Hybrid Characteristics of CG-produced Ink-and-wash & Cut-out Animation

 - On <The Legend of Shangri-La>
ZongBin Yao, MinSik Hwang, HyunSeok Lee
Department of Visual Contents, Division of Digital Contents
Graduate School of Dongseo University, Dongseo University
Busan, South Korea
orsonbin@gmail.com
hslee@gdsu.dongseo.ac.kr
Abstract
Advancement in CG technology has led to the continuous stream of video works which draw from traditional aesthetics. CG-produced ink-and-wash & cut-out animation, which uses the method of ink-and-wash painting, presents one such hybrid example. Ink-and-wash painting carries the typical Chinese aesthetics; cut-out animation was first made in China in 1958. Although there have been many researches on ink-and-wash animation and cut-out animation respectively, there have been a distinctive lack of research on the hybrid characteristics of ink-and-wash and cut-out animation produced with CG. This paper purports to identify characteristics of CG-produced ink-and-wash & cut-out animation. The scope of study covers captured scenes from CG-produced ink-and-wash & cut-out animation <The Legend of Shangri-La (2006)>. First, a review of existing cut-out animation and ink-and-wash painting was conducted to study their own characteristics. Case study was then based on this review. It was then shown that CG-produced ink-and-wash & cut-out animation combines the aesthetic features of ink-and-wash with the directorial features of cut-out animation to produce hybrid and fantastic directorial features. This study explores the traditional aesthetics of China, while an insight into hybrid medium is expected to inform future production.
Keywords: hybrid; Ink-and-wash painting; cut-out animation
I. Introduction
A. Research Background and Purpose
Ink-and-wash & cut-out animation, which combines the Chinese tradition of cut-out animation stemming from the 1950s with the historic art of ink-and-wash painting, shows the traditional characteristics of the Chinese people. However, after the 1990s, shrinking market and difficulties in production have led to the decline in ink-and-wash & cut-out animation. However, the development of computer graphic technology has led to the advancement of digital animation production method using 3D Maya. But the rapid development of digital technology has not yet been accompanied by production technique and artistic inspiration in digital animation; the result is the lack of quality animation in China. <The Legend of Shangri-La (2006)>, subject of the present study, is a highly accomplished work of art which combines Chinese tradition with modern CG animation technology. The purpose of this study is to use an analysis of <The Legend of Shangri-La (2006)> to analyse the characteristics of ink-and-wash & cut-out animation as a hybrid of traditional cut-out animation and ink-and-wash painting; this will offer a meaningful insight into a contemporary trend in animation which draws upon Chinese traditional elements.
B. Scope of Study and Method
The scope of study covers captured scenes from the CG-produced ink-and-wash & cut-out animation. First, a review of the characteristics of cut-out animation identifies two features; 1) side-view character design; 2) limited character movement.

A literature review of ink-and-wash identifies three aesthetic features; 1) change in ink concentration; 2) expression of perspective; 3) beauty of blank space. These formed the basis of an analytical tool for case study. Thus CG-produced ink-and-wash & cut-out animation is shown to have hybrid directorial characteristics which combine the aesthetic features of ink-and-wash with the directorial features of cut-out animation.
II. Theoretical Review of Shadow Play
Shadow play is also referred to as ‘shadow show’ or ‘lighting show.’ Using light sources such as candle light or alcohol lamp, puppet figures made of leather or paper cut-outs tell the story in this form of traditional theatre.
A. Features of Shadow Play
Shadow plays are often made of animal skin or cardboard paper; character designs tend to show the side-view of figures. For these puppet figures to show movement in two-dimensional space, the side-view is of necessity. This is character presentation unique to shadow play.
Due to the nature of material used and production techniques, shadow plays are limited in the movement of characters. As shown in Fig. 1, the movement of rising can only be represented in a rather stiff manner by turning the flat paper figure. Such limitation in movement and rotation means that movement in shadow play are limited, making the characteristic action particular to shadow play. Thus shadow play is characterised for side-view characters and limited character action.
[image: image1.png]

Fig. 1 Characters in Shadow Play
TABLE II
ANALYTICAL TOOL
	Shadow Play
	
	Ink-and-wash

	1. Side-view character design
	
	1. Change in ink concentration

	2. Limited character movement
	
	2. Expression of perspective
3. Beauty of blank space

	
	
	

	Computer Graphic Technology

	
	
	

	<The Legend of Shangri-La (2006)>

III. Features of Ink-and-Wash
TABLE I

NONG-DAM-GAN-SEUP-HEUK
	Type
	Image
	Content

	Heuk muk
	[image: image2.png]

	A darker black than nong muk. Used to paint very dark spots in painting. Leaves a strong impression.

	Nong muk
	[image: image3.png]

	Very dark ink, often used for landscape in proximity to the painter or the dark side of object. Gives a sense of reality.

	Gan muk
	[image: image4.png]

	Ink is diluted with a small amount of water. Used for rocks in a mountain and for depicting energetic growth.

	Dam muk
	[image: image5.png]

	Ink is diluted with a lot of water; not dark. Used to paint far away views or the lighter side of object.

	Seup muk
	[image: image6.png]

	Ink is mixed with a lot of water. Used for painting fallen leaves in rain or moss. Moistens the picture.

Ma Tao defined ink-and-wash as ‘a style of painting where the mixture of ink and water is applied onto paper with a brush’ [1]
TABLE III
SUBJECT IN THE PAPER

	Type
	Content

	Genres
	Animation

	Title
	<The Legend of Shangri-La>

	Director
	Chen Ming

	Release Date
	2006（China）

	Production Co
	GDC Productions

These five tones of ink with varying concentration represent the unique painting style of ink-and-wash. Depending on the amount of water mixed with ink, the scale consists of five levels; nong, dam, gan, seup, and heuk. These are vital elements of ink-and-wash painting. Dongboong (2015) said that ‘ink-and-wash painting is one of the representative styles of traditional Chinese painting; it expresses the depth of ink concentration without using any color.’ [2] The varying tones are summarised in the Table. Composition of ink-and-wash draws from the scene composition of traditional Chinese ink-and-wash paintings. ‘Chinese ink-and-wash paintings use multifocal projection or cavalier projection; this not only retains the blank spaces in painting but also break the reality and introduces blank spaces in parallel as required by composition.’ [3] Such style implies that the scene is no longer limited by perspective; objected can be depicted as being in different locations and being in different times. Also, treating ‘blank space as picture’ comes from Lao-tzu’s notion of apologetics; “knowing right and wrong but pretend to not know; the better the music, the less audible it becomes; the better the shape, the less visible it becomes.” Here, the ‘white’ in painting does not imply meaningless emptiness. Rather, blank space is a part of composition. Chinese ink-and-wash pays much attention to ink and the change in ink color; with black and white as main color, the varying concentrations of ink represent the relationship between the real and the unreal on white paper, creating a dreamy atmosphere.

Thus it is shown that ink-and-wash has three expressive methods; 1) change in ink concentration; 2) expression of perspective; 3) beauty of blank space.
IV. Analytical Tool
Analytical tool is derived from the result above, as shown in the Table below.
V. Case Study
A. Case
The present study addresses the 2006 CG-produced ink-and-wash & cut-out animation, <The Legend of Shangri-La (2006)> as explained in the table below. <The Legend of Shangri-La (2006)> received high honours in DigiCon6+2 Digital Works Contest hosted by TBS in Japan; it also received the Best Short Film Award at “Monkey Award for the United States” China International Animation Works Contest.
B. Case Study Analysis
<The Legend of Shangri-La (2006)> combines the two traditional Chinese cultures by fusing the features of shadow play and the aesthetic characteristics of ink-and-wash through CG technology. All characters in the film appear flat; whenever characters turn around, they do so in the form of paper. Also, using ink variations around characters points to the hybrid directorship which adds the beauty of ink-and-wash to the flat characters of cut-out animation. <The Legend of Shangri-La (2006)> has its backgrounds depicted in ink-and-wash tradition. The composition of background landscape is in ink-and-wash style for distant views; landscape is depicted as vast and blurred, Also the painting has blank space; this is in line with the beauty of blank space. From ink color to black and white, the color changes from black to soft grey; the changing colours express a sense of volume and space. <The Legend of Shangri-La (2006)> also presents facial design which combines various colors. Such expressive method is based on traditional Chinese comedy direction, and expresses the class and personality of character through the facial image of formalization.

[image: image7.jpg]

 [image: image8.jpg]

Fig. 2 Two scenes from <The Legend of Shangri-La (2006)>
<The Legend of Shangri-La (2006)>, which was produced using CG technology, differs in production method from traditional shadow play or ink-and-wash painting; and yet, scenes still maintain features of traditional display and ink-and-wash painting. This points to that Chinese tradition of people’s art has not fallen behind its time due to the digital revolution and that its artistic and market values are still valid.
VI. Conclusion

<The Legend of Shangri-La (2006)> presents a hybrid expression of the expressive features of shadow play and the aesthetic elements of ink-and-wash painting. As such, it provided China with a significant experience of digitalization of traditional Chinese arts by preserving Chinese traditional culture with the aid of CG technology. This paper pointed to its hybrid characteristic and will be able to serve as reference in future productions as well as future researches.
References
[1] 马涛, “探讨中国水墨画的视觉语言”, 东华理工学报, Vol.24, No.4, pp. 357, 2005
[2] Dongboong, “A Study for the 3D Animation Fabrication Universality Improve Ink Painting Rendering Techniques Utilization of Plan”, Daegu University, Master’s thesis for Formative Arts Faculty, pp. 12, 2015

[3] 莫各伯，“中国画构图”，岭南美术出版社，pp. 21, 2001
