PAGE
28
Richards:

Old SF, New FX: Exploring the Reception of Replacement Special Effects for Older Episodes of Doctor Who and Star Trek
Denzell Richards

Abstract: Fan audience negotiations of remade special effects for older iterations of Doctor Who and Star Trek are analysed, examining the role and function of special effects as markers of ‘credibility’ in science-fiction television, and the commercial implications of revising these to ensure continuing ‘novelty’ in long-running franchises. For both franchises, the revised special effects become a site of contestation between (fan-) producers and audiences, over who has the ‘right’ to determine what is authentic, canonical and credible about these particular telefantasy series.

Key words: Doctor Who; DVD; fan studies; special effects; Star Trek
On 4 September 2011, the Riverside Studios in London screened four episodes of BBC-produced Doctor Who (DW) (1963–89; 1996; 2005–). However, these were not episodes from the current series starring Matt Smith. This was the premiere of the ‘Special Edition‘ version of ‘Day of the Daleks’ (‘DotD’), serial KKK, starring Jon Pertwee (originally aired January 1972), playing to a sold-out audience, one week ahead of its UK DVD release. This ‘Special Edition’ re-edited the original story, incorporating new live-action footage, re-recorded and re-mixed sound (including new Dalek voices recorded by current series voice-actor Nicholas Briggs), as well as manipulating or completely replacing many original special and visual effects shots (FX) with new model footage and computer generated imagery (CGI). Most notably, the original climactic ‘all-out’ attack on an English country house by a mere three Daleks, was significantly augmented with additional Daleks, their Ogron servants, and UNIT soldiers. Nor was this the first such re-working of ‘classic’ DW (describing the series from 1963-89, and the 1996 TV movie). Indeed, of the 110 stories released before ‘DotD’ since BBC Worldwide‘s DVD range began in 1999, six were similarly re-edited ‘Special Editions,’ while another 13 offered new FX without re-editing/mixing as an alternative angle; all but one title also including the option to view the story as originally broadcast.

DW is not the only example where the rights-holders of a presently ongoing science-fiction franchise have presented older iterations of their series in ‘regenerated’ form, with newly created FX replacing the originals. The Star Trek (ST) franchise—comparable to DW in longevity, date of origin and cult status—has recently undergone similar treatment, its distributor CBS preparing a high definition restoration of the original television series (1966-9) for syndication in 2006, replacing many original FX shots with CGI. Referred to by fans as ST:TOS (for ‘the original series’), this new version (TOS-R; for ‘remastered’) was subsequently released on DVD and HD-DVD in 2007/8 with the new CGI effects only, followed on Blu-Ray in 2009 with the option of watching with new or original FX.

These ‘re-imagined’ releases are significant for several reasons. The retro-active replacement of FX from one historical production context with those enabled by more recent technologies and techniques raises the representational and commercial function of such effects in science fiction television, how this is framed for audience consumption, and ultimately received by the series’ viewers and fans. This connects with academic debates about the ontology of special effects and their implications for viewers’ (meta-)interpretative practice,
 as well as interactions between competing authorial and fan discourses around notions of canon and authenticity.
 This article will examine how fan-producers and distributors of these ‘re-imaginings’ employ a variety of circulating promotional paratexts (online videos, trailers, and especially DVD/Blu-Ray special features) to encourage particular discursive frames within which they intend revised FX to be evaluated, understood and interpreted by (particularly fan) audiences. These discourses are marked by rhetorical strategies associated with the specific fandoms from which they both emerge and commercially target, building respectively on a ‘top-down’ auteurist approach to canon-formation associated with ST‘s historic development, and DW’s more pluralist approach.

Television Science-Fiction Special Effects: Novelty, Credibility, Authenticity

To appreciate the commercial logic and cultural values underlying these ‘re-workings,’ it is necessary to consider the significant role FX serve in defining a particular film or television programme as science fiction. Barry Keith Grant situates FX as a central defining element of screen science fiction, as he argues they are the representational aspects which most explicitly translate, visually signify, and compensate for the absence of, the purely symbolic ideas associated with the genre’s literary origins.
 In her definition of ‘telefantasy,’ Catherine Johnson concurs that the central concern of ‘non-verisimilitudinous’ series is precisely how to develop a ‘set of representational strategies... to solve the problem of how to represent that which “doesn‘t exist”’.
 As Grant argues, it is therefore ‘understandable that for many viewers the value of (that is to say, the pleasure derived from) science-fiction movies is determined by the quality (synonymous with believability) of the special effects’,
 what Steve Neale might refer to as their ‘generic verisimilitude’.
 Given this fundamental concern, it follows that believable representation of the unreal through special effects is the aspect which most determines the wider cultural relevance of screen science fiction, making the genre inherently self-reflexive. In this regard, Brooks Landon notes, ‘special effects serve to reveal and emblematise not the idea of future technology, but the state of the art of current film technology’.
 Logically, it therefore follows that, as any given work of screen science fiction ceases to be ‘state of the art’, it suffers a loss in ‘credibility’ because it no longer performs one of the genre’s key extra-diegetic functions (to showcase current production technologies), becoming less relevant to audiences (and, therefore, less commercial) as a result.

In this respect, rather than focusing on the ‘spectacle’ or ‘excess’ of FX, Michele Pierson emphasises their evocation of a sense of ‘wonder’ (as in ‘wondering’). This has inspired a fan culture of ‘effects connoisseurship’ (facilitated through specialist magazines, websites and making-of documentaries) dedicated to an aesthetic appreciation of the animators, technicians and other filmmakers responsible for them.
 ‘Novelty’ is a key concept within Pierson’s cultural history, where the success of particular FX occurs as much through visual innovation and variation of imagery and its realisation, as the application of innovative technology per se.
 Indeed, Pierson implies certain types of FX (such as morphing) lose relevance as audience attractions when they no longer provoke wonder,
 and therefore stop operating as what Thomas Austin calls exploitable ‘invitations-to-view’.

Following these arguments, the commercial logic of replacing or enhancing FX in ‘classic’ DW and ST: TOS becomes clearer. Despite their age, these programmes are not purely ‘archive’ or ‘nostalgia’ properties for their rights-holders, because—unlike contemporaries such as Lost in Space (1965-68) or Blake’s Seven (1978-81) – they exist in direct narrative continuity with active, ongoing and highly-profitable franchises (Paramount’s Star Trek films, 2008–present; and BBC’s Doctor Who, 2005–present), and can be marketed to fans of the current series as part of their established diegetic universes. However, the older episodes’ FX suffer from a potentially off-putting credibility gap for contemporary viewers compared to their more recent counterparts.
 Replacing the original FX with ones produced using current technologies not only visually associates them more closely with the current franchises, it also re-establishes their generic credibility by re-associating them with state-of-the-art production techniques. This practice can also be accomplished relatively cost-effectively, since the FX for the original shows tended to be conceived as discrete moments of spectacle
 and can, with relative ease, be isolated and replaced using digital editing, rotoscoping and CGI technologies.

These re-versioned episodes are not solely aimed at bringing new viewers to older series, but also rely on attracting the attention of existing fans who are already familiar with the programme. Indeed, this commercial strategy closely resembles, and arguably borrows from, established practices of fan appropriation (‘textual poaching’) described by Henry Jenkins, where ‘a favourite film or television series is not simply something that can be reread; it is something that can and must be rewritten to make it more productive of personal meanings and to sustain the intense emotional experience they enjoyed when they viewed it the first time’.
 In this respect, it is pertinent to note the significant number of fan-producers (who Matt Hills describes as ‘textual poachers turned gamekeepers’
) involved in the commercial production of these replacement effects. These include Denise and Michael Okuda (fan authors of books including The Star Trek Encyclopedia,
 who were previously technical consultants and graphic/production designers on Star Trek: The Next Generation and other ST series and films) serving as producers on TOS-R; and, besides the Doctor Who Restoration Team (originally formed by fans in 1992 to (re-)colourise several Jon Pertwee serials, and who have, since 1999, contributed to all BBC Worldwide ‘classic‘ DW DVDs
), also Michael Dinsdale, responsible for the creation of ‘DotD Special Edition’s CGI, who originally came to prominence in DW fandom for his elaborate YouTube parodies in 2006/7 under the moniker FarmerGeddon71.

Furthermore, by announcing replacement FX projects ahead of their release, distributors ensure a prolonged period of fan anticipation and speculation akin to the ‘buzz’ generated around the franchises’ current films and shows. Following Hills, this enables fans to approach material over which they already have ‘cognitive mastery’ anew, treating it akin to upcoming episodes of the current series, and recapturing the emotional pleasures of a ‘first viewing’.
 Speculative discourse forms a significant aspect of this experience, as fans share their anticipation and excitement with each other. For example, DW fan speculation about ‘DotD’ being a ‘Special Edition’ dated back at least 18 months before its premiere to the DVD release of William Hartnell story ‘The Chase,’ serial R, in March 2010, which included a clip from ‘DotD’ where the Daleks were over-dubbed by Briggs. By the time of the Riverside Studios screening, there had already been 1,397 posts to online fan-forum Gallifrey Base’s ‘Day of the Daleks’ discussion thread (out of 2,169 total made to the end of April 2013, meaning almost two-thirds of this interpretative community’s discussion about the title was speculation prior to its release). A similar pattern occurred for the premiere US television broadcasts of TOS-R on the TrekMovie site, where comments about the online previews for upcoming episodes formed a significant proportion of the total discussion (for instance, 228 comments were left prior to broadcast of ‘The Doomsday Machine’ (2: 6) over the weekend of 10 February 2007, with an additional 311 following). These patterns are indicative of an emotional attachment to the temporal procession of a series that Hills describes as ‘a special kind of fan chronology that stretches from long before broadcast… through to immediate post-episode debate, and then onwards into years of evaluation and re-evaluation’.

Pierson’s focus on FX as ‘novelty’ is particularly significant in this regard. The anticipation and experience of replacement effects becomes emphasised for existing fans as the primary invitation-to-view these revisions, far in excess of their original diegetic function alongside other dramatic elements (script, performances, direction, etc.). These, in turn, are effectively de-emphasised through audience familiarity. As a result, ‘invisible’ effects intended to pass unnoticed become highly visible in their variation from the original; out-of-proportion with their actual significance to the story. For example, the TOS-R version of ‘The Menagerie, Part 1’ (1: 11) alters the Starbase 11 background matte, gradually shifting from day-to-night, as well as adding passing stars to Captain Pike’s (played by Jeffrey Hunter) cabin window. Neither of these effects are spectacular, excessive, or even particularly noticeable, however they are nonetheless both highly novel and unexpected for ST fan audiences accustomed to the original version of the episode, and thus potentially become both spectacular and excessive for this particular interpretative community.

This is potentially problematic, as excessive foregrounding could harm the credibility of replacement effects for fan audiences, regardless of how seamlessly incorporated into the original footage they are. This is because, as Warren Buckland argues, FX plausibility is not solely governed by inherent visual realism, but is also intrinsically linked to its plausibility within the narrative itself.
 It follows that replacement FX needs to be perceived by viewers as plausibly situated within the context of the existing show, to be considered credible. For fans, this would likely include not just the individual episode’s narrative, but series continuity as a whole, and their knowledge of its extra-diegetic production. In other words, fans are likely to situate and evaluate new effects in terms of their perceived relationship to existing series canon.

John Fiske has argued ‘fans discriminate fiercely’ using the criterion of ‘authenticity’ to draw ‘boundaries between what falls within their fandom and what does not’.
 Hills develops this, writing regarding DW that ‘fan criticism involves shaping an image of “ideal” Who, a kind of Platonic essence of the series (which may never have been fully realised in any one story)’.
 By these criteria, one might expect fans to always resist revisionist edits and FX, on the basis that no matter how credible and novel they might be as effects in their own right, they are inauthentic to the series’ established canons. This is not necessarily the case, however, depending on how ‘authentic’ or ‘ideal’ DW or ST is defined by fans in practice.

Alan McKee argues that canon formation ‘is not simply what is produced by the industry’, but, ‘a status granted to texts—of being real, of carrying authority—that is, finally, validated by the fans themselves—and not by the producers’.
 Considering contributors to the letters page of the long-running, official Doctor Who Magazine,
 he demonstrates that while this community may achieve relative consensus on series canon at any one time, this is ‘an unstable and changing thing,’ where ‘the value of stories must be continually defended, revised—and is always informed by the personal pleasure of “favourites,” which alters the list of what is good’.
 DW canon-formation (as far as arbitrated by DWM) is thus relatively flexible, and marked by a process of continuing discourse and managed plurality within the interpretative community, accepting of minority positions and views (indeed, thriving on them to promote further discussion). It is not that McKee argues there is no consensus among DW fans about canon, but that such agreement tends to be about the terms of the debate itself—the validity of particular interpretative frames and rhetorical strategies, such as: a focus on intra-textual reading strategies; the ‘authenticity’ of historical production contexts; and the opposition of ‘ingenious’ storytelling with ‘glossy’ visual aesthetics
 – rather than whether such-and-such a text is canonical per se.

Fans therefore share a common set of discursive references for discussing whether any new effects are ‘authentically’ canonical or not, drawing on the cultural currency of their particular fandom. Within this interpretative framework, however, individual fans may be able to justify a range of different conclusions, evaluated by other fans as more-or-less legitimate. This is a recurring issue within fandom, as fan author/critic Lance Parkin points out that DW fans have historically contended with multiple ‘official’ versions of the same stories (novelizations of television episodes, as well as occasional film, audio and web adaptations), many of which contradict each other even as they all contribute to the overall series’ mythos.
 Coupled with the wide plethora of commercially licensed—typically fan-produced—spin-off texts like Big Finish’s range of audio dramas, this means that ‘any definitions of which stories “count” as canon are idiosyncratic to the point where fans routinely refer to their own “personal canon”—the polar opposite of the normal use of the term’.
 Parkin suggests this has arisen because DW’s production history means the series lacks an obvious single author-figure.
 This contrasts with ST:TOS, whose fans are able to rhetorically appeal to creator Gene Roddenberry’s original authorship of, and intentions for, the show, as a final arbiter of what is canon and what is not. This distinction, between DW’s fan-negotiated plurality on the one hand, and ST’s top-down ‘canonization’ on the other, is arguably reflected in the different textual and paratextual strategies adopted by BBC Worldwide and CBS for their ‘re-versioned’ releases of the series.

Textual Positioning: The Commerce of Canon

CBS’ release strategy for TOS-R clearly emphasises the new FX, and the revised versions of the episodes. The syndicated broadcasts and HD-/DVD releases feature the new FX only, with only the relatively niche Blu-Ray offering viewers a choice between the original or new versions (even here the new variants are prioritized, with the menu defaulting to this option). The cumulative effect is that CBS clearly position the re-versioned episodes as the principal version of the text. By contrast, DW releases de-prioritise the new FX variants, suggesting they are alternative and secondary versions of the stories, respecting the primary historical ‘authenticity’ of the original programme-as-broadcast. For example, none of the DW ‘Special Editions’ or alternative FX have ever been broadcast on British television. ‘Special Edition’ re-edits are invariably presented on ‘disk 2’ (implying a secondary status), while optional multi-angle FX on other releases must be activated via the ‘special features’ menu. Apropos of Pierson’s ‘novelty’ effect, it is notable that earlier releases in the range draw significantly more attention to these options than later ones, suggesting their commercial value within the range has diminished as regular fan consumers become more familiar with them.

The extent of top-down insistence on the canonicity of these new effects can also be gauged through their textual implementation in practice. CBS’s approach to TOS-R, for example, remains stylistically and situationally consistent across all 80 episodes. All the new effects were produced by the same team at CBS Digital under line producer David Rossi, who replaced all the original exterior space model shots with new CGI, while re-making or enhancing many matte paintings and other visual effects. By contrast, the DW replacement effects are relatively inconsistent, featuring on less than one-in-five stories across the range, with a plethora of clearly-discernible stylistic and situational approaches adopted for each release by individually assigned DVD-producers. Some producers like Brendan Sheppard favour extensive CGI replacements reminiscent of the series’ 2005 re-launch, while others such as Steve Broster (producer of the ‘DotD’ ‘Special Edition’) incorporate a broader mix of CGI with model work and live-action footage, which ‘blend’ more harmoniously with the episodes’ original historical production design. The extent and purpose of the replacement effects also varies considerably. These sometimes appear conceived to address particular long-standing fan concerns, with the sole replacement effect for ‘Kinda’ (5Y) for example, being a new CGI version of the papier-mâché Mara snake. By contrast, Sheppard’s ‘Enlightenment’ (6H) and ‘Planet of Fire’ (6Q) ‘Special Editions’ not only feature extensive FX replacements, they have also been substantially re-edited, shortened, and visually re-composed into widescreen, bringing them closer to the visual and editing style of the re-launched DW, and, presumably, aimed at the new series’ fans (as a result, their reception by ‘classic’ series fandom has been more mixed than other re-versionings
).
Star Trek Remastered: Authorship, Quality and Continuity

These divergent approaches to canonical prioritisation and stylistic unity are mirrored by how the respective series are paratextually framed by their producers and distributors, through articles, online previews and web videos, as well as DVD/Blu-Ray special features. The StarTrek.com previews for new TOS-R episodes invariably featured several glimpses of new FX, even for episodes such as ‘Amok Time’ (2:1) which included comparatively little. The CBS Digital team (in particular Rossi and the Okudas, and less frequently visual effects supervisor Neil Wray) had a significant presence in web videos, as well as featuring on the two main ‘new’ documentaries, and every one of the ‘Starfleet Access’ picture-in-picture episode commentaries, on the DVD/Blu-ray releases. The justifications and rationalisations provided for the replacement FX across this material are extremely consistent, forming a coherent extra-diegetic frame which appeals to fan knowledge and understanding of the series. Broadly, this situates, justifies and provides a rationale for the re-versioning within discourses of ‘respect’ for the original series, its FX, creators, and—by extension—fans. This primary discourse is expressed through several rhetorical strategies centred around issues of authorship, quality, and continuity.

While these interpretative frames remain consistent across the TOS-R paratextual materials, a good focus for analysing them is the ‘flagship’ documentary ‘Spacelift: Transporting Trek into the 21st Century,’ on the HD-/DVD and Blu-ray Season 1 release. Here, the replacement FX are introduced in the context of digital restoration techniques applied to the series’ original negatives and sound elements, implying the CGI was a natural evolution of the process to recreate the episodes’ original audio/visual quality.
We started thinking: what else can we do to make the show look as good as it can? And, in looking at the show, the one thing that sort of stuck out was the effects were the best they could do in the ’60s but we could do so much better now. So, we started thinking bigger than just cleaning up the prints and we decided... to replace all the exterior special effects of the show with current CGI.

Indeed, perceived increases in quality are frequently emphasised. Rossi comments about ‘The Corbomite Maneuver’ (1: 10) for example, that the new FX show ‘the level of detail you always suspected was there.’
 Perhaps unsurprisingly, similar comments had led to the project being greeted with some scepticism (and occasional outright hostility) within Star Trek fandom when it was first announced, perceived by some fans as an ‘insult’ to the series’ original creators, whose work was being re-authored.
 Attempting to rebut this initial criticism, Rossi conducted several interviews with fan websites.
 The ‘Spacelift’ documentary continues this, working to clearly establish and frequently reinforce that the producers were fans of the original series who could be trusted to treat it, and its authors, with respect. Indeed, Rossi shares his initial misgivings when first informed about the project, before reassuring that CBS’ corporate rights-holders (equated as ‘non-fans’) granted the project team complete creative freedom, thus placing it in ‘safe’ (fan-producer) hands.

Furthermore, the producers are careful to avoid suggesting the original 1960s FX were in any way poor, and instead celebrate the ingenuity of its original creators. Indeed, not only the show’s creator Roddenberry but also its principal special effects and production design personnel (notably Matt Jefferies) are frequently acknowledged, whether generally or to identify and praise their particular contributions to individual episodes. Denise Okuda specifically frames the project as ‘not about what we want to change, it’s about respecting the original material and thinking about what the artists back in the ’60s would have done if they could have done it’.
 The CBS Digital team therefore appear to follow an understanding of being authentic to the source as (re-)envisaging the programme as its original authors intended, rather than just improving the audio/visual quality of the actual programme as-broadcast. This position is rhetorically ‘authenticated’ by one of Star Trek’s original associate producers Robert H. Justman, whose sole comment in the video is, ‘when I saw the DVDs with the original film now converted to the way it should have been I can’t find words to voice my joy at what I see; it’s just wonderful, it’s the way the show should have looked [when] it first went out.’

This equation of authorial intent (as opposed to material representation) with series authenticity rhetorically justifies the new FX as ‘authentically’ canonical. Furthermore, it emphasises certain aspects of their integration into existing episodes to make them particularly credible for Star Trek fans specifically, by drawing on, and thus legitimising, fan-cultural capital (their franchise knowledge). In this regard, the producers anticipate that the perceived, generic verisimilitude of the new FX depends on the extent it is integrated into the wider, established ST diegetic universe already accepted by fans:

Star Trek is its own creative entity, it’s its [sic.] own consistent universe. We’re very deliberately not trying to make things look state-of-the-art; we’re trying to build upon the style of the 1960s.

TOS-R was not the first time such a ‘re-imagining’ has occurred in the Star Trek franchise. Notably, a 1996 episode of Star Trek: Deep Space Nine, ‘Trials and Tribble-ations’ (5: 6) returned to the time frame of ST:TOS episode ‘The Trouble With Tribbles’ (2: 15), featuring new effects work with the 1960s-era USS Enterprise. However, even before this the Star Trek universe was visually updated and expanded beyond its original aesthetic representation in a series of feature films, which Michael S. Duffy argues ‘attempt to restore and simultaneously enlarge the fabric of meaning associated with the original show, ship and crew members’ by ‘[adhering] to an image and a setting that is recognizable to Trek fans (i.e., “the same, but different”).’

Likewise, the TOS-R producers frequently emphasise how, even as they expand the ‘look’ of the series, the new FX either fit closely into its established narrative and stylistic continuity, or, in some cases, ‘fix’ perceived errors in this. Discussing the ‘fine line we walk’ on the ‘Starfleet Access’ track for ‘The Menagerie, Part I,’ 1: 11, for example, Rossi explains ‘[we] are led by the dialogue, in many ways’.
 In this instance, Michael Okuda explains that, because the episode dialogue establishes the Enterprise crew have beamed down to a starbase, they initially considered adding additional starships to the original background matte. However, ‘later on [in the episode] Mendez (Malachi Throne) and Kirk (William Shatner) have to go chasing after [the Enterprise] in a teeny little shuttle craft, and if there were other ships there, it would beg the question “why didn‘t they take a starship?”’

Similar strategies are cited to justify ‘fixing’ perceived continuity errors between an episode’s dialogue and its on-screen representation. So, for example, a matte shot in ‘Arena’ (1: 18) was redrawn to better illustrate Kirk’s verbal description of the location, while a phaser beam is added to Scotty (James Doohan) cutting through a wall in ‘The Naked Time’ (1: 4). However, these attempts to enhance or ‘fix’ continuity in line with perceived fan expectations of what an episode’s FX was originally intended to be, can themselves establish new inconsistencies, such as the addition of a Klingon ship to ‘The Trouble With Tribbles,’ 2: 15, despite dialogue indicating it is out of visual range. Alternatively, CBS Digital occasionally draws attention to its own agency by fixing some continuity errors in particular circumstances, but not others. See, for instance, ‘Where No Man Has Gone Before’ (1: 3), where a gravestone bearing the legend ‘James R. Kirk’ (rather than the subsequently established ‘canonical’ middle initial ‘T’) has been left unaltered.

‘Spectacle’ is an occasional discourse that arises in these paratexts, but which is frequently disavowed and significant as a structured absence. This might appear counter-intuitive, given the principle commercial purpose of TOS-R to recreate the ‘novelty’ of ST‘s original broadcast through contemporary FX. However, such commercial purposes are also effectively disavowed as well; CBS’ reasons for resourcing the project are rarely addressed, leaving the impression of a primarily altruistic exercise. Only Star Trek: The Next Generation (1987-94) writer Marc Zicree on the Season 2 Blu-ray posits any commercial justification; that new fans brought to the old series by the J. J. Abrams film would perceive the original 1960s FX as ‘fake,’ or lacking in credibility.

Where aspects of spectacle are acknowledged as a principle property of the new FX, this is typically associated with a celebration of the series’ iconic imagery. On the ‘Starfleet Access’ track for ‘The Trouble With Tribbles’ (2: 15), for example, Wray comments, ‘we’re always trying to showcase the Enterprise, and any shot we do we want to make it heroic.’
 Even FX spectacle, therefore, is rhetorically situated in terms of respecting key elements of the wider Star Trek universe as a-priory established, and cemented among fans as canonical.

Doctor Who ‘Special Editions’: Novelty and Plurality

By comparison, the paratextual frames surrounding the Doctor Who ‘Special Editions’ and optional FX are considerably more variable, plural, flexible and open. They are also far less frequent, with many DVDs offering no rationale for their inclusion. Where paratexts are included, appeals to authorship remain a frequent justification. However, unlike TOS-R this is only occasionally referenced in terms of recreating the programme-makers’ original intentions (as original composer Mark Ayres argues was the case with the ‘Special Edition’ for ‘The Curse of Fenric,’ 7M
). Just as likely is the approach adopted for the ‘Enlightenment’ (6H) and ‘Planet of Fire’ (6Q) ‘Special Editions’ previously described, where the director (Fiona Cumming, in both cases) explains she revised the serials however she wanted, without reference to her original plans from over twenty years before (although the special features suggest DVD producer Sheppard strongly influenced these decisions).

Most notably, unlike the ST releases there is occasional authorial criticism of the revisions. For example, the ‘Special Edition’ of ‘The Five Doctors’ (6K) re-orders several early scenes to match the original shooting script. However, on the DVD audio commentary, writer Terrance Dicks criticises many of these changes as overly pedantic (such as holding shots for much longer than the original edit).
 These criticisms are underscored by the optional subtitle production notes, which report similar criticism by the story’s original director Peter Moffatt, and producer John Nathan Turner.
 The implication is that it is for the viewer to make up their own mind on the issue. The involvement of fan-producers in the ‘classic’ DW range seems particularly pertinent here, given this approach suggests the DVD is situated within the same discursive traditions of series fandom identified by McKee, which values a plurality of voices as a spur to further discussion.

Authorial intent does not appear to be the prime motivator for most changes, however. The new effects for ‘The Ark in Space’ (4C), ‘The Invasion of Time’ (4Z), and ‘Kinda’ (5Y), all clearly aim at improving generic verisimilitude by applying contemporary FX techniques (although, unlike TOS-R, audio/visual restoration of the episodes is not equated with replacement FX). Meanwhile, in line with Parkin’s points about the significance to DW fans of wider elements of the series’ transmedia mythos beyond just the ‘canonical’ television episodes, the new FX for ‘The Dalek Invasion of Earth’ (K) substitutes the serial’s original Dalek spaceship for one inspired by their appearances in the 1960s British comic TV Century 21, by artist Richard Jennings (subsequently also used in the current series since 2005).

‘DotD’ features perhaps the most intriguing justification for its new FX, where a video called ‘The Cheating Memory’ explores ‘Special Edition’ producer Broster’s childhood memory of the story as more visually spectacular than upon subsequent adult re-viewing, and his desire to recreate that original subjective experience
. Broster’s argument elsewhere on the disc is that, since the original is still available, there is nothing wrong with changing anything he wants in the re-worked version. Despite this assertion, he nonetheless set himself a series of ground rules: matching the original film camera and stock; and trying to ensure all new CGI would, in visual terms, closely resemble what would have been possible using early-1970s techniques
.

Unlike the consistent rhetorical strategies employed by the ST:TOS-R authors, these comments (and, more broadly, the inconsistent approach across the ‘classic’ DW DVD range), seem to confirm these fan-producers have varying perceptions of what series canon actually is, the extent to which this can be imposed, and the desirability of attempting to do so. In this instance, Broster reconciles and justifies his ‘personal canon’ with some of the wider discursive frames of DW fandom previously discussed – in particular an attention to the historical ‘authenticity’ of production context, and the role this plays in establishing generic verisimilitude for the new footage and FX amongst other fans. The optionality that he draws attention to seems particularly relevant, however. As I have argued elsewhere, a very different attitude to canon is evident among DW fans when it comes to non-optional audio/visual restoration of the original episodes-as-broadcast.
 Here, adherence to historical ‘authenticity’ is highly valued and can lead to contestation, with the Doctor Who Restoration Team as fan-producers occasionally perceived to be enforcing their subjective perceptions of the programme-as-intended on to other fans. Indeed, the debate about a CGI replacement spanner for the DVD release of ‘The Pirate Planet’ (5B) in 2009, became so acrimonious the RT Technical Forum website – a major point of contact between the Restoration Team and fan consumers – closed down shortly after. In this regard, a pluralist canon is accepted so long as ‘Special Editions’ and FX variations are not enforced, but remain ‘novel’ alternatives, rather than ‘novel’ replacements.

Fan Response

Indeed, it would be a mistake to assume that invested viewers are fully co-opted by the textual strategies and paratextual frames employed on these releases. Instead, given the shared (sub-)cultural competencies of fan-producers and fan-consumers, and the relative power of fan-producers to frame the terms of the debate in this instance, it would be better to consider them as exerting a degree of influence over the reading formations adopted by fans, and their interpretative practices. Unfortunately, there is insufficient space here to fully consider the range of variation in fan response to these ‘re-imaginings,’ their use of FX, justifications for doing so, and the extent to which this problematises their status as ‘canonical’ episodes. This being said, a preliminary observation of comments left on the Gallifrey Base, Roobarb‘s Forum (originally established as an off-shoot of the RT Technical Forum) and TrekMovie websites enables some hypotheses about fan reception of these texts to be made.

Notably, there are certain points of consensus across both fandoms in how replacement FX are framed, perceived, used, and evaluated. This runs counter to the different emphases in the textual strategies and paratextual frames above, suggesting wider reading formations and broader interpretative strategies apply than might initially be supposed. (Which is not to say there are no differences between the two fandoms, merely that the similarities are more pronounced than might be supposed from a purely textual analysis.) As Pierson predicts, ‘novelty’ (and – by implication – variation) appears to form one of the principle invitations-to-view for the revised FX. Speculation about the new FX for Doctor Who serial ‘The Time Warrior’ (UUU) on Roobarb’s for instance, focused on whether the ‘ruddy awful jump-cut to a quarry explosion that passes for a castle blowing up [will be] replaced by something that will hopefully look slightly more dynamic’.
 Similarly, the TrekMovie ‘Preview’ thread for TOS-R episode ‘The Galileo Seven’ (1: 16) includes several posters speculating whether the mist effect on the planet’s surface would be replaced, in addition to the expected spaceship exteriors.

There are also significant similarities in rhetoric when evaluating the replacement FX’s quality, suggesting this is dependent on wider cultural competencies and contexts than the range of discourses associated with individual fandoms. Poor CGI in particular is frequently characterised as ‘cartoony’ or compared to video games, suggesting viewers require a minimum threshold of visual realism to deem it acceptable. However, it is equally clear this quality threshold is itself contested, with some viewers perceiving particular effects to be acceptable where others do not. This is not necessarily dependent on the objective quality of the FX itself (although this clearly has an impact), so much as the extent to which individuals either perceive, or are able to convince themselves, that the effects are suitably ‘credible’ within the context of the episode’s narrative and, more widely, the series as a whole. It is within the terms of reference used to establish (or dismiss) such ‘credibility,’ that the specific aspects of each fandom’s attitudes towards authenticity and canon reveal themselves.

For DW fans, many who embrace the new FX on Gallifrey Base’s ‘DotD’ thread justify this in terms of enhanced verisimilitude (‘little touches... that really “sell” the effect and add realism to the scene’
), or, more prosaically, enhanced spectacle (‘the gun effects are rather wonderfully violent now!’
). Where the effects are not deemed credible, it is frequently acknowledged this has little to do with their actual quality as effects, but rather a resistance to their updating at all (‘it’s a product of its time,... and the idea it’s somehow not good enough to be viewed now without being tarted up is just anathema to me’
). This is an example of what might be termed a context-activated interpretative strategy, where a viewer’s response is dependent upon their extra-diegetic knowledge of the text’s production context; in this case, early-1970s BBC television. As a result of this reading formation, this particular viewer perceives the new FX to be inherently incredible, both because it is retrospective, but also because it would have been technologically impossible to achieve during the show’s original production. However, supporting Parkin and McKee’s points about pluralist and personal canons, the range of responses suggest these perspectives are not necessarily held in opposition, and can sometimes even be complementary, such as one poster who concludes ‘the original’s definitive, but I still prefer the new version... I guess that’s a bit contradictory and daft, oh well!’.

Meanwhile, much of the TrekMovie debate about ‘The Galileo Seven’ centres on how ‘credibly’ the CGI for the titular shuttlecraft is handled. Several fans in this interpretative community exhibit the same context-activated approach as the resistant DW poster above, rejecting the new FX as incredible and inauthentic for similar reasons. Other rejections are based around issues of authorship, where CBS Digital are not perceived to posses sufficient ‘authority’ to dictate what is canonical or not (this is frequently framed in terms of their CGI not being of comparable ‘quality’ to alternative fan-produced examples). Authorship is also invoked when discussing the new FX’s visual storytelling function. This sometimes becomes a problematic issue even for those posters who otherwise embrace the new FX, but who question why, for example, Spock’s rescue ‘flare’ was changed from the original red colouring (contrasted against a green background) to green (still against a green background).

For those who embrace the new FX, there is evidence of a diegesis-activated reading formation, where the extent to which fans accept particular FX as credible is determined by whether they are able to construct a plausible narrative scenario to account for it. For example, one explanation advanced to explain ‘the unnatural way the shuttle jumps up off the floor of the docking bay just before it leaves’
 is that ‘CBS Digital [assume] the launch procedure involves shutting off the artificial gravity before the shuttle engines ignite’.
 For these posters, any detail can be accepted if it can be justified within ST‘s diegetic universe. In this sense, the credibility of the new FX remains closely related to the extent to which fans are able to reconcile them with existing canon. This assumes particular significance in a debate about the design and visual representation of the Enterprise shuttlebay. Initially, this appears a purely aesthetic dispute between those who prefer the ‘look’ of the original versus the new FX, but becomes complicated when posters attempt to justify their opinion as ‘canonical’ by making appeals to ‘authentic’ details such as Jefferies’ original Enterprise design specifications. Unlike DW fans, there is little sense here that both points-of-view could be perceived as correct. Indeed, it is striking that out of the 309 posts made by 153 individuals, across both TrekMovie threads devoted to this episode, only one suggests that both variants of the show should be considered equally canonical.
 This compares with 17 out of 175 posts (nearly 10 per cent) on the same thread, consisting of a flame war between posters unable to reconcile their opposing perspectives on what counts as ‘authentic’ Star Trek.

Ultimately, fan-producers and fan-viewers are both situated within discourses of fan knowledge, behaviour and understanding of canon, authenticity and appropriation. Hence, the paratexts which frame Doctor Who ‘Special Editions’ and optional FX facilitate viewers’ consumption of their own ‘personal’ canons, so long as the original historical ‘authentic’ version is also present. TOS-R, meanwhile, emphasises the diegetic unity of the wider fictional Star Trek universe, drawing on discourses of respect for the franchise’s original authors and their intentions, even while replacing their original work. Fan-producers, acting on behalf of commercial rights-holders, draw on these practices and discourses, making use of rhetorical strategies common to the interpretative community as a whole, to engage with the specific concerns of invested viewers, to re-orientate and re-present the object of fans’ investment back to them in variant form, to be consumed anew. This reconstitutes the novelty and excitement of the original historical text, bringing it more in line with current iterations of the franchise from a visual perspective, through practices not too dissimilar to fans‘ own ‘textual poaching.’ However, it also leads to contestation and conflict between producers and fans as to what counts as the authentic, ‘canonical’ text: that which is decided (and may be enforced) by the rights-holders; or that which is decided by those invested viewers who most closely engage with, consume and use it.
Denzell Richards is a Lecturer in Film, Television and Media Studies at the University of East Anglia. His research involves audience negotiations of popular culture, with a particular emphasis on new media.

� See Steve Neale, ‘“You’ve Got To Be Fucking Kidding!” Knowledge, Belief and Judgement in Science Fiction,’ in Annette Kuhn (ed.), Alien Zone: Cultural Theory and Contemporary Science Fiction Cinema, Verso, 1990, pp. 160-8; Warren Buckland, ‘Between Science Fact and Science Fiction: Spielberg’s Digital Dinosaurs, Possible Worlds, and the New Aesthetic Realism,’ Screen, 40: 2, Summer 1999, 177-92; Stephen Prince, Digital Visual Effects in Cinema: The Seduction of Reality, Rutgers University Press, 2012.

� See John Tulloch and Henry Jenkins, Science Fiction Audiences: Watching Doctor Who and Star Trek, Routledge, 1995; Alan McKee, ‘Which is the Best Doctor Who Story? A Case Study in Value Judgements Outside the Academy,’ Intensities: The Journal of Cult Media, 1, Spring/Summer 2001, � HYPERLINK "http://intensitiescultmedia.com/2012/12/11/intensities-1-springsummer-2001/" ��http://intensitiescultmedia.com/2012/12/11/intensities-1-springsummer-2001/�, accessed 31 January 2011; Matt Hills, Triumph of a Timelord: Regenerating Doctor Who in the Twenty-First Century, London: I. B. Tauris, 2010.

� See Hills, Triumph of a Timelord, pp. 29-30.

� See Barry Keith Grant, ‘“Sensuous Elaboration”: Reason and the Visible in Science-Fiction Film,’ in Annette Kuhn (ed.), Alien Zone II: The Spaces of Science Fiction Cinema, Verso, 1999, pp. 16-30.

� Catherine Johnson, Telefantasy, BFI, 2005, p. 6.

� Grant, ‘“Sensuous Elaboration,”’ pp. 21-22.

� Steve Neale, Genre and Hollywood, Routledge, 2000, p. 32.

� Brooks Landon, ‘Diegetic or Digital? The Convergence of Science-Fiction Literature and Science-Fiction Film in Hypermedia,’ in Kuhn (ed.) Alien Zone II, p. 39. See also Neale, ‘“You‘ve Got To Be Fucking Kidding!”’, 1990, pp. 166-67.

� Michele Pierson, Special Effects: Still in Search of Wonder, Columbia University Press, 2004, pp. 4-10.

� Ibid., pp. 56-57, p. 102.

� Ibid., p. 81.

� Thomas Austin, Hollywood, Hype and Audiences: Watching and Selling Popular Film in the 1990s, Manchester University Press, 2002, p. 30.

� See, for example, Tulloch and Jenkins, Science Fiction Audiences, p. 229.

� See Landon, ‘Diegetic or Digital?,’ 1999, pp. 38-42.

� See Henry Jenkins, Textual Poachers: Television Fans and Participatory Culture, Routledge, 1992, 75.

� Hills, Triumph of Timelord, pp. 54-58.

� Michael Okuda, Denise Okuda and Debbie Mirek, The Star Trek Encyclopedia: A Reference Guide to the Future, Pocket Books, 1994.

� See Restoration Team Website, � HYPERLINK "http://www.restoration-team.co.uk/" ��http://www.restoration-team.co.uk/�, accessed 16 August 2013.

� Hills, Triumph of Timelord, p. 9.

� Ibid.

� Buckland, ‘Between Science Fact and Science Fiction,’ pp. 181-83. Also see Neale, ‘“You’ve Got To Be Fucking Kidding!”’, pp. 161-164.

� John Fiske, ‘The Cultural Economy of Fandom,’ in Lisa A. Lewis (ed.), The Adoring Audience: Fan Culture and Popular Media, Routledge, 1992, p. 34, p. 36.

� Hills, Triumph of a Timelord, p. 5.

� McKee, ‘How to Tell the Difference Between Production and Consumption: A Case Study in Doctor Who Fandom,’ in Sara Gwenllian-Jones and Roberta E. Pearson (eds.), Cult Television, University of Minnesota Press, 2004, p. 177.

� Marvel Comics: #1 17 Oct 1979 - #43 7 Aug 1980 (as Doctor Who Weekly); #44 Sep 1980 - #60 Jan 1982 (as Doctor Who: A Marvel Monthly); #61 Feb 1982 - #84 Jan 1984 (as Doctor Who Monthly); #85 Feb 1984 - #98 Mar 1985 (as The Official Doctor Who Magazine); #99 Apr 1985 - #106 Nov 1985 (as The Doctor Who Magazine); #107 Dec 1985 - #233 20 Dec 1995. Panini Comics (as Marvel Comics): #234 17 Jan 1996 - #285 15 Dec 1999. Panini Comics: #286 12 Jan 2000–present (ongoing; latest issue at time of writing: #463 Sep 2013).

� McKee, ‘How to Tell the Difference Between Production and Consumption,’ 2001.

� On ‘inventive’ scripts versus ‘glossy’ action visuals, see Tulloch and Jenkins, Science Fiction Audiences, pp. 144-72; McKee, ‘How to Tell the Difference Between Production and Consumption,’ 2001. On the issue of intra-textual readings, see Tulloch and Jenkins, Science Fiction Audiences, 1995; Hills, Triumph of a Timelord, pp. 4-5. On production contexts, see the discussion of context-activated reading formations under ‘Fan Response.’

� Lance Parkin, ‘Canonicity Matters: Defining the Doctor Who Canon,’ in David Butler (ed.), Time and Relative Dissertations in Space: Critical Perspectives on Doctor Who, Manchester University Press, 2007, pp. 246-62.

� Ibid., p. 259.

� Ibid., p. 252. See also Hills, Triumph of a Timelord, p. 26.

� See, for example, ‘Questions on Enlightenment SE, and Other Stories with Added Upgrades,’ Gallifrey Base, 19-25 January 2012, � HYPERLINK "http://gallifreybase.com/forum/showthread.php?t=133002" ��http://gallifreybase.com/forum/showthread.php?t=133002�, accessed 30 April 2013.

� David LaFountaine (senior vice-president, CBS/Paramount), ‘Spacelift: Transporting Trek Into the 21st Century,’ disk 1, Star Trek The Original Series Season One, 2009, in digipack 1, Star Trek The Original Series: The Full Journey, Blu-ray, CBS Studios, 2011.

� Dave Rossi (TOS-R line producer), ibid.

� See, in particular, comments 40 (7 September 2006) and 41 (15 September 2006) on Anthony Pascale, ‘Original Star Trek Getting a CGI Makeover!,’ TrekMovie.com, 28 August 2006, � HYPERLINK "http://trekmovie.com/2006/08/28/star-trek-tos-gets-redone-with-new-cgi/" ��http://trekmovie.com/2006/08/28/star-trek-tos-gets-redone-with-new-cgi/�, accessed 30 April 2012.

� See, for example: ‘The Loop: Star Trek Need a Facelift?,’ G4, 5 September 2006, � HYPERLINK "http://www.g4tv.com/videos/12888/the-loop-star-trek-need-a-facelift/" ��http://www.g4tv.com/videos/12888/the-loop-star-trek-need-a-facelift/�, accessed 30 June 2012.

� Denise Okuda (TOS-R visual effects producer), ‘Spacelift,’ 2011.

� Robert H. Justman (Star Trek associate/supervising producer), ibid.

� Michael Okuda (TOS-R visual effects producer), ibid.

� Michael S. Duffy, ‘“Blow Up the Damn Ship!”: Production Redesign and Special Effects Reuse in the Star Trek Films,’ in Lincoln Geraghty (ed.), The Influence of Star Trek on Television, Film and Culture, McFarland, 2008, pp. 140-41.

� Rossi, ‘Starfleet Access Track,’ ‘The Menagerie, Part I,’ 1: 11, disk 3, Star Trek The Original Series Season One, 2009, in digipack 1, Star Trek The Original Series: The Full Journey, Blu-ray, CBS Studios, 2011.

� Michael Okuda, ibid.

� Marc Zicree, ‘Star Trek: TOS on Blu-Ray,’ disk 4, Star Trek The Original Series Season Two, 2009, in digipack 2, Star Trek The Original Series: The Full Journey, Blu-ray, CBS Studios, 2011.

� Neil Wray (TOS-R visual effects supervisor), ‘Starfleet Access Track,’ ‘The Trouble With Tribbles,’ 2: 15, disk 4, Star Trek The Original Series Season Two, 2009, in digipack 2, Star Trek The Original Series: The Full Journey, Blu-ray, CBS Studios, 2011.

� Mark Ayres (original composer, ‘Special Edition‘ producer), ‘Recutting the Runes,’ disk 2, The Curse of Fenric, BBC Worldwide, 2003.

� See in particular: ‘Re-Enlightenment,’ disk 2, Enlightenment, in The Black Guardian Trilogy, BBC Worldwide and 2|entertain, 2009; director Fiona Cumming’s introduction to the ‘Special Edition,’ disk 2, Planet of Fire, in Kamelion Tales, BBC Worldwide and 2|entertain, 2010.

� Terrance Dicks (writer), ‘Audio Commentary,’ ‘The Five Doctors Special Edition,’ disk 2, The Five Doctors 25th Anniversary Edition, BBC Worldwide and 2|entertain, 2008.

� ‘Production Note Subtitles,’ ibid.

� McKee, ‘Which is the Best Doctor Who Story?’; and ‘How to Tell the Difference Between Production and Consumption’, both passim.

� Steve Broster (‘Special Edition’ producer), ‘The Cheating Memory,’ disk 2, Day of the Daleks, BBC Worldwide and 2|entertain, 2011.

� Broster, ‘The Making of Day of the Daleks – Special Edition,’ ibid.

� Denzell Richards, ‘Remastering, Restoring or Remaking? Doctor Who on DVD: Discourses of Authenticity and Ownership,’ unpublished conference paper, at Alien Nation: A Conference on British Science Fiction, Horror and Fantasy Television, Northumbria University, 20 July 2011; FTM Research Seminar Series, University of East Anglia, 8 October 2012.

� ‘DW – The Time Warrior – DVD,’ Roobarb’s Forum, 23 July 2007, 53, http://www.zetaminor.com/roobarb/showthread.php?18021-DW-The-Time-Warrior-D, accessed 31 July 2012.

� Pascale, ‘Preview “Galileo Seven” Remastered [UPDATED: More Images] [UPDATE 2: Video Trailer],’ TrekMovie.com, 12 September 2007 – 19 September 2009, � HYPERLINK "http://trekmovie.com/2007/09/12/images-from-galileo-seven-remastered/" ��http://trekmovie.com/2007/09/12/images-from-galileo-seven-remastered/�, accessed 30 April 2012.

� ‘Day of the Daleks (R2 12 September 2011),’ Gallifrey Base, 10 September 2007, 1476, � HYPERLINK "http://gallifreybase.com/forum/showthread.php?t=40842" ��http://gallifreybase.com/forum/showthread.php?t=40842�, accessed 30 June 2012.

� Ibid., 1483.

� Ibid., 1516.

� Ibid., 1519.

� Pascale, ‘The Galileo Seven Screenshots and Video,’ TrekMovie.com, 17 September 2007, 55, 88, � HYPERLINK "http://trekmovie.com/2007/09/16/the-galileo-seven-screenshots/" ��http://trekmovie.com/2007/09/16/the-galileo-seven-screenshots/�, accessed 30 April 2012.

� Ibid., 17.

� Ibid., 19.

� ‘Preview “Galileo Seven” Remastered,’ 11 September 2007, 64.

� See ibid.: 13 September 2007, comments 110, 112, 114, 118, 121, 124; 14 September, comments 138, 143-4, 149, 150, 152-6; and 17 September, comment 174.

PAGE

