TRANSMEDIA – Kako je transmedija promijenila medijski pejzaž i potaknula animacijsku renesansu
Kad god spomenem transmediju kao polje svojeg istraživačkog rada, prvo je pitanje koje mi se neizbježno postavi– „A što je točno transmedija?” Filmski kolege također često pitaju koja je razlika između transmedije i cross-medije.

Ovo ilustrira paradoks transmedije – premda je itekako raširena pojava, sam naziv i dalje zbunjuje, i to ne samo laike nego i one koji se profesionalno bave medijima. Digitalni su mediji, kao svako relativno novo područje, uveli i svoju specifičnu, novu terminologiju, pa se parametri novih koncepata i dalje razrađuju i rafiniraju. U ovako kaotičnom podneblju, nije ni čudo da se transmedija i cross-media vrlo često koriste naizmjence u istom kontekstu, no postoji razlika.
Cross-media je naziv za ono što je utjecajni digitalni teoretičar Henry Jenkins nazvao convergence, koncept po kojem digitalni mediji omogućuju emitiranje istog sadržaja kroz različite medijske platforme. Za razliku od cross-medije, poanta je transmedije da svaka medijska platforma nosi nov sadržaj. Taj je fenomen također imenovao Jenkins, a njegov je puni naziv transmedia storytelling, transmedijsko pripovijedanje. Cilj je ovakvoga kreiranja priče da se kroz svaku novu platformu obogati fikcijski svijet, s time da su neki elementi interaktivne prirode. To međutim nije preduvjet za transmediju, kao što se ponekad pogrešno smatra. Ovdje je također bitno napomenuti da transmedija nije isto što i adaptacija. Filmska trilogija Gospodar prstenova Petera Jacksona ne uključuje primjerice sve detalje koji se nalaze u knjigama te se razlikuje od drugih adaptacija (među kojima su i videoigre), no to ne znači da s njima tvori transmedijsko pripovijedanje. Razlike među formatima proizlaze iz adaptacijskih potreba i minorne su u smislu da se u svakoj adaptaciji ponavlja ista glavna priča. U transmediji svaki format donosi ili novu perspektivu priče ili novu priču koja pripada istom fikcijskom svijetu. TV-serija Izgubljeni jedna je od uspješnijih primjera transmedije, s kombinacijom televizijske serije, dodatnih epizoda dostupnih na Internetu, romana (iz perspektive jednog od preživjelih iz avionske nesreće) te videoigre i ARG-a (alternate reality game – igra koja obuhvaća i stvarnu i virtualnu domenu). Budući da je TV-serija kontinuirano razvijala velik broj misterija, sve dodatne komponente upotpunjavale su iskustvo gledanja serije. No kad bi se primjerice neki intrigantni narativni zaplet riješio u sklopu jedne od internetskih epizoda, televizijska bi se publika osjećala zakinuto. Bio bi to velik problem za autore projekta, pa je stvaranje uspješnog i intrigantnog transmedijskog iskustva čin pažljivog balansiranja.
Metode kreiranja transmedijske priče

Na koji se način kreira transmedijska priča? Jenkins je predložio sedam principa po kojima se transmedijska priča razvija: spreadability vs. drillability, continuity vs. multiplicity, immersion vs. extractability, worldbuilding, seriality, subjectivity i performance.

Spreadability vs. drillability u suštini su lice i naličje jedne te iste karakteristike, a to je reakcija publike ili korisnika. Spreadability se odnosi na širenje popularnosti programa ne reklamiranjem, nego međusobnom komunikacijom publike putem Interneta (preporuke). Viralnost je dakle ideal ove kategorije. Drillability s druge strane znači dubinski angažman manjeg broja gledatelja iznimno zainteresiranih za program i dovoljno zaintrigiranih za daljnje istraživanje, uz ulaganje vremena i energije u svijet priče. Uspjeh transmedijskog programa nije uvjetovan prisutnošću obiju strana ove karakteristike – dovoljno je postignuće jednog efekta. Serija Izgubljeni nije na primjer ovisila toliko o spreadabilityju, budući da je bila emitirana u primetimeu, ali je priča bila tako osvježavajuće kompleksna da je potakla drillability, s brojnim fanovima uključenima u online diskusije o mogućim značenjima pojedinih misterioznih zbivanja.

Continuity vs. multiplicity naznačuje je li projekt osmišljen u kontinuitetu, dakle s planiranim stadijima i završetkom, ili je ‘otvorenije’ prirode, tj. dopušta novim komponentama da se razvijaju i postanu dio projekta. U ovoj kategoriji relevantan je i doprinos fanova, čiji radovi poput uploadanih stripova i kratkih priča ili animacija, a koji nisu dio ‘autorskog’ koncepta, egzistiraju neovisno o razvoju priče/likova, ali su u istoj narativnoj konstelaciji. Izgubljeni su započeli s jasnom vizijom, no neočekivana popularnost rezultirala je većim brojem sezona no što je bilo predviđeno, što je po nekima razvodnilo priču i naštetilo kontinuitetu, a zauzvrat se nije ostvario multiplicity.
S immersion vs. extractability ponovno se vraćamo na gledatelja/korisnika i njegovo iskustvo. Immersion znači uranjanje, i premda je ovo termin koji se koristi i u kontekstu filmske teorije, ovdje je značenje pojačano. Na primjer, u sklopu ARG-a participant aktivno sudjeluje u igri, koja kombinira elemente fiktivnog svijeta s realnošću, čime se granica između fikcije i stvarnosti polako briše i postaje manje definirana. U ARG-u Izgubljenih, čiji je naziv bio The Lost Experience, pažljivi gledatelji mogli su primijetiti da je jedna od reklama emitiranih tijekom uobičajenih reklamnih spotova ustvari lažna te je emitirala podatke koji su služili kao instrukcije za daljnju participaciju u igri (organiziranoj na nekoliko kontinenata). U slučajevima u kojima ovakvo sudjelovanje nagradi participanta opipljivim objektom (npr. geocache), nailazimo na extractability („kad se nešto iz nečega izvodi“). Tijekom ARG-a Izgubljenih, na primjer, participanti su došli do čokolada koje ne postoje u ‘stvarnosti’, ali su se proizvodile tijekom ove igre te su nosile važne podatke za odgonetavanje misterija igre.
Da bi transmedijski projekt zaživio nije, kao u slučaju filma, dostatno da postoji jedna dobra priča i jedan intrigantan protagonist, već je potrebno imati cijelu paletu narativnih mogućnosti i zanimljivih likova čiji se putovi isprepliću. Tu paletu sažima worldbuilding – građenje cjelovitog narativnog svijeta koji bi se teoretski mogao nastaviti unedogled. Serija Izgubljeni ponovno je idealan primjer ovakve strategije. Serialization ili serijalizacija odnosi se na način na koji se transmedijski svijet emitira – cjelina priče distribuirana je na mnoštvo medijskih platformi, pa se priča započeta u filmu može primjerice nastavljati kroz interaktivni online sadržaj, s krajem recimo u videoigri (Izgubljeni nisu pratili ovo pravilo– televizija je bila osnovna platforma kroz čitavu seriju). Poimanje termina subjectivity (subjektivnost) također je malo izmijenjeno: ne radi se o subjektivnosti pisca ili publike, nego o subjektivnosti same naracije. Naime, s mnoštvom likova koji nastaju kroz worldbuilding dobivamo i mnoštvo različitih pogleda na priču, što obogaćuje cjelokupno narativno tkivo (npr. roman koji je jedan od likova ‘napisao’). Te perspektive ne zastaju na fiktivnim likovima; i fanovi/participanti pozvani su pridonijeti fiktivnom svijetu. Tu nailazimo na Jenkinsov zadnji princip, performance ili izvedbu, koja se isključivo odnosi na gledatelje/fanove. Ako je priča koncipirana tako da potakne aktivno sudjelovanje fanova (performance), onda njihovi kreativni doprinosi transmedijskoj priči omogućuju multiplicity te povećavaju spreadability i drillability, osiguravajući pritom immersion.
Ovako objašnjeni, temeljni transmedijski principi zvuče jednostavno, no uspjesi pojedinih projekata vrlo su nepredvidivi i uvelike variraju te još ne postoji uvriježena produkcijska šablona (kao npr. na filmu ili televiziji). Jedan od prvih pokušaja transmedije bila je franšiza Matrix, izuzetno ambiciozan projekt ispred svoga vremena, s obzirom na to da se Internet još uvijek nalazio u samim začecima. Nakon prvog filma iz trilogije, koji se pojavio 1999, u 2003. slijedila su preostala dva, Matrix Reloaded i Matrix Revolutions. Nakon posljednjeg filma većinski dio publike ostao je zbunjen i razočaran, smatrajući kraj nedorečenim. Problem je bio u tome što većina filmske publike nije bila upoznata s postojanjem priče temeljene na Matrixu na drugim platformama. Usporedno s filmom Matrix Reloaded pojavio se Animatrix, skup devet kratkih anime-filmova koji su produbili likove i pozadinsku priču, kao i prva od triju videoigara (sljedeće dvije doprle su do publike 2005. godine). Na službenoj internetskoj stranici fanovi su također mogli besplatno čitati stripove Matrix, koji su poslije i tiskani. To znači da je u rasponu od šest godina na četirima medijskim platformama emitirana narativno bogata serijalizacija, bez ponavljanja sadržaja, potičući dubinsku ‘drilling’ participaciju. Budući da publika nije bila internetski umrežena na istom nivou kao danas, spreadability je bio relativno nizak za tako veliku produkciju, stoga kao transmedijski projekt Matrix nije uspio.
Revolucija machinima

Iako se po završetku transmedijski eksperiment braće Wachowski pokazao kao neuspješan i osobenjački raritet, u međuvremenu se medijski pejzaž toliko izmijenio da je transmedijski pristup postao ne samo učestao nego dapače nužan zbog sve veće raštrkanosti publike po raznim platformama i mobilnim uređajima. U ovom promijenjenom ambijentu mnoge veće holivudske produkcije počele su u svojstvu marketinga ulagati u transmedijski sadržaj oko ‘glavnog’ proizvoda (filma). No bez obzira na motivaciju za stvaranje transmedijskog sadržaja, ono što je franšiza Matrix pokazala mogućnost je suživota igranog filma s animacijskim sadržajem. Njome su srušene granice između nekoć striktno odvojenih kategorija filma i animacije. Animiranim radovima ovdje smatram i videoigre, koje su u transmedijskim projektima postale ključnom komponentom. Ono što je uslijedilo zahvaljujući videoigrama i što je revolucionariziralo filmsko stvaralaštvo u području animirane djelatnosti pojava je machinime. Tvorenica od riječi ‘cinema’ i ‘machine’, machinima je naziv za animirane filmove koji su napravljeni korištenjem game enginea videoigara. Iako u teoriji njihovo trajanje nije ograničeno, machinime se u principu snimaju kao kratki filmovi, a snimaju ih fanovi zvani machinimatori. Machinime su produkt filozofije digitalnih medija koja pospješuje dijeljenje intelektualnih svojina te ohrabruje načela preinake i ‘posudbe’ postojećih kreacija. Videoigra Doom prometnula se u vodećeg zastupnika ove filozofije kada je 1993. ‘otvorila’ svoj game engine fanovima koji su kupili igru, omogućivši im da sami kreiraju nivoe i dijelove igre. Bila je to potpuno nova ekonomska i filozofska paradigma, prema kojoj je postojao velik otpor mainstreama medijske industrije. Druge videoigre ubrzo su slijedile ovaj primjer, što specifično za machinimu znači da je svakome otvorena mogućnost kreiranja animiranog filma. Dovoljno je imati računalo i videoigru čija se animacija želi koristiti. Potom se instalira program (primjerice Celtx) koji dozvoljava manipulaciju dijelova game enginea, nakon čega korisnik može eksperimentirati i stvarati priče u bilo kojem žanru i na bilo koji način, od kratkih art-filmova do komercijalnih žanrova. Produkcijski tim Rooster Teeth proslavio se kad je kreirao Red vs. Blue, machinima-internetsku seriju temeljenu na videoigri Halo. Kad su započeli sa serijalizacijom, vrlo brzo dostigli su preko milijun gledatelja tjedno. Po žanru se serija uvelike razlikuje od igre – umjesto fokusa na strategije napada i uništavanja neprijatelja, u internetskoj su seriji dva neprijateljska tima, Red i Blue, prezauzeta egzistencijalnim pitanjima i dilemama, pa je machinima po stilu bliža Tarantinu i Beckettovu teatru apsurda.
Ako se osvrnemo na sedam principa transmedije, odmah se može uočiti da machinima operira unutar ovih ‘pravila’. Ne samo da je popularnost machinime osigurana spreadabilityjem nego i originalna videoigra dodatno dobiva na popularnosti. Multiplicitet se također ostvaruje, u obliku serijalizacije, kao i performance sa strane machinimatora, koji su pretežno fanovi igre. U nekim se slučajevima i svijet igre narativno produbljuje, što može potpasti bilo pod kontekst drillabilityja, bilo worldbuildinga. Treba napomenuti da ovakvi fanovski doprinosi nisu novi ni specifični za digitalno doba, jer fanovska produkcija i razmjena kreacija već dugo postoje u sklopu klubova i časopisa vezanih za različite popularne programe. Znatna je razlika međutim u platformi – umjesto cirkulacije takvih fanovskih kreacija unutar uskoga kruga kluba obožavatelja, sada svi fanovi imaju potencijal doprijeti do vrlo široke publike preko platformi poput YouTubea ili machinima-kanala. Machinime se također mogu prijaviti na razne filmske festivale te poslužiti kao demonstracija mladih filmaša koji se pokušavaju probiti svojim radom. S obzirom na činjenicu da je prije ove pojave pristup animaciji bio ograničen na uski krug studenata animacijskih akademija, ovakva pristupačnost itekako predstavlja demokratizaciju filmskog stvaralaštva, što može biti samo pozitivno obilježje.
1

