

Theorising Film-to-Game Adaptation

Scott Knight

Bond University
Faculty of Society & Design
Bond University
0755952544
sknight@bond.edu.au

ABSTRACT

This paper investigates the intersection of ludic and cinematic forms and theorises how games are adapted from films in the case of movie-licenced games. It proposes a series of film-to-game adaptation models which describe the practice of this type of adaptation based on structuralist approaches to adaptation theory, aesthetic game studies, and scholarship on transmedia storytelling.

Keywords

Adaptation, Film-to-Game Adaptation, Transmedia

INTRODUCTION

Iteration, serialisation, sequelisation, and franchise exploitation has remained a major industrial factor throughout the history of commercial videogames, with film tie-ins being a significant aspect of the videogame industry due to the economic opportunities of cross-media promotion, branding, and synergy. The relative synchronicity of release of a game adaptation in relation to the associated film release provides a useful classification criteria to consider film-to-game adaptations from this industrial perspective.

As the scope of movie-licenced games is broad, the primary focus of this paper are games which adapt plot events, situations, moments, or exhibit narrative timelines consistent with the adapted film. This paper investigates the intersection of ludic and cinematic forms to theorise how videogames adapt existing film properties in instances where a film (or film series) is the basis for a subsequent game. Employing narratological approaches to both film and game form and guided by Genette's theory of transtextuality, the paper critically analyses the transmedia storytelling strategies of a range of games. A set of film-to-game adaptation models are proposed which describe the practice of this type of adaptation based on concepts drawn from structuralist approaches to adaptation theory and transmedia storytelling.

Three research questions are posed:

1. How do the concepts of film and game form, adaptation, and transmedia storytelling intersect with respect to film-to-game remediation?
2. How are textual strategies employed from patterned use of formal features to create various modes of film-to-game adaptation?
3. What models can be imposed in understanding film-to-game adaptation?

Proceedings of DiGRA 2014: What is Game Studies in Australia?

© 2014 Authors & Digital Games Research Association DiGRA. Personal and educational classroom use of this paper is allowed, commercial use requires specific permission from the author.

This critical studies approach to film-to-game adaptation establishes four models that demonstrate that games provide the possibilities of reflecting, intersecting, extending, or extrapolating the core film by manipulating various factors via a range of textual strategies. Factors such as tone, theme, genre, aesthetics, narration, narrative architecture, and game mechanics are engineered using strategies drawn from adaptation scholarship such as addition, resequencing, omission, interpolation, and refocalisation.

The set of models formed by these strategies are applied to a series of games: *GoldenEye 007* (Nintendo, 1997), *Blade Runner* (Virgin, 1997), *The Thing* (Vivendi Universal, 2002), *The Chronicles of Riddick: Escape from Butcher Bay* (Vivendi, 2004), *The Godfather: The Game* (EA, 2006), and *The Lego Movie Videogame* (Warner Bros. Interactive Entertainment, 2014), in order to demonstrate the efficacy of the models of film-to-game adaptation proposed. Comparative readings of formal features of these games and their film counterparts are undertaken in which they are described, interpreted and analysed to determine the models of film-to-game adaptation.

BIO

Scott Knight is Assistant Professor of film, television and videogames at Bond University where he teaches courses in film and videogame aesthetics, history, and culture. He has held the role of programmer of the Brisbane International Film Festival from 1993 to the present. Scott has authored papers on fan cultures, censorship issues, and videogame history. He is currently engaged in research on the formal characteristics of film-to-game adaptation.

BIBLIOGRAPHY

- Aarseth, Espen J. "The Culture and Business of Crossmedia Productions." *Popular Communication* 4, no. 3 (2006): 203-11.
- Aldred, Jessica. "A Question of Character: Transmediation, Abstraction, and Identification in Early Games Licensed from Movies." In *Before the Crash: Early Video Game History*, edited by Mark J. P. Wolf, 90-104. Detroit: Wayne State University Press, 2012.
- Atkins, Barry. "Replicating the Blade Runner." In *The Blade Runner Experience: The Legacy of a Science Fiction Classic*, edited by Will Brooker, 79-91. London: Wallflower Press, 2005.
- Blanchet, Alexis. *Des Pixels À Hollywood: Cinema Et Jeu Video, Une Historie Economique Et Culturelle*. Paris: Pix'N Love Editions, 2010.
- . "A Statistical Analysis of the Adaptation of Films into Video Games." *INA Global* (2011). Published electronically 15/12/2011. <http://www.inaglobal.fr/en/video-games/article/statistical-analysis-adaptation-films-video-games>.
- Bluestone, George. *Novels into Film: The Metamorphosis of Fiction into Cinema*. Berkeley: University of California Press, 1957.
- Bolter, Jay David, and Richard Grusin. *Remediation: Understanding New Media*. Cambridge, MA: MIT Press, 2000.
- Bordwell, David. *Narration in the Fiction Film*. London: Methuen, 1985.
- Brookey, Robert Alan. *Hollywood Gamers: Digital Convergence in the Film and Game Industries*. Bloomington: Indiana University Press, 2010.
- Carr, Diane, Diarmid Campbell, and Katie Ellwood. "Film, Adaptation and Computer Games." In *Computer Games: Text, Narrative and Play*, edited by Diane Carr, David Buckingham, Andrew Burn and Gareth Schott, p149-61. Cambridge: Polity, 2006.

- Cartmell, Deborah, and Imelda Whelehan, eds. *Adaptations: From Text to Screen, Screen to Text*. London: Routledge, 1999.
- Dena, Christy. "Transmedia Practice: Theorising the Practice of Expressing a Fictional World across Distinct Media and Environments." University of Sydney, 2009.
- Elkington, Trevor. "How a Salad Bowl Can Improve Transmedia Storytelling: Integration and Convergence in Film and Game Development." In *Future Play 2005 Conference*, 2005.
- . "Too Many Cooks: Media Convergence and Self-Defeating Adaptations." In *The Video Game Theory Reader 2*, edited by Bernard Perron and Mark J. P. Wolf, 213-35. London: Routledge, 2009.
- Genette, Gerard. *Narrative Discourse: An Essay in Method*. Ithaca, NY: Cornell University Press, 1980.
- Howells, Sacha A. "Watching a Game, Playing a Movie: When Media Collide." In *Screenplay: Cinema/Videogames/Interfaces*, edited by Geoff King and Tanya Krzywinska, 110-21. London: Wallflower Press, 2002.
- Jarvinen, Aki. "Gran Stylissimo: The Audiovisual Elements and Style in Computer and Video Games." Paper presented at the Computer Games and Digital Cultures Conference, Tampere, Finland, 2002.
- Jenkins, Henry. "Game Design as Narrative Architecture." In *First Person: New Media as Story, Performance and Game*, edited by Noah Wardrip-Fruin and Pat Harrigan, 118-30. Cambridge, MA: MIT Press, 2006.
- Myers, David. *Play Redux: The Form of Computer Games*. Ann Arbor: University of Michigan Press, 2010.
- Papazian, Gretchen, and Joseph Michael Sommers, eds. *Game on, Hollywood!: Essays on the Intersection of Video Games and Cinema*. Jefferson, North Carolina: McFarland & Company, 2013.
- Russell, Jamie. *Generation Xbox: How Videogames Invaded Hollywood*. Lewes: Yellow Ant, 2012.
- Wagner, Geoffrey. *The Novel and the Cinema*. Rutherford, NJ: Fairleigh Dickinson University, 1975.