

Högskolan på Gotland
VT 2012

kandidatuppsats
Författare: Christin Jurvanen

 Avdelningen för Datorgrafik och animation
Handledare:

Högskolan på Gotland
VT 2012

kandidatuppsats
Författare: Christin Jurvanen

 Avdelningen för Datorgrafik och animation
Handledare:

 VT Förord

Japansk 2D grafisk animation

Uppkomst och influenser

Högskolan på Gotland
VT 2012

kandidatuppsats
Författare: Christin Jurvanen

 Datorgrafik och animation
Handledare: Johan Eriksson

Japansk 2D-grafisk animation

Uppkomst och influenser

Christin Jurvanen

Kandidatuppsats 15hp

Examensarbete i gestaltning i konvergerande medier

Datorgrafik och animation VT:2012

Handledare: Johan Eriksson

Abstract

In 1896, a French cinema pioneer named George Méliès demonstrated that an object could be

set to motion by changing the objects shape or movement frame by frame. But it was not until

the early 1900s that this specific genre of filmmaking became a great success. The animations

were essentially short and were animated and published in The United States of America. The

interest in animated movies began to increase, not only in the west, but also in Europe and

Asia. The art of animation grew especially popular in Japan, and emerged as a parallel to

Japanese comic books known more commonly as Manga.

The history of Japanese animation is not as commonly known as the history of American

animation. Most people know of Disney and how Walt Disney changed the world of

animation. Most people also know that Disney was the first company to release an animated

feature film in color- Snow White (1937). But there are not many people outside of the Asian

countries that know the history of Japanese animation- How Japanese animation started out

and later evolved and affected the Western form of animation.

The aim of this thesis is to provide the reader with insight into the history of Japanese

animation. To give the reader knowledge of where Japanese animation originated and why,

and also to bring forth the factors that affected Japanese animators in the development of

animated movies in the early 1900s and forward.

A study of previous material on this subject was done in order to answer these questions. Both

printed material and electronically downloaded material was collected and amazed in order to

obtain information to specific background materials and information about the history of

animation in Japan.

It was concluded that in order to get an insight in the Japanese animation history, it was

necessary to analyze the Japanese art traditions of Ukiyo-e, which according to many

scientist, are the original roots of the Japanese art of anime and manga.

Through the analysis it also becomes clear that manga and anime is not simply a copy if it’s

western counterparts, but a combination of both Japanese and western styles. In this way the

Japanese tradition of manga and anime have survived but undergone a form of renewal

through the years.

Sammanfattning

1896 demonstrerade George Méliès, En fransk filmpionjär och illusionist, att objekt kunde

sättas i rörelse genom att förändra objektets form eller rörelse bildruta för bildruta. Men det

var inte förrän under 1900-talets första årtionden som genren gjorde stora framsteg.

Animationerna var i allt väsentligt kortfilmer och utvecklades i USA. Men animeringsgenren

och intresset för animation hade inte bara växt sig stort i västvärlden, utan även i Asien.

Med detta examensarbete är syftet att ge en inblick i animationens historia ur en asiatisk

synvinkel från 1900-talet och framåt. För att genomföra detta arbete kommer saker som

japansk bildhistoria att tas upp samt japansk animationshistoria. Tecknarstil, målgrupper och

produktion av japansk tecknad film och amerikansk tecknad film samt japanska tecknade

serier och amerikanska tecknade serier kommer även att jämföras.

För att få svar på dessa frågor har det gjorts en litteraturstudie av såväl tryckt material som

elektroniskt material för att få fram information till bakgrundsmaterial och information om

animationens historia i Japan.

Förord

Hur kommer det sig i animationshistoria, att enbart den västerländska aspekten av animation

tas upp och analyseras och på sitt sätt klassas som den absolut avgörande i 2D grafisk

historia?

De flesta av oss vet att Disneyeran började med en rad av olika kortfilmer som introducerade

bland annat karaktärerna Musse Pigg och Kalle Anka. Efter detta har vi såklart världens första

animerade långfilm i färg, Snövit, som förhandsvisades 1937 på de amerikanska biograferna.

Är det är på grund av denna stora händelse, som gjort att mycket av den omkringliggande

animationshistorian har glömts bort. Vad vet vi egentligen om den samtida japanska

animationshistorian och varför har aldrig denna tagits upp med samma entusiasm och intresse

som den amerikanska historian om animationens utveckling? Jag har valt, att med denna

uppsats, försöka besvara mina egna frågetecken och belysa den japanska animationshistorian

och även försöka ta reda på hur den inhemska japanska bildtraditionen legat till grund för den

moderna japanska animen och mangan.

Innehåll

1 Inledning .. 1

1.1 Syfte och frågeställningar ... 1

1.2 Avgränsning .. 2

1.3 Begrepp ... 2

1.4 Metod .. 2

1.4.1 Kritisk granskning av metod .. 2

2. Tidigare forskning .. 2

3. Bakgrund ... 5

3.1 Animationens historia och tidslinje i västvärlden ... 5

3.1.1 Principerna för traditionell animation .. 7

3.1.2 Datoranimering .. 8

4 Den japanska bildtraditionen ... 9

4.1 Från ukiyo-e till manga ... 10

4.1.1 Mangans visuella språk .. 11

4.2 Öst möter väst ... 12

5. Japansk animationshistoria ... 13

5.1 Animens allfader ... 14

5.2 Från film till TV ... 14

5.3 80-Talets anime .. 15

5.4 De nya studiorna ... 17

5.5 Framtiden .. 17

5.6 Anime i Amerika .. 17

6. Jämförelse av japanska och amerikanska visuella egenskaper 19

7. Resultatredovisning .. 21

8. Resultatanalys ... 24

9. Slutsatser ... 25

10. Förslag på fortsatt forskning ... 29

11. Slutord ... 29

12. Referenser ... 30

1

Figur 1. Astro Boy, av

Osamu Tezuka

1 Inledning

Animerad film kan delas in i olika kategorier: tecknad film, stop motion och datoranimation.

Ordet animation är ett samlingsnamn för rörliga bilder, skapade genom fotografering av

tekningar samt objekt eller i en dator genom varierande datorprogram (Nationalencyklopedin

2012).

När man talar om tecknad animation och datoranimation så faller de flestas

tankar på Walt Disney Company, som haft en stor betydelse när det gäller

utvecklingen av tecknad film, både inom tekniska och visuella aspekter. Men

intresset för animation hade inte bara växt sig stort i västvärlden på grund av

Walt Disney Company, utan även i Asien och i synnerhet i Japan.

I Japan växte tecknad animation, så kallad anime
1
 fram som en parallell till

manga
2
 och det tog inte lång tid innan denna speciella typ av tecknade tvserier

blev populära i västvärlden, främst i Frankrike och Italien. En av de alla

inflytelserikaste japanska tecknarna under den tidiga animens utveckling var

Osamu Tezuka, skaparen av bland annat Astro Boy
3
 och Kimba The White

Lion. Osamu Tezuka lade grunden för anime och manga och kallas idag för

guden av anime och manga och Japans motsvarighet till Walt Disney (Power

2009).

1.1 Syfte och frågeställningar

Med detta examensarbete är syftet att ge en inblick i animationens historia

ur en japansk synvinkel från 1900-talet och framåt, och genom detta titta på hur den japanska

animationen växt fram från den japanska traditionella bildtraditionen samt influenser från

västvärlden. Ett annat syfte uppsatsen har är att belysa de likheter och skillnader som finns

mellan japansk animation och amerikansk animation.

För att genomföra detta arbete kommer den japanska animen och mangans historia att tas upp

och därefter kommer saker som tecknarstil, målgrupper och produktion av japansk tecknad

film och amerikansk tecknad film samt japanska tecknade serier och amerikanska tecknade

serier att analyseras och jämföras.

Frågor som uppsatsen kommer att utgå ifrån är:

 Hur ser den Japanska animationshistorien ut?

 Har den japanska bildtraditionen legat till grund för den moderna japanska
animationen och hur?

 Vad är likheterna samt skillnaderna mellan japansk och amerikansk

animation?

1 Anime är en förkortning på animeshon. Utanför Japan används uttrycket specifikt för att beteckna tecknad
film från Japan.
2 Manga betyder fria bilder, som syftar på tecknade serier i japansk stil.
3 Astro Boy, eller Tetsuwan Atomu, är en animeserie som publicerades 1952 som manga och sändes som tv-
serie 1963. Astro Boy är den första japanska TV-serien som visade en estetik som senare skulle bli känd som
anime. Efter en stor framgång för TV-serien blev Astro Boy omgjord på 1980-talet och sedan ännu en gång
2003. Under en tid hade Astro Boy samma popularitet i Japan som Disneys Musse Pigg.

2

Med tillhörande underfrågorna:

 Vad är det för likheter samt skillnader i det grafiska arbetet?

 Är det någon skillnad på målgrupperna?

1.2 Avgränsning

Ramen för denna uppsats är att ta upp den japanska animationens historia från 1900-talet och

framåt men även att påvisa de rötter som den japanska mangan och animen har mot den

traditionella bildhistorian i Japan. Efter detta ska likheter och skillnader tas upp mellan

japansk anime från 1900-talet och framåt jämföras mot den amerikanska motsvarigheten. Jag

har därför valt att studera olika litterära källor och föregående forskning inom ämnet som

anses vara relevant och representativt för genren i fråga.

1.3 Begrepp

I detta arbete kommer jag använda ordet Animation som ett begrepp om inget annat uppges.

Med animerad film menas en sekvens av 2D eller 3D bilder som i en snabb följd ger en

illusion av rörelse.

Ett annat ord som kommer användas som begrepp är manga. Manga är tecknade serier, alltså

serietidningar och dylikt som är ritade i typisk japansk stil.

Ordet anime är även det ett begrepp som kommer användas och det är en förkortning på

animeshon som är inlånat från engelskans animation. Utanför Japan används uttrycket

specifikt för att beteckna tecknad film från Japan. Ordet anime används också som

samlingsnamn för tecknade filmer i mangastil även om de kommer från Kina, Korea och så

vidare. I detta arbete kommer alltså anime användas till japanska tecknade serier och inget

annat.

1.4 Metod

För att skapa en grund till detta arbete har det gjorts en litteraturstudie för att få fram material

till bakgrundsinformation, men det har även gjorts en litterär studie om information

tillhörande animationens historia i Japan. Metoden som används är att analysera och jämföra

de resultat som framkommer genom litteraturstudien för att urskilja skillnader och likheter

mellan dem.

1.4.1 Kritisk granskning av metod

Det har under arbetets gång varit svårt att hitta relevant fakta som kunnat knytas an till de

aktuella frågeställningarna i detta arbete. Det har även varit svårt att hitta relevanta och säkra

källor till mer specifik fakta om företag och så vidare. Därför har det i detta arbete, blivit

nödvändigt att förlita sig på ett väldigt begränsat antal källor och detaljer inom de områden

som detta berör. Av denna anledingen har även en del mindre säkra källor fått användas i

rapporten.

2. Tidigare forskning

Det finns förhållandevis lite relevant forskning inom detta, mycket specifika område. Det har

därför varit mycket svårt att hitta forskning som kan anknytas och som är trovärdig för

3

uppsatsens mer specifika innehåll, alltså japansk och amerikansk animation i förhållande till

varandra. Men det finns däremot verk som är mindre relevanta som gränsar till området

animation och animationens historia. I detta kapitel kommer några relevanta, och mindre

relevanta verk att beskrivas.

Det minst relevanta verket I förhållande till detta arbete är boken Computer Graphics and

Animation: History, Careers, Expert Advice, av Garth Gardner (2002). Boken innehållen

ändock många detaljerade delar om animationens historia genom grafiska tidslinjer som

betonar de största momenten och innovativa uppfinningarna i animationens historia. Verket

avrundas med intervjuer från pionjärer från produktionsbolag som bland annat Pixar, PDI och

ILM.

Ett annat verk som fokuserar mer på animerade serier är: Cartoons: One Hundred Years of

Cinema Animation av Giannalberto Bendazzi (1995). Detta verk är encyklopediskt skrivet och

innehåller mycket intressant information om tecknade serier. Verket innehåller bland annat

den första övergripande och detaljerade historian över tecknade serier över hela världen. Över

70 länder, 2000 animatörer och 3000 filmer finns dokumenterade i detta verk.

Michael Barrier (2003) har skrivit en litteratur vid namn Hollywood Cartoons: American

Animation in its Golden Age. Verket guidar läsaren igenom den amerikanska animationen från

tidigt 1930-tal fram till sent 1950-tal. Barrier (2003) tar med sina läsare in i de tidigaste

animationsstudiorna såsom Disney Warner Bros och MGM. En stor vikts i verket har även

lagt på att beskriva den kreativa sidan av animation, alltså hur berättelser sätts samman och

hur animatörerna utvecklar sina historier, karaktärer och bakgrunder.

Mer relevanta verk inom det japanska animationsområdet är Anime Explosion, the What, Why

and Wow of Japanese Animation, Patrick Drazen (2003). Detta verk beskriver grundligt

animationens betydelse och utseende i Japan. Verket tar upp och granskar japanska folksagor,

som sägs ligga till grund för animens kreativa utveckling. Den största fokuseringen i detta

verk ligger på de olika typerna av japansk anime, alltså de olika genrerna, deras uppkomst och

utveckling. I detta verk tas ingen hänsyn till den världsomfattande animationens historia och

utveckling, inte heller finns det jämförelser mellan den japanska och den västerländska

animationen.

Helen McCarthy (2002) nämner i hennes litteratur Hayao Miyazaki, Master of Japanese

Animation, mer ingående information om en av de största japanska animatörerna någonsin.

Hayao Miyazaki, grundaren av Studio Ghibli och skaparen av några av de mest populära

japanska animerade filmerna i vår tid. I detta, mycket ingående verk så beskrivs Miyazakis liv

och framgångar. Verket tar även upp, analyserar och ger kritik på Miyazakis animerade

filmer. I analyserna ingår det en kompletterande bakgrundshistorik, tecknarstil och tekniks

analys samt kommentarer. Även om detta verk fokuserar på Miyazakis liv och animerade

filmer i Japan så finns det även skriven information om hur Miyazakis verk mottogs av de

västerländska konsumenterna, då detta var en mycket viktig period för animationens historia

och framtid. Litteraturen är bra upplagd med kapitel som fokuserar på aspekter ur Miyazakis

olika verk. Verket innehåller även kort information om hur animerade filmer skapas i Japan.

En nackdel med detta verk är typsnittet som använts för att skriva materialet. Typsnittet känns

mycket klumpigt och oformellt. En annan, mycket större nackdel med McCarthys litteratur är

att texterna känns skrivna ur ett fans synvinkel.

4

Hayao Miyazaki och hans animerade filmer nämns i ännu ett verk av Cavallaro Dani (2006)

The Art of Hayao Miyazaki. Denna litteratur känns formellt skriven och tar upp i största del

samma information som den förut nämnda litteraturen om Hayao Miyazaki. Cavallaro (2006)

är mycket noggrann i sin text, att förklara orden anime och manga. Litteraturen tar upp

ramarna för japansk animation såväl som animeseriernas olika genrer och subgenrer.

Litteraturen applicerar informationen mot Miyazakis verk och beskriver utförlig över

Miyazakis involvering i animen och mangans framgång och utveckling. Nackdelen med

denna litteratur är dock att verket inte till fullo tar upp, informerar och kommenterar

Miyazakis animerade filmer i den meningen att inspiration och bakgrundshistoria tas upp.

Denna litteratur kan tyckas vara ett mycket bra komplement till den förut nämnda litteraturen

av McCarthy Helen (2002).

Paul Gravetts (2004) litteratur Manga- Sixty years of Japanese Comics är en litteratur som

presenterar en lättanvänd, underhållande och högt illsustrationsberikad introduktion till ämnet

japansk manga. Litteraturen täcker en stor del av de specifika attribut som finns inom manga i

kontrast till de amerikanska och västerländska serietidningarna. Litteraturen tar även upp

Osamu Tezukas liv och presenterar de andra genrer som denna typ av serier har att erbjuda.

Det intressanta med denna litteratur är hur den även sätter problematiska frågor i fokus.

Frågor såsom censurering och protester samt mangans roll i det japanska samhället har växt i

och med att manga blivit en av Japans största kulturella exportvara.

Mark Wheeler (2008) har skrivit ett relativt nytt verk : Japanese Visual Culture -

Explorations in the World of Manga and Anime. Precis som titeln säger så koncentreras detta

verk mer åt japansk visuell kultur. Men detta verk tar upp mycket lite om den japanska

visuella historian, exempelvis så nämns mycket lite om könsrelationer, politik , internationella

relationer och kulturidentitet. Det är ändock ett mycket intressant verk som är välskrivet och

erbjuder en mycket bra grund för dem som är intresserade att läsa vidare inom ämnet.

En annan litteratur vid namn: Anime from Akira to Princess Mononoke: Experiencing

Contemporary Japanese Animation av Susan J. Napier (2000). kan tyckas lite gammalt i sina

källor, men innehållet av litteraturen är mycket välskrivet och beskriver väl detaljerat hur den

japanska animationen har påverkat och fått en fast grund i den amerikanska kulturen.

Litteraturen är indelad i klara kapitel där många frågor om japansk animation besvaras.

Litteraturen beskriver hur japansk animation ser ut och hur kulturen runt animation i Japan

har formats samt varför animeserier blivit så populära under en så kort tidsperiod. Litteraturen

tar upp anime på en såväl lokal, som global nivå och beskriver då i synnerhet några av

animeseriernas största succéer Akira, Ranma ½ samt Miyazakis animerade långfilm Princess

Mononoke. Litteraturen går även in på anime som konfronterar historiska händelser, såsom

Miyazakis mästerverk Grave of the Fireflies. Det nämns återigen, så som i de tidigare nämnda

litteraturerna, att Hayao Miyazaki spelat en av de största rollerna inom utvecklingen av den

japanska anime och mangakulturen. Även Napier (2000) tar upp denna viktiga faktor

ingripande och kritiskt granskande.

Det sista verket som kommer tas upp inom ramen av tidigare forskning är katalogen Ga-

netchu: the Manga Anime Syndrome, som tar upp manga och animekulturen i japan från 1800-

talets början och fram till 2008 då verket trycktes.

5

3. Bakgrund

Begreppet animerad film skapades ursprungligen genom de kortfilmer som var populära

under 1900-talets första del. Från början var de animerade kortfilmerna en så kallad bredvid

företeelse, innan filmbolagen började producera dessa kortfilmer som filmserier. Några av de,

idag, populära animerade figurerna som Snurre Sprätt och Musse Pigg föddes genom dessa

kortfilmer (Wikipedia 2012).

De första 20 åren under 1900-talet var animationen mycket primitiv. Produktionsbolagen

prioriterade att det skulle vara en snabb och billig process att animera och därför siktade inte

produktionsbolagen på att det skulle vara naturtroget. Enligt Bob Thomas, var det snabbaste

sättet att animera under denna tid att använda cirklar som grund till figurerna som tecknades.

Produktionsbolagen oroade sig heller inte för vinklar eller åt vilket håll figurerna rörde sig,

exempelvis rörelserna i leder som armbågar och knän. På denna tid föredrog

produktionsbolagen även att animera djur och djurliknande hybrider hellre än människor,

eftersom allmänheten var mer kritiskt granskande mot rörelserna i en animerad människa än i

ett animerat djur (Thomas 1991).

Från början användes inte någon storyboard
4
 i tillverkningen av animerade filmer. Detta

behövdes inte eftersom de tecknade filmerna sällan var mer än två till fem minuter långa. Om

animationerna behövde en dialog ritade kreatörerna helt enkelt ballonger med dialogen inuti

och frös bilden så länge att publiken kunde läsa texten (Essortment 2011).

Det första genombrottet för animationen var så kallad cellanimation, då papper av

cellulosaacetat
5
 började användas som ett medium för att animera tecknade filmer och serier

(Basile 2012).

Under 1990-talets senare del blev datorprogrammen billigare och datorerna blev bättre och

kraftfullare vilket fick professionella animatörer inom animationsområdet att börja utnyttja

datorer i sitt arbete.

Tekniken för datoranimering och 3D har vid detta här laget utvecklas mycket sedan de första

systemen uppfanns på 50-talet. Programmen och systemen som används i

animationsproduktion har utvecklats från att vara enkla och relativt primitiva till att vara mer

avancerade än vad som tidigare troddes var möjligt. Redan på 50- och 60-talet kunde

tendenserna synas av vad datasystemen skulle komma att användas till i framtiden (Kerlow

2000).

3.1 Animationens historia och tidslinje i västvärlden

Animation har existerat i enkla former under en mycket lång tid runtom i världen, i Iran

hittades exempelvis en 5200 år gammal skål med fem bilder i en serie som forskarna nyligen

identifierade som sekvensbilder, som, när skålen snurras, får motivet, ett klövdjur, att hoppa

från marken upp mot en trädkrona med löv (Ball 2008).

4 Storyboard är ett bildmanus som har som mål att illustrera handlingen och händelseförloppet i en film eller
animation.
5 Cellulosaacetat är en termoplast baserad på cellulosa. År 1900 uppfann franska forskaren Henri Dreyfussden
första formen av cellulosaacetat som var en fortsättningsvis evolution av celluloid. Vilken ej var lättantändlig
samt som efter näve ersatte celluloid.

6

Även om animation har funnits i olika former sedan en lång tid tillbaka så var det inte förrän i

början av 1900-talet som tekniken hade utvecklats så pass mycket att intresset för animation

ökade. Nedan följer några bitar ur animationens historia i en tidslinje från 1900-talets början

till nutid.

1900

J. Stuart Blackston, England/US, Ritade, år 1906, en filmsekvens på 3 minuter med olika

ansiktsuttryck på en svart tavla som han sedan fotograferade. Denna sekvens kallas The

Enchanted Drawing. Denna filmsekvens klassas inte som animationssekvens men är en tidig

prototyp av animation (McLaughlin 2001).

1910

Winsor McCay, US, skapar Gertie the Dinosaur, var den första stora triumfen i

karaktäranimationens historia. Denna kortfilm visades på bio och även som ett stort

multimedia event där skaparen McCay interagerade med Gertie the Dinosaur (McLaughlin

2001). Samma år sökte Earl Hurd om patent för en ny teknik som gick ut på att göra en

animation på ett celluloidark och sedan fotografera det tillsammans med bakgrundsbilderna

(McLaughlin 2001).

1920

Walt Disney, US, arbetade under denna period som animatör startade sitt första företag

Laugh-O-Gram-Films. Företaget gick snart i konkurs och Disney flyttade till Los Angeles,

Kalifornien och öppnade där en ny studio i hans farbrors garage. 1924 distribuerades Disneys

Alice series. Animatörerna bakom denna serie var från början från Kansas City. De

inkluderade Urb Iwerk, Hugh Harman, Rudolf Ising och Friz Freleng, alla från USA.

1930

Från början hade Urb Irwek ett gott samarbete ihop med Walt Disney. Men när Irwek, inte

fick det erkännande som han tyckte att han gjort sig förtjänt av så avbröt han sitt samarbete

med Walt Disney. 1930 startade Urb Irwek själv ett filmbolag (McLaughlin 2001).

Under 1930 så startar även ett nytt animationsbolag, The Warner Bros Cartoon. Den första

kortfilmen av detta produktionsbolag var Sinking In the Bathtub med karaktären Bosko som

var Warner Bros tolkning av Musse Pigg.

Under denna period introducerar Max Fleischer och hans filmbolag karaktären Betty Boop.

Betty började som en människa/hund karaktär som senare ändrades helt till en människa, även

om hennes pojkvän förblev en hund.

1937-1938 släpptes Walt Disneys första tecknade långfilm Snow White and the Seven Dwarfs.

Detta var även den allra första helt cellanimerade filmen som animerats.

1940

Under 1940-talet och framåt var det världskrig och även om animationsvärlden var tystare än

normalt så producerades och släpptes bland annat Disneys tecknade långfilm Dumbo och

Bambi (McLaughlin 2001).

7

Figur 2. Who Framed Roger Rabbit

1950

Teven fick sitt genombrott på 1950-talet och detta innebar att allt fler produktionsbolag

började visa tecknad film via detta medium. Även animation för reklamavbrott blir allt mer

viktigt.

Antalet sålda teveapparater 1950 överstiger 15 miljoner i enbart USA (Mosley 2001)

1960

Hanna-Barbera introducerade The Flintstones. 1963 utvecklades även en ny teknik som kom

att kallas Sketchpad. Sketchpad var en penna som kunde rita med vektorgrafik, detta betyder

att pennan kunde rita med linjer och inte med pixlar i ett datorprogram. Detta kunde sedan

skalas upp och ned i storlek, roteras och manipuleras såsom användaren ville (Mosley 2001).

1970

Under denna period uppfanns de flesta av de moderna verktyg till renderingstekniker som

animatörer använder även idag när de skapar animerad film (McLaughlin 2001).

Det var även under 70-talet som tekniken för användandet av polygoner, shading, bump

texturer, z-buffering, hand- och ansiktsdatoranimeringar med mera började användas.

National Research Council of Canada, uppfinner tekniken keyframing. En keyframe är en

position på en frame i en sekvens. De definierar star och slutpunkter på, exempelvis mjuka

övergångar (McLaughlin 2001).

1980

Under 80-talet började allt fler produktionsbolag

fokusera på den tekniska utvecklingen av mikro- och

grafikprocesser, däribland 3D animering. 1882

släpptes Disneys film Tron, en film som

kombinerade vanlig spelfilm med tredimensionell

dataanimering. Tron var den första filmen med mer

än 15 minuter dataanimerat material.

1989 kom även filmen Who Framed Roger Rabbit,

som visade att animation i kombination med spelfilm

inte var begränsad till enbart barn utan även en äldre

målgrupp (McLaughlin 2001).

1990

Under 1990-talet började det hända mycket saker rent tekniskt i animationens värld.

Datoranimationer och tredimensionella bilder blev avancerade och bröt sig på detta sätt fri

från den gamla och något opersonliga animationstekniken.

Disney släpper ett flertal olika animerade filmer under 90-talet, Beauty And The Beast var en

av dessa som dessutom blev nominerad till bästa film av the Academy Awards år 1991. 1994

kom Disneys Lion King. Den film som skapade störst rubriker under 1990-talet var Toy Story,

den första helt datoranimerade långfilmen som någonsin skapats (McLaughlin 2001).

8

Mot slutet av 90-talet släpptes programvaran Maya, som är ett 3D program som levt vidare

genom åren och används inom filmindustrin även idag (Mosley 2001).

2000- nutid

Under 2000-talet och framåt har det släppts många datoranimerade filmer och uppföljningar

på dessa. Dreamworks släppte den 3D animerade filmen Shrek, som vann den första Oscarn

någonsin för en 3D-animerad film, de slog bland annat ut Disney Pixars Monsters Inc

(McLaughlin 2001).

Under 2000-talet dör även många av pionjärerna inom animation och datoranimation, bland

annat Bill Hurtz, Bob Abel- som var en pionjär inom datoranimation och Chuck Jones, som

var mer känd för att ha animerat bland annat Looney Tunes och Tom och Jerry (McLaughlin

2001).

3.1.1 Principerna för traditionell animation

Följande principer för traditionell animation är framtagna av Walt Disney Company på 1930-

talet. Dessa principer används idag även av japanska animatörer och anses vara mycket

grundläggande för att animationen ska hålla en känsla av professionalitet.

Principerna är hämtade från John Lasseter, Principles of Traditional Animation Applied to 3D

Computer Animation, 1987.

1. Squash and stretch: Squash and Stretch är den viktigaste principen om

animatörerna vill att animationen ska se verklighetstrogen ut. Objektet får

inte förlora volym när det trycks ihop eller dras ut. Till exempel när en boll

som studsar mot en vägg trycks ut när den trycks mot väggen. Bollen blir

inte större utan det är volymen som förändras på bollen. Detta är en princip

som används ofta och bör behärskas av alla animatörer.

2. Timig: Timing handlar om hastighet som ger mening åt rörelsen. Med fel

timing kan detta tendera till onaturliga rörelser samt att för mycket tid på en

rörelse kan få rörelsen att helt förlora poängen.

3. Anticipation: Genom att förbereda publiken på vad som ska hända och göra

animationen mer realistisk. Till exempel om en arm ska kasta en boll så

måste armen först slungas bakåt innan den svingas framåt så att bollen kan

flyga iväg.

4. Staging: Staging styr publikens uppmärksamhet till historian som berättas.

Detta kan skapas på olika sätt. Genom exempelvis skuggning och ljuset som

används. Fokusen ska alltid vara på det viktigaste, undvik onödiga detaljer.

5. Follow Through and Overlapping Action: Dessa två tekniker går hand i

hand. Follow Through betyder att visa rörelser fortsätter att röra sig en stund

efter karaktären har stannat. Overlapping betyder att en rörelse fortsätter åt

samma håll fastän karaktären byter riktning. Exempelvis en karaktär som

byter riktning plötsligt och kläder, hår mm fortfarande fortsätter åt det andra

hållet i en kort sekvens. I denna princip är timingen mycket viktig.

9

6. Straight Ahead Action and Pose-to-Pose Action: Två grundläggande

metoder som används inom animation. Straight Ahead är när en

animationssekvens animeras från början till slut. Pose to Pose betyder att

animatörerna istället tar ut några nyckelposer och därefter fyller ut rörelserna

mellan nyckelposerna.

7. Slow In and Out: Jämna hastigheter används inte i rörelser utan börjar och

slutar långsammare.

8. Arcs: Naturliga rörelser, som exempelvis en pendel som svänger i en båge,

armrörelser och ögonrörelser. Undantag för mekaniska rörelser som normalt

följer mer raka linjer.

9. Exaggeration: Att överdriva rörelser och utseenden för att göra

sammanhanget tydligare.

10. Secondary Action: Denna åtgärd kompletterar den huvudsakliga rörelsen.

Det viktigaste är att sekundära händelser förbättrar istället för att den tar

fokuset ifrån den huvudsakliga handlingen. Till exempel en arg person som

huttrar med knytnäven. Detta är en rörelse som förstärker den huvudsakliga

handlingen.

11. Appeal: Det ska vara tilltalande för publiken. Appeal betyder inte att en

karaktär måste vara söt och attraktiv utan snarare att publiken ska känna att

karaktärerna ska vara intressanta.

12. Solid Drawing: Solid Drawing handlar om att det ska vara harmoni i

bilderna genom färger, balans i ljus skuggning och så vidare.

3.1.2 Datoranimering

Idag producerar animatörer rörliga bilder med hjälp av datorer. Redan innan datorteknikens

födelse kunde animatörerna tillverka animerad film. Men med hjälp av datoranimering

underlättas animationsprocesses en hel del. Detta betyder inte att de grundläggande

principerna kastas åt sidan.

Den största skillnaden mellan traditionell animering och datoranimering är att teckningarna

ersätts med en 3D modellering som görs med hjälp av datorn.

Med datoranimering skapas en animation snabbare och med färre fel med hjälp av

keyframing. Keyframing är som tidigare nämnt, ett sätt att animera som betyder att man

markerar några nyckelposer av ett objekt vid specifika bildrutor. För varje ny position av

objektet gör man en liten förändring eller förflyttning. Interaktionen som sker mellan varje

bild beräknar sedan datorn automatiskt (Hoffer W. 1981). Även om datoranimationen gjort

animeringsprocessen snabbare, billigare och bättre så är den fortfarande tidskrävande och det

behövs alltid kreativa konstnärer (Halas och Anderson S. E 1974).

4 Den japanska bildtraditionen

För att förstå sig på den japanska animationens historia bör den japanska bildtraditionen tas

upp eftersom den anses vara rötterna till japanska animen och mangan. Många av dagens

konsthistoriker anser att anime och mangans historia kan knytas an till de vackra och

10

traditionella japanska träsnitten ukiyo-e
6
. Historien kring japanska träsnitt är såväl lång som

utmärkande. Dess historia går så långt tillbaka som till år 770 efter Kristus. Under Heian eran

i Japan så användes illustrationer och texter flitigt. De första av dessa trycken var enkla, med

enbart en färg men med tiden började mer komplexa tryck att tillverkas. Träsnittstryck

började användas i den konstnärliga formen ukiyo-e, som betyder bilder av den flytande

världen. Denna skola för målning och tryckdesign började användas under 1600-talets senare

del. Ukiyo-e skildrade bland annat vardagslivet och baserades på de buddhistiska

uppfattningarna om livet (Bossen 2005). Den första mannen som generellt hyllats genom sina

träsnitt är Hishikawa Moronobu som levde mellan 1618-1694.

Även om tekniken runt träsnitt och tryckning hade funnits i Japan under många århundraden

så var det inte förrän runt 1650 som den första illustrerade boken började tryckas från träsnitt.

Boken hette Ise Monogatari, och var en mycket traditionell berättelse. Illustrationerna i de

tidigt tryckta böckerna var mycket obearbetade och subordinerade gentemot texterna. Men det

dröjde inte länge innan illustrationerna blev allt viktigare och gav läsarna en billig form av

konst. Även de som inte kunde läsa köpte böckerna enbart för bilderna (Tokugawa Gallery

2008).

Under 1700-talet utvecklades träsnitten och även pappret som färgerna trycktes på fick bättre

kvalitet. Former och storlekar på tryck och papper blev mer varierad i och med denna

förbättring och tryckningstekniken blev mer sofistikerad. Den största innovationen var

konsten att kunna trycka bilder med olika färger. Innan denna innovation så färglades mer

exklusiva tryck helt för hand.

Under 1800-talet så sjönk träsnittsmålningarna med ukiyo-e motiv drastiskt på grund av

Meijirestaurationen som ägde rum mellan 1866 och 1868. Under Meijirestaurationen

öppnades de japanska gränserna för omvärlden och den japanska konstkulturen med träsnitt

och ukiyo-e blev lidande. Även tryckingen av böcker minskade under denna period i Japan

(Bossen 2005). Under Meijirestaurationen blev den asiatiska nationen tvungen att

underteckna ojämnlika avtal med västvärlden. Dessa avtal beviljade västerlänningarna

ensidiga ekonomiska och juridiska fördelar i Japan. Japan bestämde sig under Meijiperioden

för att stänga gapet mellan dem och västvärlden rent ekonomiskt och militärt. Därför

genomfördes drastiska reformer praktiskt taget inom alla områden (Japan-guide 2002)

4.1 Från ukiyo-e till manga

Brigitte Koyama-Richard (2010) tar upp den- ofta förnekade- länken mellan den fina konsten

Ukiyo-e och anime och manga i hennes bok Japanese Animation: From Painted Scrolls to

Pokemon. Koyama-Richard vill med denna bok bevisa för den västerländska publiken att det

finns en länk mellan ukiyo-e och Japans moderna anime och manga.

Traditionen av att berätta historier med en serie av sekvenserade bilder har varit en del av

japansk kultur långt innan termen började kallas animation. De tidigaste exemplen av pre-

manga som påverkat utvecklingen av moderna japanska serier tillskrivs vanligen Toba Sojo,

1053-1140, som var en målare och präst med mycket sinne för humor (Aoki Deb 2012).

Tobas teckningsrullar var ofta satiriska och handlade om det buddhistiska prästskapet.

Prästerna var ofta tecknade som djur. Det fanns inga pratbubblor eller ljudeffekter samt

actrion-stripes, alltså rörelsestreck som visar en häftig rörelse av ett föremål, en karaktär eller

6 Träsnitt är en grafisk teknik där bilden ritas på den plana sidan av ett träblock och det som ska vara kvar färgas
vitt medan resterande runt motivet skärs bort med håljärn eller kniv. Alltså blir det som inte skurits bort det
färdiga trycket.

11

ett annat objekt i Tobas målningar men ändock visar målningarna en progression av händelser

som händer en efter den andra allteftersom pappersrullen rullas upp från höger till vänster.

Denna tradition att läsa finns kvar än idag i modern manga (Aoki 2012). Under senare år i

Tobas liv var hans inflytande över mangan ännu större då Toba var den som införde Toba-e,

eller Tobas bilder. Dessa bilder var bundna i böcker i en dragspelsliknande stil.

En annan inflytelserik artist i utvecklingen av modern manga var Katsushika Hokusai, som

var en mycket känd ukiyo-e artist under 1800-talet (Aoki 2012). Hokusai var den första artist

som använde sig av ordet manga eller lekfulla bilder för att beskriva sina humoristiska verk.

Bland annat innehåller hans mer humoristiska verk vanvördiga bilder av män som gör roliga

miner, sticker upp ätpinnar i näsan och blinda män som undersöker en elefant.

Manga har en lång och stark tradition av att peka ut och förlöjliga samhället, i synnerhet de

rika och mäktiga, såsom politiker.

Efter Meijirestaurationen år 1868 öppnades Japan för omvärlden och under denna

periodintroducerades även den europeiska och amerikanska stilen av att teckna serier. 1857

publicerade Charles Wirgman The Japan Punch, en tidning som var modellerad efter en

populär brittisk humorskrift.

Även om publikationen ursprungligen var avsedd för de icke japanska personerna som var

stationerade i Japan så fångade den även intresset bland många infödda japanska läsare och

konstnärer. Efter detta började intresset och inspirationen från de västerländska serierna växa

och därifrån började utvecklingen av den unika öst-västliga stil som idag kallas för modern

manga (Aoki 2012).

4.1.1 Mangans visuella språk

Neil Cohn (2007) tar upp mangans visuella språk i sitt verk Japanese Visual Language- The

Structure of Manga. Det är viktigt att förstå mangans visuella uppbyggnad för att kunna

relatera detta medium till japansk animation och därmed se hur animen utvecklats ur och med

mangans hjälp, mycket av detta handlar om visuella symboler som används både i bakgrunder

och på karaktärerna.

I manga finns det många konventionella grafiska tecken som används för att representera

osynliga egenskaper såsom känslor och rörelser. Dessa kan komma i två former, som streck

och svepande linjer för att visa rörelse, och den andra formen är som bubblor för att kapsla in

text för att visa när karaktärerna talar samt bubblor för metaforer (Cohn 2007).

I manga finns det även icke konventionella visuella symboler, dess akan ta många former. I

shojomanga
7
 används exempelvis denna typ av ickekonventionella symboler i

bakgrundspanelerna för att belysa en viss stämning eller som antydan till en underliggande

symbolisk mening. Pastischer av blommor eller av gnistrande ljus är vanliga grafiska

symboler i manga som sätter stämning.

De grafiska symbolerna varierar i sin öppenhet och mening i manga, mycket beroende på

seriernas tecknare och deras egen personliga smak men det finns symboler som används och

återkommer i stort sett alla typer av manga och några av dessa är skildringar av vrede och

ilska. I dessa fallen ritas ofta karaktären med huggtänder och klor. En annan av dessa

återkommande symboler är de stora dropparna som kan ses på en karaktärs bakhuvud när

karaktären känner sig förlägen eller nervös (Cohn 2007).

7 Shojo manga är en genre speciellt inriktad mot flickor i yngre tonåren.

12

Det finns även mangaserier där karaktärerna antar en superdeformerad form för att visa en

spontan brist på allvar. Dessa superdeformerade versioner av karaktärerna kallas för Chibi

som betyder liten. Nedan visas ett bildexempel på visuella symboler som används för att

förstärka karaktärers känslor.

Som nämndes tidigare i kapitlet så används även kinetiska linjer som visar rörelser i manga.

Denna typ av visuellt språk är vad som historiskt sett skiljt den japanska seriestilen mot den

västerländska (Cohn 2007). Snarare än att visa linjer som följer objektet så visar oftast manga

serier objekt som är statiska med linjer som strömmar bakom objektet. Resultatet gör att

läsaren får känslan av att linjerna rör på sig i samma hastighet som objektet.

4.2 Öst möter väst
I början av 1900-talet reflekterade manga de snabba ändringarna i det japanska samhället och

influensen av den västerländska kulturen. Mangatecknare svarade entusiastiskt mot de

importerade artistiska stilarna och började blanda västerländska serier med japanska idéer

(Aoki 2012). Rakuten Kitazawa var en av dessa artister som tog emot idéerna. Kitazawa

skapade bland annat Tagosaku to Mokube no Tokyo Kenbutsu (Tagosaku and Mokube’s

Sightseeing in Tokyo). Serien kom ut 1905 och var en manga där österländsk stil mötte

västerländsk stil. Kitazawa grundade även Tokyo Puck, ett magasin som inriktade sig mot-

och visade upp japanska serietecknare. Kitazawa anses vara den första grundaren och

förfadern av modern manga, mycket av hans verk visas upp i Omiya Municipal Cartoon Hall i

Saitama City, Japan. En annan pionjär inom området var Ippei Okamoto, som skapade Hito

no Issho (A Life of a Man). Okamoto var även grundaren av japans första serietecknarförbund

vid namn Nippon Mangakai.

13

Figur 3. Momotaro (The Peach Boy) av

Kitayama Seitaro

Figur 4. Chikara no Onna No Yo

No Naka. Av Kenzo Masaoka

5. Japansk animationshistoria

I början av 1900-talet började japanska konstnärer att

bli influerade av två stora västerländska uppfinningar:

serierna i tidningarna och animerade filmer. Seriernas

linjära storylines och pratbubblor skapade en struktur

som var läsbar och lättanvänd för en bredare publik än

förut.

Snart började flera serietecknare som bland annat

Rakiten Kitazawa och Ippei Okamoto att producera

sina egna serialiserade tidningstryck. Dessa skulle

senare bidra till utvecklingen av den moderna japanska

serietidningen, eller Manga, som det skulle komma att

kallas (O’Connell 1999).

1914 var japanska konstnärer de första att experimentera med animerad film. Japans

förstavärldsomfattande succé var Kitayama Seitaros kortfilm Momotaro som kom 1918.

Denna animerade film har länge felklassats som japans allra första animerade kortfilm, men

det är ett inkorrekt antagande. Den första animerade japanska kortfilmen var Imokawa

Mukuzo Genkanban no Maki. Som släpptes 1917 och animerades av Oten Shimokawa. Denna

animerade kortfilm försvann 1923 i ett jordskalv som skakade Tokyo. Det finns ingen

information kvar av hur Shimokawa animerade denna kortfilm (O’Connell 1999).

Även om japansk animation fortsatte att växa i en långsam takt under början av 1900-talet så

var det inte förrän innan början av andra världskriget som en av japans största

milstolpar nåddes med den animerade kortfilmen Chikara To Onna No Yo No Naka, av Kenzo

Masaoka, som släpptes 1933. Denna animerade kortfilm var japans första animerade kortfilm

med berättarröster. Denna kortfilm var svartvit och det finns inga kända kopior av filmen som

överlevt till vår nutid. Denna animerade kortfilm anses vara en förlorad bit av den japanska

animationens historia (Wikipedia 2012).

Som tidigare tagits upp så blomstrade animationsindustrin

i övriga världen på en sådan nivå att industrin bröt upp ny

mark inom området. En av de obestridda ledarna inom

animering under denna period var tidigare nämnda Walt

Disney och Fleischer Bros.

Konsumenterna har sedan länge glömt bort vilken chock

det var när Disney vågade överväga att producera en

animeradlångfilm i färg under 1930-talet.

Men när Snövit och de sju dvärgarna visades i

biosalongerna 1937 så överväldigades massorna över detta

faktum. Disney demonstrerade genom detta att animation

kunde vara lika uttrycksfullt och livskraftigt som en

spelfilm (O’Connell 1999).

Populariteten som Disney och Fleischer Bros animerade filmer hade skapat var inte begränsad

enbart till västvärlden. Före andra världskriget var mycket av de två produktionsbolagens

animerade filmer accepterade och väl mottagna av en stor publik även i Asien. Deras arbete

14

Figur 5. Osamu Tezuka

inspirerade bland annat en ung man som senare skulle komma att ändra hela det japanska

sättet att animera för alltid (O’Connell 1999).

5.1 Animens allfader

Det kan tyckas osannolikt men animens framgång vilar på axlarna av en enda japansk man:

Osamu Tezuka. Tezuka var ursprungligen en blivande animatör men efter andra världskrigets

slut blev Tezuka en serietecknare (O’Connell 1999). Tezuka var 20 år gammal när hans första

betydande verk Shintakarajima eller The New Treasure Island, släpptes 1947. Tezuka blev

den mest populära manga-artisten i japan på bara några få år. Han fick senare titeln animen

och mangans allfader. Han benämns även som japans Walt Disney.

Osamu Tezukas strategi och synsätt på animation och

serier var annorlunda från de animationer och serier som

hade släppts i Japan förut. I de flesta fall var

mangaserierna enkla och berättades på ett rakt och

stegliknande sätt men Tezukas illustrationer exploderade

med action och känslor. Tezuka lånade exempelvis

tekniker från fransk och tysk spelfilm och sträckte ut

berättelserna och historierna som ritades på hundratals

sidor.

För att ge en gripande händelse mer känsla kunde Tezuka

låta den specifika delen av storyn breda ut sig långsamt

under flera sidor i serien. Tezuka berättade sina historier på

samma sätt som en film med ett manus. Tezuka blev på det

här sättet även en lärare för en hel generation av

konstnärer, animatörer och serieskapare i hur en historia

kunde visualiseras kinetiskt (O’Connell 1999).

För manga och animefans är det mest uppenbara bidraget i utformningen av Tezukas verk

obestritt designen och utformningen av karaktärerna. Tezuka behövde en stor mall av

känslomässiga uttryck för att kunna berätta de ofta komplexa berättelserna. Tezuka sökte efter

inspiration i Disneys kortfilmer som gjorts före andra världskriget, då han fortfarande var ett

barn.

Precis som Disney så använde sig Tezuka av djur och människor med runda huvuden och

stora uttrycksfulla ögon (O’Connell 1999). Detta sätt att teckna gjorde det lätt för en karaktär

att uttrycka ett brett och flexibelt spektrum av känslor, exempelvis glädje och hat.

Succesivt har anime och mangaartister upptäckt den flexibilitet som Tezukas karaktärdesigner

hade, och sedan anpassat dem till sina egna verk. Detta ledde i sin tur till dagens mangastil-

alltså karaktärer med förenklade ansiktsdrag och gravt förstorade ögon.

Tezukas stora framgångar som mangaartist skulle så småningom ha en mer direkt inverkan på

efterkrigstidens animationsindustri.

15

5.2 Från film till TV

På 50-talet fick teven sitt genombrott vilket innebar att allt fler filmbolag ändrade sin

inriktning från film till serier (Mosley 2001). Detta var inget undantag för Japan. I mitten av

1950-talet var Hiroshi Okawa president för det japanska filmkompaniet Toei. Okawas dröm

var att skapa en asiatisk filmstudio som skulle producera animerade filmer på ett sätt som

liknade Walt Disney Company gjorde i Amerika. 1956 grundades därför Toei Animation och

två år senare släppte studion deras första animerade film, The Tale of the White Serpent

(O’Connell 1999). Filmen var baserad på en Kinesisk legend men var mycket mörkare i

berättelsen och den allmänna tonen än de vanliga Disneyfilmerna. The Tale of the White

Serpent och Toeis uppföljande filmer: The Mischievous Prince Slays the Giant Serpent (1963)

och The Adventure of Horus, Prince of the Sun (1966) var bara några av de filmer som banade

väg för en mer seriös och vuxen målgrupp än vad som tidigare hade setts inom animationens

värld. Många av de filmer som Toei gjorde visade upp verk av två senare animationsjättar

inom den japanska animationsindustrion: Isao Takahata och Hayao Miyazaki
8
 (O’Connell

1999).

Osamu Tezuka började arbeta för Toei Animations som storyboardartist och

karaktärsdesigner. Han arbetade för Toei med en film baserad på Wu Cheng’s The Pilgrimage

to the West, eller Färden till västern, som den heter på Svenska. Det kan förtydligas att detta

är den legend och berättelse som sedan skulle tjäna som inspiration till mangan och animen

Dragon Ball. En av de största och populäraste manga- och animeserierna i världshistorien,

med 42 volymer som sålt över 152 miljoner exemplar i Japan och 200 miljoner exemplar över

hela världen (Wikipedia 2012).

Osamu Tezuka grundade Osamu Tezuka Production Animation Institution eller som det

senare kom att kallas: Mushi Productions. Tezukas mål var med detta att producera en

animerad serie samt en teveserie med episoder för den spirande japanska tevebranschen

(O’Connell 1999).

Mushi Productions premiärserie var Tetsuwan Atomu, eller Astro Boy, som den blev känd som

i Amerika. Tetsuwan Atomu var den första animerade serie som innehöll återkommande

karaktärer som uppträdde i fiktiva berättelser. Tetsuwan Atomu var baserad på Tezukas

mangaserie med samma namn. Tetsuwan Atomu följde den fantastiska historien om en

robotpojke som bekämpar brott och beskyddar sina vänner. Denna TV-serie blev så populär

att den även började visas runtom i världen (O’Connell 1999).

Mushi Productions skapade även en serie baserad på ännu en av Tezukas mangaserier: Jungle

Taitei, eller Kimba the White Lion
9
 som den heter på amerikanska. Denna serie var den första

animeserien som visades i färg på teve. Det var även den första animerade teveserie som hade

en amerikansk medproducent. NBC Television hjälpte Mushi Productions att finansiera

serien, men NBC Television hade även en stor kreativ kontroll över serierna de finansierade

och detta begränsade omfattningen av Tezukas serie så pass mycket att Tezuka ansåg det som

en skymf mot honom och serien (O’Connell 1999).

8 Isao Takahata och Hayao Miyazaki grundade tillsammans animestudion Studio Ghibli år 1985.
9 Det finns många teorier om att Disney kopierade Osamu Tezukas ”Kimba the White Lion” när de skapade
långfilmen ”Lejonkungen”. Disney hävdar att det finns vissa likheter mellan dessa två men att historierna
skiljer sig från varandra (Andersen Craig, 2012).

16

Figur 6. Ranma 1/2 av Rumiko

Takahashi

5.3 80-Talets anime

Japanska animatörer började inrikta sig på teveserier och allt mindre på animerade långfilmer.

Men när 1980-talet började så kämpade teve och filmproducenterna med att följa med i den

ökande efterfrågan på mer sofistikerade och spännande animerade serier. Situationen blev

ännu mer hektisk när hemvideomarknaden exploderade i popularitet några år senare

(O’Connell 1999).

Nu kunde de japanska konsumenterna köpa deras favoritanime

och filmer på VHS. Produktionsbolag började i och med detta

att kringgå den traditionella underhållningsmedians policys där

nyanimerade filmer alltid skulle visas på bio och började släppa

sina animerade filmer och serier direkt på video istället.

För att hålla jämna steg med den ständigt växande marknaden så

vände sig animeproducenterna mer och mer mot det spirande

manga-fältet för material att anpassa till animeserier. En av de

första konstnärerna att utnyttja fördelarna med anime var Akira

Toriyama, vars egendomliga komediserie Dr.Slump blev en

omedelbar succé 1986. Akiras serie Dragon Ball anpassades

även den till anime och kom att blev en av Japans och världens

populäraste animeserie (O’Connell 1999).

Toriyama arbetade med komedi och fantasyserier precis som

Rumiko Takahashi, som då dominerade teve och videovärlden.

Först med den galna science fiction serien Urusei Yatsura och

senare den enorma hiten Ranma 1/2. Rumiko förtrollade publik i

alla åldrar.

Det var under 1980-talet som science fiction fick ett kraftfullt uttryck av teknisk verklighet,

mestadels genom Ridley Scotts film Blade Runner, 1982, som omdefinierade

hur personer visualiserade framtiden (O’Connell 1999). Japansk manga och anime var bland

de första animerade medium som anammade denna nya visualisering och fortsatte att utveckla

den. Den första och bästa serien som skapades i denna genre var

Katsuhiro Otomo och hans banbrytande anime Akira, som släpptes 1988.

Men all anime var inte inspirerad av science fiction och komedi som Otomos animeserier.

Vissa var i själva verket mycket allvarliga och tog upp krig och människors strävan efter

överlevnad. Dessa animerade filmer var anpassade för en äldre publik. Hotaru No Haka, eller

Grave of the Fireflies (IMDb 2012), var en av dessa animerade filmer. Berättelsen handlade

om två föräldralösa barn som överlevt brandbombningen av Tokyo. Få animerade filmer har

kommit så nära att fånga det verkliga krigets fasor så som denna animerade film lyckades att

göra (O’Connell 1999).

Publiken började nu bli allt mer mottaglig för anime som inte var strikt action eller

komediorienterade. I respons vände sig nu animeproducenterna till den japanska litteraturen

för inspiration. Framgången för denna typ av anime hade äntligen brutit begränsningarna av

dess tidigare etikett ”endast för barn” och kunde nu göra entré hos de äldre målgrupperna

(O’Connell 1999).

17

Figur 8. Studio Ghibli’s logotyp

Figur 7. Gainax logotyp

5.4 De nya studiorna

Ur 80-talets animeexplosion föddes två produktionsbolag som senare skulle leda branschen

under 2000-talet: Gainax och Studio Ghibli.

Gainax förde ihop kreatörer som ingick i den första generationen som var uppvuxen med

japansk anime. Drivna av deras gemensamma entusiasm för

mediet producerade Gainax några av de mest betydelsefulla

och populära verk under 80-talet och 90-talet. Företagets

första video Otaku no Video
10

 höll en spegel upp till den

bisarra världen av animefandom (O’Connell 1999). Gainax

etablerade sig tillslut som det ledande företaget för episodisk

science

fiction- produktion genom deras vackert renderade teveserie

Shin Seiki Evangelion, Neon Genesis Evangelion på amerikanska, som sändes mellan fjärde

oktober 1995 och 27 mars 1996.

Studio Ghibli växte fram från två veteraner inom animationsvärlden, Isao Takahata och

Hayao Miyazaki. Båda animatörerna hade förut arbetade för Toei i deras film och serieprojekt

under 1960-talet (O’Connell 1999).

Studio Ghibli grundades år 1985 och har sedan starten blivit känd för deras mycket höga

animationskvalitet och filmintrig. Studio Ghibli grundades efter succéfilmen Nausicaä of the

Valley of the Wind, som var skriven och direkterad av Miyazaki och distribuerad av Toei.

Filmens ursprung kommer från den två volymer långa mangaserien under samma namn, som

även den var producerad av Miyazaki för att skapa ett förintresse för animefilmen (Wikipedia

2012).

Studio Ghibli ligger bakom flertalet mästerverk som blivit Japans mest älskade animerade

filmer genom tiderna, exempelvis: Grave of the Fireflies och My Neighbor Totoro, Princess

Mononoke, Spirited Away och Howl’s Moving Castle. Filmen Spirited Away är en av

Miyazakis animerade långfilmer som, år 2003, vann en Oscar för bästa animerade film (IMDb

2012).

Studio Ghibli har idag totalt 99 medarbetare: 46

animatörer, 8 bakgrundstecknare, 12 tecknare, 4

fotografer, 12 producenter och regissörer, 5

marknadsförare och 12 ledningsansvariga.

Genomsnittsåldern för de anställda är 29 år och

majoriteten som arbetar för Studio Ghibli arbetar

inom animationsavdelningen (Ghibliwiki 2008).

5.5 Framtiden

Serier som Pokémon, Sailor Moon och Dragon Ball har fått en bred popularitet bland barn

även internationellt. Detta beror på den betydande överenskommelse som Disney Studios och

10 Otaku är den japanska termen för människor med en besatthet som inkluderar manga, anime eller videospel.
Otaku kan liknas vid svenskans ord för en töntig person.

18

Studio Ghibli gjorde när de kom överens om att arbeta tillsammans med att få Miyazakis

animerade mästerverk att nå fram till den amerikanska publiken (O’Connell 1999).

Animens framgång har sina japanska animatörer att tacka för det engagemang som funnits.

Dessa, mycket begåvade animatörer förstod att de kunde göra mer med animerade serier än att

enbart underhålla barn. De förstod att de kunde undersöka gränserna och utrymmet över vart

människan satte sina gränser och villkor. Det är denna vilja att experimentera som har gjort

anime så dynamisk och tilltalande för bredare målgrupper (O’Connell 1999). Det är denna typ

av kvalitet som kommer att hålla anime som ett viktigt medium för filmskapare även i

framtiden.

5.6 Anime i Amerika

Osamu Tezukas mest kända verk Astro Boy blev mycket populär i Amerika, och därmed den

första exponeringen mot japansk animation som Amerika fått. Astro Boy mötte en omedelbar

framgång i Amerika med sina uttrycksfulla karaktärer och snabba animeringar och detta

öppnade därmed dörrarna för andra japanska animerade serier att korsa internationella vatten.

Kort efter Astro Boys amerikanska debut 1964, visades även andra klassiker på de

amerikanska tevekanalerna. En av dessa var animeserien Speed Racer, som hade 52 episoder

och visades mellan 1967-1968. Efter detta skedde ett uppehåll i intresset för japanska

animerade serier som varade fram till 1980-talet (Animewiki 2009). Det bristande intresset

handlade till stor del om att anime fortfarande sågs som barnprogram av de amerikanska

konsumenterna. Amerikas begrepp av tecknad film var att den enbart var till för att underhålla

barn. 1984 debuterade serien Voltron, som långsamt började ändra den amerikanska attityden

mot inte bara animation, utan även anime (Animewiki 2009).

Medan populariteten runt mechanime
11

 och science fiction inspirerad anime växte sig allt

större i Amerika, precis som dessa genrer hade gjort i Japan nästan ett årtionde tidigare, så

skapades ännu en japansk anime, Akira som 1988 gjorde debut hos det amerikanska folket.

Trots att Akira fick en begränsad publicitet i Amerika så blev denna anime en omedelbar

kultklassiker. Det var även den dyraste japanska animerade filmen under sin tid. Akira

öppnade upp publikens ögon och bevisade att animerade filmer och serier inte enbart var för

barn (Animewiki 2009).

1996 släpptes de vansinnigt populära Pokémon spelen i Japan. Kort därefter följdes spelen

upp i form av en animerad serie. När känslan för animen och spelen växte i Japan så bestämde

sig produktionsbolagen i Amerika att köpa in den japanska animeserien och dubba
12

 den till

engelska. Produktionsbolagen släppte den dubbade serien bara några dagar innan debuten av

Pokémon spelen i Amerika. Både animen och spelen var en omedelbar hit bland barnen över

hela Amerika. Pokémon var den första animerade teveserien i Amerika där producenterna inte

behövde dölja det faktum att animeserien var skapad och animerad i Japan. Före Pokémon

insåg få Amerikaner att de animerade serierna de såg på teve var från Japan. Det blev alltså

mer accepterat att anime var japanskt (Gardner 2003).

11 Mech-anime, är en science fiction genre, som centrerar runt maskiner och robotar. Det japanska ordet för
mech-anime är mecha, från det engelska ordet Mechanical.
12 Dubba är en typ av eftersynkning där man spelar in en ny version av talljudsspåret till en film eller en
teveserie på det egna landets språk.

19

Efter Pokémons stora succé släpptes en annan japansk serie i Amerika, Sailor Moon, som var

riktad mot unga flickor. Till skillnad från Pokémon som, till största del riktade sig mot unga

pojkar (Animewiki 2009). Under denna period hade animegenren sina snabbast växande

segment inom video och uthyrningsmarknaden i Amerika. Den första distributören av anime i

Amerika var AD Vision (Gardner 2003).

De amerikanska tevenätverken började kräva mer och mer animeserier för att fylla upp deras

barnprogramstider. När Disney sedan meddelade att ett partnerskap mellan deras studio och

Studio Ghibli Studios hade format så slöts introduktionen av anime in ännu mer i den

amerikanska kulturen. Disneys samarbete var inte enbart till hjälp för animens framtid i det

amerikanska samhället. En av de nackdelar som fanns med den hjälp som animen fick att få

ett fotfäste i Amerika av Disney var att animen genast fick en stämpel att vara enkla

barnprogram i ögonen på de amerikanska konsumenterna (Animewiki 2009).

Animeserier, och sin tecknade motsvarighet manga hade sin största våg av popularitet i

Amerika på 90-talet och in på 2000-talet (Animewiki 2009). Effekterna av detta började visa

sig mer i det amerikanska samhället. Leksaksaffärernas hyllor var fyllda av Pokémon, Sailor

Moon och andra leksaker, spel och samlarkort som inspirerats från animeserier. I början av

2000-talet började den tjocka mangaserietidningen Shonen Jump att ges ut i alla tidningsstånd

och affärer i Amerika. Detta var en månatlig motsvarighet till Japans Weekly Shonen Jump

(Animewiki, 2009). Men den största effekten av animens framgång i Amerika syntes på de

otaliga animekonventionerna som hölls runt om i landet varje år. Dessa konventer lockade

mestadels tonåringar och studerande men konventen var stora med europeiska mått mätt, 2007

var det exempelvis över 44000 personer som besökte Californias Anime Expo och över 22000

personer som besökte östkustens motsvarighet Otakon samma år (Animewiki 2009). Denna

typ av fenomen var dock inte ovanligt i den amerikanska kulturen- Stark Trek fans har

exempelvis haft konventoner i åratal innan animens intåg. Men det var, och är fortfarande ett

definitivt tecken på att populariteten runt japansk animation inte minskar det minsta

(Animewiki 2009).

Animen har även påverkat den Amerikanska konst och animationsvärlden. Många

nyproducerade tecknade serier från Amerika som exempelvis Nickelodeons Avatar: The Last

Airbender och dess efterföljare Legend of Korra är dramatiskt animeinfluerade, både inom

tecknarstil och design, historier och story. Animens influens har inte bara inspirerat

amerikanska filmbolag utan även mer okända hobbyartister och konstnärer online. Bland

annat på så kallade online Communitys som Deviantart.com. En titt på den populära sektionen

på denna hemsida kommer att avslöja en hel del japansk-inspirerade konstverk (Animewiki

2009).

För fans handlar anime inte bara om komplexa historier utan även om estetiska drag då

animen har mycket vackra tecknarstilar och bakgrunder. Många hävdartill och med att

animens visuella kvalitet är överlägsen den stil som finns i de amerikanska serierna (Gardner

2003).

6. Jämförelse av japanska och amerikanska visuella egenskaper

Japansk anime och amerikanska tecknade serier har liknande grunder i och med att de är

animerade, men det finns många som hävdar att japanska animerade serier inte är samma sak

som andra, icke japanska serier (Schwartz-Miller 2010).

20

Figur 9. Grave of the Fireflies

Figur 10. The Simpsons

Som alla andra tecknarstilar har den japanska tecknarstilen,

som används av anime och mangaartister, gemensamma

visuella egenskaper och drag. Medan olika studios och

artister har sina egna konstnärliga stilar, har många stilistiska

element blivit så vanliga att de beskrivs som definitiva i

japansk anime rent generellt. Detta betyder dock inte att all

modern anime delar en strikt gemensam stil. Generellt sett är

den vanligaste formen av animeanpassad stil teckningar som

överdriver fysiska egenskaper såsom ögon, hår och

proportioner (Wikipedia 2012). Influenserna från japansk

kalligrafi och japansk konst, med sina linjära kvaliteter finns

också i de animeanpassade stilarna. Exempelvis i

karaktärernas kontursstreck där runda bläckpenslar används för

att producera konturer med varierande tjocklek.

Nedan visas animens visuella egenskaper gentemot de amerikanska serierna.

Karaktärsdesign:

Grundläggande karaktärsdesign använder sig av de karaktärsmönster som tagits fram i de

amerikanska animationsdesignerna. Detta inkluderar användandet av referensbilder för att

säkerställa att karaktärerna behåller sina proportioner i olika vinklar och aldrig förlorar massa

(Schwartz-Miller 2010).

Ögonstilar:
Mycket anime och manga innehåller karaktärer med stora runda ögon. Denna typ av stil sägs

härstamma från Osamu Tezuka, som tros vara den första japanska artist som använde sig av

denna stil. Stilen var inspirerad från den överdrivna amerikanska

karaktärsdesignen som bland annat Musse Pigg, Kalle Anka och Disneys

långfilm Bambi använde sig utav (Schwartz-Miller 2010).

Tezuka tog stilen med att överdriva ögonens storlek till en helt ny nivå då

han utökade ögonens storlek ännu mer och skapade därmed den ram som

senare skulle användas i manga och animeserier inriktade mot en kvinnlig

målgrupp.

Färger används mycket för att ge ögonen djup i anime och manga.

Detta skapas genom att tecknarna lägger till multipla lager av färg och

skuggning (Schwartz-Miller 2010). Det är inte all form av anime som

har stora ögon. Mycket av Hayao Miyazakis verk har en stämpel över

sig att vara mer realistiskt proportionerade, med normala ögon och

realistiska hårfärger (Wikipedia 2012).

Storyn:

Amerikanska serier kan bäst beskrivas genom att deras serier är inriktade mot en yngre

publik. De har vanligtvis en relativt enkel story som är lätt för yngre och barn att följa. Även

animerade långfilmer från amerikanska filmjättar som Disney och Pixar har relativt enkla

storys (Schwartz-Miller 2010). Amerikanska teveserier är mer inriktade på komiska koncept

såsom Scooby Doo för de yngre, och exempelvis serien The Simpsons för de äldre

målgrupperna. Det finns även några amerikanska tecknade serier som finns till för

utbildningssyften, men då mestadels till mycket små barn (Gillespie 1998).

21

Figur 11. Toba-e av Toba Sojo

Japansk anime är, till skillnad från sin amerikanska motsvarighet, mer lämpad åt såväl vuxna

som till barn. Det finns även animeserier som inte alls lämpar sig för barn.

Ett tidigare nämnt exempel på detta är Grave of the Fireflies, där berättelsen om två japanska

barn som fångas i mitten av andra världskriget berättas. Storyn involverar bland annat barnens

död genom svält och har därmed många scener som kan anses vara för grova för en yngre

publik (Schwartz-Miller 2010).

Karaktärerna:

Japanska animekreatörer förser sina huvudkaraktärer med en personlighet som kan anses vara

mycket realistisk till en annars mycket intetsägande karaktär. Vanligtvis kännetecknas denna

genre bäst genom en serie där flera huvudkaraktärer porträtteras.

Det finns exempel på japanska serier som har över 30 huvudkaraktärer utan att orsaka

förvirring bland sina tittare (Schwartz-Miller 2010).

Amerikanska serier centrerar ofta runt ett fåtal karaktärer och en, eller möjligen två

huvudkaraktärer för att inte förvirra sin yngre målgrupp (Schwartz-Miller 2010). Men

självklart finns det undantag även inom denna del av de visuella egenskaperna.

Animationen:

Japansk anime använder sig av mer avancerad teknik i den meningen att animationen utnyttjar

realistiska illusioner av snabba och plötsliga rörelser, så kallade action-stripes. Exempel finns

i animeserier med slagsmålsscener (Schwartz-Miller 2010). I dessa scener framkallas

illusioner av kraft, kollision och hastighet.

Amerikanska serier blir å andra sidan mer beroende av datorgeneread grafik som tyvärr kan

vara mycket begränsad. Datoanimerad grafik är inte ett kostnadseffektivt sätt att visa snabba

karaktärsrörelser då datorerna har en tendens att rendera alldeles för onaturliga rörelser

(Schwartz-Miller 2010).

7. Resultatredovisning

Efter litteraturstudier har jag kommit fram till

följande resultat:

Den japanska animen och mangan har sina

rötter i de japanska träsnittstrycken ukiyo-e som

använts för att illustrera saker ur den japanska

vardagen sedan år 770. Japans bildhistoria

berättar om en präst Toba Sojo, som ritade

historier på pappersrullar, som, när de rullades

ut, visade bildsekvenser och historier.

Det fanns inga pratbubblor eller ljudeffekter i

Tobas målningar men ändock visar målningarna

en progression av händelser som händer en efter

den andra allteftersom pappersrullen rullas upp från höger

till vänster. Denna tradition att läsa finns kvar än idag i modern manga (Aoki 2012).

Tobas sätt att berätta historier kallas idag för Toba-e och detta var ett populärt sätt att berätta

histortier under Edo-perioden i Japan. Bilderna var ofta lättsamma med komisk inriktning och

22

med en känsla av sarkasm. Toba-e utvecklades senare från ullar av papper till böcker med en
dragspelsliknande funktion, detta i och med att kvaliteten ökade på pappret som producerades.

Efter Meijirestaurationen, då Japan öppnades för omvärlden, så introducerades den europeiska

och amerikanska stilen av att teckna serier. 1857 publicerade Charles Wirgman The Japan

Punch, en tidning som var modellerad efter en populär brittisk

humorskrift. Efter detta inspirerades många japanska tecknare att blanda deras manga med

den västerländska stilen att teckna serier och snart började japanska magasinförlag och

serietecknarförbund att bildas runtom i Japan.

Efter den första exponeringen av västerländsk, i detta fall amerikansk animation i början av

1910-talet så började flera japanska konstnärer att, i första hand, producera korta tecknade

serier och serietidningar. De japanska konstnärerna tyckte om de strukturer som serierna gav

dem och därför blev denna typ av medium mycket mer lättanvänt och därigenom även mer

lättåtkomligt för en bredare konsumentgrupp. Det blev inte intressant för japanska konstnärer

att experimentera med animation förrän sent år 1914 och detta år släpptes även två animerade

kortfilmer i svartvitt som idag anses vara förlorade bitar av japans animationshistoria,

eftersom båda kortfilmerna blivit förlorade i katastrofer.

Japan började inte animera tecknade filmer förrän åren efter andra världskrigets slut. Då en

ung man skulle komma att förändra hela synen som Japan hade mot animerade filmer och

serier. Hans namn var Osamu Tezuka och precis som Walt Disney fick Osamu Tezuka en

avgörande betydelse i Japans animationshistoriska framtid. Det kan på detta sätt tyckas att

Japan och Amerikas animationshistoria liknar varandra. De största skillnaderna var att

Amerika började experimentera med animation mycket tidigare än sin japanska motsvarighet

och att det var de amerikanska kortfilmerna och serietidningarna som sedan inspirerade de

japanska konstnärerna att eftersträva samma mål med att animera film. I början kan det tyckas

att japanska animerade kortfilmer hade ungefär samma tecknarstil som många av de tidigaste

animerade Disney kortfilmerna. Bilderna nedan visar en bildjämförelse av Disneys kortfilm

Steamboat Willie från 1928 och Kenzo Masaokas animerade kortfilm Chikara to Onna no Yo

no Naka från 1933. De japanska animatörerna använde sig av samma animationsprinciper

som Disney gjorde och fortfarande gör. Som bilderna visar var en av dessa principer stora

runda huvuden och leder som inte styrdes av exempelvis knäleder och armbågar.

Efter det att animation blev populärt även i Japan så fick den japanska animationskulturen en

snabb vändning på 1950-talet, då genom den plötsliga populariteten och intåget av

teveapparaten. Precis som i Amerika blev efterfrågan efter animerade reklamer och kortfilmer

23

allt större och flera produktionsbolag började köpa in animerade kortfilmer för att fylla upp

deras sändningstider. Till skillnad från de amerikanska produktionsbolagen, som fortfarande

var mer inriktade mot animerade långfilmer, tog de japanska animatörerna ett steg längre än

de amerikanska animatörerna och började inrikta sig alltmer mot animerade teveserier. På

detta sätt började två någorlunda likformiga animationsländer att skiljas åt.

Michael O’Connell (1999) menar att japanska animatörer började experimentera med serier

för en vuxen målgrupp, till skillnad mot de amerikanska animatörerna som fortfarande

animerade filmer för en mycket yngre målgrupp. Detta kan definitivt synas på Disneys

animerade långfilmer, där, exempelvis det goda alltid segrar mot det onda och där sagorna

som berättas är lätta för ett barn att följa och förstå. Detta var inte fallet med de japanska

animerade serierna och filmerna, som var mycket mer komplexa i sina historier och var ofta

baserade på asiatiska legender som ofta var både brutala och mörka i sin handling.

Den amerikanska kulturen å andra sidan tyckte fortfarande att tecknade filmer var specifikt

för barn och det skulle dröja ända fram till den japanska explosionen av animeserier på 1980-

talet innan Amerika till fullo skulle förstå att tecknade filmer och serier även kunde vara för

en vuxen målgrupp.

Efter animens explosion på 1980-talet började återigen den japanska animationen att skilja sig

allt mer från den amerikanska animationen. Japanska animatörer inriktade sig åt att animera

teveserier ur redan tecknade mangaserier. De började även anamma mer av science fiction

genren. Anime hade blivit mycket populärt för både vuxna som barn.

I Amerika var fortfarande inställningen mot tecknade serier den samme som förut, alltså att

tecknade serier var för barn. Detta började sakteligen förändras då Hayao Miyazakis

produktionsbolag Studio Ghibli började samarbeta med Disney.

Skillnaderna mellan produktionsbolagen Studio Ghibli och Disney är mycket stor, såväl

längre tillbaka i tiden och även i vår nutid. Disney koncentrerar sig på animerade filmer för

barn och yngre tonåringar, där budskapen alltid är tydliga. Studio Ghibli har, till skillnad från

Disney, ofta mörkare historier och mycket grymma scener. Ett exempel som tidigare tagits

upp är Studio Ghiblis animerade långfilm Grave of the Fireflies som kom 1988, samma år

som Disney i sin tur släppte filmer som Oliver & Company och The Little Mermaid. Studio

Ghibli fick genom Disneys samarbete stämpeln över sig att de animerade barnfilmer i samma

anda och stil som Disney gjorde, men detta var egentligen en mycket stor felstämpel enligt

Michael O’Connell (1999).

Som tidigare nämnts kan det tyckas att japanska animerade kortfilmer under 1930-talet i

största grad liknade de amerikanska kortfilmerna som gjordes runt 1910-talet, men idag är

detta inte fallet. Anime har fått en mycket säregen tecknarstil som fortfarande håller sig till

grundprinciperna, men som lägger större vikt på karaktärens ögon. Japanska animatörer

använder och utnyttjar de stora ögonen för att ge karaktärerna ett större spektrum av känslor.

Något som de amerikanska animatörerna inte gör med sina karaktärer i samma utsträckning. I

Amerika kan det tyckas att animatörerna försöker lägga mer vikt på kroppsrörelser och

ansiktet i sin helhet.

Skillnad märks även mellan den amerikanska tecknarstilen gentemot den japanska

tecknarstilen, inte bara i ögonanimationerna, utan även i bakgrundsbilder och övrigt

tecknararbete. I dagens filmer förlitar sig de amerikanska animationsbolagen delvis eller helt

på 3D animerade bakgrunder, exempelvis som i Disneys film Beauty and the Beast och Lion

24

King, där delar av bakgrunderna är 3D animerade, medan Disneys japanska motsvarighet

studio Ghibli fortfarande valt att ha ett klassiskt utseende på sina filmbakgrunder.

Den absolut största och mest märkbara skillnaden i de japanska animerade serierna och

filmerna gentemot de japanska animerade filmerna och serierna är kulturen i vilken filmerna

utspelar sig i. Disney kan tyckas leka med olika koncept av kulturer, exempelvis filmerna

Aladdin och Mulan. Där Disney använder sig av inspiration från den arabiska samt kinesiska

kulturen. Studio Ghibli å andra sidan använder sig fortfarande av den asiatiska kulturen som

inspirationskälla, även om deras film utspelar sig i ett fantasiland.

8. Resultatanalys

Syftet med denna uppsats var att få en inblick i animationens historia ur en japansk synvinkel

från 1900-talets början och framåt, då detta inte belysts på samma nivå som exempelvis den

amerikanska animationshistorien. Genom detta togs den japanska animationens historia upp

och jämfördes mot den amerikanska animationen. För att få en inblick av animationens

historia var det nödvändigt att först analysera den japanska bildtraditionen ukiyo-e som enligt

många forskare är rötterna av den moderna japanska animen och mangan. Efter dessa analyser

togs saker som målgrupp och tecknarstilar upp och analyserades och därefter jämfördes dessa

mot den amerikanska animationens målgrupp och tecknarstil.

Analysen av den japanska bildhistorien var mycket intressant och det var väldigt lätt att se hur

den japanska traditionen med ukiyo-e kan förknippas med den japanska mangans och animens

utveckling. Liksom de 5200 år gamla iranska skålarna med bildsekvenser så är det tydligt att

pre-animation är något som inspirerat och förtrollat olika människor i olika delar av världen

sedan långt innan termen animation började användas.

Genom analyserna blir det tydligt att manga och anime inte är en kopia av de västerländska

motsvarigheterna utan en kombination av de båda stilarna. På så vis har den japanska

traditionen i mangan och animen överlevt men genomgått en form av förnyande genom

tiderna.

Den japanska traditionen av att teckna har enligt analysen visat sig vara den största källan till

att manga och anime ser ut som den gör idag. Det är väldigt svårt att inte se dessa skillnader

och därför kan det tyckas underligt att många forskare inte alls håller med i resonemanget att

mangan och animen har sitt ursprung i ukiyo-e som är en mycket ren och förfinad form av

konst. Ur detta har andra tydliga frågor och problem kommit upp till ytan. Några av dessa

frågor och problem är enligt min mening förknippade till samma sak som det kan tolkas att

forskarna är oense om angående animen och mangans rötter, alltså hur en så pass renodlad

och vacker konstform som ukiyo-e kan vara rötterna för något så simplifierat och

grundläggande som den nutida animen och mangan ur en konstsynvinkel. För känslan finns

att de stilar som används av japanska animatörer och mangaskapare inte är accepterad som en

allmän konststil bland många västerländska artister och konstnärer.

Mina egna tankar om det hela är att det kan vara så att de västerländska animatörerna

fortfarande inte sett tillräckligt av den säregna stil som animen och mangan innehåller och

därför inte kan erkänna mangan och animens rötter i ukiyo-e. Den kritiska synen påträffas är

att anime och manga helt enkelt är för simpel men i mitt eget resonemang är det skillnaderna

mellan dem enbart att de olika stilarna valt att fokusera på olika saker.

25

Resultatet av målgruppsanalysen var mycket väntad. Eftersom de största filmbolagen i

Amerika enbart vänder sig mot en ung och begränsad målgrupp och detta tydligt syns i deras

filmer och barnprogram. Deras historier är lätta att följa ur ett barns synvinkel och historiernas

huvudpersoner har ett mycket simpelt mål genom filmen och serien som de hela tiden strävar

efter. I den japanska animationskulturen finns det teveserier och filmer som passar alla

målgrupper och som dessutom har åldersgränser. Många historier är svåra och komplexa och

karaktärerna kan vara komplicerade med många olika mål och strävar efter fler saker. I japan

har traditionen av animation och manga alltid varit förknippat med humor och till viss del

politik och buddhistiska budskap och just därför har traditionen levt kvar även till nutid och

det kan tänkas att det är därför som det japanska samhället lättare accepterade tecknade

filmer, teveserier och serietidningar till äldre målgrupper än vad det amerikanska samhället

har kunnat acceptera för äldre målgrupper. Det finns även en mycket bredare genre bland

anime än vad det finns i de amerikanska motsvarigheterna, kort sagt så finns det alltid något i

anime som passar alla typer, åldrar och kön.

9. Slutsatser

Svar på frågeställningar från kapitel 1.1

 Hur ser den japanska animationshistorien ut?

Den japanska animationens utveckling och framgång beror på den japanska

bildtradition som funnits i landet ända tillbaka till år 770 efter Kristus.

Japanska konstnärer och artister använde sig då av bildrullar som, när de

rullades upp visade bilder i sekvenser. Dessa bilder skildrade ofta det dagliga

livet ur en humoristisk synvinkel. Redan under pre-animationens första tid var

det ett mycket populärt medium bland den vuxna målgruppen med tanke på

vad dessa bildrullar brukade innehålla för skildringar. Då Japans gränser

öppnades för omvärlden blev de påverkade av de västerländska sätten att

teckna och skapa serier till tidningar, detta betydde dock inte att de japanska

konstnärerna kopierade det västerländska sättet helt, istället började de blanda

sitt sätt att teckna och skildra berättelser i serieform med det västerländska

sättet att skildra berättelser i serieform.

Det kan även sägas att den amerikanska animationen har haft en avgörande

roll i den japanska animationens utveckling till modern tid och detta

resulterade i att den japanska animationsutvecklingen till en början var mycket

lik den amerikanska animationen. De japanska animatörerna hittade sin

inspiration från de amerikanska tecknade kortfilmerna som skapades i början

av 1900-talet. I början liknade därför de kortfilmer som de japanska

animatörerna skapade på många sätt de amerikanska animerade kortfilmerna i

den mening att det som tecknades var simpelt och inte höll sig till anatomiska

regler. Leder som ben och armar var spagettiliknande och animatörerna

brydde sig inte mycket om att animera korrekta rörelsemönster.

Precis som Walt Disney skapade och förädlade animationskulturen i Amerika

så förändrade Osamu Tezuka de japanska animatörernas sätt att tänka och

animera. Japans animatörer gick fort från att animera filmer till att inrikta sig

mot animerade teveserier då teven fick sitt genombrott på 1950-talet. De serier

som skapades var inte enbart för en barnpublik utan även för vuxna och

26

tonåringar. Detta fenomen, alltså att anime fungerade för en så bred målgrupp,

kan ha sina rötter i att den japanska bildtraditionen alltid varit en väldigt

framträdande och betydande bit av det japanska samhället och den japanska

kulturen under en mycket lång tidsperiod och att det helt enkelt inte var så att

de japanska konsumenterna uppfattade tecknade serier och filmer som något

barnsligt.

På 80-talet fick animen ett genombrott och mer anime animerades än någonsin

förut. Här växte även många nya genrer fram, science fiction var en av dessa

genrer, som under 80-talet var mycket slagkraftig såväl i det japanska

samhället som i det amerikanska samhället. Ett av de mest avgörande

genombrotten under 80-talet i Japans animationshistoria var Dragon Ball, som

kom att bli den populäraste animeserien genom tiderna i såväl Japan som

resten av världen.

 Har den japanska bildtraditionen legat till grund för den moderna

japanska animationen och hur?

Ja, den japanska bildtraditionen har legat som rot för den moderna japanska

animationen i den meningen att det format anime och manga och även lagt

grunden till det som skiljer anime och manga mot sin amerikanska

motsvarighet rent målgrupp, visuellt och acceptansmässigt.

Det finns många forskare som fortfarande hävdar att en så ren form av konst

som ukiyo-e inte alls kan vara rötterna till manga och anime men mycket av

den forskning som tagits fram på senare tid kan dock mycket väl knytas an till

att det faktiskt är så att den japanska bildtradition, som dessutom levde kvar

mycket länge i det japanska samhället, faktiskt är rötterna för det som senare

skulle utvecklas till manga och anime.

Traditioner som användes i de japanska konststilarna ukiyo-e och toba-e lever

i synnerhet kvar i- och har lagt en visuell grund i mangaserier. Exempel på

detta är bland annat hur en serie är skildrad från höger till vänster på ett

papper. Ukiyo-e konstnärer använde sig även av pre-animation på

pappersrullar vilket betyder att även de japanska konstnärerna var intresserade

av konten att få en bild med ett objekt att röra sig i en sekvens precis som

många västerländska länder under pre-animationens tid. I konsten användes

ofta penslar av varierande tjocklek för att skapa linjer med olika massa och

därigenom skapa en form av dynamik och djup bilden. Detta lever fortfarande

kvar i japansk manga.

 Vad är likheterna samt skillnaderna mellan amerikansk och japansk

animation?

Likheterna mellan amerikansk och japansk animation är hur de kom att

utvecklas. De amerikanska animatörerna var först med utvecklingen av tecknade

kortfilmer och detta ledde i sin tur till att japanska konstnärer började leka med

konceptet. Det finns även synliga likheter i de kortfilmer som japanska och

amerikanska animatörer tecknade under 1910-1930-talet. Som bilden i kapitel 4

visade mellan den japanska filmen Chikara to Onna no Yo no Naka, från 1933

och den amerikanska kortfilmen Steamboat Willie från 1928 kan det direkt synas

27

att det grafiska arbetet är riktat mot samma håll. Exempel på detta är hur lederna

i exempelvis armar och ben inte existerar och skapar känslan av spagettiarmar

och ben.

En av de största likheterna mellan dessa animationsländer är tveklöst de två män

som idag förknippas med tecknade filmer, Amerikas Walt Disney och Japans

Osamu Tezuka. Dessa två, mycket olika personer formade det synssätt som vi

idag har emot tecknade filmer samt anime.

Det finns likheter i hur animatörerna framställer animation i Japan och i

Amerika. Från början av 1900-talet fram till slutet av 1990-talet så användes

mestadels en mycket traditionell och tidskrävande framställning av animerad

film. Animatörer i såväl Amerika som Japan använde sig av så kallad

cellanimation. Idag har cellanimationen tagits över av modernare datorgrafisk

animation, därmed förkortas och effektiviseras processen.

Skillnaden mellan amerikansk och japansk animation är att den amerikanska

animationen riktar sig mot animerade långfilmer som i största del är animerade

för en ung målgrupp. Amerikanska animerade filmer anses av allmänheten som

barnfilm och intresserar inte en vuxen publik i samma utsträckning. Japansk

animation har tagit en annan vändning och animatörerna koncentrerar sig istället

på tecknade teveserier med veckoåterkommande episoder. Vissa serier, som

blivit bland de populäraste har avsnitt som är cirka 20 till 30 minuter långa och

över 300 episoder långa men majoriteten av animeserierna brukar ha mellan 14

och 24 episoder i varje säsong och ett genomsnitt på två till fyra säsonger.

Animeserier har en mycket bredare genre än dess amerikanska motsvarighet.

Det finns animeserier i genrerna science fiction, action, skräck och romantik,

med deras undergenrer som shonen-ai
13

, josei
14

, mecha och så vidare.

Animeserier kan därför jämföras mer med spelfilm än med Disneys animerade

långfilmer som till största del har liknande handlingar och genrer.

Mer skillnader finns i animationens grafiska utseende, där de japanska

animatörerna jobbar mer med ögon och ansiktsanimationer än sin amerikanska

motsvarighet. De japanska animatörerna har riktat sig mot mänsklig animation

och anatomi medan de amerikanska animatörerna istället fortfarande animerar

bredare karaktärer i form av både människor och djur samt hybrider däremellan.

Men den största skillnaden mellan dessa två animationsländer är otvivelaktigt

kulturen i vilken deras verk utspelar sig i. Det finns exempelvis få japanska

animeserier som har sin handling i den amerikanska eller västerländska kulturen.

I manga är det å andra sidan något vanligare med handlingar som utspelar sig i

någon annan kultur, men inte fullt lika vanligt som i de amerikanska serierna.

13 Shonen-ai är en genre inom anime och manga som handlar om kärlek mellan unga män. Termen har på
senare tid till stor del ersatts av den engelska termen Boys Love. Genren är mycket populär i Japan och i väst,
där den står för några av de största försäljningsframgångarna. Det bör tas i omtanke att Shonen-ai inte är lika
sexuellt inriktad som sin närbesläktade genre Yaoi. Publiken är uteslutande unga kvinnor.
14 Josei är en term för manga och anime med vuxna kvinnor som målgrupp. Teman i josei är ofta arbete, familj
och förhållanden. Dessa serier är komplexare i sina karaktärer och förhållanden och ger ofta mer djup än serier
som inte har denna term.

28

Figur 12. T.v: Den populära amerikanska barnserien Svampbob Fyrkant av Stephen Hillenburg.

T.h: Animen Guin Saga av Statelight och Studio Easter. Den bästsäljande originalnovellen är

skriven av Kaoru Kurimoto.

 Vad är det för skillnader i det grafiska arbetet?

De grafiska skillnaderna i den japanska animationen och den amerikanska

animationen är mycket stor, såsom punkten om likheterna och skillnaderna på

amerikansk och japansk animation tar upp. Bland annat att skillnader kan hittas i

hur animatörerna utnyttjar ögonen på olika sätt. Japanska animatörer överdriver

ofta ögonstorleken för att kunna uttrycka ett vidare spektrum av känslor än den

amerikanska motsvarigheten. En annan skillnad i den japanska animationen är

hur animatörerna använder sig av action-stripes, det vill säga ränder som

indikerar snabba och aktionfyllda rörelser.

Den japanska stilen att teckna brukar även arbeta mycket med karaktärernas hår
och färger, tecknarna jobbar mycket med färgtoner i animekaraktärernas hår till

skillnad från sin amerikanska motsvarghet som högst har en till två

färgvariationer i en karaktärs hår.

En annan sak som blir tydligare genom åren är att de amerikanska animatörerna

allt mer börjat gå över mot 3D animerade filmer. 3D element används även

mycket i tecknade långfilmer som Disneys Skönheten och odjuret och

Lejonkungen medan japanska animatörer fortfarande håller sig mot en mer

traditionell animationsstil.

Något som även tas upp i den föregående punkten är kulturen i vilken som de

flesta anime och manga utspelar sig i både historiskt och grafiskt. Bakgrunderna

i anime och manga är till största majoritet tecknade utifrån en japansk kultur och

en japansk natur.

 Är det någon skillnad på målgrupperna?

Det är en mycket stor skillnad i målgrupperna som animationerna framställs för

i Amerika och Japan. De amerikanska animatörerna framställer filmer och serier

som är speciellt utvecklade för barn. Med historier och karaktärer som är lätta

för en barnpublik att förstå.

I Japan accepteras tecknade filmer och serier på en helt annan nivå bland de

vuxna målgrupperna än vad tecknade serier och filmer gör i västerländska länder

och i Amerika. Japanska animeserier är riktade mot en mycket stor målgrupp.

Det finns animeserier som är riktade mot småbarn, barn och tonåringar.

29

Men det finns även ett stort utbud av animeserier och japanska animerade filmer

som är riktade mot en vuxen publik där innehållet i serien eller filmen kan vara

mycket grafiskt och skrämmande, samt att historierna som berättas kan vara

mycket komplexa och svåra för ett barn att förstå.

10. Förslag på fortsatt forskning

Av tidsrist har jag bara skrapat på ytan inom ramen av detta ämne. En fortsättning på detta

arbete skulle kunna vara att mer utförligt jämföra likheterna och skillnaderna i den japanska

och amerikanska utvecklingen av animation samt likheterna och skillnaderna på animation

från dessa länder i realtid. Ytterligare forskning finns att hämta och analysera om den 3D

grafiska animationshistorien från såväl japanska animatörer som amerikanska animatörer. Det

hade varit ett intressant komplement på detta arbete att även jämföra det 3D grafiska arbetet.

En annan riktning av forskning som kan göras är att jämföra animerade filmer från Japan med

animerade filmer från andra delar av världen än exempelvis Amerika. Hur ser exempelvis den

ryska animationskulturen ut. Ser människan på animerad film på ett annat sätt i olika delar av

världen eller är värderingarna likadana? Utifrån mitt arbete har jag fått fram information att

värderingen av animerad film är mycket olika beroende på vilken kultur och bildtradition som

landet har, men detta behöver nödvändigtvis inte vara den absoluta sanningen.

11. Slutord

Syftet med detta arbete var att få en inblick i den japanska 2D grafiska animationens historia

och genom detta få en inblick på om och i så fall hur den japanska bildtraditionen påverkat

hur anime och manga ser ut idag. Ett annat av arbetets syften var att, efter analysen av den

japanska animationens historia, belysa likheter och skillnader mellan den japanska

animationen och den amerikanska animationen rent grafiskt och målgruppsmässigt.

Jag vill tacka min handledare Johan Eriksson, som under projektets gång givit mig bra

feedback och information om såväl relevant litteratur och även givit mig relevant och

konstruktiv kritik om arbetet i stort. Jag vill även tacka mina närmaste vänner som hjälpt mig

att bolla med idéer och givit mig inspiration vid tider då det varit svårt att finna denna på egen

hand.

Det har varit ett mycket intressant arbete som jag tycker är en mycket viktig del av

animationsinriktningen idag oavsett om det är för 2D eller 3D grafisk animation. Mycket av

de kunskaper som detta arbete givit mig kommer jag att bära med mig i mina framtida

konstnärliga projekt.

30

12. Referenser

Tryckta källor

Barrier Michael, 2003, Hollywood Cartoons: American Animation in its Golden Age,

Oxford University Press Inc, USA

Bendazzi Giannalberto, 1995, Cartoons: One Hundred Years of Cinema Animation,

Indiana University Press

Cavallaro Dani, 2006, The Art of Hayao Miyazaki, McFarland and Company Inc, USA

Ga-Netchu: the Manga Anime Syndrome, 2008, Frankfurt

Koyama-Richard Brigitte, 2010, Japanese Animation: From Painted Scrolls to

Pokemon, Flammarion

Gardner Garth, 2002, Computer Graphics and Animation: History, Careers, Expert

Advice, First edition, Gardner, Garth Company, Incorporated

Gravett, Paul, 2004, Manga – Sixty Years of Japanese Comics, HarperCollins, New

York

Halas John och Anderson S. E, Computer Animation, digital edition 2007, Hastings

House 1974, USA

Hoffer W. Thomas, 1981, Animation- A Reference Guide, First edition, Greenwood

Press, USA

J. Napier Susan, 2000, Anime from Akira to Princess Mononoke: Experiencing

Contemporary Japanese Animation, Palgrave USA

Kerlow Viktor Isaac, 2000, The art of 3-D computer animation and imaging, Second

edition, John Wiley & Son, Inc. USA

Lasseter John, Principles of Traditional Animation Applied to 3D Computer Animation,

1987, Pixar, San Rafael, California

MacWilliams, Mark Wheeler (ed.), 2008, Japanese Visual Culture - Explorations in the

World of Manga and Anime, New York

McCarthy Helen, 2002, Hayao Miyazaki, Master of Japanese Animation, Stone Bridge

Press, Berkeley

Power Natsu Onoda, 2009, God of Comics- Osamu Tezuka - And the Creation of

Post-World War II Manga, Mississippi: University press of Mississippi

Thomas Bob, 1991, Disney – Art of animation, First edition, Toppan printing Co, Inc.

Japan

31

Elektroniska källor

Andersen Craig, 2012, Remake of Tezukas Popular Story Tturns Into denial?,
http://www.kimbawlion.com/rant2.htm (2012-04-23)

Animewiki, 2009, The Popularity of Anime in America, http://en.anime-

wiki.org/wiki/The_popularity_of_Anime_in_America (2012-04-28)

Aoki Deb, 2012, Early origins of Japanese Comics,

http://manga.about.com/od/historyofmanga/a/mangahistory1.htm (2012-05-10)

Ball Ryan, 2008, Oldest Animation Discovered In Iran,
http://www.animationmagazine.net/features/oldest-animation-discovered-in-iran/

(2012-0420)

Basile Nancy, 2012, Cel Animation – Steps Animators Use to Create a Cartoon,

http://animatedtv.about.com/od/thesimpsonsfaq/a/celanimation.htm (2012-04-19)

Bossen Jason, 2005, The History of Ukiyo-e and Woodblock Printing in Japan,

http://www.stolaf.edu/people/kucera/YoshidaWebsite/evolution/essay_pages/jason_bos

sen.htm (2012-05-10)

Cohn Neil, 2007, Japanese Visual Language- The Structure of Manga

http://www.emaki.net/essays/japanese_vl.pdf (2012-06-18)

Drazen Patrick, 2003, Anime Explosion, the What, Why and Wow of Japanese

Animation,

http://www.google.se/books?hl=sv&lr=&id=wkrgvKvsvYAC&oi=fnd&pg=PR7&dq=+

animation+japanese&ots=CRUj0JKVE-&sig=mA8MK8pb-SABc_Ldztd3l-

FvHMI&redir_esc=y#v=onepage&q=animation%20japanese&f=false (2012-04-18)

Essortment, 2011, The History Of Movie Animation.

http://www.essortment.com/all/movieanimation_reuo.htm (2012-04-19)

Gardner Debbi, 2003, Anime in America,

http://www.japaninc.com/article.php?articleID=972 (2012-04-29)

Ghibliwiki, 2008, Studio Ghibli History,

http://www.nausicaa.net/wiki/Studio_Ghibli_%28History_-_Page_5%29 (2012-04-25)

Gillespie Jeff, 1998, Japanese vs. American Animation,

http://www.animenewsnetwork.com/editorial/1998-07-09 (2012-04-30)

IMDb, 2012, Hotaru No Haka, http://www.imdb.com/title/tt0095327/ (2012-04-24)

Japan-guide.com, 2002, http://www.japan-guide.com/e/e2130.html (2012-06-18)

http://www.kimbawlion.com/rant2.htm
http://en.anime-wiki.org/wiki/The_popularity_of_Anime_in_America
http://en.anime-wiki.org/wiki/The_popularity_of_Anime_in_America
http://manga.about.com/od/historyofmanga/a/mangahistory1.htm
http://www.animationmagazine.net/features/oldest-animation-discovered-in-iran/
http://animatedtv.about.com/od/thesimpsonsfaq/a/celanimation.htm
http://www.stolaf.edu/people/kucera/YoshidaWebsite/evolution/essay_pages/jason_bossen.htm
http://www.stolaf.edu/people/kucera/YoshidaWebsite/evolution/essay_pages/jason_bossen.htm
http://www.emaki.net/essays/japanese_vl.pdf
http://www.google.se/books?hl=sv&lr=&id=wkrgvKvsvYAC&oi=fnd&pg=PR7&dq=+animation+japanese&ots=CRUj0JKVE-&sig=mA8MK8pb-SABc_Ldztd3l-FvHMI&redir_esc=y#v=onepage&q=animation%20japanese&f=false
http://www.google.se/books?hl=sv&lr=&id=wkrgvKvsvYAC&oi=fnd&pg=PR7&dq=+animation+japanese&ots=CRUj0JKVE-&sig=mA8MK8pb-SABc_Ldztd3l-FvHMI&redir_esc=y#v=onepage&q=animation%20japanese&f=false
http://www.google.se/books?hl=sv&lr=&id=wkrgvKvsvYAC&oi=fnd&pg=PR7&dq=+animation+japanese&ots=CRUj0JKVE-&sig=mA8MK8pb-SABc_Ldztd3l-FvHMI&redir_esc=y#v=onepage&q=animation%20japanese&f=false
http://www.essortment.com/all/movieanimation_reuo.htm
http://www.japaninc.com/article.php?articleID=972
http://www.nausicaa.net/wiki/Studio_Ghibli_%28History_-_Page_5%29
http://www.animenewsnetwork.com/editorial/1998-07-09
http://www.imdb.com/title/tt0095327/
http://www.japan-guide.com/e/e2130.html

32

McLaughlin Dan, 2001, A Rather Incomplete But Still Fascinating History Of

Animation, http://animation.filmtv.ucla.edu/NewSite/WebPages/Histories.html (2012-

04-20)

Mosley Joshua, 2001, Compiled History of Animation,

http://joshuamosley.com/UPenn/courses/Ani/AnimationHistory.html (2012-04-22)

Nationalencyklopedin, 2012. Animerad film. http://www.ne.se/lang/animerad-film

(2012-04-17)

O’Connell Michael, 1999, A Brief History of Anime,

http://www.corneredangel.com/amwess/papers/history.html (2012-04-23)

Schwartz- Miller Tina, 2010, What Is the Difference Between Japanese Anime and

American Cartoons, http://ezinearticles.com/?What-Is-the-Difference-Between-

Japanese-Anime-and-American-Cartoons?&id=5621790 (2012-04-30)

Tokugawa Gallery, 2008, Ukiyo-e History,

http://www.tokugawagallery.com/history.html (2012-10-05)

Wikipedia, 2012, Animerad film. http://www.sv.wikipedia.org/wiki/Animerad_film

(2012-04-19)

Wikipedia, 2012, Chikara to Onna no Yo no Naka,

http://en.wikipedia.org/wiki/Chikara_to_Onna_no_Yo_no_Naka (2012-04-23)

Wikipedia, 2012, Osamu Tezuka, http://sv.wikipedia.org/wiki/Osamu_Tezuka (2012-

04-23)

Wikipedia, 2012, Dragon Ball, http://en.wikipedia.org/wiki/Dragon_Ball (2012-04-23)

Wikipedia, 2012, Studio Ghibli, http://en.wikipedia.org/wiki/Studio_Ghibli (2012-04-

25)

Wikipedia, 2012, Anime- Visual characteristics,

http://en.wikipedia.org/wiki/Anime#Visual_characteristics (2012-04-30)

http://animation.filmtv.ucla.edu/NewSite/WebPages/Histories.html
http://joshuamosley.com/UPenn/courses/Ani/AnimationHistory.html
http://www.ne.se/lang/animerad-film
http://www.corneredangel.com/amwess/papers/history.html
http://ezinearticles.com/?What-Is-the-Difference-Between-Japanese-Anime-and-American-Cartoons?&id=5621790
http://ezinearticles.com/?What-Is-the-Difference-Between-Japanese-Anime-and-American-Cartoons?&id=5621790
http://www.tokugawagallery.com/history.html
http://en.wikipedia.org/wiki/Chikara_to_Onna_no_Yo_no_Naka
http://sv.wikipedia.org/wiki/Osamu_Tezuka
http://en.wikipedia.org/wiki/Dragon_Ball
http://en.wikipedia.org/wiki/Studio_Ghibli
http://en.wikipedia.org/wiki/Anime#Visual_characteristics

