

OBRAZOVÁ TRIKOVÁ POSTPRODUKCE / VFX

ADAM LIGOCKI

Bakalářská práce
2010

Univerzita Tomáše Bati ve Zlíně
Fakulta multimediálních komunikací

Univerzita Tomáše Bati ve Zlíně

Fakulta multimediálních komunikací

Vyšší odborná škola filmová Zlín

akademický rok: 2009/2010

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA; UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Adam LIGOCKI**
Osobní číslo: **K07014**
Studijní program: **B 8206 Výtvarná umění**
Studijní obor: **Klasická animovaná tvorba**

Téma práce: **Obrazová, triková postprodukce / VFX**

Zásady pro vypracování:

-1. Teoretická část Bc. práce:

- Teoretická část práce je v pevné vazbě, která nedovoluje vyjímání ani vkládání listů.
- Rozsah: min. 20 stran textu podle zadání: **Obrazová, triková postprodukce / VFX**
- nutno odevzdat 1 ks v pevné vazbě, vč. 1 ks CD s verzí PDF + 2 ks v měkké vazbě. A 1x PDF elektronicky odeslat knihovně UTB.

2. Praktická část Bc. práce zahrnuje:

- Bakalářský film, název : **Eugene**
nutno odevzdat na nosiči DVD -- 3 ks formát video dvd a 3 ks formát .avi se zvukem (pokud možno nekomprimované avi)
- Propagační plakát k filmu
- Součástí praktické části je i neomezené množství ilustrací a příloh obsahující výtvarné návrhy a technický scénář, vše inteligentně prezentováno v deskách.

Rozsah bakalářské práce: viz. Zásady pro vypracování

Rozsah příloh: viz. Zásady pro vypracování

Forma zpracování bakalářské práce: tištěná/umělecké dílo

Seznam odborné literatury:

- Encyklopedia of Movie Special Effects; Patricia D. Netzley - Special Effects
Cinematography; Raymond Fielding

Vedoucí bakalářské práce: Michael Carrington
Vyšší odborná škola filmová Zlín

Datum zadání bakalářské práce: 11. ledna 2010

Termín odevzdání bakalářské práce: 17. května 2010

Ve Zlíně dne 11. ledna 2010

doc. MgA. Jana Janíková, ArtD.

děkanka

doc. Vladimír Malík

vedoucí oboru Klasická animovaná tvorba

ABSTRAKT

Obrazová postprodukce jako důležitá fáze výroby audiovizuálního díla. Práce shrnuje historický vývoj, ale především současné postupy digitální postprodukce a přehled nejpoužívanějších softwarových postprodukčních nástrojů. Vše je doplněno o praktické obrázkové ukázky.

Klíčová slova: postprodukce, filmový trik, vizuální efekty, compositing, VFX

ABSTRACT

Post-production as an inseparable part from the filmmaking process. Although the essay recaps in a nutshell the historical development of the discipline, it is primarily focused on the modern digital techniques and the contemporary software the post-production has at its disposal. The text is attended by an array of practical examples and pictures.

Keywords: post-production, special effects, visual effects, compositing, VFX

Prohlašuji, že jsem bakalářskou práci na téma Obrazová triková postprodukce/VFX vypracoval samostatně a uvedl veškeré informační zdroje.

Ve Zlíně dne 17. května 2010

.....

Adam Ligocki

OBSAH

ÚVOD	6
1 ZÁKLADNÍ ORIENTACE V OBORU	7
1.1 ZÁKLADNÍ TERMINOLOGIE	7
2 HISTORICKÝ VÝVOJ POSTPRODUKCE	10
2.1 DOKRESLOVÁNÍ NA SKLO.....	10
2.2 PERSPEKTIVNÍ TRIKY	11
2.3 STOP TRIK.....	11
2.4 KAMEROVÉ TRIKY	12
2.5 ZADNÍ PROJEKCE.....	13
2.6 MODEL Y A MAKETY	14
2.7 PYROTECHNIKA.....	14
3 ZÁKLADNÍ OPERACE DIGITÁLNÍ POSTPRODUKCE	16
3.1 KLÍČOVÁNÍ.....	16
3.2 MATTE PAINTING	20
3.3 TRACKING	22
3.3.1 2D TRACKING	22
3.3.2 3D TRACKING	23
3.4 PARTICLE SYSTEMS.....	24
3.5 COLOR GRADING	25
4 SOFTWARE	26
4.1 ADOBE AFTER EFFECTS	26
4.2 ADOBE AFTER EFFECTS PLUG-INS	27
4.2.1 PSUNAMI.....	27
4.2.2 OPTICAL FLARES	28
4.2.3 KEYLIGHT.....	28
4.2.4 BORIS CONTINUUM.....	29
4.2.5 TRAPCODE PARTICULAR.....	29
4.2.6 DALŠÍ KOMPOZIČNÍ SOFTWARE A SPEC. PRACOVIŠTĚ.....	31
4.2.7 3D SOFTWARE	32
ZÁVĚR	34
SEZNAM POUŽITÉ LITERATURY	35
SEZNAM OBRÁZKŮ	36
SEZNAM PŘÍLOH	37
PŘÍLOHA - FILMY OCENĚNÉ OSKARY V KATEGORII VIZUÁLNÍCH EFEKTŮ	

ÚVOD

Postprodukční zásahy do záběrů se staly v souvislosti s digitalizací médií samostatným a velmi obsáhlým odvětvím audiovizuální tvorby. Dnes, díky digitální postprodukcí již neexistuje omezení ve fantazii a kreativě tvůrců. Na plátně či obrazovce se může dít v roce 2010 opravdu cokoli. Možnost tvorby často velmi složitých efektů je větrem do plachet zejména žánrů sci-fi, fantasy, ale třeba i hudebních klipů, reklamních spotů, pohyblivé grafiky, multimediálních projekcí apod.

Mnoho představ režisérů bylo dříve náročných na realizaci, nebo dokonce i nerealizovatelných. Nyní lze absolutně utéct od reality. Relativně rychle a levně v šikovných počítačových programech vzniká velmi uvěřitelná fikce.

1 ZÁKLADNÍ ORIENTACE V OBORU

V praxi je velmi přínosné, pokud se ostatní členové štábu alespoň základně orientují v postprodukčních procesech. Zejména kameraman by měl úzce spolupracovat se supervizorem postprodukce ještě před natáčením. Poradit se o nezbytnostech pro hladký průběh postprodukce.

Velmi přínosná je přítomnost zkušeného postprodukčního pracovníka již při natáčení trikových pasáží. Může dohlédnout na nasnímaní takového materiálu, na kterém bude moci být postprodukce bezproblémově provedena. Často opravdu velmi elementární úprava způsobu snímání záběru může výrazně urychlit a zjednodušit postprodukční práci. Kvalitně provedená postprodukce začíná již u správně nasnímaného materiálu pro další práci.

Je důležité, aby režisér věděl „co chce“, přitom respektoval supervizora postprodukce, který zase ví „jak to udělat“. Režisér se nesmí bát zeptat jak scénu natočit, aby byla zpracovatelná v postprodukci. Neměl by také tvrdohlavě stát za svým řešením, ale v případě nutnosti částečně podřídit své představy. Zauvažovat například, je-li opravdu nutný pohyb kamery v záběru, zkomplikuje-li to výrazně postprodukci. Estetické i ekonomické hledisko by mělo být bráno v potaz.

1.1 ZÁKLADNÍ TERMINOLOGIE

Postprodukce - obecně pojem označující fázi výroby audiovizuálního díla od skončení natáčení do finální podoby díla. Postprodukce zahrnuje i stříhovou práci, přepisy formátů a řešení zvuku. Těmito obory se v práci nezabývám.

Obrazová postprodukce - lze chápat jako postprodukci okleštěnou o stříh, přepisy a zvuk.

Triková postprodukce - tvorba triků, vizuálních a speciálních efektů.

VFX = *Visual Effects* = *Visual F/X* = vizuální efekty prováděné v animačních, kompozičních a grafických programech.

VFX supervizor – osoba dohlížející a zajišťující práci na vizuálních efektech ve filmu.

Compositing - komponování, skládání jednotlivých prvků a vrstev ve výslednou scénu, kterou uvidí divák. Kompozitor je postprodukční pracovník. Může pracovat v animovaném

filmu, TV grafice, filmové postprodukcí apod. Ovládá rovněž práci s TV a film formáty. Jejich importem, exportem a přepisem. Úzce spolupracuje se střihačem.

Compositing lze dělit na 2D a 3D.

Pixel = *px* - obrazový bod, nejmenší element bitmapové grafiky.

Rozlišení PAL - formát s rozlišením obrazu 720x576 *px*

Rozlišení FULL HD - formát s rozlišením obrazu 1920x1080 *px*

Rozlišení 2K - kino formát s rozlišením obrazu 2048 x 1556 *px*

Rozlišení 4K - kino formát s rozlišením obrazu 4096x1714 *px*

Při práci s jednotlivými vrstvami scény je nutné dbát, ať mají vrstvy stejné nebo vyšší rozlišení. Nelze například roztáhnout prvek v PAL do rozlišení 2K.

CGI – *Computer Generated Imagery* = počítačem generovaná grafika například 3D modely.

Rendering – výsledný export obrazu. *Render* v případě složitého efektu s mnoha vrstvami může trvat poměrně dlouho ve vztahu k výkonu počítače. Existují i specializované pracoviště pro postprodukční práci v reálném čase, např. *Autodesk Flame*.

Color Grading - barevné korekce, doladění barev jednotlivých prvků scény, navazujících scén, ale i v atmosféře celého filmu. Důležitý postprodukční proces prováděný buď ve střižně, nebo na specializovaném pracovišti.

Klíčování – technika umožňující záměnu jednobarevného pozadí za snímaným objektem za jakékoli jiné.

Tracking (2D) – umožňuje vypočítat a zaznamenat pohyb objektu ve scéně

Trackovací bod – bod ve scéně který sledujeme a analyzujeme technikou trackingu. Většinou kontrastní místo.

3D tracking - technika umožňující vypočítat pohyb kamery v záběru a umístit do něho 3D počítačový model.

Motion Control - zařízení zaznamenávající pohyb kamery, který je řízen počítačem. Může tedy být naprosto totožně zopakován.

Motion Capture - technologie, díky níž lze zaznamenávat pohyby lidí, zvířat i věcí. Animátoři tak mohou přenést tyto pohyby na digitální model.

Matte painting – digitální dokreslení prvků do scény.

Particle system – počítačem generované editovatelné částice umožňující simulaci ohně, kouře, mlhy, vody apod.

Blending Mode - způsob prolnutí komponovaných vrstev.

Kompozice - rozmístění objektů (včetně pohyblivých) v záběru.

Frame – jeden obrázek, políčko filmu/video.

Frame Rate – frekvence, kterou běží film/video.

Motion Blur – pohybová neostrost, jev vyvolaný pohybem objektu / kamery.

Slow Motion - záběr zachycen vyšší obrazovou frekvencí.

Plug-in - aplikace rozšiřující základní možnosti pracovního softwaru. V postprodukcí často úzce specializovaná.

Maska - v postprodukcí vybírá část obrazu k lokální úpravě.

2 HISTORICKÝ VÝVOJ POSTPRODUKCE

V době před digitální postprodukcí byla tvorba filmových efektů daleko náročnější a omezena. Používalo se často velmi složitých postupů, které dnes zvládnete během chvíle digitálně. Nutno ale podotknout, že některé staré filmové triky jsou i v dnešní době obstojné, zejména pro svou neopakovatelnou atmosféru nedigitální ruční práce. Užíváno bylo hlavně následujících technik.

2.1 DOKRESLOVÁNÍ NA SKLO

Neboli *dokreslovačka*. V určité vzdálenosti před kamerou je umístěno sklo s malbou doplňující chybějící, nebo neexistující součást scény. Proces vyžaduje fixní neměnné postavení kamery od zahájení malby, až do konce natáčení záběru.

Dnes je proces nahrazen digitálním postupem - *Matte Painting* v grafických a kompozičních programech. Umožňuje pohodlnou, průběžnou editaci dokreslené části scény v počítači s použitím digitálních fotografií. (Viz. *Matte Painting* str. 20)

Ruční *dokreslovačka* zabrala mnoho času a nárok na tvůrce triku byl velmi vysoký. Vždyť se muselo jednat o skutečně zručného malíře a technika v jedné osobě. „Ruční *Matte Painter*“ byl opravdový mistr.

Při *dokreslovačce* v exteriéru byla doba natáčení omezena na pár hodin, neboť dokreslení se muselo provést s určitým nasvětlením dle polohy slunce. V záběrech s *dokreslovačkou* je možno i švenkovat, kamera však musí být umístěna tak, aby osa otáčení procházela uzlovým bodem objektivu. Jinak by docházelo k rozjždění malby a reálu. Dnes lze poměrně snadno scénu digitálně *natrakovat* (viz. *tracking* str. 22) a tím pádem dokreslení funguje i ve scéně s pohybem kamery.

Obr. 1 dokreslovačka

2.2 PERSPEKTIVNÍ TRIKY

Typickým příkladem perspektivního triku je vnučená perspektiva. Zmenšenému modelu, maketě nebo loutce byla „vnučena perspektiva“. Zmenšeninu umístíme blíže kameře. Objekty či osoby stojící dále od kamery, se vůči zmenšenině tím pádem jeví ještě menší. Přesto, že realita je jiná. Nelze však zaznamenat hloubku ostrosti obrazu. Došlo by k prozrazení skutečné vzdálenosti objektů. Důležitá je tedy práce se zorným úhlem kamery.

Obr. 2 Karel Zeman – Cesta do pravěku

Mamut se jeví jako velké zvíře, přitom se však jedná o několikanásobně zmenšenou loutku.

2.3 STOP TRIK

Zmizení nebo objevení osoby, předmětu na scéně je docíleno zastavením chodu kamery, následnou změnou scény a znovu rozjetím snímání. Trik je posléze promítán bez stříhu jako jeden záběr. Přičemž změny ve scéně vyvolávají efekt mizení / objevování.

Při zastavení snímání je potřeba, aby se herci, kteří zůstávají ve scéně, nepohnuli. Proto je dobré trik provést ve snadno „udržitelné“ fázi, například sezení. Rovněž je třeba zabránit pohybu předmětů či dekorací ve scéně. Jejich pohyb může působit rušivě.

Změnu scény lze také prolnout s předchozím snímáním. Docílíme tak efektu postupného objevení vyvolávajícího chtěný efekt nadpřirozeného ducha.

Obr. 3 George Méliès: L'homme orchestre (1900)

Stop triku využíval hojně jakožto své kouzelnické vystoupení *George Méliès*. Na obrázku 3 nechává postupně mizet židle.

2.4 KAMEROVÉ TRIKY

Příkladem kamerového triku je nakloněná rovina. Velmi jednoduchá úprava - otočením kamery z klasického postavení o 45, 90 či 180 stupňů, dosáhneme v určitých případech skvělé výsledky. Například při šplhání hlavní hrdinky po skále je velmi výhodné použít nakloněné kamery. Dochází tak k absolutní eliminaci nebezpečí, usnadnění práce i ekonomické výhodnosti.

Na obrázku 4 herečka šplhá po skále. Skutečné působení gravitace je v této scéně horizontálně doleva. Kamera je natočena o 90°.

Obr. 4. Karel Zeman - Ukradená vzducholod' (1966)

Budeme-li dbát na šikovné obejití zákonů gravitace, které nepůsobí tak, jak jsme navyklí a doplníme-li scénu prvkem podporující trik, například lustr instalovaný „opačně“, herec může jednoduše chodit po stropě pokoje!

Nakloněné kamery lze hojně využít i v exteriéru pro rychlé a efektní zvětšení strmosti svahů. Musíme si však dát pozor na prvky prostředí, které by mohly iluzi prozradit, například stromy, domy, elektrické vedení atd.

2.5 ZADNÍ PROJEKCE

Metoda dnes plně nahrazena technologií klíčování (viz. str. 16). Spojovala dvě scény v jednu výslednou. Herecká akce probíhala před projekčním plátnem, na které byl promítán dříve natočený materiál. Finální obraz vznikl snímáním celé této instalace do nového záznamu.

Na úkor náročnosti na technické vybavení ateliéru pro zadní projekci, lze bezpečně vytvořit iluzi scény obtížně zaznamatelné v reálu. Může se jednat například o scénu ve vzduchu, na rozbořeném moři, jízdy v dopravním prostředku, na motorce, scény leteckých soubojů apod. Natočení podkladu pro zadní projekci musí předcházet „přední“ herecké akci.

Obr. 5 zadní projekce

Zadní projekce má omezený pohyb kamery při zaznamenávání výsledné scény. Je potřeba sjednotit úhel kamery, osvětlení, směr jízdy atd. Rovněž kamera by měla mít stejný objek-

tiv jako ta, co snímala podkladovou scénu, alby nedošlo k nepřirozené nesrovnalosti perspektivy.

2.6 MODELY A MAKETY

Dříve precizní skutečné makety jsou dnes většinou nahrazeny 3D počítačovými modely. Ty umožňují pohodlnější manipulaci a dokonalé zasazení do scény. Nutno však ocenit precizní práci s modely, například ve filmu *Star Wars IV*, které mohou i dnes konkurovat 3D počítačovým modelům v novějších epizodách. Film získal v roce 1977 Oscara v kategorii vizuálních efektů.

Na obrázku vidíme snímání zavěšeného modelu vesmírné lodě.

Obr. 6 Star Wars IV - Nová naděje (1977)

2.7 PYROTECHNIKA

Pyrotechnika je doména akčních a válečných filmů. V současnosti opět vytlačovaná počítačovými postupy zejména z ekonomického a bezpečnostního hlediska. Pyrotechnické efekty lze dnes generovat uměle v počítači. Častěji se však užívá určitý kompromis. Pyrotechnický efekt je proveden ve zmenšeném měřítku se zajištěnou bezpečností, tedy bez přítomnosti herců či kaskadérů na černém pozadí. Následně je zakomponován v počítači do scény *Blending* módem *Screen*, který chápe černou jako průhlednou.

Pyrotechnické trikové snímání se provádí jako dotáčka dle konkrétních potřeb ve scéně. Je dobré snímat tyto efekty vyšší frekvencí snímání. Ta pak umožňuje větší možnosti ve zrychlování a zpomalování efektu dle potřeb. Lze také využít předem natočených materiálů z archivu. Na obrázku vidíme nasnímaný reálný pyrotechnický efekt připravený pro zakomponování do scény.

Obr. 7 pyrotechnický efekt

3 ZÁKLADNÍ OPERACE DIGITÁLNÍ POSTPRODUKCE

Všechny metody a postupy digitální postprodukce spolu často souvisí, prolínají se a kombinují. Práce na jednom záběru může obsahovat všechny zmiňované postupy níže a to hned několikrát zopakované. Často ještě s drobnými úpravami, jako například retuše apod.

3.1 KLÍČOVÁNÍ

Technologie klíčování skýtá obrovské možnosti v trikové filmové tvorbě, kreativité při tvorbě videoklipů či atraktivním zpracování on-line vysílání pořadů z TV studia.

Objekt je nasnímán, nebo snímán před jednobarevným pozadím. Toto pozadí je nejčastěji zelené nebo modré kvůli výraznému kontrastu k barvě lidské pleti. Následně je jednobarevné pozadí odstraněno a nahrazeno jiným pozadím. V počítači dojde ke zprůhlednění pixelů stejné barevné škály. Veškeré okolí snímaného objektu tedy propouští přidanou spodní vrstvu.

Software pro klíčování nabízí velkou škálu možností nastavení k dosáhnutí optimálních výsledků. Optimální výsledek je takový, že na hranách objektu nejsou patrné šумы a pozůstatky klíčovaného pozadí. Na objektu nejsou patrné odlesky barvy pozadí. Nejedná li se o nějaký abstraktní či výtvarný videoklip a je-li cílem „iluze reality“ divák nesmí vůbec zapřemýšlet o faktu, že je pozadí klíčované. I ten nejjemnější vlas postavy musí být zachován. Poloprůhledné části oděvu musí částečně propouštět dosazené pozadí. Klíčovaná vrstva musí být dokonale barevně kontrastně sladěna. Důležité je také sjednotit míru šumu, hloubkové i pohybové ostrosti jednotlivých vrstev. Zkrátka sjednotit celkový charakter sjednocovaného.

Obr. 8. Screen Matte Mode - umožňující pohodlnou kontrolu nad klíčováním.

Programů pro klíčování je mnoho. Dobré výsledky odvádí *Keylight* dostupný jako *plug-in* do *After Effects*. Dalším klíčovacím softwarem je například *Primatte Keyer Pro*. Většina stříhových programů obsahuje své vlastní interní klíčovací nástroje.

Keylight umožňuje nastavení mnoha parametrů jako např. odstín klíčované barvy volitelný kapátkem. Barva nahrazující nechtěné úbytky uvnitř objektu. Velmi důležité je nastavení pro hrany klíčovaného objektu: zahlazení, měkkost, ostrost, barevnost atd. Správným naskomponováním těchto parametrů dochází k dokonalému prolnutí s pozadím.

Velmi důležitá je kvalitní příprava materiálu ke klíčování. Pečlivost při snímání se následně pozitivně projeví v postprodukci. Špatně nasvícený objekt nebo *greenscreen* přidává mnoho práce v postprodukci. Klíčovací pozadí musí být nasvíceno rovnoměrně, objekt v dostatečné vzdálenosti od plátna, aby nevrhal zpětný stín. Objekt je potřeba nasvítit v logické úvaze k atmosféře finální scény.

Je dobré snímat klíčovaný objekt o stupeň větším rozlišením než je finální výstup. Je-li finální výstup rozlišení PAL, je dobré mít k dispozici HD záznam. Tím pádem jsou větší možnosti ve změnách velikosti klíčovaného objektu a jeho hrany dosahují kvalitnějšího ořezu.

Finální barevná korekce také může přispět k úspěšnému klíčování. Je-li aplikována přes všechny vrstvy, působí jako jakýsi „lak či fixativ“. Tento postup platí i při jakýchkoli jiných postprodukčních zásazích. Proto se finální barevné korekce provádí nakonec, po uzavření a schválení kompoziční práce.

Základní podstaty klíčování, tedy spojení dvou scén v jednu kompozici bylo použito už dříve před digitalizací metodou *dvojitě expozice*. Ta umožnila spojit dva záběry dohromady kontrastními poměry. Příkladem je film *Flying Down to Rio*, kde tanečníci provádí choreografii na letících letounech. Film, jakožto průkopnický, sklídl ve své době obrovský úspěch pro dosud nevídané obrazové ztvárnění.

Dalším předstupněm klíčování byla dříve zmiňovaná zadní projekce.

Obr. 9 Flying Down to Rio 1933

Příklady praktičnosti klíčování:

Metoda klíčování je velmi praktická z mnoha hledisek a využitelná v mnoha případech.

Z ekonomického hlediska je u určitého typu scén velmi výhodné zůstat s celým štábem v pohodlí ateliéru. Postprodukce posléze zajistí dokonalé zasazení natočených scén do „exteriérového prostředí“.

Příklad: scéna posádky na člunu zmítající se ve vlnobití. Nejenže nemusíte riskovat znehodnocení techniky či utonutí štábu v opravdové bouři, nemusíte čekat na chtěné počasí a provozovat agregát k přístupu elektrické energie uprostřed moře. Nemusíte dokonce ani stavět bazén. Vše se může odehrát v suchu a bezpečí ateliéru na mechanicky rozhýbané rekvizitě člunu. Pro herce je možná trochu náročnější hrát zděšení neexistující bouře, ale přesto se pohodlí ateliérového natáčení vyplatí.

Dalším ekonomickým faktorem hrajícím ve prospěch použití klíčování je scéna točená ve vzdálené, těžko přístupné, nebo neexistující lokaci.

Představme si, že ve filmu se hrdina na chvíli dostane do Egypta. Zbytek děje se odehrává v Americe. Díky klíčování nemusí celý filmový štáb podniknout nákladnou cestu. Vyšle se pouze malý team k natočení potřebných „egyptských materiálů“, nebo se dokonce Egypt poskládá pouze z digitálních fotografií.

U fantasy či sci-fi neexistujících prostor je můžete buď náročně postavit jako kulisy, nebo kompletně poskládat fiktivní svět za pomoci pár fotografií či 3D modelů.

Dalším příkladem je užití výtvarně řešených pozadí, tohoto užití klíčování jsme často svědky v hudebních klipech.

Velmi zajímavým a specifickým užitím je klíčování ve filmu *Forest Gump*, kde je hrdina zasazen do skutečných historických a dokumentárních záznamů. Potkává se tak a dokonce i komunikuje s dávno mrtvými osobnostmi.

Všem dobře známá předpověď počasí, kdy moderátor ukazuje vývoj tlakové níže je rovněž snímáno před klíčovacím pozadím, v tomto případě živě tedy on-line.

Jedno televizní studio se může v okamžiku změnit z místa politické diskuze na zcela jiný pořad rychlou výměnou dekorací a okamžitou digitální výměnou tematického pozadí.

Obr. 10 klíčování

3.2 MATTE PAINTING

Metoda, která vychází z dokreslovačky a navazuje na ni ve své digitální podobě. Malíř je nahrazen počítačovým operátorem, štětec a barvy *Photoshopem*.

Tento postup digitální postprodukce má obrovskou výhodu v možnosti průběžné editace dokreslené části scény. Dojde-li k nějaké nesrovnalosti *kompozitor* se poradí nad scénou s *mattepaintistou*. Ten pak provede nutné úpravy. Soubor ve formátu grafického programu je propojen s kompozičním softwarem. Po jeho editaci a *re-save* se změna projeví ve finální kompozici. I kompoziční softwary obsahují štětce a retušovací nástroje k doladění souboru z grafického programu. Nejčastějším nástrojem pro *Matte Painting* je *Photoshop*.

Mate Painting lze provádět z fotografií nebo z 3D modelů vytvořených 3D grafikem. Velmi častá je kombinace obou způsobů. Na jednom záběru tak pracuje celý team. 3D grafik, *mattepaintista* a finálně *kompozitor*.

Práce se výrazně ulehčuje při statickém záběru. V digitální postprodukci lze však provést *Matte Painting* i u záběru s pohybem kamery. Dokreslené části se musí *natrackovat* přesně dle pohybu kamery, aby nedocházelo k rozbití scény. V jednodušším případě 2D, ve složitějším 3D *trackingem*.

Dokreslený obraz musí být především barevně sladěn. Roli ale hrají i atmosférické vlivy, vzdálenostní ostrost objektu ve scéně, charakter a zrno kamery (*Grain*). Velmi důležité je styčné místo s podkladovou scénou. U budov jejich spodní část – návaznost na plochu či stráž, na které budova stojí.

Velmi pomocným sjednocujícím prvkem je, když nějaké objekty z původní scény zasahují přes dokreslenou část. Pohybující se postavy před dokreslenou částí se musí sice poměrně pracněji vymaskovat, výrazně však přispívají k přirozenosti *Matte Paintingu*. Atmosférický prvek jako zvěřený prach či mlha napříč scénou rovněž přispívá k autentičnosti a uvěřitelnosti úpravy.

Finálním pomocným prvkem je opět globální barevná korekce, která „přelakuje a slije“ celou scénu. Nelze se však na ni spoléhat a provést *Matte Painting* precizně od základů.

Využití je rovněž obrovské.

Ve fantasy a sci-fi lze vytvořit nádherné atmosférické místa neexistujících světů.

Z ekonomického hlediska lze namnožit objekty. Například vojenskou základnu plnou letounů lze „natočit“ s jedním letadlem.

Matte Painting lze provádět i s pohyblivými objekty, například skupinou lidí. Obrovský dav lidí, který zaplní celý stadión lze vytvořit s hrstkou komparzistů. Při těchto postupech je důležité dbát na chtěnou variabilitu stavebních prvků, které neprozradí duplikační proces. Je tedy dobré, když skupina komparzistů utvoří několik rozdílných shluků, které jsou pak použity jako stavební prvky davu.

Velmi často je *Matte Painting* využíván v dobových filmech. Přesně dle dobových fotografií lze upravit ulice. Dokreslit již neexistující budovy.

Naopak v apokalyptických či válečných filmech lze digitálně dokreslit rozbombardované doutnající trosky měst apod.

Matte Painting, je hojně užíván také v reklamní a módní fotografii.

Obr. 11 Matte Painting

3.3 TRACKING

3.3.1 2D TRACKING

Technologie *trackingu* umožňuje sledovat pozice velikosti a rotace určitého shromáždění pixelů v záběru.

Tento pohyb lze analyzovat a zaznamenat. Následně je možno objektu či vrstvě přiřadit tuto analýzu. Dochází tak ke sjednocení pohybu ve scéně s pohybem námi přidaného prvku.

Trackovat lze pohyb po ose *X* a *Y*. Analýzu rotace a *scale* získáme použitím dvou trackovacích bodů s neměnnou vzdáleností v realitě, například vzdálenost lidských očí mezi sebou je neměnná. Některé *trackovací* programy umí také vypočítat perspektivní změny ploch apod.

Body ve scéně vhodné k *trackingu* jsou hlavně vysoce kontrastní místa. Jako rohy objektů, hrany. Neobsahuje-li scéna sama o sobě dostatek vhodných *trackovacích* míst a víme, že bude třeba scénu *trackovat* musíme body vytvořit uměle vlepením například drobných barevných bodů do scény před natáčením. Po získání dat pro *tracking* se mohou body vyretušovat nebo překrýt právě prvkem, kvůli kterému je samotný *tracking* prováděn. Zkušený *kompozitor* okamžitě pozná, je-li nutné ve scéně vytvářet umělé *trackovací* body či nikoli.

Zpravidla se při *trackingu* určuje jednak samotný bod k analýze, dále oblast z níž jsou hodnoty získávány. Při práci s formáty vyšších rozlišení a kvalitním ostrým záznamem získáváme přesnější data pohybu *trackovaného* bodu.

Tracking využijeme například, chceme-li nějakým způsobem upravit oči herce. Má-li mít například „upíří oči“, připravíme obrázek upířích očí a *natrackujeme* je na hercův obličej přesně dle jeho pohybu ve scéně.

Na jedoucí auto lze například přichytit popisky či loga, které díky *trackingu* sedí na kapotě stejně jako ve skutečnosti. *Přitrackovat* nemusíme pouze objekt jako takový, ale třeba i zdroj – generátor částicového systému. Bez nutnosti ručního komponování tak například letadlo může zanechávat přesnou kouřovou stopu za svou dráhou.

Obr. 12 2D tracking

Na obrázku vidíme analýzu pohybu obličeje herce.

Nejenom přidávání, ale i odstranění nežádoucích elementů scény lze výrazně usnadnit *trackingem*. Retuš nežádoucího loga lze *přitrackovat* objektu tak, že kryje retušované místo i při pohybu retušovaného.

Trackingem lze také stabilizovat chvějící se záběr snímaný např. z jedoucího auta. Nebo vidíme-li ve střížně, že pro scénu by se hodil nakonec spíše statický záběr a k dispozici máme pouze záběr z ruky, *trackingem* lze scénu stabilizovat. Při stabilizaci dochází k drobnému znehodnocení okraje záběru v závislosti na míře chvění kamery. Výsledek proto musí být nepatrně ořezán a zvětšen.

3.3.2 3D TRACKING

Je podstatně složitější obdoba 2D *trackingu*. Je při něm vypočítáván pohyb kamery v prostoru.

3D *tracking* tak umožňuje zasadit 3D počítačový model do reálného záběru. Fakt, že takto zkombinovaný záběr může být točen i z ruky, jedoucího auta nebo jinak nestaticky, vysoce přispívá k autenticitě a věrohodnosti výsledné scény. Velmi přirozeně, jako by náhodným kolemjdoucím s kamerou, je zachycen mimozemšťan (3D model) kráčející po ulici města. Dinosauři, roboti a jiné 3D objekty mohou běhat za jedoucím autem a my vše sledujeme subjektivním roztřeseným záběrem z prchajícího vozu atd.

Film *Cloverfield* (2008) je skvělým příkladem 3D trackingu. Příšera, co napadla město, je skvěle zasazena do leteckých a amatérských záběrů z ruční kamery.

Obr. 13 3D tracking

Obr. 13 - analýza pohybu kamery v programu *Boujou 4*.

3.4 PARTICLE SYSTEMS

Particle systems – částicové systémy jsou počítačem generované částice. Můžeme pomocí nich vytvořit umělý kouř, vodu, déšť a další atmosférické jevy.

Částice, aby vypadaly přirozeně, musí být sladěny se scénou. Edituje se jejich měřítko, barva, charakter atd. Přirozenému vzhledu napomáhá nastavení *Random*, tedy náhodné změny průhlednosti, barevnosti, velikosti apod. Částice tak získávají přirozenější „nedigitální“ charakter.

Dříve byla práce s částicemi možná pouze v 3D programech. Dnes většina kompozičních softwarů má zabudované své vlastní generátory částicových systémů.

Příkladem externího generátoru je *Particle Illusion*.

Výborný generátor ve formě *plug-inu* je *Trapcode Paricular* (viz. str. 29).

Obr. 14. Defaultní částice připravené k editaci

3.5 COLOR GRADING

Poslední z fází z postprodukce jsou barevné korekce (*Color Grading / Color Correction*). *Color Grading* vytváří celkovou atmosféru filmu nebo jeho logických úseků. Navíc vyhlazuje nesrovnalosti barevné návaznosti záběrů. Sjednocuje záběry točené v jiný den, na jinou kameru nemající stejnou barevnost. Bez těchto úprav dochází k rušivému a neestetickému působení při střihu.

Kromě barevné škály a kontrastu lze také editovat ostrost, *Grain*, *Diffusion*, měkkost nebo *Vignette* obrazu atd. K dispozici je také spousta filtrů, jejich kombinace či *Presets*.

Barevnou korekci lze ve scéně aplikovat i lokálně. Pomocí masek lze editovat například pouze obličej postavy.

Nástroje pro barevné korekce obsahují většinou i stříhové a kompoziční programy. Příkladem *Plug-inu* pro *After Effects*, *Premieru*, *Avid* – je *Magic Bullet* obsahující mnoho *presets* a speciálních obrazových filtrů.

V profesionální praxi je však pro *Color Grading* vyčleněno speciální pracoviště s vysoce kvalitní kalibrovanou projekcí, které zrychluje a zpřesňuje práci s barvami. Profesionálními barvicími pracovišti jsou například *SpeedGrade* nebo *Quantel Pablo* s vlastním ovládacím rozhraním.

Obr. 15 Quantel Pablo

4 SOFTWARE

4.1 ADOBE AFTER EFFECTS

Velmi oblíbený a rozšířený kompoziční program společnosti *Adobe*. Jeho spektrum využití je obrovské. Od tvorby filmových efektů, až po *motion grafiku*.

Praktický je import a export v mnoha formátech. *After Effects* umožňují práci s prolínáním vrstev, animací, perspektivou, osvětlením, obrazovými filtry, barvami včetně možnosti práce s 3D vrstvami. Zkrátka vše potřebné ke kvalitnímu komponování scén.

Vrstvy se mohou propojit do vzájemné závislosti. Práce s animací textu a titulků je samozřejmostí.

Důležitým a velmi praktickým faktem je, že téměř všechna nastavení jsou dynamicky editovatelná = animovatelná. Dají se tedy měnit v čase.

Velkou výhodou je možnost komunikace mezi ostatními produkty *Adobe* (*Photoshop*, *Premiera*, *Flash*). Lze importovat formáty jiných programů. V případě potřeby je možno editovat importovaný soubor v „mateřském“ programu a jeho změna se projeví v *After Effects*.

Obr. 16 Adobe After Effects uživatelské prostředí

Programy *Adobe* lze pořídit v kompletní kolekci *Adobe CS*. Tento balíček zajišťuje kompletní výzbroj pro audiovizuální práci.

Program *Adobe After Effects* může být obohacen o řadu *Plug-ins*, které podstatně rozšiřují spektrum jeho možností. Se správnou výbavou *Plug-ins* se stávají *After Effects* opravdu silnou zbraní v obrazové postprodukci.

4.2 ADOBE AFTER EFFECTS PLUG-INS

Mezi společnosti vyvíjející *Plug-ins* patří: *Red Giant*, *Foundry*, *Video Copilot*, *Trapcode*...

Plug-ins jsou často kompatibilní i s jinými softwary, jako *Final Cut*, *Avid*, *Premiere* apod.

Přehled nejzajímavějších a užitečných *Plug-ins*:

4.2.1 PSUNAMI

Nepostradatelný a velmi praktický nástroj pro tvorbu fotorealistické hladiny vody od *Red Giant*. Generuje 3D vrstvu hladiny, kterou následně ultra realisticky *renderuje* do výsledné podoby. Mnoho editovatelných nastavení dělá z tohoto *Plug-inu* opravnu silný nástroj. Je možné nastavit směr větru, výšku vln, odraz slunce atd.

Psunami bylo použito v mnoha filmech, např. *Titanic*, *The Truman Show*, *Cast Away*, *Pearl Harbor*...

Obr. 17 Psunami

4.2.2 OPTICAL FLARES

Plug-in od *Video Copilot* generuje realistické světelné efekty. Velmi užitečný nástroj s vlastním uživatelským rozhraním pro tvorbu jak *motion grafiky*, tak filmových efektů. Správné užití dodává výsledné scéně velmi přirozený a autentický vzhled. K dispozici je mnoho přednastavení, ale každý prvek je editovatelný. Možná je i práce ve 3D rozhraní.

Obr. 18. Optical Flares

4.2.3 KEYLIGHT

Klíčovací nástroj společnosti *Foundry* je od verze *CS 4* součástí *After Effects*. Je vyvinut pro *green* a *blue-screen* klíčování. Obstojí i při náročném klíčování polopropustných materiálů či vlasů. Obsahuje mnoho editovatelných nastavení pro dokonalé prolnutí klíčované vrstvy a pozadí.

Keylight byl použit v postprodukci mnoha filmů. Příkladem může být: *Harry Potter*, *Blade 2*, *Resident Evil*, *Chicken Run*, *Armageddon*, *Mission Impossible*, *Waterworld* a mnoho dalších.

Obr. 19 Keylight - rozhraní programu

4.2.4 BORIS CONTINUUM

Video efektový *Plug-in* obsahující skoro 200 filtrů a efektů. Je opravdu velkým pomocníkem a unikátním nástrojem pro tvorbu *motion grafiky*.

Mezi nejzajímavější funkce patří:

- možnost práce s 3D *extrudovaným* textem přímo v *After Effects*, což výrazně zrychluje a zpohodlňuje práci
- světelné efekty září, lesků, paprsků
- sada pro deformaci a práci s perspektivou vrstev
- generátory pro sníh, déšť, oheň...
- *Partical System* rozhraní
- mnoho nastavení pro *Blur* efekty
- automatizovaná stabilizace obrazu bez nutnosti *trackingu*
- mnoho obrazových filtrů např. *Cartoonlook* - komixový vzhled videa

Obr. 19 Boris Continuum - práce s 3D textem

4.2.5 TRAPCODE PARTICULAR

Trapcode je švédská společnost, vyvíjející software pro vizuální efekty a *motion grafiku*. Produkty *Trapcode* se staly oblíbené a užívané významnými filmovými studii, například: *Disney*, *DreamWorks*, *Moving Pictures*, *MTV*, *Sony Pictures* či *Warner Brothers*.

Trapcode Particular je *plug-in*, umožňující práci s částicemi v 3D prostoru. Lze editovat směr, rychlost pohybu částic, rotaci, účinek větru, gravitaci...

Částice mohou i reagovat s určeným povrchem. Odrážet se od něho dle zadaných parametrů.

Animovanými částicemi lze dosáhnout uměle vytvořeného kouře, explozí, abstraktních animací apod.

Praktickým příkladem mohou být sněhové vánice ve filmu *The Day After Tomorrow*, které byly vytvořeny *Particularem*.

Velkou výhodou *Particularu* je možnost využít a pracovat s vlastnoručně vytvořenými částicemi.

Částicový systém může být prakticky využit i pro animaci masy živých objektů, například hejna ptáků, hmyzu, ryb apod. Tito živočichové zdržující se v hejnech mohou být *Particularem* náhodně a přirozeně rozmístěni. Editovatelné je chování objektů, což je nesporná výhoda. S živými ptáky se totiž opravdu nedomluvíte, kdy a kam mají letět. U těch řízených počítačem jste jejich absolutním pánem.

Náhodným (*Random*) nastavením velikostí a barevnosti lze dosáhnout přirozených výsledků, neboť v přírodě také nejsou všichni jedinci totožní.

Všechny tyto možnosti byly ještě donedávna víceméně výsadou pouze 3D aplikací, ale v současné době můžeme pracovat s prostorovými částicemi i ve 2D aplikacích, jako jsou *After Effects*.

Obr. 20 Trapcode Particular

K dispozici je mnoho přednastavení tzv. *Presets*, které výrazně usnadňují práci a orientaci. Můžete vybrat přednastavený parametr „nahrubo“ a upravit jeho parametry pro vlastní potřebu.

Particular byl vytvořen jako konkurence externímu programu *Particle Illusion*. Začlenění dovnitř kompozičních softwarů je nespornou výhodou.

After Effects dříve nabízely jako součást svůj vlastní částicový systém - *Particle Playground*, ale jeho možnosti jsou v porovnání s *Particularem* značně omezené.

Particular byl použit například ve filmech *Spider Man 3*, *Angels & Demon*... Obrovské využití nachází ale i v oblasti reklamy a videoklipů.

4.2.6 DALŠÍ KOMPOZIČNÍ SOFTWARE A SPECIALIZOVANÁ PRACOVNÍŠTĚ

Shake - specializovaný program pro trikové a efektové záběry. Je velmi rozšířený v postprodukčních studiích. Nabízí podporu sestavování scén v trojrozměrném prostoru. Projekt tvoří vzájemně provázaná síť efektů a vrstev. Výsledný snímek lze rovnou sledovat díky hardwarové podpoře *renderování*. *Shake* obsahuje mnoho automatizací postprodukčních procesů, čímž urychluje práci.

Obr. 21 Shake

Nuke - kvalitní kompoziční software s integrovaným klíčovačem *Keylight*. Nabízí mnoho kreslicích nástrojů. Je konkurencí programu *Shake*.

SPECIALIZOVANÁ POSTPRODUKČNÍ PRACOVÍŠTĚ

Flame - specializované pracoviště vybavené výkonným systémem *Autodesk Flame* pracuje s efekty libovolných formátů v reálném čase. Jedná se o nejrychlejší postprodukční pracoviště.

Využívá se nejen při filmové postprodukci ale i v reklamě, TV vysílání a videoklipech.

Inferno - je pokračovatel systému *Flame* obohacený o střížnu. Je světově známé jako nejvyšší postprodukční pracoviště. *Flame* a *Inferno* systémy jsou k dispozici v pražských studiích *Mirage*, *UPP* a *AVION*.

Quantel Editbox - pracoviště se zařízením. *Quantel Editbox* je určeno pro finální postprodukční kompozice. Pracuje v plném rozlišení bez komprese. Je i světovým standardem pro on-line stříh.

4.2.7 3D SOFTWARE

Existuje mnoho programů na tvorbu 3D grafiky. Základními a neměnnými nároky na 3D software jsou:

1. nástroje pro modelaci objektů
2. možnosti práce s povrchy objektu – dodávání *textur* apod.
3. nástroje pro animaci organických i neorganických modelů
4. nástroje pro práci ve scéně – osvětlení, kamera...
5. *rendering*

Mezi nejznámějšími 3D programy patří:

3D Studio Max - profesionální program pro 3D grafiku vyvinut firmou *Autodesk*.

Hojně využíván při postprodukcí ve filmové, televizní a reklamní tvorbě. Při tvorbě architektonických vizualizací a návrhů. V neposlední řadě také pro vývoj počítačových 3D her.

3D Studio Max je rovněž rozšiřitelný o množství *Plug-ins*. Používá několik technologií pro *rendering*. Má vlastní skriptovací jazyk *MaxScript*.

Mezi dva velmi užitečné nástroje patří:

Jeho vestavěný modul *Character Studio* umožňuje snadnou tvorbu pohybů postav a tvorů, využívá *inverzní kinematiky*.

Vestavěný modul *Reactor*, nástroj pro interakci objektů dle fyzikálních zákonů. Simuluje například reakce pevných a měkkých těles, textilií, gravitační síly, atd.

Maya - profesionální program pro 3D grafiku. Rovněž často používán ve filmu, televizi a počítačových hrách.

Cinema 4D - program německé společnosti *MAXON Computer*. Nabízí všechny potřebné nástroje pro 3D grafiku. Je oblíben pro své snadné ovládání a intuitivní uživatelské rozhraní.

Blender - *open-source* 3D program.

Obr. 23 3D model

ZÁVĚR

Digitální postprodukce nabízí obrovské kreativní možnosti v audiovizuální tvorbě. Zkušený postprodukční pracovník se však nesmí nechat příliš unášet možnostmi svých nástrojů. Je nezbytné vypěstovat si jakési správně „kritické oko“, které rozlišuje pravou hranici mezi profesionalitou a amatérismem. Tuto fázi „tréninku oka“ je nejlépe prodělat a dokončit před vstupem do praxe.

Stejně jako i v jiných týmově - kreativních profesích nejde v postprodukcii pouze o technické dovednosti samotné. Důležité je rovněž vymýšlení adekvátních řešení pro konkrétní projekty a zadání, komunikace s ostatními tvůrci. Profesionalitu odlišují i zdánlivé maličkosti, jako správné pojmenovávání vrstev, které umožní lepší orientaci spolupracovníkům. Dále dodržování stanovených termínů. Schopnost práce pod časovým tlakem dokončení. K projektu je potřeba nebýt lhostejný. Přístupovat k němu jako k celku, i když je postprodukce jen jednou z fází tvorby.

SEZNAM POUŽITÉ LITERATURY

Special Effects Cinematography - Raymond Fielding

Encyclopedia of Movie Special Effects - Patricia D. Netzley

Internet:

www.oscars.org

www.csfd.cz

www.videocopilot.net

SEZNAM OBRÁZKŮ

<i>Obr. 1 dokreslovačka</i>	10
<i>Obr. 2 Karel Zeman – Cesta do pravěku</i>	11
<i>Obr. 3 George Méliès: : L'homme orchestre</i>	12
<i>Obr. 4 Karel Zeman – Ukradená vzducholod' (1966)</i>	12
<i>Obr. 5 zadní projekce</i>	13
<i>Obr. 6 Star Wars IV - Nová naděje (1977)</i>	14
<i>Obr. 7 pyrotechnický efekt</i>	15
<i>Obr. 8 Screen matte mode</i>	16
<i>Obr. 9 Flying Down to Rio 1933</i>	18
<i>Obr. 10 klíčování</i>	19
<i>Obr. 11 Matte painting</i>	21
<i>Obr. 12 2Dtracking</i>	23
<i>Obr. 13 3Dtracking</i>	24
<i>Obr. 14 Defaultní částice připravené k editaci</i>	24
<i>Obr. 15 Quantel Pablo</i>	25
<i>Obr. 16 Adobe After Effects – uživatelské prostředí</i>	26
<i>Obr. 17 Psunami</i>	27
<i>Obr. 18 Optical flares</i>	28
<i>Obr. 19 Keylight rozhraní programu</i>	28
<i>Obr. 20 Boris Continuum</i>	29
<i>Obr. 21 Trapcode Particular</i>	30
<i>Obr. 22 Shake</i>	31
<i>Obr. 23 3D model</i>	33

SEZNAM PŘÍLOH

PŘÍLOHA: FILMY OCENĚNÉ OSKARY V KATEGORII VIZUÁLNÍCH EFEKTŮ

PŘÍLOHA: FILMY OCENĚNÉ OSKARY V KATEGORII VIZUÁLNÍCH EFEKTŮ

- 1963 - Cleopatra -- Emil Kosa, Jr.
- 1964 - Mary Poppins -- Peter Ellenshaw, Eustace Lycett, Hamilton Luske
- 1965 - Thunderball -- John Stears
- 1966 - Fantastic Voyage -- Art Cruickshank
- 1967 - Doctor Dolittle -- L. B. Abbott
- 1968 - 2001: A Space Odyssey -- Stanley Kubrick
- 1969 - Marooned -- Robbie Robertson
- 1970 - Tora! Tora! Tora! -- A. D. Flowers, L. B. Abbott
- 1971 - Bedknobs and Broomsticks -- Alan Maley, Eustace Lycett, Danny Lee
- 1972 - The Poseidon Adventure -- L. B. Abbott, A. D. Flowers
- 1974 - Earthquake -- Frank Brendel, Glen Robinson, Albert Whitlock
- 1975 - The Hindenburg -- Albert Whitlock, Glen Robinson
- 1976 - King Kong - C. Rambaldi, G. Robinson, F. Veer - Logan's Run -- L. Abbott, Robinson, M. Yuricich
- 1977 - Star Wars -- John Stears, John Dykstra, Richard Edlund, Grant McCune, Robert Blalack
- 1978 - Superman -- Les Bowie, Colin Chilvers, Denys Coop, Roy Field, Derek Meddings, Zoran Perisic
- 1979 - Alien -- H.R. Giger, Carlo Rambaldi, Brian Johnson, Nick Allder, Denys Ayling
- 1980 - The Empire Strikes Back -- Brian Johnson, Richard Edlund, Dennis Muren, Bruce Nicholson
- 1981 - Raiders of the Lost Ark -- Richard Edlund, Kit West, Bruce Nicholson, Joe Johnston
- 1982 - E.T. The Extra-Terrestrial -- Carlo Rambaldi, Dennis Muren, Kenneth F. Smith
- 1983 - Return of the Jedi -- Richard Edlund, Dennis Muren, Ken Ralston, Phil Tippett
- 1984 - Indiana Jones and the Temple of Doom -- D. Muren, M. McAlister, Lorne Peterson, George Gibbs
- 1985 - Cocoon -- Ken Ralston, Ralph McQuarrie, Scott Farrar, David Berry
- 1986 - Aliens -- Robert Skotak, Stan Winston, John Richardson, Suzanne Benson
- 1987 - Innerspace -- Dennis Muren, William George, Harley Jessup, Kenneth Smith
- 1988 - Who Framed Roger Rabbit -- Ken Ralston, Richard Williams, Edward Jones, George Gibbs
- 1989 - The Abyss -- John Bruno, Dennis Muren, Hoyt Yeatman, Dennis Skotak
- 1990 - Total Recall -- Eric Brevig, Rob Bottin, Tim McGovern, Alex Funke
- 1991 - Terminator 2: Judgment Day -- Dennis Muren, Stan Winston, Gene Warren, Jr., Robert Skotak
- 1992 - Death Becomes Her -- Ken Ralston, Doug Chiang, Doug Smythe, Tom Woodruff, Jr.
- 1993 - Jurassic Park -- Dennis Muren, Stan Winston, Phil Tippett, Michael Lantieri
- 1994 - Forrest Gump -- Ken Ralston, George Murphy, Stephen Rosenbaum, Allen Hall
- 1995 - Babe -- Scott E. Anderson, Charles Gibson, Neal Scanlan, John Cox
- 1996 - Independence Day -- Volker Engel, Douglas Smith, Clay Pinney, Joseph Viskocil
- 1997 - Titanic -- Robert Legato, Mark Lasoff, Thomas L. Fisher, Michael Kanfer
- 1998 - What Dreams May Come -- Joel Hynek, Nicholas Brooks, Stuart Robertson, Kevin Mack
- 1999 - The Matrix -- John Gaeta, Janek Sirrs, Steve Courtley, Jon Thum
- 2000 - Gladiator -- John Nelson, Neil Corbould, Tim Burke, Rob Harvey
- 2001 - The Lord of the Rings: The Fellowship of the Ring -- J. Rygiel, R. W. Cook, R. Taylor, M. Stetson

2002 - The Lord of the Rings: The Two Towers -- Jim Rygiel, Joe Letteri, R. William Cook, Alex Funke
2003 - The Lord of the Rings: The Return of the King -- Jim Rygiel, Joe Letteri, R. W. Cook and Alex Funke
2004 - Spider-Man 2 -- John Dykstra, Scott Stokdyk, Anthony LaMolinara and John Frazier
2005 - King Kong -- Joe Letteri, Brian Van't Hul, Christian Rivers and Richard Taylor
2006 - Pirates of the Caribbean: Dead Man's Chest -- John Knoll, Hal Hickel, Charles Gibson and Allen Hall
2007 - The Golden Compass -- Michael Fink, Bill Westenhofer, Ben Morris and Trevor Wood
2008 - The Curious Case of Benjamin Button -- Eric Barba, Steve Preeg, Burt Dalton and Craig Barron
2009 - Avatar -- Joe Letteri, Stephen Rosenbaum, Richard Baneham and Andrew R. Jones