

Artemis

Foregrounding queer voices using transmedia storytelling

Natalie Krikowa

School of Communication
Faculty of Arts and Social Sciences
University of Technology Sydney
Australia

Submitted in fulfilment of the requirements for the degree of
Doctor of Creative Arts

2016

Certificate of Original Authorship

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of the requirements for a degree except as fully acknowledged within the text. I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of Candidate

Date: 09 / 09 / 2016

Acknowledgements

Thank you to my partner, Benita, for your constant and unwavering support. I couldn't have completed this thesis without your positivity, energy, and encouragement. Thank you to my father, Roland, you taught me from a young age to think about life, the universe, and everything in it. To my grandparents, Walter and Christl Krikowa, you embody the tenacious and generous spirit I aspire to emulate every day. To my sister, Renee, you never doubted me, always encouraged me, and inspired me to believe in myself. To my mother, Joy, my brother, Damien, and brother-in-law, Damien, I thank you for your words of encouragement along the way. And to my extended family and friends, this achievement would not have been possible without the support from you all.

Sincerest thanks go to my supervisor, Margot Nash. You encouraged me to sing about the dark times, and you and your work continue to inspire me to tell the difficult stories. Thank you to Sarah Gibson and Dr Alex Munt for stepping in so meaningfully at various stages of my candidature. Thank you to Dr Megan Heyward, Dr Sarah Attfield, Dr Bettina Frankham, Associate Professor Elaine Lally, and Dr Liz Giuffre for providing your support and affording me the opportunities to teach (and learn) alongside you. Thank you to the University of Technology Sydney's Graduate Research School for providing me with the Vice-Chancellor's travel grant that allowed me to present my research at a conference in Salzburg in 2012. Thank you to Juleigh Slater from the faculty research office for being a continuous source of information, support and encouragement throughout my candidature. To my research student community, both at UTS and abroad, I thank you for the continual support, the understanding ear, and the collegiality. To Dr Jo Atherfold Finn and Dr Jenny Baker, you were a source of inspiration, encouragement and stability throughout this epic journey, and I could not have completed it if it weren't for your constant praise and reassurance, thank you. Sincerest thanks to Jo for assisting so brilliantly to the proofreading process. Lastly, I would like to acknowledge the other women in my life who have led by example and motivated me to aim high and exceed expectations – you were all my teachers, and many of you became my friends... to Glenda Baines, Julie Archer, Jesse Sidhu, Jenny Feltham, and Ngaire Gamack, thank you.

In loving memory of Glenda Baines, Helen Tamaki, Ann Pilichowski and Caleb Paton

Preface

This Doctor of Creative Arts thesis has two sections. The first section is my creative component, *Artemis*, which comprises four parts: the Transmedia Storyworld Bible, which outlines the complimentary transmedia artefacts of the project; the Alternative Reality Game (ARG) outline *Aura*; the feature film screenplay *Artemis Town*; and the Interactive Web Experience, *Artemis: Seeking Asylum*, outline. The second section is an exegesis that contextualises *Artemis* within the broader theoretical framework underpinning my practice-led research. *Artemis* is a work of fiction and all characters and events contained in the creative component of the thesis are products of my imagination. Any resemblance to actual persons, living or dead, or actual events, is purely coincidental.

Artwork and Illustrations:

Unless otherwise captioned, all tables, illustrations, and graphs were created by me. Character concept art was created by Nichelle Nolan (charlinalgames.carbonmade.com) and Environment concept art was created by Scott Jackson (sajconcepts.com).

Publications arising from this doctoral research:

Krikowa, N. 2013, 'Digital Storytelling: The Creation and Distribution of the Marginalised Voice', in S. Edrei & N. Krikowa (eds.), *Crossing Channels, Crossing Realms: Immersive Worlds and Transmedia Narratives*, Inter-Disciplinary Press, Oxford, UK, pp. 83-94.

—. 2014a, 'Multi-Platform Storytelling and the 'Niche' Market: Producing Low-Budget Transmedia Projects', in D. Polson, A. Cook, JT. Velikovskiy, & A. Brackin (eds.), *Transmedia Practice: A Collective Approach*, Inter-Disciplinary Press, Oxford, UK, pp. 35-45.

—. 2014b, 'Transmedia Storytelling: Designing and Constructing Storyworlds for Multiplatform Participatory Narratives', in T. Ravy (ed), *Words, Worlds and Transmedia Narratives*, Interdisciplinary Press, Oxford, UK.

—. Forthcoming, 'Experiencing the Cityscape of The Hunger Games Across Multiple Platforms', in Y. Maurer., M. Koren-Kuik., & S. Edrei (eds.), *Cityscapes of the Future: Urban Spaces in Science-Fiction*, Rodopi, New York, USA.

Contents

<i>Certificate of Original Authorship</i>	<i>ii</i>
<i>Acknowledgements</i>	<i>iii</i>
<i>Preface</i>	<i>iv</i>
<i>List of Illustrations</i>	<i>vii</i>
<i>Abstract</i>	<i>viii</i>

SECTION ONE: CREATIVE COMPONENT

Part 1: Transmedia Storyworld Bible

Part 2: Alternate Reality Game Outline – *AURA*

Part 3: Feature Film Screenplay – *Artemis Town*

Part 4: Interactive Web Experience Outline – *Artemis: Seeking Asylum*

SECTION TWO: EXEGESIS

Chapter 1: Introduction	1
Research Question and Objectives	3
The Contemporary Media Landscape	8
Untangling Transmedia	10
Thesis Structure	14
Chapter 2: Methodology	19
Theoretical Approach	21
Practice-led Research	26
Methods	29
Chapter 3: Situating My Creative Practice	37
Feminist Dystopic Science Fiction	38
Popular and Participatory Culture	43
Convergence Culture and Collaborative Media	46
From <i>The Newtown Girls</i> to <i>Artemis</i>	50

Chapter 4: Gender and Sexuality in Entertainment Media	55
Foundations of Feminist Film Theory	55
Representation of Gender and Sexuality	59
Australia: A Reflection of a Global Problem	70
Marginalisation and the Niche Market	72
Chapter 5: Transmedia and User Engagement	77
Media Convergence and Participatory Culture	77
Interactivity, Participation and Collaboration	81
User-Centred Experiences for Niche and Mainstream Audiences	85
Young Adults and Participatory Politics	87
Chapter 6: Storytelling and World-Building	94
Transmedial Storytelling and Writing for New Screens	94
World-Building and Storyworld Bibles	100
Media Types and Storytelling Opportunities	104
Identifying Openings and Building Story Bridges in <i>Artemis</i>	109
Chapter 7: Conclusion	115
Reflecting on My Creative Practice	117
Research Outcomes	120
Future Research Directions	124
<i>Appendices</i>	<i>127</i>
<i>References</i>	<i>131</i>
<i>Works Consulted</i>	<i>147</i>
<i>Media Bibliography</i>	<i>155</i>

List of Illustrations

Figures:

Figure 1: LGBTQI representation on Australian Television (Screen Australia 2016b).....	7
Figure 2: Power and powerful women in feminist film (Sutherland & Feltrev 2016, p. 2).....	57
Figure 3: Historical comparison of percentages of female characters (Lauzen 2016).....	60
Figure 4: Female characters in films and key creative roles (Lauzen 2016).....	61
Figure 5: Crew Role Representation in top grossing films 1994-2013 (Follows 2014).....	62
Figure 6: LGBT characters in major studio releases 2012-2015 (GLAAD).....	65
Figure 7: Breakdown of LGBT inclusive films 2012-2015 (GLAAD).....	66
Figure 8: Number of films that passed the Vito Russo Test 2012-2015 (GLAAD).....	66
Figure 9: LGBT Inclusive Films that passed the Vito Russo Test 2012-2015 (GLAAD).....	67
Figure 10: LGBT Characters by Platform for the year 2015/2016.....	69
Figure 11: <i>The Newtown Girls</i> YouTube viewership by demographics.....	73
Figure 12: Transmedia User Engagement Pyramid.....	82
Figure 13: Power Law of Participation (Mayfield 2006).....	90
Figure 14: Four-stage ARG structure model based on Abba (2009) and Szulborski (2005).....	106

Tables:

Table 1: Action Research stages and questions, activities and outputs.....	30
Table 2: Methodological Approach to the thesis.....	35
Table 3: Types of Traditional and New Media.....	104

Abstract

This practice-led creative writing DCA investigates how screenwriters can develop transmedia entertainment experiences that provide inclusive representation for marginalised queer audiences whilst remaining appealing to the mainstream. Transmedia has been examined from many perspectives including creative, financial, organisational and cultural. This thesis advances discussions of transmedia in entertainment media from a screenwriting perspective by investigating the opportunities transmedia presents in dissolving the long-established barriers between mainstream and niche audiences. The thesis generates a transmedia project that attempts to appeal to both marginalised queer audiences and mainstream audiences by working within popular genres and using participatory and collaborative storytelling experiences, to foreground the queer voice. It analyses four main areas of intersection: gender and sexuality in entertainment media and the marginalisation of queer identity; transmedia practice and participatory culture in an experience economy; audience engagement and community formation in online networked spaces; and storytelling and world-building practices in transmedia.

The thesis is divided into two parts – the creative component and the exegesis. The creative component includes a storyworld bible, screenplay, and interactive online and game outlines. The exegesis contains seven chapters, each examining the research question:

How can queer transmedia storytellers create entertainment experiences for young adult audiences that stay true to the needs of the marginalised queer community, yet remain attractive to the wider mainstream audience?

This creative practice-led research project can be seen to be making an original contribution to knowledge in that it has produced an original feature film screenplay and extended it into a transmedia entertainment experience by linking it to an alternate reality game and an interactive web experience that foregrounds queer identities rather than marginalising them. It addresses the lack of research in transmedia theory and practice that looks at the representation of queer identity by providing new knowledge of how transmedia can be used to invite both marginalised queer audiences and wider mainstream audiences to participate in shared entertainment experiences.