
NEW MEDIA AND TRANSMEDIA FOR DOCUMENTARY STORYTELLING:

A COMPREHENSIVE APPROACH

by

Federico Pardo

A thesis submitted in partial fulfillment
of the requirements for the degree

of

Master of Fine Arts

in

Science and Natural History Filmmaking

MONTANA STATE UNIVERSITY
Bozeman, Montana

May 2011

© COPYRIGHT

by

Federico Pardo

2011

All Rights Reserved

ii

APPROVAL

of a thesis submitted by

Federico Pardo

This thesis has been read by each member of the thesis committee and has been
found to be satisfactory regarding content, English usage, format, citation, bibliographic
style, and consistency and is ready for submission to The Graduate School.

Ian Van Coller

Approved for the School of Film and Photography

Robert Arnold, PhD

Approved for The Graduate School

Dr. Carl A. Fox

iii

STATEMENT OF PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a master’s

degree at Montana State University, I agree that the Library shall make it available to

borrowers under rules of the Library.

If I have indicated my intention to copyright this thesis by including a copyright

notice page, copying is allowable only for scholarly purposes, consistent with “fair use”

as prescribed in the U.S. Copyright Law. Requests for permission for extended quotation

from or reproduction of this thesis in whole or in parts may be granted only by the

copyright holder.

Federico Pardo

May 2011

iv

ACKNOWLEDGEMENTS

To the community of Campo de la Cruz (Colombia) which inspired me to tell

their story and welcomed us with great energy. Thanks for sharing your experience.

Special thanks to Ian Van Coller for accepting being the chair of my thesis

committee and for his valuable comments during the process. Also, thanks to Dennis Aig

and Theo Lipfert for their time and convenient advice.

To my parents for their continuous and unconditional support throughout my

education.

v

TABLE OF CONTENTS

1. INTRODUCTION ..1

 The Problem and Starting Point ..1
 Personal Statement on the Problem ..4

2. THE EVOLUTION OF MEDIA: NEW MEDIA AND
 TRANSMEDIA STORYTELLING ..6

 New Media ..7
 Transmedia ..13

3. NEW MEDIA AND TRANSMEDIA FOR
 DOCUMENTARY STORYTELLING ...18

What Could be Considered a Transmedia Documentary? ..19
How is Objectivity Affected in Transmedia
Documentary Storytelling? ...21

4. USING PHOTOGRAPHY, VIDEO AND THE WEB
 FOR TRANSMEDIA STORYTELLING ...25

 Media as Indexical Items ..25
 Of Formats Consumption Habits and Interactivity ...29

5. CONCLUSION ...32

REFERENCES CITED ...33

vi

ABSTRACT

New media and transmedia are two phenomena that are currently changing the
way in which media is produced, distributed and experienced. Although media scholars
have proposed working definitions for these terms, their application for documentary
storytelling is still scarce. Using the foundations offered by Henry Jenkins and Martin
Lister and collaborators, I examine the consequences that new media and transmedia may
have for documentary storytellers that are using them as production and distribution
tools. This work is the result of a personal desire to explore new ways to document and
tell stories while experimenting with different media formats and their interaction:
photography, video, audio and the internet. New media and transmedia have resulted not
only in new production technologies but also in a shift from passive media consumers to
active media users. As a consequence, audiences now play a major role as interactive
agents that are transforming the uses of media. By acknowledging the current state of
how media is being produced, distributed and experienced, documentary storytellers may
shed new lights when creating non-fiction media experiences.

1

INTRODUCTION

The Problem and Starting Point

The consumption of media across different platforms presents a relevant question

that needs to be addressed in the context of how the latest media experiences are being

produced, distributed and consumed. When watching a movie, reading a book, looking at

photographs or browsing through social networks in the internet, what are audiences

looking for and what are they getting out of the experience? Besides the entertainment

value of consuming media across different platforms and having the opportunity to

choose the contents that we want to consume, a very important aspect to think about is

the shift on how media is being experienced in the recent years. As audiences we are

welcomed to immerse ourselves in a world that has been crafted to stimulate our senses

and please our storytelling desires. It is also a world that is composed of assorted media

experiences that contribute to the overall process of consuming a story. Going to the

movies is no longer an experience that is limited to the theatre, a billboard in the street or

a TV ad. We now have a new media experience that complements the overall event of

consuming a movie: a website devoted to the production, internet distributed trailers and

behind the scenes featurettes, DVDs, video-games, downloadable soundtracks, fan pages

across social networks, personal websites of the director the actors and the studio, and

similar “added” features. In other words, nowadays, when a media experience is created,

a whole world is created around it and we as audiences are welcomed to live it, enjoy it

and exhaust the experience. Media scholar Henry Jenkins is not blind to this process and

2

has argued that “more and more, storytelling has become the art of world building”

(Jenkins 116).

Right now, as a non-fiction media producer, I am interested in exploring the use

and interaction of different media formats to document and tell a story. I am interested in

creating worlds that rely on the intrinsic strengths of video, audio, photography and the

web that allow the sharing of novel media experiences in which the audience can choose

what to consume. All of this is in contrast to using one single media format (i.e., video or

photos) to craft a story that allows one a one medium fits all approach. We can then argue

that media producers face several challenges that are inherent to the storytelling process

and to the constraints of the chosen production medium and the delivery platform.

 Things are not necessarily becoming simpler and, with the continuous development of

new media technologies and systems, there is a great diversity of production tools that

can lead to innovative and sometimes “better” media experiences. A list that illustrates

the dimensions and diversity of this network of tools would include: film stock, video

tapes and memory cards; film cameras, photo cameras, HD cameras and 3D cameras;

books, magazines, e-book readers, iPads and tablets; radio, television, movie theaters,

museums, virtual reality, laptops, desktops and mobile phones; cable and satellite

television, DVDs, video games, internet, Netflix, Flickr and YouTube. In short, we now

have a cocktail of analogous and digital media, traditional and new media, old and new

production devices, and choices of production and delivery platforms.

Assuming that media producers have the option to choose from all these tools to

create and deliver their products, we can argue that the industry is constantly evolving as

it produces innovative stories that start looking like new media experiences. These stories

3

are giving form to new media mostly through the internet, where they find markets and

platforms where enthusiastic media consumers also have the opportunity to share their

creations. During the last decade, the world of media has been changing from an industry

that relied heavily on huge media conglomerates (monopolies) that determined and

owned most content, to a smaller grassroots-driven market in which consumer-producers

are the main creators of license-free content. Today, the immense offer of media

technologies has helped democratize media production and its distribution, resulting in a

“participatory culture [that] contrasts with older notions of passive media spectatorship”

(Jenkins 3). Reviewing the extent of this network and the technical characteristics of the

devices and technologies that are available is not the aim of this paper; nevertheless, for

certain cases and examples, some technical matters will be addressed. The main

objective, however, is to expand on some theoretical consequences that the decisions

made by a producer may bring to documentary stories/worlds that are being crafted with

the aid of these new technologies.

A particular scenario will be discussed: the use of transmedia for documentary

storytelling relying on the internet as the main delivery platform. This, of course, will be

discussed under the broader scope of new media and how this contemporary trend is

changing how media is being produced, consumed and experienced (shifting from

passive consumers -TV viewers- to active users -internet users). This last point brings to

the table a decisive factor (behavior) on how audiences are nowadays relating to media

contents and a key term for theorizing documentaries: interactivity. Bill Nichols used the

term “interactive” to describe one of the documentary modes of representation in which

the filmmaker intervenes or interacts in the production (Nichols 44); today, due to the

4

interactive role that audiences play on new media and transmedia documentaries, we can

therefore acknowledge a new interpretation of Nichols' interactive mode of

representation.

In addition to this, and taking into account new progress in media studies, the

terms new media and transmedia will be defined in order to use them correctly and in an

appropriate context. This recently introduced terminology is gaining ground fast and it

can be found throughout new media literature and media communities on the internet. As

it would be expected, younger generations may be more familiar with most of the terms

that will be used in this paper while older internet users may have a correct abstract idea

of their meanings. Regarding the current state of media evolution, it is thus important to

find a common ground and strive for a standardization of the terms that will help expand

the field of new media and transmedia for documentary storytelling.

Personal Statement on the Problem

Using audiovisual media to document and recreate someone else's reality poses

several problems. Not only we are talking on behalf of somebody else, we are susceptible

of falling into creative and technical decisions that may limit the documentation of a

certain reality and its further representation. If one of our goals is to create objective or

truthful non-fiction media it is thus important to understand that using certain media

formats and systems will have different consequences during the production and

distribution of the project. Accordingly, assuming that one single media format is enough

to fully document a reality and a story may be a blind bet and a dangerous assumption if

the goal is to create an in-depth media experience. Fortunately, the latest developments

5

and ideas regarding new media and transmedia are allowing producers to experiment with

new ways of documenting and representing reality. This, in turn, has the potential of

resulting in stronger storytelling through media experiences that audiences may find very

attractive.

In January of 2011 I had the chance to work with the Colombian community of

Campo de la Cruz whose members had to leave their town due to the dramatic floods that

covered their houses with water for almost two months. As a documentary storyteller, I

ran into a situation that, from my point of view, could not be documented with one single

medium. Video, for example, would not allow me to include the life experiences of most

of the people that I met and that I talked to during the production: some of them were

camera shy, others just couldn't explain what they had gone through, and small

meaningful details would have been dismissed. Photography, on the other hand, resulted

in a common language of expression and for them having a tangible memory of their

precarious situation seemed very relevant. It also allowed for a systematical

documentation of the people and their daily routines. In addition to this, getting some

background information on their lives helped to reconstruct the reality of the population

that stayed, by the side of the road, waiting for the water to leave. The use of audio to

record interviews and soundscapes that were particular to that specific moment of their

lives may function as acoustic memories of those aspects that are hard to see, touch,

smell, or simply remember. In sum, as a documentary storyteller I consider that in certain

cases relying on new media and transmedia tools when creating stories, may result in a

better understanding and communication of a given reality.

6

THE EVOLUTION OF MEDIA: NEW MEDIA AND

TRANSMEDIA STORYTELLING

Thanks to the development of internet-based media technologies, the world of

media consumption is evolving from passive audiences to active consumer-producers. A

stereotypical TV consumer sits down on a couch and swaps channels until something

pleases his or her interests. Most of what one can find on the vast offer of cable TV is

created by big media conglomerates; the production budgets and resulting standards are

hence unthinkable and unreachable for anyone outside of this production bubble. Lister

and collaborators (32) described 20th century mass media to be

characterized by standardization of content, distribution and
production process. These tendencies toward centralization and
standardization in turn reflected and created the possibility for
control and regulation of media systems, for professionalization of
communicative and creative processes, for very clear distinctions
between consumers and producers, and relatively easy protection of
intellectual property.

We were/are thus passive consumers that will rarely have an active role on the TV

or movie production industry and that can only hope to find something that fulfills our

media interest while surfing hundreds of TV channels.

On the other hand, younger generations may be more familiar with a mouse and a

keyboard to surf the web while looking for content and uploading their own media

creations. This is the shift from audiences to users and from consumers to producers

(Lister et al 31). YouTube, Facebook, Twitter, Vimeo, Flickr, Blogging, Thumblr,

MySpace, GrooveShark, Torrentz, Photoshelter, Digg, Pandora, StumbleUpon, Devour,

and Netflix are just a few of the names that are common on a daily basis when talking

7

about internet based media production and distribution. One of the advantages that most

of these web based services offer is that one is no longer just a consumer but also a

content producer and/or distributor. Today, one doesn't need to sit in a couch, passively,

waiting to find something amusing on TV; one can be an active member of an internet

community that creates and distributes contents that suit one's interests exceptionally.

What is even better (in terms of media democratization), one can direct, produce and

distribute his/her own contents and be a contributor to these growing media communities.

In Jenkins’ words, you can create and share your own personal world (an overarching

story that is developed using several texts, experiences, actors, collaborations, etc.) and

participate in those created by others. The upraising of a participatory culture in which

we are all participants and collaborators is fundamental in this new media trend and will

help redefine the rules of media production and consumption (Jenkins 3).

New Media

The term new media has been around for two decades already (Lister et al 10). It

can be found often both in literature and throughout the web and, even though it is very

hard to define concisely, older and younger generations have a general idea of its

meaning. For most people new media may simply point to digital media found on the

internet or similar recent media developments: pictures or videos on Facebook pages or

blogs, a video game played on a TV or a computer, to a multimedia exhibition in a

museum, to the interactive features of a DVD. In rough terms, for the general public,

new media deals with some “new”: technology that has enriched our ways of

communicating and interacting in the last few years:

8

It is a term with broad cultural resonance rather than a narrow
technicist or specialist application. . . . A term that offers to
recognize some big changes, technological, ideological and
experiential, which actually underpin a range of different
phenomena. It is, however, very general and abstract” (Lister et al
12).

We can then argue, then, that during this era of evolving technologies and their

cultural uses, new media is a multi-dimensional change that is shaping cultures and

generations at the same time that scholars and content producers are trying to define it.

 Defining new media, however, isn't a simple task. An immediate consequence of

having coined the term new media and using it is the historical -and technological-

distinction that arises between older and newer media devices. This distinction is

normally based purely on the technological aspects of the systems used to produce

content. For example, we can mistakenly talk about analogue media (magnetic tapes,

newspapers, paintings, film) versus digital media (compact discs, video tapes, memory

cards, online data) and assert that the latter constitute what people are calling new media

today. Although the use of analogue media has diminished considerably in the last

decades and “newer” media content is mostly created with digital devices, it is important

to understand that there is not an absolute break between the different systems used for

media production. In fact, “many digital [content] are reworked and expanded versions

of 'old' analogue media” (Lister et al 12). A straightforward example of this is the

possibility to stream online (using Netflix) a compressed digital version of an Alfred

Hitchcock movie that was shot on 35mm film. Seemingly, and perhaps more impressive,

is Google's recent groundbreaking media experience “Google Art Project.” 1 The
1 Google's Art Project consists of digital recreations of the significant art pieces found in museums

throughout the world. In the Project's website you can “Explore museums from around the world,

9

erroneous understanding of new media results from generational changes and it will

linger as long as media devices with new technologies are produced, put in the market

and used creatively to produce content. Father and son, for example, may have

completely different notions of what old media is; while the father may think that cell

phones are part of the new media trend, his son may argue that a cell phone is obsolete

-and old- if it does not take pictures, records video or allows him to browse the internet.

After understanding the misleading outcomes that time and new technology

developments have brought to the definition of new media, it's then safe to return to the

more abstract and plural definition of the term and elaborate from there. We can now

assert that new media not only deals with technological developments but also with the

artistic expressions that can be derived from them. New media refers to technological,

ideological and experiential changes that are closely related to changes in the production,

distribution and use of media. We are currently experiencing this process of change and it

would be hard and ineffective to try and encapsulate new media as one specific

phenomenon. However, dealing with such an abstract and broad definition isn't useful

when the objective is to discuss the influences of new media for transmedia documentary

storytelling. Lister and colleagues proposed a very helpful break down of the “global

term. . . . into some more manageable constituent parts” that will help us understand the

extents to which new media is producing changes. (Lister et al 12). Listed herein are

ideas that are taken from a close interpretation of Lister's break down in order to keep

expanding on the definition of new media, and, at the same time, have the necessary

theoretical concepts to elaborate on the field of new media for documentary storytelling.
discover and view hundreds of artworks at incredible zoom levels, and even create and share your own
collection of masterpieces.”

10

Lister and colleagues' adaptation will be done under the scope of a media producer and

consumer that focuses primarily on the use of photography, video, audio, text, internet

and their interactions to create transmedia experiences.

1. New textual experiences2: This idea relates to the creation of new and original

media experiences (i.e. a sculpture, a series of photos, a movie, an installation, a

computer game, etc.) that explore new and different genera, media formats,

sensorial experiences, consumption patterns, interactive features, among others.

What's key in these new texts is to offer the users a compelling and innovative

experience which results from the interaction of these texts and the user.

Computers and internet offer us this possibility and everyday new texts that

explore unconventional genera and formats can be found.

2. New ways of representing the world: This concept is understood as the

development of new media that are used to interpret and represent the world in a

novel way. These new representations of the world can be based on traditional

media creations (a photo, video footage, an animation) that have been modified to

render new textual experiences (i.e., 3D and IMAX films, screen-based interactive

multimedia, and virtual environments,). Jenkins talks about a recent media

expression that supports the idea of finding new ways to represent the world:

transmedia storytelling. Transmedia storytelling refers to a “story that unfolds

across multiple media platforms, with each new text making a distinctive and

valuable contribution to the whole” (Jenkins 98). The use of these creative tools

2 Lister et al (430) define a text as “any artefact or product (a TV program, a video game), even an
activity or performance (a dance), which has structure, specific qualities, meaning and which can be
analysed and “read.”

11

should provide “new representational possibilities” and enhance the creation of

new textual experiences.

3. New relationships between subjects (users and consumers) and media

technologies: This idea makes sense of the changes that new media technologies

are bringing to the experience of consuming media. Seemingly, it deals with the

consequences and the meanings that changes bring to the users (i.e. touch screen

phones, digital books, game consoles, portable HD cameras and movie players,

photo geo-tagging, etc.). Jenkins develops the idea of media convergence which

speaks about the process of how media is being consumed and used through the

many technological devices that constantly feed us media content regardless of

where we are. As a consequence, “we are already living in a convergent culture”

(Jenkins 16) which implies a cultural shift on how media is operating in our lives

on a daily basis. “Thanks to the proliferation of channels and the portability of

new computing and telecommunication technologies, we are entering an era

where media will be everywhere” (Jenkins 16).

4. New experiences of the relationship between embodiment, identity and

community: this principle understands the changes affecting how we, personally

and as a community, are experiencing time, space and place. These changes are

closely related to the recent technological developments in the internet (social

media, google maps, and virtual communications) and have a strong influence on

how we see ourselves in the world and how we interact among ourselves. Today,

worldwide interactions are mostly driven by internet channels that shorten

distances, compress time and diversify connections. This allows for the

12

emergence of ever-growing virtual communities with specific identities and

interests (fan communities, forums, social groups). The term collective

intelligence, coined by French cybertheorist Pierre Lévy, refers to the process of

collectively consuming media and consequently sharing a common knowledge

about it. In Lévy's words:

The knowledge of a thinking community is no longer a shared
knowledge for it is now impossible for a single human being,
or even a group of people, to master all knowledge, all skills. It
is fundamentally collective knowledge, impossible to gather
together into a single creature (Lévy 214).

5. New conceptions of the biological body's relationship to technological media: this

idea is related to the “distinctions between the human and the artificial, nature and

technology, body and (media as) technological prostheses, the real and the

virtual” (Lister et al 13). This idea pertains more to the study of human

relationships with technology and media and how these developments have

become an extension of our persona.

6. New patterns of organization and production: A concept that refers to the

undergoing changes in media culture as a whole, “industry, economy, access,

ownership, control and regulation”. This idea complements that of the shifts in

media production and consumption. In contrast with the older trend of passive

media consumers, audiences are becoming key players in the production and

distribution of media at the same time that new forms of licensing content are

increasing collaborations around the world. Big media conglomerates still control

most of the content that is produced today but the internet has become the niche

where anyone can distribute its own content and generate its own audience.

13

If new media is then an ongoing process that deals with the current evolution of

media production, distribution and consumption, how can documentary storytellers

benefit from it? Before addressing this question it's useful to define a scenario in which

new media documentaries would be produced. Although some theatrical and feature

documentaries have found complete distribution over the internet (mostly through Netflix

and specific websites), it is vital to understand that these types of stories are not

necessarily the ones that are benefiting the most from new media and transmedia during

the storytelling process. In fact, and even though their presence in the web is growing

more and more, it is still difficult to find good examples of documentaries that base their

storytelling process on new media and transmedia. Some scenarios will be studied later

but it's worth mentioning that, thus far, marketing campaigns for films are the ones more

likely to have thorough new media outreach which aims to catch the audience's attention

and convince them to watch or buy the film. Before expanding on the use of new media

and transmedia for documentary storytelling, it is relevant to revise the meaning and

consequences of transmedia as proposed by media scholar Henry Jenkins.

Transmedia 3

Transmedia storytelling is basically the process of telling a story using several

texts across multiple forms of media4. The texts produced with each media do not need to

be mixed into one final product; instead, they each bring distinctive contributions to the

3 Other authors refer to transmedia storytelling as multi-platform entertaining or cross-media (Jenkins
334)

4 In Henry Jenkins' words: "Transmedia storytelling represents a process where integral elements of a
fiction get dispersed systematically across multiple delivery channels for the purpose of creating a
unified and coordinated entertainment experience. Ideally, each medium makes its own unique
contribution to the unfolding of the story."

14

story, they exist as independent texts and it is up to the audiences to decide what to

consume. According to Jenkins, the transmedia world of The Matrix “unfolds across

multiple media platforms, with each new text making a distinctive and valuable

contribution to the whole” (Jenkins 97). The Matrix, for example, is composed of three

movies, several comic books, two video games, a series of animated shorts, DVD special

features and other media. Although hardcore Matrix fans may have consumed them all,

the existence of all these texts to construct the world of The Matrix, and tell the complete

Story, does not necessarily mean that if you don't consume them all you won't be part of

the experience. In contrast, the idea of transmedia is that you can choose which texts you

want to include in your experience and you can still be part of it. To avoid confusion,

multimedia on the other hand, is the combination of several media formats into one single

text. Multimedia should be understood as a distinct media format that can be used to

document the world and tell a story. A multimedia text is then analogous to a photograph,

a video or an animation and it can thus be used as a self-standing text that is part of a

more complex transmedia experience.

Looking forward to expand on the theoretical grounding for transmedia, Henry

Jenkins proposes seven concepts that are key when dealing with the creation and

distribution of transmedia experiences5:

1. Spreadability vs. Drillability: These two expressions deal with how media can be

consumed and shared. Spreadability refers to “the capacity of the public to engage

actively in the circulation of media content through social networks and in the

5 Adapted from the following sources, http://transmediaactivism.wordpress.com/ and
http://henryjenkins.org

15

process expand its economic value and cultural worth”

(http://www.henryjenkins.org/). Drillability, on the other hand, is the capacity of

media to engage consumers for longer periods of time as their contents are more

demanding and complex. Spreadable media is easy to consume and to share

“horizontally” through social networks while drillable media is consumed

“vertically” for an in-depth experience and it's not as likely to be shared on social

networks.

2. Continuity vs. Multiplicity: refers to the interconnectedness and coherence

between the different texts that compose a transmedia experience. Continuity

“seek[s] to construct a very strong sense of 'continuity' which contributes to our

appreciation of the 'coherence' and 'plausibility' of the” worlds that are part of the

overall story. In multiplicity we can run into the creation of parallel universes or

alternate retellings that aren't necessarily the exact same as the original one text.

3. Immersion vs. Extractability: these terms are useful to understand the space in

which the transmedia experience takes place and thus determining the type of

experience. “In immersion. . . . The consumer enters into the world of the story,

while in extractability, the fan takes aspects of the story away with them as

resources they deploy in the spaces of their everyday life”

(http://www.henryjenkins.org/). Museum exhibits, video games, internet forums

can be considered immersive experiences while action figures, costumes and

soundtracks would be extractive.

4. Worldbuilding: This idea relates to the creation of a large world where the Story

takes place. In a documentary, for example, a world may consist of the movie

16

released theatrically, a DVD with special features, a website with interviews with

the producers, photo galleries relating to the story, links to other sources on the

topic, a blog with updates on the project, a CD with the soundtrack, a book on the

making of, etc. In addition to this, the world may be complemented by extensions

that does not necessarily play a major role on the central narrative but that may

enhance the experience of fans and communities surrounding the world. Action

figures, clothing, fan communities in social networks, could be an example of

these extensions. It's important to keep in mind that most of the world-building

that has been done for documentary storytelling is related to marketing strategies

rather than the storytelling process itself.

5. Seriality: closely related to how the plot is dispersed throughout the different

media. “A serial. . . . creates meaningful and compelling story chunks and then

disperses the full story across multiple [segments and] installments”

(http://www.henryjenkins.org/). What's important to understand is that in

transmedia the plot is dispersed across different media platforms and audiences

are the ones in charge for gathering the dispersed chunks of the story.

6. Subjectivity: This term deals with the “multiple subjectivities” that converge in a

transmedia story. These diverse points of view and new perspectives on a given

story open unexplored dimensions of the created world and may push the

“audience's desire to see through more than one set of eyes”

(http://www.henryjenkins.org/). However, to attain more objective stories, it's

vital for the audience to be aware who is the author of a particular extension and

for whom it's being created.

17

7. Performance: This idea refers to an eventual participation of a new collaborator or

fan communities in the creation of the transmedia story. Internet has had a big

impact on opening spaces for those who want to take part of a media experience

by creating, distributing and/or modifying content related to the story. These

performances however, are normally linked to the central story but are not

necessarily blessed or authorized by the director. One of the previously discussed

advantages of new media is that it not only offers the tools and space to create and

distribute amateur productions, it also offers the ability to communicate and

collaborate with others during the process. Up to date, important media

corporations are still trying to figure out the best way to handle fan communities

and the legal issues that arise when they infringe copyright laws.

These working concepts offer a scope to what media scholars have developed so

far as a theoretical background of transmedia. They are not meant to be interpreted as

distinct and tight categories but rather to offer an interesting starting point to expand on

the uses and consequences of transmedia storytelling. New media and transmedia are,

then, two contemporary media trends and working tools that will keep evolving while

developing new ways to represent the world and create new media experiences to tell

stories. One of the fields that has received little attention is the impact of new media and

transmedia is documentary storytelling.

18

NEW MEDIA AND TRANSMEDIA FOR DOCUMENTARY STORYTELLING

After reaching common ground on working definitions for new media and

transmedia, it is easier to review the application of these concepts for documentary

storytelling. Rather than approaching a specific example that pretends to include

everything, a few production scenarios (real or hypothetical) will be presented depending

on the working argument(s). This approach will allow for an easier development of the

discussed ideas and will aim at different potential uses of new media and transmedia.

What will be discussed here does not intend to be extensive analyses of all the possible

applications and consequences of dealing with these tools but rather a revealing study of

certain aspects of it. There are a few particular media expressions of special interest that

may be the most extensively used in relation to producing and consuming media

throughout the world wide web6. These are photography, video, written texts, audio

(music) and the interaction between of all of these (multimedia creations). My focus is

thus try to explore the consequences of using new media and transmedia to produce

content for documentary storytelling. Most of what will be discussed arises from personal

experience as an emerging media producer who has found in new media and transmedia

ideal tools to create and distribute content.

To start off, several arguments will be offered about why using new media and

transmedia is relevant for documentary storytelling. Clearly, and not surprisingly, the
6 In July of 2006, six months after Youtube had been officially launched, the site has more than 100

million views a day and 65,000 new videos are uploaded daily. A few years later, in October of 2009,
Youtube reached more that 1 billion views per day and by March of 2010, 24 hours of video were
uploaded hourly to YouTube.com.

Searching for 'dog' pictures on Flickr results in almost 9 million tagged pictures; 'wedding' results in
more than 23 million; 'travel,' 14 million; 'pineapples,' 160 thousand. And these are only images tagged
in english.

19

implementation of these new tools imply important questions as well as significant pros

and cons related to understanding content.

What Could Be Considered a Transmedia Documentary?

Because new media and transmedia are still in their earliest stages, both as a field

of study and in practice, it is difficult to recognize one quintessential documentary work

that could be considered the first one to use these tools to create a world and tell a story.

This world, accordingly, constitutes the overarching story and it includes all the different

texts and expressions that are part of the transmedia media experience. I would like,

however, to cite the case of Al Gore's transmedia world around An Inconvenient Truth

since it is a few years old and it may be a well known case to the general public. The

story of the award winning documentary directed by Davis Guggenheim can be traced

back to a 1992 book called Earth in the Balance also published by Gore. In 2000, after

his defeat in the presidential elections, Gore started touring the United States and the

world giving his famous global warming slide show that resulted in the production of a

feature documentary, the distribution of a TED Talks virtual slideshow, the publication of

a book and the launching of a few websites7. The sum of all these texts is what could be

considered the transmedia world created for An Inconvenient Truth. Yet, one issue that is

worth acknowledging is the similarity in content across the different texts and the effects

that this may have had on the audience's thirst to consume the whole story. What is

important, though, is the use of several synchronized media platforms (a book, a movie, a

viral slideshow) to communicate the message and spread the word thoroughly. An
7 “TED is a nonprofit devoted to Ideas Worth Spreading” Through their website they distribute the talks

held at their annual conference.

20

Inconvenient Truth's initiative may be regarded as one of the first efforts of what today is

called transmedia activism.8 We can safely assert that Al Gore's campaign, to promote

global warming awareness, was an environmental story told through different and

complementing media experiences. A transmedia campaign.

A more recent transmedia effort can be followed in the latest BBC and Discovery

epic production, Human Planet. Besides the main 8 episodes that make the series, there

is an interesting transmedia experience devoted to the people who want to follow the

production. Not surprisingly, a specific website is the place where the fan community of

the series can watch short clips of the making of the series, chat with the producers,

navigate through photo galleries, read interviews from cinematographers and music

composers and follow the production blog.9 In short, a new media and transmedia

marketing campaign on steroids! Although these media expressions are vital for the

ongoing evolution of the new media and transmedia, they have more to do with the

marketing than with the storytelling process. It could be argued, however, that they are an

intentional and transmedia documentary of the production of this series.

Despite the fact that more examples like the above mentioned ones could be

discussed and studied under the definitions of new media and transmedia proposed, I

would like to argue that a straightforward approach to transmedia documentary

storytelling is yet to be found. One of the reasons for this is that transmedia is still in its

early stages and it has not permeated the different narrative genera across the different

8 Some initiatives of transmedia activism can be found in the following websites:
http://resistnetwork.com/
http://www.eyeofthestorm.tv/
http://www.avaaz.org/

9 http://www.bbc.co.uk/nature/humanplanetexplorer/

21

media formats. Additionally, it is safe to assume that few producers will put their money

in transmedia until the first true non-fiction experience becomes successful and its

production details are shared in the community.

How is Objectivity Affected in Transmedia Documentary Storytelling?

Transmedia is the art of world building using distinct media systems (formats)

that allow the representation of the world in different ways. If we take a look at non-

fiction media production, the National Film Board of Canada may be the responsible for

some of the more complex and advanced web based transmedia experiences, yet I'd like

to explore a more basic approach to what could be considered a transmedia experience10.

A current example is the coverage that can be found on the internet about Japan's tsunami

on Fukushima's coast. A simple web search results in photo galleries, footage from

citizen, security and aerial video cameras, satellite imagery, multimedia presentations,

twitter threads, newspaper stories, animations, scientific texts, etc. Hundreds of media

were created to cover this catastrophe and the sum of all these parts can be seen as a very

large but unarticulated new media and transmedia documentary. The coverage exists and

it is open and up “for grabs” so anyone internet user can decide what to consume and

what to avoid. If you like reading better than listening to a journalist you can do it and it

is simple. You even have the option of choosing between different written formats: online

newspapers and/or magazines, scholarly publications, twitter, wikipedia, personal blogs,

etc. One of the issues nonetheless, is that this apparent transmedia documentary on
10 http://www.nfb.ca/

http://waterlife.nfb.ca/
http://highrise.nfb.ca/
http://fromzero.tv/

22

Japan's earthquake is, for the most part, a series of disarticulated texts that only when

understood together as a whole could be considered one story, one world, one transmedia

text. One question that arises is wether people are understanding these unarticulated and

separate transmedia stories as a whole. The other possibility, is that producers need to

work more to better construct their transmedia experiences. Arguably, Jenkins' working

definition for transmedia, offers a sense of continuity. The seriality of transmedia pieces

is dispersed throughout the web, their creation requires performances from diverse

content creators and they are normally consumed through immersion. This point opens up

the use of the term transmedia to interpret journalistic texts that are originated

independently with a common story in mind.

In addition to this and with regards to the “subjectivity” (sensu Jenkins) of the

overall story, it can be argued that the collective intelligence contained in all the media

published on Fukushima offers an objective and thorough transmedia documentary. This

objectivity, however, not only depends on the quality of the content published but also

depends heavily on the consumer's media consumption habits and strengths. Jenkins

draws a very interesting analogy between early hunter-gatherer societies and the

consumption of media texts on the internet. Whether it is images, videos, interviews or

texts, media consumers have the tendency to go to the same distribution websites where

they normally find what they are looking for, or, more recently, consume and distribute

content through their social networks accounts. We enjoy surfing the web, hunting and

gathering content that pleases our aesthetic and informative interests and, most

importantly, that fulfills our needs for creating our own new media and transmedia

documentaries, our own stories, our own truths, our own worlds. In sum, the objectivity

23

of a transmedia story found across the internet no longer depends only on the storyteller

but also on the consumption habits and skills of the audience.

Moreover, a very important point can be made regarding the use of social

networks when looking for media content to gather information about a specific event

(e.g. Japan's Tsunami), and the objectivity that the resulting disarticulated new media

documentary may imply. In Jenkins terms we would be referring to the consequences of

“spreadability.” Social networks offer an outstanding view to other people's web life and

interests; we peek and consume their media interests and they can consume ours. The

trend to express these personal interests is becoming more and more media driven to the

point that “an average Facebook user creates 90 pieces of content each month and more

than 30 billion pieces of content (web links, news stories, blog posts, notes, photo

albums, etc.) are shared on Facebook each month” (https://www.facebook.com/press/info.php?

statistics). Even if just half of that 30 billion pieces are media, the numbers are still high in

terms of uploaded texts that other people can consume. Facebook pages are constructed

as a cultural, professional and political collage of what we like and want to “share” with

others. Moreover, everybody's situated knowledge (each person's background) is

unconsciously contained in his or her own web outreach.11 The sources of the media

shared in this never ending collage may be personally or externally produced, yet, what is

relevant, is the decision of sharing, posting, “liking,” twitting, re-twitting, “digging” or

linking certain contents. We all now have a voice and our media consumption habit

shifted from passive-sit-down-viewers to active-clicking-users. What's important,
11 Term coined by Donna Haraway's in her article "Situated Knowledges: The Science Question in

Feminism and the Privilege of Partial Perspectives". The argument suggests that any knowledge is
specific to a particular situation and personal background (cultural, political, professional), and that in
order to achieve greater objectivity it is important to be aware of each own's situated knowledge.

24

however, is that as media consumers we understand that situated knowledge driven

content abounds in the internet. This, in turn, will lead to more objective transmedia

stories.

25

USING PHOTOGRAPHY, VIDEO AND THE WEB

FOR TRANSMEDIA STORYTELLING

Revisiting the idea of why transmedia may be useful for documentary storytelling,

we cannot leave aside the inherent strengths and potential uses that specific media may

bring to the story. Each medium has specific aesthetic qualities that, when used creatively

and “properly,” may enhance the overall finished product. We can thus talk about media

specificity and its consequences. An interesting scenario results from comparing

photography and video as working tools to document a story and create a visual text.

They can both be used creatively in many different ways and it would be very hard to

review what are the inherent qualities of each form, yet the discussion of some

fundamental aspects will bring important ideas when producing content for transmedia

projects. Let us remember that transmedia storytelling doesn't mean that all the produced

media will end up meshed up together in a single piece. This would be multimedia. In

transmedia, as stated earlier, each medium should be used independently and the text can

be consumed as a single piece or as part of a larger story.12

Media as Indexical Items

As described by Geoffrey Batchen (61), “photographs are designated indexical

signs, images produced as a consequence of being directly affected by the objects to

which they refer. . . . On this basis, photographs are able to parade themselves as the

world's own chemical fingerprints, nature's poignant rendition of herself as memento

12 As mentioned earlier, Henry Jenkins uses the world created for The Matrix by the Wachowski brothers
as an example of transmedia storytelling.

26

mori.” This particular characteristic of photographs is relevant because photographs are

an inventory of the world. A photographer's job is to index the world through still images.

Photographs help us document and single out specific scenes. Subjects that appear in

photographs become detached from the surrounding world and live encapsulated in their

own space -the photograph. A series of photographs can be regarded as a collection of

faces, cars, wildlife, architecture, landscapes, moments, that were singled out and then

put together as a intentional catalog. This use of photography stands out from that of

video footage and has decisive consequences on the production of a transmedia project.

Video footage, on the other hand, as a series of still images that are played back at

a certain frequency, results in a continuum of elements that re-create life and don't feel as

detached from the world. In other words, a video clip isn't a frozen representation of the

world but a synchronized display of elements that can choreographed together in a

determined space and time frame. In addition to this, the elements contained in a video

clip can be used to develop a story arc that, in a single photograph, may be more difficult

to obtain. If we then add audio to a determined video text, we now have two different

media systems working together to document and reproduce a story, and thus a more

elaborate representation of reality. By no means should it be assumed that these distinct

characteristics of video make it a better medium for a storyteller, they can either

strengthen certain aspects of a non-fiction story or be counterproductive.

Choosing the characters and interviewees to include in a documentary film is a

good practical example to better understand this point. A film director normally faces the

tough decision of who should be interviewed, who should be a key character in the story,

who should be left aside, and, overall, what should be included and what should not.

27

Taking this idea a step further, one could argue that only a certain amount of characters

can make it into any given documentary. Sometimes this number can be high (10-15) but

then the problem of remembering who is who depends on the audience's attention.

Photography, on the other hand, allows a media producer to do large series of portraits,

take hundreds or thousands of pictures and then narrow them down to whatever the

project goals are and the distribution format is. Arguably, and budget being a crucial

factor, photography allows for meticulous and extensive visual documentation of certain

subject matters which may build up a more inclusive and perhaps objective world.

Acknowledging this may be useful when planning a transmedia story. The examples

mentioned below, on the indexical uses of video and photography, shed new lights on this

matter at the same time that they highlight the advantages of new media tools for

documentary storytelling.13

 The exhibition “6 billion Others” created by Yann Arthus Bertrand, which

witnesses the extent of new media when creating an experience based on 5,600

interviews done in 78 countries.

 The USC Shoah Foundation Institute and Steven Spielberg's archival project of

nearly 52,000 video testimonies of Holocaust survivors and witnesses, to make

them available on the web for the public.

13 http://www.6milliardsdautres.org
http://onevoiceatatime.org/
http://www.newyorker.com/online/multimedia/2009/12/07/091207_audioslideshow_platon
http://theelectionproject.co.uk/
http://lens.blogs.nytimes.com/

28

 Platon's photography project “Portraits of Power” in which he photographed 49

world leaders (presidents, prime minsters, dictators) during a United Nations

summit and accompanied each photo with a personal commentary.

 “The Election Project” created by UK photographer Simon Roberts to document

the 2010 British elections through his lens and the photos of people from all over

the country.

 The New York Times photo-journalism blog “Lens”, and the visual stories told

therein.

One of the most relevant aspects that we could analyze from these projects are the

production budgets, the amount of people and time devoted to the each production, the

distribution channels, the uses of the information contained therein, and the project's

resilience in time (understood as how many times it may be used in the future). One

common denominator, however, is the use of new media technologies for the production

and distribution of these stories: they all have specific websites that act as extensions that

complement the story while contributing to the consumer's overall experience. Because

of this it would be futile to attempt encapsulating any of these texts as media expressions

that rely on a single and distinct medium format. They are all part of the new media

change.

If new media empowers consumers to produce and distribute their own content

without requiring the budgetary muscle of big media conglomerates, we could then argue

that photography is a great medium for indexing purposes in a transmedia experience.

Video, on the other hand, is very useful to develop story arcs and engage the consumer in

29

a world in which audiovisual elements benefit from continuity and developing in a

specific time frame.

Of Formats, Consumption Habits and Interactivity

Image formats and aspect ratios are two of the biggest issues that arises when

dealing with media systems that evolved independently and that eventually found a

common distribution screen: a computer or a TV, both of which are rectangular. Any

photographer who has produced a considerable amount of vertically oriented photos, and

who has displayed them on a website, understands the constraints of resizing the images

to around 800 pixels tall; otherwise the photos do not fit vertically in a standard browser

because it is likely that they will be cropped by the height of the browser's window. Also,

trying to use vertically oriented photographs on a video or a multimedia presentation can

be considered an editing nightmare and results in the possible butchering of the images.

In other words, we live in a horizontal world that was born with the 4:3 aspect ratio and

now is dominated by 16:9 screens or media players. Photography, contrastingly, can be

used horizontally or vertically. When will manufacturers develop square TVs or computer

monitors that give the same importance to horizontally and vertically produced media?

When will a media-specific social network like YouTube or Flickr, install media players

that don't emphasize any aspect ratio in particular? For example, I imagine a media player

that resembles a black square in which any aspect ratio media will play without any

height or length constraints. This would mean looking back into 4:3 monitors that

benefited, to an extent, any aspect ratio. Some people may argue that the aspect ratio and

vertical-horizontal orientation of a media production can be used creatively to emphasize

30

on certain aesthetic values of the experience. While this is true, the important point that

needs to be addressed is the physical constraints that screens and media players are

presupposing to producers and consumers today. As transmedia becomes popular among

content creators, the issue of aspect ratios will become more and more relevant and the

solution may be in the hands of those who design media platforms (laptops, desktops,

TVs, tablets).

As stated earlier, consumer generated content has found several distribution

niches on the internet. This development has resulted in communities of amateur media

producers that are still keen consumers of media who are constantly looking for new

experiences to fulfill their interests. While some may prefer skimming through galleries

of photographs and focus only on those that really attract their attention, others may go

directly to video based stories, written texts or what some websites call multimedia texts.

The point is that the growing new media trend suggests that media producers should be

creating multi-format content that suits all interests and consumption habits. For

transmedia storytellers this is a pivotal point in time because they have been granted

media thirsty audiences that act as media hunter-gatherers-sharers. Consumers who are

actively searching for the different pieces of a story and sharing them through their web

outreach, become key players in the process of interactive transmedia storytelling.

Finally, the interactive characteristic of new media and transmedia experiences brings us

to the last point of this paper.

As documentary producers we cannot ignore Bill Nichols' use of the term

“interactive” to discuss one of the modes to represent reality in non-fiction films. Nichols

used to describe the documentary films in which the filmmaker intervenes or interacts

31

during the production. A well-known example is Michael Moore's films in which he plays

an active role on the screen as the main storyteller and pivotal character. We can argue

that in new media and transmedia experiences the most relevant interactive role is now

played by the consumers as they hunt, gather and share the contents that they want. A

shift in media culture, production and consumption has opened a new meaning for

Nichols' interactive documentary mode of representation and will slowly keep

transforming the world of non-fiction storytelling as long as the new media processes are

in play.

32

CONCLUSION

As documentary storytellers, we shouldn't be blind to the deep technological,

ideological and experiential transformations that new media is bringing to the way that

media is produced and consumed today. We cannot ignore the growing trend of using

transmedia storytelling as a production tool. As documentary storytellers we now have in

our hands very dynamic cultural and technological tools that can strengthen the non-

fiction worlds that we are creating for others to consume and to experience through

interaction. Opening our eyes and minds to these important shifts in the media industry

will also allow for a more conscious approach when crafting a story, that in turn, may

result in a more objective media experience. Even though transmedia is a young media

expression, it deserves major attention because it is already happening unconsciously

among avid media consumers who surf the internet gathering the media texts that fulfill

their storytelling needs. As world creators, storytellers and crafters of media experiences,

we have the tools is in our hands to push the unconscious expressions of new media and

transmedia and use them purposefully in our upcoming projects.

33

REFERENCES CITED

Al Gore on Averting Climate Crisis | Video on TED.com. TED: Ideas worth Spreading.
Web. 7 May 2011. <http://www.ted.com/talks/al_gore_on_averting_climate_crisis.html>.

An Inconvenient Truth. Dir. Davis Guggenheim. Paramount Pictures Corporation, 2006.
DVD.

Art Project, Powered by Google. Web. 5 May 2011. <http://www.googleartproject.com/>.

AVAAZ. The World in Action. Web. 117 May 2011. <http://www.avaaz.org/>.

BBC - Human Planet Explorer." BBC. Web. 4 May 2011.
<http://www.bbc.co.uk/nature/humanplanetexplorer/>.

Bertrand, Yann A. 6 Milliards D'autres - 6 Billion Others. Web. 6 May 2011.
<http://www.6milliardsdautres.org>.

Cadell, Bud. "Seven Core Concepts of Transmedia Storytelling." Transmedia Activism.
Web. 5 May 2011. <http://transmediaactivism.wordpress.com/>.

Eye of the Storm - How Do You Find Peace in a World of Chaos? Web. 7 May 2011.
<http://www.eyeofthestorm.tv/>.

Facebook – Statistics . Facebook. Web. 03 May 2011.
<https://www.facebook.com/press/info.php?statistics>.

Flickr - Photo Sharing. Web. 5 May 2011. <http://www.flickr.com/>.

From Zero TV. Web. 5 May 2011. <http://fromzero.tv/>.

Gore, Albert. Climate Crisis. Web. 6 May 2011. <http://www.climatecrisis.net/>.

Gore, Albert. Earth in the Balance: Ecology and the Human Spirit. Boston: Houghton
Mifflin, 1992. Print.

Haraway, Donna. "Situated Knowledges: The Science Question in Feminism and the
Privilege of Partial Perspective." Feminist Studies 14.3 (1988): 575-99. JSTOR.
Web.

Highrise - NFB. Web. 5 May 2011. <http://highrise.nfb.ca/>.

Jenkins, Henry. Convergence Culture: Where Old and New Media Collide. New York:
New York UP, 2008. Print.

34

Jenkins, Henry. "Confessions of an Aca/Fan: Archives: The Revenge of the Origami
Unicorn: Seven Principles of Transmedia Storytelling." Confessions of an Aca-
Fan: The Official Weblog of Henry Jenkins. Web. 4 May 2011.
<http://www.henryjenkins.org/2009/12/the_revenge_of_the_origami_uni.html>.

Lévy, Pierre. Collective Intelligence: Mankind's Emerging World in Cyberspace. New
York: Plenum Trade, 1997. Print.

Lister, Martin, Jon Dovey, Seth Giddings, Iain Grant and Kieran Kelly. New Media: a
Critical Introduction. Milton Park, Abingdon, Oxon: Routledge, 2009. Print.

National Film Board of Canada - Watch Documentaries and Animated Films Online.
Web. 5 May 2011. <http://www.nfb.ca/>.

New York Times Photojournalism - Photography, Video and Visual Journalism Archives -
Lens Blog - NYTimes.com. Web. 6 May 2011. <http://lens.blogs.nytimes.com/>.

One Voice At A Time | USC Shoah Foundation Institute. Web. 6 May 2011.
<http://onevoiceatatime.org/>.

Platon: Photographs of World Leaders. The New Yorker. Web. 6 May 2011.
<http://www.newyorker.com/online/multimedia/2009/12/07/091207_
audioslideshow_platon>.

Resist - Good Storytelling Strengthens Social Movements. Web. 7 May 2011.
<http://resistnetwork.com/>.

Roberts, Simon. The Election Project UK. Web. 6 May 2011.
<http://theelectionproject.co.uk/>.

WATERLIFE - NFB. Web. 5 May 2011. <http://waterlife.nfb.ca/>.

YouTube Press. YouTube - Broadcast Yourself. Web. 03 May 2011.
<http://www.youtube.com/t/press_timeline>.

