

MACHINI-WAS?

Machinima sind Filme, die in Echtzeit in dreidimensionaler
virtueller Umgebung produziert werden. Machinima bezeichnet
aber auch den Prozess des Filmens.
Die meisten Filme entstehen in Game-Engines, aber es gibt
inzwischen erste Programme, die ausschließlich zum Filmemachen
angelegt sind. Machinima kombiniert Techniken des realen
Filmdrehs mit dem ‚Puppenspiel‘ des Games und der Ästhetik der
klassischen Animation.
Weil die Sequenzen nicht zwischendurch gerendert werden und
bis auf die Software keine weiteren Kosten anfallen, ist Machinima
eine zeit- und kosteneffiziente Alternative zur CGI-Animation.

„

“

machine + cinema + animation

=

machinima

[ma:S ini: ma:]
[Mah-schie-nie-mah]



PRO

+ Schnell

+ Einfach

+ Kostengünstig

+ Ergebnisse sofort kontrollierbar

CONTRA

- Urheberrechtsprobleme

- Niedrige Endauflösung

- Limitationen durch Game Engines

- Avatare sind schlechte Schauspieler

COMMUNITY

VIDEOS___________www.machinima.com

VIDEOS___________www.archive.org

BLOG_____________http://blog.machinima.org

BLOG_____________www.machinimafordummies.com

SIMS2 MACHINIMA__www.sims99.com

SL MACHINIMA_____http://slmachinimaarts.ning.com

WOW MACHINIMA__www.wow-europe.com



GESCHICHTE

__1994___DOOM erlaubt Aufnahme als Demo Datei

____1996___QUAKE macht Multiplayer Gaming populär.

_____________SKILLMOVIES und SPEEDRUNS werden übers Internet getauscht

______________Das LITTLE MOVIE PROCESSING CENTER für Quake wird veröffentlicht

________1997___The Rangers zeigt DIARY OF A CAMPER, das erste Machinima

________________verschiedene TOOLS zur Produktion von Quake Movies entstehen

_________________Immer mehr andere Games werden zum Filmen benutzt

___________1999___Epic veröffentlicht UNREAL TOURNAMENT

GESCHICHTE

____________2000___Der TERMINUS Machinima entsteht

___________________Mit QUAD GOD entsteht das erste Machinima im Filmformat

________________2002__Fountainheads IN THE WAITING LINE läuft auf MTV

______________________Gründung der ACADEMY OF MACHINIMA ARTS AND SCIENCES

___________________2003___1. New Yorker MACHINIMA FILM FESTIVAL

______________________2005___Mit iCLONE erscheint 1. kommerzielle Engine

__________________________________2010___Erste 3D-MACHINIMAS mit Moviestorm

GESCHICHTE

„Ozymandias“, 2000,
Strange Company

„Diary of a Camper“, 1997,
The Rangers

„Fake Science“, 2002,
Dead on Que

„Anna“ Fountainhead Entertainment, 2003

SPIELGRAFIK VS. FILMÄSTHETIK

Quake III Walktrough

http://www.youtube.com/watch?v=bKEr5RRKoO4 http://www.youtube.com/watch?v=bmJizZCs4d4&feature=related

„On the Campaign Trail“, 2003, Live-Machinima, Ill-Clan

MACHINIMA 1.0 vs. 2010

„On the Campaign Trail“, 2003, Ill-Clan
[Live-Machinima]

„The Graveyard“, 2010´, Zarathustra Studios
[3D-Machinima]

GENRES : ACTION

„Battlefield Spectacular“, 2004, Xanatos/XtremeGamesInc, Battlefield 1942

http://www.youtube.com/watch?v=5BXmXWiC5r0

GENRES : KOMÖDIE

„Red vs. Blue“, Folge 1, 2003, Roosterteeth Productions, Halo2

http://www.youtube.com/watch?v=9BAM9fgV-ts

GENRES : DRAMA

„Silver Bells and Golden Spurs“, 2006, Bedazzle Studios, Second Life

http://www.youtube.com/watch?v=bSo_sNhAWdw

GENRES : MUSIKVIDEO

„The Ballad of Black Mesa“, 2007, Zarathustra Productions, Half-Life2

http://www.youtube.com/watch?v=nTbL5elVXrU

GENRES : EXPERIMENTAL

„The Journey, 2003, Friedrich Kirschner, Unreal Tournament

http://www.youtube.com/watch?v=B4pelV-y5Vw

GENRES : SPIELFILM

„Clear Skies“, 2008, Ian Chisholm, Eve Online und Half-Life2

http://www.youtube.com/watch?v=YsgOfn5gVB4

DIE SIMS 2

+ Sehr einfach zu bedienen
+ Große Community
+ Kamera im Spiel
+ viele Inhalte
+ „schöne“ glatte Grafik

- Kein Lipsync
- Wenig Action-Inhalte
- ‚Puppenstubenambiente‘

THE MOVIES

+ Unglaublich leicht zu bedienen
+ Kamera im Spiel
+ große Bandbreite an Genres
+ Lipsync im Spiel

- Begrenzte Objekte, Sets und
Kamerawinkel

- Sehr simpler Videoeditor
- Umständlich zu hacken und

zu modden
- Fast inaktive Community

HALF-LIFE 2

+ Hochaufgelöste Texturen,
 gute Charaktere
+ Lipsync mit Faceposer
+ Mods für alle Gelegenheiten

- Sehr komplex
- Stark begrenzte Anzahl an

Charakteren
- Coding Editor aus der

Steinzeit

HALO 2

+ Sehr populär
+ Leicht zu bedienen
+ große Community

- Schwer zu hacken
- Eingeschränkte Genres
- Keine Gesichtsanimationen
- Schwere Konkurrenz

UNREAL TOURNAMENT 3

+ umfangreicher Editor
+ Machinima-Tool kommt mit
 dem Spiel
+ quasi unbegrenzte
 Modding-Möglichkeiten

- Technisch sehr
anspruchsvoll

- Import neuer Objekte und
Avatare umständlich

- Lipsync annähernd
unmöglich

DOOM 3

+ lebensnahe Animationen
+ Gute Grafik
+ sehr offen angelegt
+ Objekte und Figuren
 importierbar, aber viel Arbeit

- Eher kleine Gemeinschaft
- Es gibt Mods, aber wenig

Informationen zur Engine
- Extrem kompliziertes

Editing

SECOND LIFE

+ Vielfalt an Drehorten und
 Inhalten
+ kommerzielle Nutzung möglich
+ Machinima-freundlicher Hersteller
+ Große Machinima-Gemeinschaft
+ Teilnahme gratis
+ Multiplayer

- Zusätzliche Inhalte kosten
- Kein Lipsync
- Buckelnde Grafik
- Seltsame Animationen
- Multiplayer

WORLD OF WARCRAFT

+ Aktive Machinima Gemeinde
+ Lipsync machbar
+ offene Landschaften
+ Multiplayer
+ viele Inhalte

- Offene Landschaften
- Multiplayer
- Genres begrenzt
- Keine Abkürzungen : kein

Skripting, keine Cheats
- keine eigenen Maps oder

Objekte importierbar

FAR CRY

+ fotorealistische Grafik
+ sehr weite Sicht im Spiel
+ riesige individualisierbare Maps
+ Sandbox Editor kommt mit Spiel
+ SDK verfügbar

- Sehr kleine Community
- Komplex
- Hohe Rechenkapazität

benötigt
- Animationen und Objekte

rel. schwierig importierbar

GROOM LAKE BASE - TRAILER

„Groom Lake Base“, Trailer, Magnus Goebel, 2010, Engine: Far Cry

URHEBERRECHT

Clip: Ad Absurdum

- EULA lesen
- Musik selbst einspielen
- Im Zweifelsfall auf Machinima-freundliche
 Engine umsteigen
- Creative Common Lizenzen erwerben
- U.U. einfach nicht an Wettbewerben mit

Preisgeld teilnehmen
- Fremdmods im Abspann nennen

http://www.youtube.com/watch?v=uLUd5CgBle8

MOVIESTORM

+ kommerzielle Nutzung möglich
+ gratis Vollversion
+ leicht bedienbar
+ Keine Game-Limitationen
+ Entwickelt von Machinimateuren

- Neue Objekte importierbar nur
mit 3D-Modelling Programmen
wie Blender etc.

- Add-Ons mit neuen Objekten
und Sets kosten Geld

- Noch relativ kleine Modding-
Community

iCLONE

+ leicht zu bedienen
+ perfekte Gesichtsanimationen
+ automatisiertes Lipsync
+ eingebautes Animationstool
+ Basisversion gratis
+ Kommerzielle Lizenzen für
 unterschiedliche Anlässe

- Komplexere Animationen,
Mimik , Gestik, Interaktionen
schwer erreichbar

- Keine AI
- Für komplexere Sets ist 3D

Studio Max nötig

MACHINIMA PRO‘S

+ ROOSTERTEETH : www.roosterteeth.com

+ ILL CLAN : www.illclan.com

+ STRANGE COMPANY : www.strangecompany.org

+ ANNA KANG : www.reallusion.com

+ FRIEDRICH KIRSCHNER : www.zeitbrand.de

MACHINIMA IM TV

„Mo und Ma“, ZDF, seit 2009
Engine: iClone Pro

„Time Commanders“, BBC, 2003-2005
Engine: Battlefield 1942

MACHINIMA IM TV

Aus: „Make Love not Warcraft“, South Park, Folge 10x08, 2006

http://www.machinima.com/film/view&id=10820

MACHINIMA IM MUSIKFERNSEHEN

„In the Waiting Line“, 2003, Fountainhead Entertainment, Quake III-Engine

http://www.youtube.com/watch?v=94nJiatEZ0w

MACHINIMA IN WERBESPOTS

Intel und Hellgate London Commercial, 2007, Ill Clan

http://www.youtube.com/watch?v=U8PehQmJ2D0

 FESTIVALS & AWARD$

+ Machinima Filmfest / New York

+ Atopic Festival / Paris

+ Bitfilm Festival / Hamburg

+ MachinExpo / Second Life

+ Make Something Unreal Contest (UT3)--- <5.000 USD

+ Ivy Film Festival Machinima Competition --- <500 USD

+ u.a. Publisher

 WEITERE EINSATZGEBIETE

+ Pre-Visualisierung und Storyboarding

+ Architektur-Präsentationen

+ Lehrmittel

LITERATUR

Kelland, Matt / Morris, Dave / Lloyd, Dave (2005):
“Machinima. Making animated movies in 3D virtual environments”.
Cambridge: The Ilex Press Limited.

Hancock, Hugh / Ingram, Johnnie (2007):
„Machinima for Dummies“.
Hoboken/ NY, Indianapolis/ IN: Wiley & Sons Publishing.

Marino, Paul (2004):
“3D-based Filmmaking: The Art of Machinima”.
Scottsdale/ Arizona: Paraglyph Press.

Schneider, Erik (2008):
“Story and Game Combined. Using Machinima for Interactive Experiences”.
Master Thesis. Stuttgart, Hochschule der Medien.

