

**PENCIPTAAN FILM ANIMASI 2D “HATI” DENGAN
TEKNIK *DIGITAL CHARCOAL SKETCH***

LAPORAN TUGAS AKHIR
untuk memenuhi sebagian persyaratan
mencapai derajat Ahli Madya
Program Studi D-3 Animasi

Disusun oleh:

Tatang Hermawan
NIM 1300056033

**PROGRAM STUDI D-3 ANIMASI
JURUSAN TELEVISI
FAKULTAS SENI MEDIA REKAM
INSTITUT SENI INDONESIA YOGYAKARTA**

2018

HALAMAN PENGESAHAN

Laporan Tugas Akhir yang berjudul:

PENCIPTAAN FILM ANIMASI 2D “HATI” DENGAN TEKNIK *DIGITAL CHARCOAL SKETCH*

Disusun oleh:

Tatang Hermawan

NIM 1300056033

Pameran, penayangan, dan laporan Tugas Akhir karya seni animasi telah dipertanggungjawabkan di depan Tim Penguji Tugas Akhir Program Studi D-3 Animasi, Jurusan Televisi, Fakultas Seni Media Rekam, Institut Seni Indonesia Yogyakarta, pada tanggal ...12 JUL 2018...

Arif Sulistiyono, M.Sn.
Pembimbing I / Ketua Penguji

Andri Nur Patrio, M.Sn.
Pembimbing II / Anggota Penguji

Agnes Karina Pritha A., M.T.I.
Penguji Ahli / Anggota Penguji

Ketua Program Studi

Tanto Harthoko, M.Sn.
NIP. 19710611 199803 1 002.

Mengetahui,
Dekan

Marsudi, S.Kar., M.Hum.
NIP. 19610710 198703 1 002

KATA PENGANTAR

Segala puji bagi Allah, Tuhan semesta alam yang telah memberikan nikmat dan kasih sayang-Nya sehingga perkuliahan dan Pembuatan Karya Tugas Akhir dengan judul “Penciptaan Karya Film Animasi “Hati” dengan Teknik *Digital Charcoal Skecth*” dapat diselesaikan walaupun dengan bebrapa kendala.

Penciptaan karya dan penyusunan laporan ini merupakan salah satu syarat kelulusan mata kuliah Tugas Akhir sekaligus syarat kelulusan perkuliahan di program studi D-3 Animasi, ISI Yogyakarta. Tugas Akhir adalah mata kuliah terakhir untuk mempraktikkan ilmu-ilmu yang telah dipelajari selama masa perkuliahan dalam sebuah karya sebagai syarat utama kelulusan. Penulisan laporan dan penciptaan karya juga bertujuan untuk meningkatkan dan mengaplikasikan konsep menjadi sebuah karya.

Karya Tugas Akhir ini sulit tercipta tanpa adanya bantuan dan dukungan dari berbagai pihak. Diucapkan terima kasih banyak kepada:

1. Prof. Dr. M. Agus Burhan, M.Hum., selaku Rektor Institut Seni Indonesia Yogyakarta.
2. Drs. Marsudi, S.Kar. M.Hum., selaku Dekan Fakultas Seni Media Rekam.
3. Tanto Harthoko, M.sn. selaku Ketua Program Studi D-3 Animasi, Fakultas Seni Media Rekam. Dan Dosen Wali.
4. Arif Sulistiyono, M.Sn., selaku Dosen Pembimbing I.
5. Andri Nur Patrio, M.Sn., selaku Dosen Pembimbing II.
6. Agnes Karina Pritha A., M.T.I., selaku Dosen Penguji Ahli.
7. Kedua orang tua, Ayah dan Ibu, serta adik-adik dan keluarga tercinta.terima kasih atas doa, motivasi, kasih sayang, dan segalanya yang telah diberikan.
8. Almamater kebanggan, Institut Seni Indonesia Yogyakarta.
9. Staf pengajar dan seluruh karyawan Prodi Animasi, Fakultas Seni Media Rekam, Institut Seni Indonesia Yogyakarta.
10. Teman-teman angkatan 2013 Prodi Animasi, Fakultas Seni Media Rekam.
11. Bang Musa yang sudah mengajari saya membuat laporan.
12. Institut Seni Indonesia Yogyakarta.
13. Mbak Agata dan Oki yang membuat koreografi sekaligus jadi penari.

14. Joshua yang membuat musik untuk film ini.
15. Mas Angga yang telah membantu pembuatan musik.
16. Bagus Tio R sebagai *camera man* sekaligus dokumentasi.
17. Teman-teman kost yang selalu memberi semangat.
18. Teman-teman seperjuangan Tugas Akhir Animasi.
19. Teman-teman di media sosial yang selalu memberi semangat.
20. Sahabat komunitas Shorinji KEMPO, ORICON, STORYLINE dll.

Sangat disadari bahwa masih banyak kekurangan dalam penyampaian laporan tugas akhir ini. Kritik dan saran sangat diharapkan guna menambah wawasan dan perbaikan di masa mendatang. Semoga laporan karya tugas akhir yang telah dibuat dapat memberikan manfaat positif dan pengetahuan bagi semua pihak.

Yogyakarta, 12 Juli 2018

Tatang Hermawan

ABSTRAK

Asmara tidak akan pernah terlepas dari kehidupan manusia, dari remaja sampai tua. Berbagai macam kisah asmara yang dilalui setiap manusia, ada yang berakhir bahagia, kadang berakhir kecewa, itulah mengapa kisah-kisah asmara sangat laris baik berupa buku, film dan lainnya. Film animasi 2D “Hati” menceritakan kisah asmara tentang seorang gadis bernama “Wulan” yang akan dihadapkan dengan dua pilihan antara hati atau ilusi cinta. Hati yang berupa simbol yang melambangkan perasaan, dimana perasaan yang tidak dapat diprediksi atau dikendalikan untuk menentukan kemana cinta ingin dilabuhkan. cinta hanya bisa kita rasakan, barulah kita mengerti ke mana harusnya hati diberikan. Teknik yang digunakan dalam film animasi “Hati” ini menggunakan teknik digital dua Dimensi (2D), dengan memberikan kesan seperti sketsa *charcoal* seperti animasi tradisional dalam visualnya. Gaya penceritaannya pun menggunakan drama tari, yang kemudian dari koreografi tarian tersebut dijadikan referensi untuk penganimasiannya.

Kata kunci : animasi dua dimensi, hati, koreografi tari, sketsa arang.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN.....	Error! Bookmark not defined.
HALAMAN PERNYATAAN.....	ii
KATA PENGANTAR.....	iii
ABSTRAK	v
DAFTAR ISI.....	vi
DAFTAR GAMBAR.....	viii
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	2
C. Tujuan.....	2
D. Target Audiens	3
E. Indikator Capaian Akhir	3
1. Penulisan Cerita.....	3
2. Penokohan	3
3. <i>Storyboard</i> dan <i>Animatic Storyboard</i>	3
4. Koreografi Tari.....	4
5. Perekaman Koreografi.....	4
6. Musik.....	4
7. Penganimasian.....	4
8. <i>Compositing</i>	4
9. <i>Scoring</i>	4
10. <i>Rendering</i>	5
11. <i>Mastering</i>	5
BAB II EKSPLORASI.....	6
A. Landasan Teori	6
B. Tinjauan Karya	10
BAB III PERANCANGAN	14
A. <i>Pipeline</i> Produksi	14
B. Jadwal Produksi.....	15

C. Pengembangan Cerita.....	15
1. Konsep.....	15
2. Sinopsis.....	15
3. Desain Karakter.....	16
4. Treatment.....	18
5. Naskah.....	20
6. Storyboard.....	21
7. Koreografi.....	22
BAB IV PERWUJUDAN.....	23
A. Perekaman Koreografi.....	23
B. Penganimasian.....	24
C. <i>Compositing</i> dan <i>Editing</i>	27
D. <i>Scoring</i>	27
E. <i>Final Render</i>	28
F. <i>Mastering</i>	29
BAB V PEMBAHASAN.....	31
A. Penulisan cerita.....	31
B. Penokohan.....	31
C. <i>Storyboard</i> dan <i>Animatic Storyboard</i>	33
D. Koreografi Tari.....	34
E. Perekaman Koreografi.....	35
F. Musik.....	35
G. Penganimasian.....	36
1. Penerapan 12 Prinsip Animasi.....	36
2. Metode Penganimasian dan Pewarnaan.....	38
H. <i>Compositing</i> dan <i>Editing</i>	40
BAB VI PENUTUP.....	41
A. Kesimpulan.....	41
B. Saran.....	41
DAFTAR PUSTAKA.....	43
LAMPIRAN.....	44

DAFTAR GAMBAR

Gambar 3.1 <i>Pipeline</i> produksi	14
Gambar 3.2 Karakter “Wulan”.....	16
Gambar 3.3 Karakter “Bintang”.....	17
Gambar 3.4. Desain Karakter “Surya”.....	17
Gambar 3.5 Bentuk <i>Storyboard</i> “Hati”.....	22
Gambar 3.6 Diskusi Pembuatan Koreografi Bersama Koreografer.....	22
Gambar 4.1 Hasil Rekaman Koreografi Tari	24
Gambar 4.2 Proses Menggambar Gerakan Penari	24
Gambar 4.3 Video <i>Live Shoot</i> Referensi.....	25
Gambar 4.4 <i>Key Animation</i> “Hati”.....	25
Gambar 4.5 <i>Storyboard</i> “Hati”.....	26
Gambar 4.6 Pemberian Efek Pensil Pada Film “Hati”.....	27
Gambar 4.7 <i>Editing</i> di <i>Premiere Pro</i>	27
Gambar 4.8 Proses Pembuatan Musik Dan Scoring Joshua Eka P.....	28
Gambar 4.9 Proses <i>Rendering</i>	29
Gambar 4.10 Kaset Yang Dipasang <i>Sticker</i>	29
Gambar 4.11 <i>Cover DVD</i> Yang Sudah Dipasang.....	30
Gambar 5.1 Adegan Wulan Menyesal Dan Patah Hati.....	31
Gambar 5.2 Wulan Baru Menyadari Perasaanya	32
Gambar 5.3 Bintang Pasrah Ketika Ditinggal Wulan	32
Gambar 5.4 Surya Meninggalkan Wulan Begitu Saja	33
Gambar 5.5 Bentuk <i>Storyboard</i> Pertama	33
Gambar 5.6 Bentuk <i>Storyboard</i> Akhir.....	34
Gambar 5.7 Koreografi Tari.....	34
Gambar 5.8 Proses Pembuatan Musik <i>Scoring</i> Dari <i>Animatic</i>	35
Gambar 5.9 Penerapan Prinsip Animasi <i>Exageration</i> dan <i>Overlapping</i>	37
Gambar 5.10 Penerapan Prinsip Animasi <i>Staging</i> Pada Film “Hati”	38
Gambar 5.11 Video Tarian.....	39
Gambar 5.12 <i>Key Pose</i> Berdasarkan Gerakan Tarian	39
Gambar 5.13 Hasil <i>Clean Up</i> Dari <i>Rough Key</i>	39

Gambar 5.14 Memberikan Efek *Overlapping* Pada Tahap Coloring..... 40
Gambar 5.15 Proses *Editing* dan *Compositing* 40

BAB I

PENDAHULUAN

A. Latar Belakang

Asmara tidak akan pernah terlepas dari kehidupan manusia, dari remaja sampai tua. Berbagai macam kisah asmara yang dilalui setiap manusia, ada yang berakhir bahagia, kadang juga kecewa, itulah mengapa kisah-kisah asmara sangat laris baik berupa buku, film dan lainnya. Bahkan hampir di setiap genre film selalu diselingi kisah cinta di dalamnya. Cinta biasanya disimbolkan dalam bentuk hati, hati melambangkan perasaan. Cinta tidak dapat kita paksakan, hanya bisa kita rasakan, hingga kita mengetahui ke mana hati akan dilabuhkan. Konsekuensi dari mencintai adalah sakit hati dan kecewa yang mau tidak mau harus kita terima. Tidak semua kisah cinta berakhir bahagia, terkadang kita harus melewati kecewa demi kecewa untuk menemukan tambatan hati yang terbaik.

Animasi “Hati” ini juga menceritakan tentang kisah asmara yang berakhir kecewa. Bercerita tentang Wulan yang ditinggal Surya kekasihnya, kemudian dalam patah hatinya, datanglah Bintang pria baru yang berusaha mendapatkan hati wulan. Sulitnya mendapatkan hati yang terbagi. Namun Bintang tetap berusaha hingga Wulan akhirnya membuka hati. Namun ketika mereka mau menyatukan hati, Surya muncul kembali dan Wulan meninggalkan Bintang. Tanpa Wulan sadari ternyata Hatinya sudah jatuh pada Bintang. Hingga tak ada lagi hati untuk Surya. Namun terlambat sudah, ketika Wulan sadar Bintang yang Ia cari, Bintang sudah pergi. Akhirnya Wulan hanya bisa duduk dalam penyesalan. Teknik pembuatan animasi “Hati” ini menggunakan teknik animasi 2D digital, dengan menggunakan koreografi tarian sebagai referensi animasinya.

Menurut Y. Sumandiyo Hadi dalam bukunya “Koreografi Bentuk-Teknik-Isi”, koreografi berasal dari bahasa Yunani *choreia* yang artinya masal atau kelompok, dan kata *grapho* yang berarti catatan, dipahami dari konsep artinya saja, berarti “catatan tari masal” atau kelompok. Koreografi sebagai pengertian konsep, adalah proses perencanaan, penyeleksian, sampai kepada pembentukan (*forming*) gerak tari dengan maksud dan tujuan tertentu. Komposisi

tari merupakan seni membuat atau merancang struktur ataupun alur sehingga menjadi suatu pola gerakan-gerakan. Istilah komposisi tari bisa juga berarti navigasi atau koneksi atas struktur pergerakan. Hasil atas suatu pola gerakan terstruktur itu disebut pula sebagai koreografi. Sedangkan pengertian Koreografi Berkelompok adalah komposisi yang ditarikan lebih dari satu penari atau bukan tarian tunggal. Sedangkan sebuah tari yang dalam penyajiannya menggunakan plot atau alur cerita, tema, dan dilakukan dengan cara kelompok biasa disebut dramatari.

Terinspirasi dari film animasi pendek berjudul "*Thought Of You*" karya Ryan Woodward yang menggunakan konsep tarian kontemporer, dengan referensi dari penari atau aktornya secara langsung. Konsep dan *style* yang sederhana namun menarik tersebut membuat saya tertarik untuk membuat konsep yang serupa. Ide tarian dalam animasi ini selain terlihat menarik juga memiliki nilai seni yang memiliki karakteristik tersendiri. Dalam tugas akhir inipun penulis ingin mencoba menggabungkan keindahan koreografi tari ke dalam sebuah film animasi dua dimensi. Namun secara visual animasi "Hati" menggunakan teknik eksperimental, dengan membuatnya terlihat seperti sketsa menggunakan arang/*charcoal*. Mereplika visual sketsa *charcoal* dalam bentuk digital memerlukan proses yang sedikit rumit.

B. Rumusan Masalah

Masalah yang perlu diselesaikan pada proses pembuatan karya animasi "Hati" ini meliputi penerapan teknik penganimasian yang efektif dan efisien, proses pembuatan koreografi tari berdasarkan naskah yang telah dibuat, penerapan visual seperti sketsa *charcoal* atau arang di atas kertas, namun dalam bentuk digital.

C. Tujuan

Tujuan tugas akhir ini adalah membuat karya film animasi 2D berjudul "Hati" dengan gerakan animasi berdasarkan koreografi tari yang telah dibuat. Selain itu film animasi "Hati" diharapkan dapat menyajikan visual yang sederhana namun menarik.

D. Target Audiens

Target market menurut demografis film animasi ini adalah :

Usia	: 18 tahun keatas
Jenis kelamin	: Semua
Pendidikan	: Dari latar pendidikan apapun
Status sosial	: Semua kalangan
Negara	: Internasional

E. Indikator Capaian Akhir

Target pencapaian akhir karya film ini akan dibuat dalam bentuk sebagai berikut:

Judul Karya	: Hati
Desain Karya	: 2D <i>Animation</i>
Durasi	: +/- 3 menit
Format Video	: Full HD 1920X1080p 16:9 24fps
Render	: Format .mp4, H264 dan MOV

Capaian akhir dari proyek ini adalah benar-benar menjadi satu animasi penuh, dengan tahapan sebagai berikut:

1. Penulisan Cerita

Proses penulisan cerita dibuat agak sedikit berbeda. *Animatic Storyboard* dibuat terlebih dahulu. Mulai dari panel pertama ke panel berikutnya saya mengimprovisasi konflik dan alurnya, kemudian menyusunnya menjadi sebuah cerita yang runtut. Setelah itu saya tuliskan dalam bentuk sinopsis yang kemudian dijabarkan ke dalam sebuah *treatment* dan naskah.

2. Penokohan

Carita ini menggambarkan antara satu wanita dan dua pria. Untuk karakter wanita bernama Wulan, karakter mantan kekasih wulan bernama Surya, dan pria ke dua adalah Bintang.

3. *Storyboard* dan *Animatic Storyboard*

Pada film ini menggunakan proses yang sedikit berbeda, yaitu *Animatic Storyboard* dibuat terlebih dahulu, baru menuliskannya ke dalam bentuk naskah cerita. Cara ini dilakukan supaya lebih mudah untuk pembuat koreografi menerjemahkan cerita yang dibuat. Selain itu saya juga lebih mudah dalam membuat cerita dibandingkan dengan membuat sinopsis terlebih dahulu.

4. Koreografi Tari

Dengan *storyboard* sebagai acuan, kemudian dibuatlah koreografinya dengan bantuan teman-teman dari seni tari. Sesuai dengan naskah yang telah dibuat, tarian ini juga akan dilakukan oleh dua orang penari berpasangan.

5. Perekaman Koreografi

Setelah koreografi sudah dibuat barulah kita merekam tarian tersebut berdasarkan *storyboard*. Selain merekam menggunakan kamera, juga menggunakan bantuan menggambar secara langsung gestur ketika para penari ini menari. Rekaman dan gambar-gambar gestur ini nantinya berfungsi sebagai referensi dalam penganimasian.

6. Musik

Musik dengan menggunakan tidak banyak instrumen alat musik dan *ambience* untuk memperkuat suasana dramatis dalam film ini.

7. Penganimasian

Tahap ini adalah proses inti, karakter animasi dan propertinya dianimasikan satu per satu menggunakan bantuan *software* animasi. Penganimasian menggunakan teknik *2D*, dengan menggunakan *live shoot* yang telah dibuat sebelumnya sebagai referensi. Hal ini dapat mempermudah dalam menganimasikan karakter dan mendapatkan ekting yang lebih natural.

8. Compositing

Setelah rendering selesai dilakukan, tahap selanjutnya adalah menggabungkan tiap shot animasi. Dan untuk mempercantik *visual* akan ditambahkan beberapa *visual effect* seperti *particle* dan beberapa efek warna.

9. Scoring

Unsur *audio* mulai dari instrumen, *sfx* serta *foley* disatukan dengan video. *Sound effect*, dan *ambient sound* ditambahkan supaya memberikan kesan hidup, dan suasana yang natural.

10. Rendering

Setelah semua alur pembuatan animasi sudah selesai, selanjutnya adalah *rendering*, menjadikan karya animasi ke format video. Mulai dari logo ISI Yogyakarta, logo Program Studi Animasi, logo studio, judul karya, isi karya animasi, dan *credit title*.

11. Mastering

Terakhir karya dibakar dalam piringan CD guna diserahkan untuk ujian Tugas Akhir.

Proses-proses tersebut menjadi acuan dan ukuran jalannya pengerjaan karya. Dari awal hingga akhir jika semuanya telah terpenuhi maka karya animasi sudah selesai dan siap diujikan serta dipublikasi.

