IDS 252 3D Animation

Critique of the Animatic

Shots include camera framing, angles, and movement. For each shot in the animation, consider how the choice of framing, camera angle, and camera movement do the following:

· Help tell the story.

· Maintain continuity across shots. Is the story seen as a continuous whole?

· Create a dynamic story.

· Create mood, ugliness, or beauty

· Create and change the space.

· Define a character.

Specific Discussion Questions:

1. Placement and movement of the camera:

a. Framing – Are there places in the story where the action is not clear due to poor placement of camera?
a. Are the cuts or the camera movement distracting?

b. Is continuity maintained?

c. Is the passage of time clear?

2. Viewers intuitively know when the timing is not “right” which can severely distract from the focus on the story. Specifically:

a. Does the length of each shot feel right?

b. Within each shot, does the timing of the character’s high level movement feel right?

3. The location and pacing of the camera and the characters generally need to vary over the animation to keep it interesting and to create tension and excitement. Discuss how the movements (camera and characters) vary in the animation. Is the pacing all the same? Are there times where the action fast or slow? Does this variation help tell the story and add interest and excitement to the animation?

Recommendations:

Based on your above discussion, provide a set of recommendations for how to improve the animatic. You should be able to explain why you are making each recommendation.

