Basic 3D animation using Blender

Principles of animation

Kaumudi Sahasrabudhe, Project Manager, IIT Bombay

SKANI101x

Outline

- What is animation
- Basic principles of animation
 - Listed by Disney animators (Illusion of Life)
 - Our focus: Squash and stretch
- Why, Where and How this principle is used

What is Animation?

Animation is derived from the Latin word anima - 'to give life to'...

To show a movement with a series of drawings that are slightly different from one another and when viewed quickly one after another, create the appearance (illusion) of movement.

Animation principles (Disney)

Disney's twelve animation principles are introduced by Disney animators in the book Illusion of Life*.

- 1. Squash & stretch
- 2. Anticipation
- 3. Staging
- 4. Straight ahead action & Pose to Pose
- 5. Follow through & overlapping action
- 6. Slow in & slow out

- 7. Arc
- 8. Secondary action
- 9. Timing
- 10. Exaggeration
- 11. Solid drawing
- 12. Appeal

* Ollie Johnston and Frank Thomas

What is the difference?

It's a deformation of the ball

Α

В

Force

What is the effect of **force** on these objects?

- Flexible objects deform
- Stiff objects don't

Squash and Stretch

Principle which enables the animator to apply these deformations is: **Squash and stretch**

Normal Squash

Squash: deformation as a result of impact

Advantages

Applying the squash and stretch principle helps to create:

- Realistic motion
- Gags

Adding Stretch

To apply Stretch: deform the object, parallel to the direction of the force

Adding Squash

To apply squash: deform the object, as per the colliding object

While using this principle, always keep in mind to maintain the **volume** of the object.

Not using animation principles can:

- Lead to misinformation
- Make it non realistic

Use the Principles, add life to Animation

Next session

Ball animation using animation principle

