
Exploring Believable Character Animation Based on Principles of
Animation and Acting Principles

Author
Sultana, Nekhat, Peng, Forest Lim Yan, Meissner, Nico

Published
2013

Conference Title
2013 INTERNATIONAL CONFERENCE ON INFORMATICS AND CREATIVE MULTIMEDIA (ICICM)

DOI

10.1109/ICICM.2013.69

Rights statement
© 2013 IEEE. Personal use of this material is permitted. Permission from IEEE must be
obtained for all other uses, in any current or future media, including reprinting/republishing this
material for advertising or promotional purposes, creating new collective works, for resale or
redistribution to servers or lists, or reuse of any copyrighted component of this work in other
works.

Downloaded from
http://hdl.handle.net/10072/342165

Griffith Research Online
https://research-repository.griffith.edu.au

http://dx.doi.org/10.1109/ICICM.2013.69
http://hdl.handle.net/10072/342165
https://research-repository.griffith.edu.au

Exploring believable character animation based on principles of animation and
acting

Nekhat Sultana, Dr Nico Meissner & Dr Forest Lim
Yan Peng

Faculty of Creative Multimedia
Multimedia University

Cyberjaya, Selangor, Malaysia
nekhat.sultana@mmu.edu.my;

nico.meissner@mmu.edu.my; forest.lim@mmu.edu.my

Abstract— Character animation is a complex process, where
the animator has to decide how a character on screen should
move, emote and behave. It takes an animator years to
polish his or her skills in order to deliver a believable
animated character. Character animators, although given
certain boundaries to work within, tend to be very subjective
in their acting choices. This makes for a very complex and
often complicated workflow to follow. Though approach to
animating a character differs from one animator to another,
there are two main frameworks utilized by many. The two
frames works are – 12 Principles of Animation and Acting
Principles. The latter set of principles is more current,
developed only in 2001 and thus lacks exposure among many
novice animators. This papers reports the process combining
the existing two frameworks in order to develop a more
concise but simple workflow to assist the novice animator.

Keywords-12 Principles of Animation (PoA); Acting
Principles; animation workflow

I. INTRODUCTION

In this research, we will explore the merging of the 12
Principles of Animation (PoA) (The principles are: Squash
and Stretch, Anticipation, Exaggeration, Arc, Overlapping
Action & Follow Through, Secondary Animation Timing,
Ease in & Ease out / Slow in & Slow out, Staging, Appeal,
Solid Drawing, Personality and Straight ahead versus Pose
to Pose Technique) with acting principles into one
animation workflow that helps novice animators to create
believable characters. Data for developing the animation
workflow will be collected through literature as well as
first hand experiences of professional animators –
manifested in weblogs, making-of videos, books and
through interviews. The developed animation workflow
will then be used to create a series of animated characters.
The believability of these characters shall finally be
evaluated by an audience in order to validate the
developed workflow.

The animation workflow will allow novice animators to
create work of a professional standard much earlier in their
careers. This will benefit the Malaysian animation
industry, which, though successful, still lacks the talent

and manpower to keep up with national and international
demand.

II. BACKGROUND

Animators are in constant pursuit of creating
believability and bringing life to their characters (Jones,
1989). Thomas and Johnston (1994) wrote in The Illusion
of Life that the characters they animated “appear to think
and make decisions and act of their own volition…
[creating] the illusion of life”.

Animators therefore have to play the role of the
puppeteer or the actor whereas the computer generated
character is the puppet (Oore, Terzopoulous & Geoffrey,
2002).

The general method followed is usually by starting
with rough sketches on paper or digital sketches in the
computer. Once the key poses refined, the animator will
then use these as references for setting up the keyframes in
a 3D software (Lasseter, 1994).

When developing the key poses, the 'personality' of a
character is the motivator of its actions. A character’s
movement should be portrayed as the result of its thought
process (Bates, 1994). This makes the character appear
alive and almost realistic in terms of behavior and creates
an intimate relationship between the audience and the
character. This relationship generates the empathy needed
by the audience to connect with the character on screen
(Lasseter, 1987 and Thomas & Johnston, 1994).

Experienced animators follow two main concepts
when developing the ‘personality’ of a new character.

III. TWO CONCEPTS TO THIS RESEARCH

A. Acting Principles

Stanislavski was the first to promote representational
forms of acting (Kundert-Gibbs, 2009). Everyday
communication becomes a reference point for actors.
They observe people, situations and occurrences in real-
life settings and use these experiences to create their
characters (Naremore, 1990). As a consequence, each
character is unique since no one person moves, reacts or
behaves the same. An animator has to approach acting in
a similar manner. Bjorklund (2009) referred to acting
principles developed by acting coach Ed Hooks (2005)
when he was training animators. According to Bjorklund
and Hooks, these concepts are important and need to be
understood by an animator in order for them to develop a
believable character.

In his pursuit to create a comprehensive structure to
train animators as actors, Ed Hooks developed guidelines
to help animators bridge the gap between drawing and
bringing life to an animated character. These guidelines
are known as the Acting Principles. Although Hook
claims there is no ‘right’ way to deliver a performance,
the guidelines below are of help when deciding on ‘acting
choice’.

A scene is a negotiation : Each scene should contain
some form of conflict or obstacle. This keeps the story
and scene interesting. The character has a purpose in each
scene. There are only three types of conflicts in
storytelling : [1] conflict with self; [2] conflict with the
situation; [3] conflict with another character.

Thinking leads to conclusion; emotion tends to lead to
action : Walt Disney has always maintained the character
should lead with the mind, the thinking process should be
shown (Hooks, (2005), Thomas & Johnston, (1994). All
actions should begin with a thought, which translate into a
particular emotion, and then the body responds by moving
accordingly.

Acting is Reacting. Acting is doing : Acting can mean
a character is doing something OR reacting to something.
A character by right is always reacting to something, be it
another character, to his/her environment, an obstacle, etc.

Character needs to have an objective : Referencing to
theater acting concept, in an animation piece, audience
needs to be able to understand what the character is doing
at all times. He should always be in pursuit of an
objective. A character needs to move with a sense of
purpose.

Character should play an action until something
happens to make him play a different action : An
animated character should always be seen to be doing
something, or it will look dead very quickly. Even
breathing has to be seen. There can be many factors, be
internal (thoughts) or external (actions) that may lead the
character to do something. The concept of a bead
necklace was introduced by Stanilavsky as a metaphor for
an action by an actor. String of beads is like a sequence
of continuous action. There is no break between the beds,
and therefore there really is no pause in between actions
of a character.

All action begins with movement : In animation,
something as miniscule as the thinking process has to be
shown in some manner – usually with the rolling of the
eyeball. When the thinking process is completed the
character will have an answer which will lead him to the

movement or action he/she needs to do. According to
Hooks, action without movement is impossible.

Empathy is the key to connecting with audience :
Connecting with the audience is important in order for the
audience to have empathy with the character. This could
be done by making sure the character is able to relate to
the audience on a personal level. Development of
personality of the character here is crucial in order to
create a character that is able to accessible to the
audience, in order to build a sense of empathy for the
character.

B. Principles of Animation (PoA)

Movement of a character in animation is very crucial.
All movements should be fluid and look as believable as
possible.

In the 1920s, Disney’s animators developed a set of
practices that became known as the Principles of
Animation (PoA). These guidelines have been used to date
(Thomas & Johnston, 1994). The principles are: Squash
and Stretch, Anticipation, Exaggeration, Arc, Overlapping
Action & Follow Through, Secondary Action, Timing,
Ease in & Ease out / Slow in & Slow out, Staging, Appeal,
Solid Drawing, Personality and Straight ahead versus Pose
to Pose Technique.

Squash & Stretch : This particular principles looks at
the displacement of mass of the moving object. This
change in shape of an animated object usually happens
when it comes into contact with another object or with a
surface. The main thing to keep in mind is that the overall
volume or mass of the object does not change, although
the shape might.

Anticipation : Every action has a visual cue that
informs the audience of the action the character is about to
perform. It is important to design the anticipation so the
audience is able to follow the action and story.

Exaggeration : This principle looks at magnifying or
reducing a particular action or emotion to a certain
extreme. Exaggeration tends to work well with several
other principles of animation such as Squash & Stretch,
Timing, and Slow-in & Slow-out. Exaggeration can also be
applied to the editing, or cinematography in order to
increase the intensity of a particular scene or shot.

Arc : All objects animated tend to move in a fluid arc-
like motion. All organic beings have this natural motion
path, unlike mechanical objects or characters, which may
have a more straight and rigid movement.

Overlapping Action & Follow Through : This
particular principle adds layers to a particular action of a
character. It makes the movement much more believable.

Examples of this principle are elements such as clothing,
hair, tail, floppy ears – these elements will move or react
to the movement of the main body when for example, the
character walks, jumps or hops. When a character stops
his/her main action, the overlapping action will eventually
come to a stop as well, just not exactly at the same time. A
good example is of a girl wearing a long flowing skirt. If
she stops walking, the skirt will eventually stop sashaying
a few seconds later.

Secondary animation : Secondary animations are
smaller bits of action that are designed to complement the
main action done by a character. A character waiting for
the bus might do certain actions such as tap his feet, or
keep looking at his wristwatch impatiently. This also gives
the audience a peek into the character’s personality.

Timing : Timing is probably one of the more involved
principles here, as it also works in tandem with other
principles of animation to relay believable animation.
Timing is crucial in dictating emotions of the character.
Sad characters tend to move slowly, happy characters tend
to have a faster pace. Angry characters tend to move really
fast, if the character is aggressive. Passive anger may be
shown as extremely slow-motion before everything blows
up (Kerlow, 2009).

Ease in/ Ease out : Also known as Slow-in/ Slow-out,
this principle is applied at the beginning of action or at the
end of an action. The principle can work hand in hand with
other principles to create anticipation, or to execute a
follow through element of a character.

Staging : This principle derives from methods during
theater plays. The whole purpose of design the staging of a
scene is to make sure an idea is put across to the audience,
and that the idea is clear in its intention. The action of the
character must be clearly communicated to the audience.

Appeal : This principle looks at developing a well-
rounded character be it a positive or a negative characters.
All characters in a story need to have appeal in order to
connect with the audience, or the audience wouldn’t care
about them.

Solid Drawing : This principle was developed
specifically for hand-drawn animation, but applies also to
3D animation in principle. The whole purpose of this
principles is to make sure characters have clear delineation
of shape in order to be sure there is clarity when being
animated and shown to the audience. A clear silhouette is a
good test of solid drawing. If an animator can see clearly
what the character is doing (or not doing) in the silhouette
study of the character, then it is likely the audience will be
clear as well (Kerlow, 2009).

Straight ahead vs Pose to Pose Technique : This
particular principle refers to method of animating a
character. Pose-to-pose was popular method of animating

when the industry was still based on 2D animation. This
method was quite optimum in getting animation done
quickly, as main animator only worked on timing and the
key poses in a scene or shot. The rest of the in-between
drawings and spacing are completed by assistant animators
or in-betweeners. Sometimes characters have a more
spontaneous, erratic or organic move, such as a frantic run,
or a floating balloon. In this case, straight-ahead animation
is more appropriate in capturing the movement. The
animator will therefore draw every frame until he/she
captures the motion.

Personality : Although not actually a principles, this
particular attribute was added by Lasseter for a paper he
presented in 1987 (Lasseter, 1987). Lasseter omitted out
Solid Drawing from his list of 12 Principles of Animation,
and added Personality as a binding agent that motivates the
usage of all the other principles. Having a clear personality
of the character is important in order to decide how the 11
principles are applied. It will give indication to what kind
of emotions the character has and therefore how he/she/it
would react in any given scenario.

IV. RESEARCH PROBLEM

Novice animators are so accustomed to the 12
Principles of Animation that they often cut out other
aspects of references when it comes to developing a
believable character (Hosea, 2010). Rather than the PoA
being a first step in the exploration of motion and emotion,
they have simply been reduced to a calculative simulation
of life-like behavior. Novice animators will memorize and
regurgitate these principles in their animation, referencing
to other animations, rather than observing reality. This has
in turn given their works a very shallow and skewed
interpretation of the 12 Principles of Animation and limits
their ability to observe real life around them. They are thus
unable to understand how appropriate implementations are
to be carried out in order to deliver a believable character
animation. Consequently, novice animators tend to
produce animations that lack believability (see also
Bishko, 2007).

On an academic level, there have been many studies on
human behavior in animation. But these are primarily
targeting emotional facial expressions (for instance Sloan,
Cook, Robinson, 2009) or focus on static images, such as
photographs, drawings or static computer generated
images (for instance Bassili, 1979) rather than moving
characters.

V. RESEARCH OBJECTIVES

The study will take the 12 PoA as a conceptual starting
point and merge them with acting principles that are
applied by contemporary experienced animators when
they develop a new animated character. Overall objective
of the research is :

 to identify the various frameworks available as
practiced by professional animators.

 to study the acting tools available, and applied by
professional animators in delivering a believable
animated character.

 to develop an optimized framework based on
acting tools to be applied into a character
animation pipeline.

VI. RESEARCH QUESTION

Many beginner animators tend to rely heavily on the 12
PoAs as the main source of understanding character
movement when animating, thus creating an animated
character that is lacking in believability (Bishko, 2007 &
Bird, 2003). This problem also limits the new animator’s
ability to observe from their surroundings, and how to
apply any observation if any, into their animation pipeline
(Bishko, 2007 & Hosea, 2010). As acting skills have been
known to be a useful tool in understanding characters
(Thomas & Johnston, et all), Bishko has suggested that
new animators could refer to acting tools in order to
understand motion and movement.

Research Question 01 : What are other frameworks
available for a new animator to work with, in order to
deliver a believable animated character?

Research Question 02 : What are the acting tools
required for an animator?

Research Question 03 : How can the acting tools be
applied into a character animation pipeline?

VII. DESCRIPTION OF METHODOLOGY

A. Exploration Through Conceptualization

Based on data collected from literature and firsthand
accounts of professional animators (the latter manifested
in books, weblogs, making-of video clips as well as
personal interviews), an animation workflow will be
developed that lists and explains the all the steps
professional animators take when developing a new
character. The workflow will be developed in such a way
that it can be understood and used by animation students,
and other novice animators.

B. Feedback by Industry Practitioner

Using the conceptual framework as a starting point, the
researcher will present the framework to industry
practitioners for feedback. This will be done through

open-ended interviews, focusing on the industry practices,
which may differ from one company to another.

C. Verification

The data from the interviews will be analyzed, and
may be absorbed into the conceptual frame to make it
more concise and reflect the industry practice in a more
accurate manner. ?

VIII. DISCUSSION

There are many books that attempt to teach novice
animators how to animate a character. The vast majority
of these exclusively focus on Disney's concept of the 12
PoA. Professional animators, however, work differently.
They also use principles known from acting. This
research project wants to develop and test a new
approach, a new workflow that helps novice animators to
create more believable characters.

This new workflow, if followed by novice animators, is
likely to rapidly advance these animators’ ability to create
believable characters of a professional standard. This, in
turn, will help the pool of talent in the local Malaysian
animation industry to generate more contractual work for
overseas, often Hollywood, studios as well as enable them
to develop a unique, Malaysian voice in the animation
industry.

The primary objective of the study is to develop and
test an animation workflow that helps new animators
deliver a believable animated character through the
application of acting principles and the 12 Principles of
Animation.

Based on this merging of PoA and acting principles,
we will explore a new animation workflow that will allow
novice animators to understand the overall working
process and thinking used by professional animators when
animating a character. This new animation workflow will
help novice animators to created more believable
characters by no longer exclusively relying on the rather
archaic concept of Disney's PoA but combining it with
principles that are used by today's leading animators.
This, in turn, will help novice animators to created more
believable characters by no longer exclusively relying on
the rather archaic concept of Disney's PoA but combining
it with principles that are used by today's leading
animators. This, in turn, will allow new animators to
create believable characters of a professional standard
much earlier in their careers.

[1] Jones, C. (1989). The Life and Times of an Animated Cartoonist.
New York: Farrar, Straus & Giroux.

[2] Thomos, F., Johnston O. (1994). The Illusion of Life: Disney
Animation (2nd ed.). New York: Hyperion.

[3] Oore, S; Terzopoulos, D; Hinton, G. (2002). A Desktop Input
Device and Interface for Interactive 3D Character Animation. In
Proc. Graphics Interface, 133-140.

[4] Lasseter, J. (1987). Principles of Traditional Animation Applied to
3D Computer Animation. Computer Graphics, 21(4), 35-44.

[5] Bates, J. (1994). The role of emotion in believable agents.
Communications of the ACM, 37(7), 122-125

[6] Kundert-Gibbs, J., Kundert-Gibbs, K. (2009). Action! Acting
Lessons for CG Animators. Singapore: Wiley Publishing

[7] Naremore, J. (1990). Acting in the cinema. Los Angeles:
University of California Press.

[8] Björklund, N. (2009). Acting in Animation. Department of
Mathematics, Natural and Computer Science.

[9] Hooks, E. (2005). Acting in Animation, A Look at 12 Films.
Portsmouth, New Hampshire: Heinemann

[10] Kerlow, I. (2009). The Art of 3D Computer Animation and Effects
(4th Edition). John Wiley & Sons, Inc., Hoboken, New Jersey.

[11] Hosea, B. (2010). Drawing Animation. Animation: An
Interdisciplinary Journal, 5(3), 353–367.

[12] Bishko, L. (2007). The Uses and Abuses of Cartoon Style in
Animation. Animation Studies 2, URL (consulted February 2013):
http://journal.animationstudies.org/category/volume-2/leslie-
bishko-the-uses-and-abuses-of-cartoon-style-in-animation/

[13] Sloan, R.J.S., Cook, M., Robinson, B. (2009). Considerations for
believable emotional facial expression animation. Second
International Conference in Visualisation, Barcelona, 15-17 July
2009. pp.61-66.

