioksi. Tämä oli jotain jota en
ollut vielä kokeillut paljoa. Tehokkuuden kannalta tämä
ei ollut hyvä asia, mutta oppimisen kannalta kylläkin.
Jos olisin halunnut tehokkuutta animointiini, olisin
todennäköisesti yhdistänyt paperinukkeanimaatiota,
tai muita tapoja, joissa ei tarvitsisi piirtää ja puhtaak-
sipiirtää montaa kuvaa. Normaalisti perinteinen
animaatio vaatisi isoa työryhmää, eikä se usein ole
kustannustehokasta. Inbetween-animointi ja clean
up-animointi vaatisi paljon työtä. Halusin kuitenkin
tarkoituksella käydä tämän prosessin läpi ja kokea sen
konkreettisesti.

Storyboardia tehdessä yritin ottaa animointitavan huo-
mioon. Piirretyllä animaatiolla on mahdollisuus tehdä
liikkeitä, jotka on vaikea toteuttaa esimerkiksi tyyleissä,
joissa animoitava hahmo muodostuu palasista, joita
animoidaan.

Animaticin pohjalta lähdin piirtämään animaatiota kä-

sin. Kuvasin käsin piirretyt kuvat koneelle, joissa suori-
tin cleanupin. Tästä aiheesta lisää animointi.osiossa.

Animoinnin cleanup on työvaihe, joka tuottaa pal-
jon työtä. Tämä on työvaihe, joka täytyy pitää tehok-
kaana. Monissa amerikkalaisissa animaatioissa tuo-
tanto toteutetaan halvemman työvoiman maissa. Työn
määrä yritetään pitää pienenä ja säästöjä tehdään
vähentämällä animoitavia freimejä. 3D animaatiossa
vähän samaa asiaa ajaa rendausvaihe.

2.3 Post production
Animaatiotuotannoissa post production, eli jälkituo-
tanto on suurimmaksi osaksi koostamista, eli komp-
paamista. Kompatessa lisätään myös efektejä ja
värimäärittelyjä. Lopputyöni post productioniin kuului
kompositointi, komppausanimointi ja efektien teko.
Kokosin Illustrator ja Photoshop tiedostot After Effect-
sissä.

6

3. Look

Lookilla tarkoitan lopputyössäni animaation visuaalista
tyyliä. Termillä look tarkoitetaan merkityksensä mukaan
sitä, miltä animaatio näyttää. Se on ikäänkuin art direc-
torin vastuualue. Sisällytän tähän osioon hahmo-, taus-
ta-, layout, ja värimaailman suunnittelun.

3.1 Referenssit
Aloitin visuaalisen ilmeen metsästyksen etsimällä ref-
erenssimateriaalia. Katsoin valtavan määrän animaatioi-
ta, joista saamiani ideoita koitin hyödyntää projektis-
sani. Mielessäni olikin jo valmiiksi monta animaatiota,
joita halusin tutkia. Nostan muutaman minuun eniten
vaikuttaneen animaation tarkasteluun.

JESUS2000
JESUS2000 on ranskalaisten Gobelings-koulussa
opiskelleiden animaattoreiden pätkä, jossa bilehenki-
nen Jesus on asetettu vuoteen 2000.

Samurai Jack

Samurai Jack on Genndy Tartakovskyn luoma ani-
maatiosarja, joka pyöri vuosina 2001-2004. Sarjassa
seurataan tulevaisuuteen joutunutta samuraita, joka
etsii keinoa päästä ajassa taaksepäin ja tuhota maail-
maa hallitseva paholainen, Aku.

Star wars: Clone Wars
Star wars: Clone Wars on myös Genndy Tartakovskyn
luoma animaatiosarja, joka Seuraa Anakin Skywalke-
ria ja Obi-Wan Kenobia Kloonisodan taisteluissa. Sarja
pyöri vuosina 2003-2005.

3.2 Hahmon suunnittelu
Ensimmäiset kuvat hahmosta olivat konseptipiirus-
tuksia, joiden avulla mietin, mitä haluaisin tehdä. Sain
nopeasti idean hahmostani, mutta sen lopullisen muo-
don löytäminen vei hieman aikaa. Halusin hahmoni ole-
van suhteellisen helppo piirtää. Vaatteet eivä saisi olla
liian suuret, jotta niiden animointi ei tulisi liian vaikeak-
si. Olen aina pitänyt Samurai Jackin hahmosta ja siitä
kuinka hahmossa käytetään kaarevia viivoja ja teräviä
kulmia. Samoja piirteitä käytetään Star Warsin hahmois-

Samurai Jack

JESUS2000 JESUS2000

Star wars: Clone Wars

7

sa vähemmän pelkistettynä. Ne ovat myös havaittavis-
sa JESUS2000 hahmossa. Lähinpänä referensseistäni
lopulliseen hahmooni on JESUS2000-hahmo. Vahvaa
ääriviivaa halusin käyttää kuin Star Warsissa.

Majavahahmossani käytin pyöreitä ja pehmeitä muo-
toja. Lopputuloksena on hellyyttävän oloinen hiek-
kasäkkimäinen hahmo. Koalahahmossa muotokieli on
lähemmäksi koripallohahmoani.

Hahmon varjostukset jätin suoraan väliin pitääkseni
hahmon yksinkertaisena. Pariin pysähtyneeseen ku-
vaan lisäsin varjot lisätäkseni kiinnostavuutta.

Yleensä hahmon persoonallisuus täytyy ottaa huomi-
oon hahmon ulkomuotoa ja liikehdintää suunniteltaes-
sa. Tarinani suppeuden vuoksi, sequenssini hahmo ei
vaatinut niin oleellista persoonallisuuden hahmottelua.

Hahmoa ei voi luoda vaan sen perusteella mikä näyttää
hyvältä. Hahmoa on pystyttävä myös liikuttelemaan.
On testattava pystyykö hahmo heräämään henkiin ani-

moimalla, sillä aina se ei onnistu. Konseptipiirustuksissa
hahmoni alkoi muokkautua. Hahmoni on hoikka ja sen
jalat ja kädet ovat pitkät ja putkimaiset. Piirsin sitten
hahmosta character sheetin, eli piirustusohjeet.

Lähdin testaamaan kuinka hahmoni liikkuisi animoi-
tuna. Testissä huomioni kiinnittyi siihen, kuinka raajat
käyttäytyisivät liikkuessaan. Halusin nivelten taittuvan,
luoden kulmia. Halusin kuitenkin myös luoda efektin,
jossa nopeissa liikkeissä raajat käyttäytyisivät letku-
maisesti. Hahmoni kehittyi vielä hieman ennen varsi-
naiseen animointiin menemistä, mutta en piirtänyt
enää uutta character sheettiä. Käsittelen hahmotes-
taustani tarkemmin animaatio-osiossa.

Mahdollisuutenani oli että jättäisin ääriviivan käsinpiir-
retyksi. Tulin kuitenkin siihen tulokseen, että se vaatisi
liian yksityiskohtaista piirtämistä animoinnin kohdalla
ja koneella piirretyn ääriviivan muokkaaminen oli hel-
pompaa jälkikäteen.

Piirsin hahmon Illustratorilla. En kuitenkaan halunnut,

Luonnoksiani hahmoista.

Hahmosketsejä eri vaheilta.

8

että hahmoissani näkyisi vektorijälki, jota usein näkee
flash-animaatioissa. Tällainen piirre erottuu monista
flash animaatioista. Hahmon ulkoisista ääriviivoista tein
paksummat kuin kuin sisäisistä.

Viimeisin ja ongelmallisin kohta hahmossa oli kas-
vot. Ne finalisoituivat viimeisenä, koska animoin ne
viimeisenä asiana.

Kun katson lopullista hahmoani, täytyy todeta, että sen
olisi voinut suunnitella hieman kiinnostavammin. Siinä
on sama yksinkertaisuus kuin Jesus 2000 hahmossa,
mutta ei samanlaista sopusuhtaisuutta ja mielenkiin-
toa. Disneyn kirjassa käytetään englannin termiä ap-
peal. Se on se, joka hahmostani puuttuu. Designin
suhteen hahmo kuitenkin toimi animaatiossa. Tämän
takia nostan itselleni hattua.

3.3 Taustat
Taustat tein Photoshopilla hahmotelmien pohjalta. Oli-
sin voinut tehdä taustat 3d ohjelmalla, tai ainakin hakea
taustojen perspektiivit sieltä. Halusin kuitenkin klas-
sisempaa tyyliä. Halusin myös harjoitella Digitaalista
maalaamista.

Ensimmäiset hahmotelmat taustoistakin syntyivät kon-
septipiirustuksissa. Vaikka storyboardasin animaation

tapahtumaan hallissa, mietin voisiko tapahtumat sijot-
tua ulkokentälle kaupungin keskelle. Konseptipiirtelyn
jälkeen päätin tehdä pätkän sisätiloihin. Myönnän, että
ulkotiloihin olisi pystynyt luomaan mielenkiintoisem-
mat taustat. Toisaalta mielenkiintoisten, toimivien ja
viimeisteltyjen kaupunkitaustojen teko olisi vaatinut
enemmän, tai jopa liian paljon työtä.

Tykkään hyvin paljon käsin maalatusta jäljestä. Refe-
rensseistä pidin eniten Samurai Jackin taustoista. Kokei-
lin sen tyylistä taustaa majava-animaatioon. Se tyyli ei
kuitenkaan sopinut mielestäni koripalloanimaatiooni.

JESUS2000-animaatiossa taustat olivat simppelimmät
ja kliinisemmät. Halusin viedä tätä tyyliä realistisem-
paan suuntaan, silti säilyttäen yksinkertaisuuden.
Mietin myös donkkien taustaksi efektivärejä, mutta
hylkäsin idean tyyliini sopimattomana.

Halusin siis että taustoistani tulisi simppeleitä, mutta
myös yksityiskohtaisia. Suurin suunnittelukysymys
oli, kuinka paljon lähden tavoittelemaan realismia ja
kuinka paljon pelkistän. Vastaus tähän kysymykseen oli
lopulta suurin piirtein, että aloitin pelkistetystä tyylistä,
johon lähdin lisäämään yksityiskohtia, kunnes niitä oli
tarpeeksi.

9

10

Taustakuvia.

Ensimmäisissä kuvissa käytin tekstuuría parketissa,
mutta totesin sen olevan kuitenkin liian valokuvamais-
ta. Suuri vaikuttava tekjä taustoissa oli värimaailma ja
vasta sen löydyttyä taustat alkoivat toimia.

Taustakuvassa vaihtuva perspekiivi kiinnosti minua
myös. Suunnittelin vimeiseen kuvaan kamera-ajon
jossa pyrin kolmiulotteiseen vaikutelmaan 2d-taustalla.

3.4 Värimaailma
Tahdoin värimaailman olevan yksinkertainen. Tärkeim-
mät elementit olivat hahmon iho ja vaatteet, parketti,
valot, pallo ja halli. Hallin parketti ja iho olisivat oranssin

sävyjä. Halusin hallin tummien osien olevan sinertäviä,
tai sinivihertäviä. Valaistujen kohteiden halusin olevan
värikylläisiä.

Hahmon peliasun väri oli aika ratkaiseva, sillä se määrit-
telisi myös valaisemattoman taustan värimaailman;
Päädyin siniseen ja valkoiseen. Pallottelin myös pu-
naisen ja vihreän vaihtoehdoilla, mutta en koke-
nut niiden toimivan tarpeeksi hyvin. Koska sininen
olisi myös taustassa, se vähentäisi voimakkaiden värien
määrää.

Ensimmäisiä luonnoksiani katsoessa huomaa, ettei väri-

Hahmotelmia animaatiosta ja värikartta. Seuraavalla sivulla kuva-
layereitä, joista koostin valmiin animaatiokuvan.

11

maailma syntynyt hetkessä. Jälki lähti kuitenkin kehit-
tymään parempaan suuntaan ja yksinkertaistamalla
pääsin oikeaan suuntaan.

3.5 Kompositointi
Loin testikompin jossa lähdin hakemaan tyylin
viimeistelyä. Lens flaret muodostuivat tärkeäksi osaksi
mielenkiintoisen taustan ja hahmon luomisessa.

Sen lisäksi ne ottivat suuren roolin värimaailman
luomisessa. Flaret lisäsin After Effectissä. Suurempaa
värimäärittelyä animaatio ei tarvinnut. Joihinkin kuviin
lisäsin pölyartikkeleita tuomaan lisää yksityiskohtia.
Loppua kohden lähdin lisäilemään paljon blurreja,
pieniä vinjettejä, värimäärityksiä, raetta, skarppausta ja
chromatic aberrationia.

Ennen pyrittiin animaation jäljen osalta mahdollisim-
man kliiniin lopputulokseen. Nykyään tietokoneella saa
liian kliiniä tulosta. Pienellä jälkikäsittelyllä yritetään
poistaa kliinisyyttä ja toistaa virheitä, joita kamera ja
maalausjälki on ennen tehnyt. Tarkoitukseni oli häivyt-
tää animaatiojäljen ja taustojen eroja.

Animaation ja taustojen sovittaminen yhteen oli
viimeinen asia, johon en ollut tyytyväinen. Minun piti
keksiä tapoja, joilla tuoda tyylejä lähemmäs toisiaan.
Animointini jälki oli hyvin kliiniä ja kaksiulotteista.
Taustani sisälsivät enemmän yksityiskohtia ja kolmiu-
lotteisuutta. Lisäksi tyylistä poikkesivat flaret, joista
kuitenkin pidin. Lähdin lisäämään yksityiskohtia ja kol-
miulotteisuutta hahmooni. Minun piti miettiä tapoja,
joilla lisätä yksityiskohtia niin, että minun ei tarvitsisi
piirtää niitä jokaiseen kuvaan yksitellen ja samalla
tarkistaa, että yksityiskohdat animoituvat sulavasti.

Tätä olisi pitänyt miettiä vielä enemmän hahmon suun-
nitteluvaiheessa. Maskasin hahmoni päälle hennon ani-
moidun paperitekstuurin. Pystyin jälkituotannossa hel-
posti lisäämään hahmoni ympärille myös valohohtoa.

3.6 Designin analyysi
Värimaailmastani tuli mielenkiintoinen. Mielestäni
löysin mukavan harmonian efektien, tekstuurien ja
tasaisten väripintojen kesken, vaikka sen hakeminen
kestikin. Animaationi ei näyttänyt päälleliimatulta taus-
toihin nähden. Tämä ongelma näkyy monissa halvan
budjetin animaatioissa.

12

13

14

4. Animointi

Valitsin frame-by-frame piirretyn animaation tekota-
vakseni. Tulin huomaamaan, että se oli erinomainen,
mutta työtä vaativa tapa opetella animaation perustei-
ta. Se vaatii asioiden huolellista miettimistä etukäteen
ja keskittymistä.

Suuri haaste oli piirtäminen, sillä animaation teko tar-
vitsee hyvät piirustustaidot, jotta hahmon eri liikkeet
ja asennot pystyy hahmottelemaan. Tässä minulla oli
paljon harjoiteltavaa, mutta halusin parantaa taitoani,
joten en pelännyt tätä haastetta. Piirretyt framet ajat-
telin siirtää valokuvaamalla tietokoneelle ja piirtää ne
puhtaaksi joko Photoshopilla tai Illustratorilla.

4.1 Perus periaatteet
1930-1950-luvulla Disneyn kulta-aikoina studiolla ke-
hitettiin animaation perusteet, jotka ovat käytössä
tänäkin päivänä. Lähdin opiskelemaan samoja ja näistä
kehittyneitä oppeja. Hyvä animointi on näiden periaat-
teiden oikeinkäyttöä ja nämä opit on tärkeä sisäistää.

Käyn läpi niitä periaatteita, jotka havaitsin itselleni
tärkeimmiksi. Disneyltä periytyneet opit käydään läpi
Illusion of life-kirjassa. Minulle tärkeimmäksi oppikirjak-
si muodostui Richard Williamsin Animator’s survival kit.

4.2 Timing ja spacing
Timing ja spacing on animoinnin tärkeimpiä peruspe-
riaatteita. Hyvän animoinnin teko on timingin ja
spacingin hallitsemista. Nämä termit sekoitetaan hel-
posti keskenään, vaikka se on paha virhe.

Timingilla tarkoitetaan animaation ajoitusta. Tarkem-
min sanoen ennalta suunniteltuja hetkiä, kontakti- tai

Keyframe, Contact/Extreme	 Inbetween		 Up position		 Inbetween		 Passing position		 Inbetween		 Down position		 	 Inbetween		 Contact/Extreme

Lähde: The animators survival kit

15

Keyframe, Contact/Extreme	 Inbetween		 Up position		 Inbetween		 Passing position		 Inbetween		 Down position		 	 Inbetween		 Contact/Extreme

ääriasentoja, joita animaatiossa ilmaantuu. Pomppivan
pallon esimerkissä ne ovat ne kontaktikohdat, joissa
pallo osuu maahan.

Spacingillä tarkoitetaan sitä, mikä tapahtuu siinä välis-
sä, sillä hallitaan liikkeen tasaisuuksia. Kun mietitään
pitäisikö pallon lähteä liikkeelle hitaasti, mutta ennen
pomppua nopeuttaa vauhtiaan, tehdään animaatiorat-
kaisuja. Hallitsemalla näitä periaatteita hyvin saadaan
aikaan mielenkiintoista ja toimivaa animaatiota. Nämä
opit pätevät, oli kyseessä sitten erittäin simppeli, tai
monimutkainen animointi.

4.3 Animation brakedown
Hyvin toimiva animaatio rakennetaan vaihe vaiheelta.
Näin tärkeimmät kuvat tehdään ensin ja animaatio ra-
kentuu niin, että turhaa työtä tehdään mahdollisimman
vähän.

Kun animaatiota lähdetää rakentamaan, aloitetaan
tarinankerronnallisista kuvista, joita kutsutaan key-
freimeiksi. Niitä on jossain liikkeessä vain muutama.
Yleensä niitä piirretään liikaa. Tämän jälkeen lähde-

tään piirtämään kontaktikuvia, joita sanotaan extre-
meiksi. Ne ovat tärkeitä kuvia animaatiossa. Esimerkiksi
kävelyanimaatiossa ne ovat ne kuvat joissa jalka ensim-
mäisenä koskettaa maata.

Sitten lisätään passing positionit, eli brakedown kuvat.
Kävelyssä ne olisivat ne kuvat, joissa jalat ovat vierek-
käin ohittamassa toisiaan. Vielä lopuksi inbetweenit,
joilla tarkoitetaan loppuja freimejä, joita animaatio tar-
vitsee. Tässä animoinnin rakenne lyhykäisyydessään.

4.4 Streight ahead- ja pose to pose -tyylit
Straight ahead -tyyli kehitettiin ensin. Siinä animaat-
tori lähtee suoraan animoimaan kohtausta piirros piir-
rokselta. Liikkeestä tulee silloin spontaania ja elävää.
Tyylin ongelma oli se, että mukaan tuli paljon epäoleen-
naisuuksia. Lisäksi ainakin itselläni hahmon esimerkiksi
koko lähtee muuttumaan hahmon liikkuessa eteen-
päin. Tämän ongelman huomasin testeissäni.

Sitten kehitettiin pose to pose -tyyli, jossa tärkeim-
mät asennot piirrettiin ensin. Tässä oli hyvää se, että
ohjaaja, tuottaja ja animaattori itse tiesivät minkälainen

Pingviinin kävelyluuppi osiin jaettuna.

16

kohtauksesta oli tulossa. Ajoitus oli kunnossa ja työ
järjestelmällistä. Mukaan ei tullut epäolennaisuuksia.
Ongelmana oli se, että animaatiosta tuli silloin helposti
kuivakkaa ja hahmo toimi hyvin suoraviivaisesti ja
tylsästi.

Paras tapa on yhdistää näitä tekniikoita. Se tapahtuu
niin että suunnittellaan kohtaukset nopeina pieninä
hahmotelmina. Sitten piirretään keyfreimit, eli kuvat,
jotka kertovat tarinan. Sen jälkeen piirretään kontakti-
kuvat, eli extremet. Nyt hahmotelma on valmis ja sitä
on helppo ajoittaa. Sen jälkeen lähdetään piirtämään
muutama kierros straigth ahead -tyylillä. Niin että ani-
moidaan tärkeimmät asiat ensin. Ensin vartalon ja jalko-
jen liike, sitten käsien liike ja sitten vasta esim kaula-
liinan liike. Näin et tee hajoita aivojasi tekemällä kaikkia
liikkeitä yhtä aikaa. Näin käytetään molempien tyylien
parhaita puolia hyväksi.

4.5 Frametaulukko
Otin käyttöön frametaulukon, jonka käytön Richard
Williams opastaa kirjassaan. Tämän päivän animaatio-
issa tietokoneella sen korvaa Timeline eli aikajana. Fra-
metaulukossa kirjataan piirrettävät freimit ja luodaan
ajoitus kohtaukseen. Dialogia sisältävässä kohtaukses-
sa tekstin äänteet on kirjattu ylös ajoituksen mukaan.
Frametaulukon käyttö oli minulle virkistävä uutuus. Se
toi erilaisen ajattelutavan timingiin ja spacingiin.

4.6 Framerate
Frameratella tarkoitetaan kuinka monta kuvaa on
sekunnin aikana. Elokuvissa sekunnissa pyöritetään 24

kuvaa sekunnissa. Euroopan videostardeilla nopeus on
25 freimiä sekunnissa. Seuraavaksi puhun siitä, kuinka
monta eri piirrettyä freimiä tuohon aikaan sijoitetaan.
On jopa hieman kiisteltyä, että toimivatko kaikki asiat
paremmin kun jokainen freimi piirretään. Itse uskon
näin, mutta aina ei ole tarpeellista piirtää jokaista frei-
miä.

Elokuvassa tai muissa ison budjetin animaatioissa
animoidaan yleensä jokaiselle freimille. Tv-sarjoissa
on joka toinen piirretty kuva. Japanissa säästösyistä
käytetään usein joka kolmannen kuvan tekniikkaa. Ja-
panissa animointityyli on kehitetty säästämään rahaa.
Usein se näkyy siinä, että hahmojen liikkeet tai layoutit
on luotu pienille freimimäärille. Jokaisen freimin ani-
mointi on siis joka toiseen verrattuna tuplasti töitä. Se
on suuri kysymys budjetoinnissa. Vähäinen freimien
määrä ei saa kuitenkaan särkeä illuusiota elämisestä.
Tänä päivänä yritetään aina mahdollisuuksien mukaan
säästää tällaisesta animoinnista.

Samurai Jackissä on piirretty joka toinen freimi. Tällaista
sekatekniikkaa aioin käyttää itsekin. Ongelmia tulee
kuitenkin silloin, jos tausta liikkuu ja hahmolla on esi-
merkiksi kävellessä kontakti maahan. Animaatiossani oli
myös paljon nopeaa liikettä, joka olisi parempi piirtää
jokaiselle freimille. Luotin siihen, että hahmoni komp-
pausanimointi riittäisi paikkaamaan puuttuvia freimejä.
Kokeilin koala-animaatiossa animoimista jokaiselle frei-
mille. Lopputulos oli sulavaa, mutta tarpeetonta työn
määrän kannalta.

17

Vasemmalla frametaulukko, jossa on merkinnät pingviinin kävelystä.
Oikealla piirrettyjä freimejä donkkeihin. Seuraavalla aukeamalla
freimejä ensin piirrettynä, sitten puhtaaksipiirrettynä.

4.7 Hahmoanimointi
Kun toteutin animaatiotestejäni huomasin muutamia
vaikeuksia, joista halusin eroon. Ensimmäinen oli twins-
sien piirtäminen. Tällä tarkoitetaan, että hahmo on ku-
vassa symmetrisesti, toisin sanoen tylsästi. Halusin, että
hahmoni on paremmin perspektiivissä, jotta ne olisivat
elävämmän ja vapaamman näköisiä. Tämä näkyy en-
simmäisessä hahmotestissäni ja koala-animaatiossa.
Majava-animaatiossa jo pelkästään se, että hahmo on
perspektiivissä, tekee siitä paljon mielenkiintoisem-
man.

Toinen ja tärkeämpi asia oli uskottavan painovoiman
luominen. Ensin tekemäni koalatesti toimi erittäin
huonosti. Kaatuessaan maahan koalalta puuttui täysin
painovoiman tuntu. Myöhemmissä pingviini- ja maja-
va-animaatioissa pystyi jo hahmottamaan painovoi-
man. On tärkeää hahmottaa missä hahmon painopiste
on liikkeen aikana. En välttämättä päässyt vielä siihen
asti omissa taidoissani, mutta otin lupaavia kehitysas-
kelia.

Kehittäessäni hahmoni animaatiotyyliä en halunnut
olla liikkeissä liian realistinen. Hahmoni ei myöskään
saisi liikkeissään joustaa ja venyä liikaa. Tarkoitukseni oli
hakea jotain tältä väliltä. Halusin liikkeiden sisältävän
dynamiikkaa ja painovoiman pitäisi olla hahmotet-
tavissa. Tekemieni testien jälkeen tiesin, ettei painovoi-
man tunnun ja dynamiikan saavuttaminen olisi help-
poa. Koala-animaatiossa hahmoni kaatuessa se leijailee
nopeasti mutta samalla erittäin painottomasti maahan.
Tarkoitukseni oli myös hyödyntää sellaisia liikkeitä, joita
olisi muilla 2d-animaatio tekniikoilla vaikea toteuttaa.
Esimerkiksi sellaisia kuvakulmia, joissa hahmo pitäisi
kuvata perspektiivistä. Tätä tavoitetta saavutin ainakin
perspektiivistä katsotusta juoksuunlähdöstä ja don-
kissa, jossa hahmoni pyörähtää 720 astetta.

Lähdin animoimaan hahmoani piirtäen. Etsin donkkien
referensseiksi videomateriaalia youtubesta. Joukosta
videoita valitsin viisi . Videomateriaali auttoi erityises-
ti hahmottamaan maailman mittasuhteita. Referenssit
olivat erittäin huonolaatuisia ja niiden nopeus vaihteli.
Tämän vuoksi minun ei tarvinut pelätä, että animointi

18

menisi liian rotoskooppaamiseksi, eli päälle piirtämisek-
si. Lopputulos ei niin suuresti muistuttanutkaan, aivan
kuten tarkoitus oli, alkuperäismateriaalia.

Lähdin piirtämään kuvia yksi kerrallaan Richard Wil-
liamsin ohjeiden mukaan. Piirsin ensin Keyfreimit ja
ehkä muutaman extremen suurpiirteittäin. Hahmotte-
lin aluksi vain hahmon asennon. Lähdin niiden pohjalta
rakentamaan ajoitusta framesheettiin. Otin freimeistä
valokuvia joista ajoitin penciltestejä tietokoneella. Näin
sain ajoituksen kuntoon. Suunnittelin hahmoni animoi-
tavaksi joka toiselle freimille.

Päätin että pitäisin piirtäessäni hahmon vartalon pai-
koillaan ja liikuttaisin sitä vasta komppausvaiheessa. Se
teki komppausanimoinnin taustan kanssa helpommak-
si. Myös animaation piirtäminen helpottui. Erityisesti
hahmon mittasuhteet oli helpompi pitää kohdillaan.
Tämä oli toisaalta miinus hahmon ja taustojen interak-
tion kannalta. Painovoiman tuntua oli vaikeampi luoda,
mutta uskon tämän olleen silti toimivin ratkaisu.

Passing positioneita piirtäessä pidin hahmon vielä
suurpiirteisenä. Nyt animaation runko oli kasassa ja
aloin lisätä yksityiskohtia. Sitten hahmottelin in-

betweenejä. Lähdin lisäksi käymään läpi kierroksia,
jolloin lisäilinhahmoon yksityiskohtia. Esimerkiksi yksi
kierros tukalle, sitten käsille, sitten vaatteille. Näiden
kierrosten jälkeen animointi paperilla alkoi olla valmis.
Osan animoinnista ja korjauksista jätin illustratoriin,
kuten hahmon naaman. Lähdin piirtämään animaatiota
puhtaaksi Illustratorista.

4.8 Animoinnin Cleanup
Toteutin tämän Illustraattorilla. Valintani vahvana puo-
lena oli helposti muokattavat viivat (esimerkiksi pak-
suutta pystyy vaihtamaan helposti) ja helposti tehtävä
tasainen värin täyttö. Tuotannon loppupuolella huo-
noiksi ominaisuuksiksi muodostui piirtämisen hitaus ja
yleinen tiedostojen hitaus. Tämä saattoi johtua kylläkin
myös koneestani.

4.9 Efektianimointi
Efektianimaatiolla tarkoitetaan animoitavia taustaele-
menttejä kuten vesi, savu, räjähdykset jne. Omassa pät-
kässäni efektianimaatiota on korirengas ja sukka. Flaret
ja pienet partikkelit lasken tässä komppaukseen, mutta
periaatteessa ne voisivat olla myös efektianimaatiota.
Kun taustat olivat lähes valmiit, kuten myös komppaus-
animoinnit, animoin korirenkaan ja sukan. Photarissa

19

piirtäessä pystyin selaamaan ohjelmien väliä niin, että
näin piirrosteni tulokset saman tien animaatiossa.

4.10 Komppausanimointi
Olin rakentanut hahmoanimaation niin, että animoidun
hahmon lantio pysyi paikallaan ja hahmoa oli tarkoitus
liikuttaa taustalla komppauksessa. Suurin osa komp-
pausanimoinnista oli taustan ja hahmon, sekä efektien
yhteenliikuttelua ja animointia.

4.11 Animoinnin analyysi
Onnistuin mielestäni monissa asioissa. Sain vältettyä
pahimmat karikot. Animointini ja lopullisen viimeiste-
lyn väliin ehti kuitenkin jäädä monta kuukautta. Kriitti-
nen silmäni siis ehti luoda tappavia katseitaan animoin-
nin laatuun.

Animaationi liikkeet toimivat. Freimejä voisi paikoitel-
len olla hieman lisää. Timing ja spacing toimii mielestä-
ni. Sain lisäksi halliini tilantuntua. Perspektiivi toimii ai-
nakin osissa kuvista. Se oli lähtökohtaisesti haastavaa ja
onnistuin siinä ylikorostamatta.

Animointi olisi toiminut paremmin, jos storyboard olisi
ollut dynaamisempi ja kamerakulmat oivaltavampia.

Osa kuvista oli liian samanlaisia ja kuvien vaihtelu olisi
voinut toimia paremmin.

Sequenssini kärsi ehkä eniten siitä, että suurimpaan
osaan animoinnistani piti ottaa mallia referenssivide-
osta. Lisäksi donkkikuvat olivat erittäin lyhyitä. Näistä
syistä hahmoni olisi voinut olla joustavampi. Olisin ha-
lunnut nähdä hahmossani enemmän venymistä. Fysiik-
ka erottui paikoitellen, mutta ei tarpeeksi. Interaktiota
korin kanssa oli myös voinut lisätä. Tämä ongelma joh-
tui animoinnin suunnittelusta.

Onnistuin pitämään hahmon samannäköisenä. Eikä
piirrosten laatu vaihdellut selvästi. Liikkeissä freimit
eivät rapsähtele liikaa ja piirustusjälki on paikoin hie-
noa. Silloin tällöin esiintyy freimejä, joihin en ole tyy-
tyväinen, mutta kuten sanoin epätasaisuus ei kiinnitä
huomiota. Ennen kaikkea olen tyytyväinen, että pys-
tyin mielestäni luomaan illuusion hahmon elämisestä.

20

21

5. Loppusanat ja arviointi

Tärkeintä projektissani oli saavuttamani kokemus.
Monet opeista jotka periaatteessa tiesin jo aikaisem-
min, huomasin vasta nyt tajuavani. Opiskelu ja kokeilu
avasi silmäni monille animaation tekniikoille. Loppua
kohden hahmotin liikettä ja pystyin analysoimaan ani-
maatiota paremmin. Tätä on kuitenkin lopputyössäni
vaikea todentaa. Kehityin lisäksi piirtämisessä ja kynnys
animoinnin hahmotteluun madaltui. Saavutin siis pää-
asiassa tavoitteeni.

Lopputyössäni onnistuin animaatiotuotannon suun-
nittelussa. Sain aikaan jälkeä, johon olen tyytyväinen
suhteessa aikatauluun. Lookissa onnistuin mielestäni ja
myös animaatio onnistui paikoitellen.

Puhun hieman tuotantotehokkuudesta. Normaaleihin
animaatioprojekteihin voi olla vaikeaa sisällyttää pitkiä
kuva kuvalta piirrettyjä animaatio-osuuksia. Pientä osaa
elementeistä, kuten vaikka yhtä hahmoa, voidaan ani-
moida jonkin verran. Animaatio on suunniteltava niin,

että kiinnostavuus ei ole sulavan animoinnin varassa.
Animoinnin pitäisi silloin työvaiheena olla mahdolli-
simman tehokas. Lopputyöni kaltaisen animaatiopro-
jektin työvaiheisiin harvoin löytyy resursseja, elleivät ne
ole omasta selkänahasta. Suuria oikoteitä ei ole. Pieniä
oikoteitä on keksittävä paljon ja siltikin työtä on tehtävä
paljon.

Tulevaisuudessa tulen tuskin ainakaan heti tekemään
vastaavanlaista projektia. Sain kuitenkin erinomaiset
eväät tehdä asiat seuraavalla kerralla paremmin.

22

23

6. Lähdeluettelo

Painetut lähteet
-	 Williams, Richard, “The animators survival kit”, 2001, faber and faber
-	 Thomas, Frank & Johnston, Ollie, “The illusion of life“, 1981, Disney Editions
-	 Whitaker, Harold & Halas, John & Sito, Tom, “Timing for animation”, 1981,
	 Focal Press

Elektroniset lähteet
-	 Creative talent network, http://vimeo.com/ctnanimationexpo
-	 Motionographer, http://motionographer.com/
-	 Disney-elokuvien making of-dokumentit

Referenssianimaatiot
-	 JESUS2000, Animaatio lyhytelokuva, Bastie, Rémi & Cumont, Jean-Baptiste & Desnos, 	
	 Clément & Nkondo, Jonathan Djob & Pegon, Nicolas
	 http://vimeo.com/6547492
-	 Samurai Jack, TV sarja 2001–2004, Tartakovsky, Genndy,
	 http://www.imdb.com/title/tt0278238/
-	 Star Wars: Clone Wars, TV sarja 2003–2005, Tartakovsky, Genndy,
	 http://www.imdb.com/title/tt0361243/

24

