
LINKING SPACES IN THE CYBERTEXT NOVEL

Alexandra K. Glavanakova-Yaneva

Sofia University “St. Kliment Ohridski”

Abstract

The “digital galvanization of the arts” at the turn of the century, as Richard Lanham has predicted, will have a long-term effect on the development of literacy and on the future of the codex book as a pivot of Western civilization. This necessitates a search for long-standing but valid approaches in the exploration of the act of reading, taking into account the new medium and the technology used for the creation, dissemination and reading of cybertext fiction.

The aim of this paper is to examine the link as one of the salient features of digital narratives. The paper overviews various interpretations of the link from different theoretical perspectives within the area of linguistics and literary theory. The link is analyzed as the main organizational device contributing to the coherence of these otherwise structurally loose narratives, as a rhetorical device on equal par to metaphors and, most of all, as a textual element facilitating the process of “realization” and “concretization” of the narrative itself.

The correlation between links in cybertexts and the phenomenological “gaps” or “vacancies” of reader-response theory forms the focus of the analysis in an effort to determine certain strategies the readers employ on encountering digital narratives. The paper refers to some outstanding examples of cybertext fiction.

Cybertext is understood as a literary machine set in motion by the interplay between sign, operator and medium. The more popular and widely used term is hypertext, defined as “non-sequential writing – a text that branches and allows choices to the reader, best read at an interactive screen” (Nelson: 2). My preference, however, is for the term cybertext, since it more appropriately reflects the nature of the new form of textuality, taking into account the medium that brought it to life in collaboration with designer/author and user/reader, as well as its game-like quality. Cybertext in its literary variant also represents a seemingly random assemblage of pieces that stand in multiple relations to one another. It is predominantly a text that “dwells in possibility”, being “more numerous of windows/superior for doors” (Emily Dickinson, Poem 657). Cybertext disrupts the basic principle of organization of the printed text: the sequential manner of presentation. It creates a multitude of possible pathways, a variety of non-sequential alternatives within the same narrative through a complex structure of links connecting lexias(.

Cybertextuality based on the principles of bricolage and alinearity, decentredness and lack of closure requires and encourages new practices of reading. The reader partaking of the solidified Gutenberg habits of reading is often confused and disoriented in this new textual medium. What follows is an analysis of the link in cybertext fiction. First I briefly refer to various critical approaches to the link that interpret it predominantly as a dynamic navigational device and a narrative device. Secondly, I focus on an alternative approach by discussing the significant role the link plays in structuring the act of reading cyberfiction on the computer screen.

A short definition of the link, though provisional, may be of use at the initial stage of the analysis. Scott Rettberg has suggested the following:

The link in any hypertext system is a piece of text or any other media object that the reader may activate. The reader’s activation of the links “calls” another text, media object or programmed aspect of the work that in some way changes the text delivered by the computer and/or network to the reader’s screen. (n.p.)(
The basis for the variety of typologies offered in the critical literature is to be found in the specific functions attributed to the link. Undoubtedly, the main role of the link within any given cybertext is the organizational one. This role, however, pertains only to the surface structure of the text and is related to questions of navigation and not of reading as such. This function of the link has been historically recognized first. By giving emphasis to its structural function some critics have tried to conceptualize it as a syntactic device lending cohesion to the text and have discussed it on equal par with grammatical devices. Wendy Morgan(for instance has suggested a typology of links based on Michael Halliday’s Functional Grammar, categorizing them as conjunctions. H. van Dyke Parunak’s analysis(, on the other hand, is an example of the way links have been conceptualized from the perspective of the discourse grammar of the text. Parunak discusses them in terms of the various associations between word and proposition and between two propositions.

Jim Rosenberg in his original theory of the structure of the hypertextual reading activity suggests the following: “The lowest level of hypertext activity is to execute such an operation, e.g. following a link. We coin the term `acteme' to describe this level of activity”(n.p.). A common realization in critical investigations of the nature of the link is the fact that it activates the performance of the text in any one given reading act. So it is essential both to the new form of digital textuality and to the act of reading on a computer screen. Through the linking mechanism the reader is able to browse through the text. The significance of links acquires a different dimension, especially when the object of analysis is literary texts written, delivered and read in the cybertext form. The concept of linking in itself is certainly not a novelty. It exists in codex books under various forms, for example, jumping to footnotes, cross-referencing when reading encyclopedias or academic and scientific texts. However, the link as such is nonexistent in the print format of fictional texts5. In the computer novel it is the primary irregularity, an “abnormality” even, with which the cybertext reader has to cope. Therefore, to the definition suggested previously, I should add that the link is the one idiosyncratic, singular feature of cybertext fiction.

Links should not be mistaken for a simple virtual “page-turning” device. Various approaches indicate the realization that the link is much more than a shortcut, a mere organizational device that holds the complex structure of the cybertext system together. Critics, focusing on literary cybertext, have stressed that apart from structural links, the second major category is that of content-based links. These are of semantic nature, expressing mainly the association between words and concepts. Indeed, links create significations in themselves; they are not just hollows in the text, accepting any kind of inscription. Links trigger associations, carry a wealth of connotations. This has led to another typical way of discussing links as rhetorical devices and to extensive writings on the “rhetorics” of the link.
Nicholas Burbules(, for example, analyzes links in terms of some standard categories from rhetoric: metaphor, metonymy, synecdoche, hyperbole, catachresis and so on. Susana Tosca takes this analysis of links as semantic devices further by indicating that they possess a certain lyrical quality. She draws a parallel between links and the figures and structures of poetry. For her hyperfiction and poetry share common features since none of them is hierarchical or exclusive in terms of structure. In terms of language, in her view, hyperfiction is:

[A] new form between poetic prose and poetry. It combines relatively long texts in complex organization with poetical structures and figures. We need a study of the relationship between links and the classical figures of speech, because links also imply different kinds of movements of meaning that could be classified like we do with metaphor, metonymy…(1999:218)

This echoes also the opinion of Michael Joyce. Joyce is one of the first writers of cybertext fiction and designer of the software writing program Storyspace. His understanding is that links are words, which promise thematic continuity. He poetically defines them as “words that yield”.

The attempt to build a poetics of the link is rooted in the original conception that links are associational in nature. The theoreticians and developers of the hypertext system(believed that this form of text organization is more appropriate to the associational manner in which our thoughts proceed. Theodore Nelson envisioned a system of literature (understood very broadly in terms of “written text”) that will be like “waterworks for the mind”, “based on the fluidity of thought” (14).

It seems unlikely that associations are universal in a given context and that there is a complete overlap between the author’s and the reader’s cognitive connections. Thus, the author’s conception of the connection’s relevance established by the links s/he designs in the text are not the reader’s, so it would be altogether misleading to base a study of reading cybertext fiction solely on the principle of association. The reader may choose a link on the basis of association, but the reader’s associations are not necessarily the author’s.

Associations in the reading act may be relevant only at that stage where the reader discovers a paradigm of links in a given lexia and is forced to make a choice in order to proceed with the story. In each lexia I will chose that link which promises to be a continuation of my version of the story as I have so far construed it. Some experiments carried out with readers of cybertext fiction(have revealed that readers make link choices in order to advance the story. This indicates that the reader struggles to get engaged, that there is a deep-seated drive towards involvement in the narrative. This drive exists alongside the counter urge in the reader to resist the text since it is unfamiliar as structure and organization and this hampers the process of making meaning. From a cognitive perspective the processing effort is increased. Many studies of the cognitive effects of reading cybertexts(reveal generally the feeling of disorientation and cognitive-overload. Progress is thus constantly impeded by the links in cybertext.

As this very brief review of different approaches to the link reveals, the link is often discussed from a functional perspective. A more valid approach suggested here is the hermeneutical one.

Jay Bolter in his seminal work Writing Spaces(0 has pointed out that writing in hypertext is topographical, thus emphasizing the extreme spatialization of the text, where the visual becomes its crucial feature. The link, alongside maps and images incorporated in the text, are the primary means by which space on the screen is organized and by which, paradoxically, the materiality of the virtual digital text is foregrounded.

In this image-saturated medium where the processes of browsing, zapping and surfing indicate superficiality in the act of reading, the link serves as one of the major attention-grabbing techniques. It is obvious that the reader’s attention is constantly diverted from the story itself and directed towards the interface, the design and the mechanics through which the story is presented. In this case the reader’s affective engagement and deep involvement with the text is made difficult. Instead, in order to overcome the constant distractions of the form, the reader is forced to recourse to analytical and logical engagement with the text so as to ensure a possible interpretation. In the words of Miall and Kuiken foregrounded elements of the story, such as links in cybertext, “are strong candidates for locating moments of indeterminacy in interpretation and these in turn provide the germinating points for the subsequent interpretations of the text” (n.p.)

The first impression on encountering a cybertext novel is that the links have the role of cuts, similar to those found in stories that are published in installments, in TV series or in cinematic art. This type of cut is familiar to the reader from printed novels and the link can easily be compared to it. As Wolfgang Iser writes:

The interruption and subsequent prolongation of tension is the basic function of the cut. The result is that we try to imagine how the story will unfold, and in this way we heighten our own participation in the course of events.” (191)

The link’s role in disrupting the narrative often comes to the fore. In the cybertext novel Victory Garden by Stuart Moulthrop, I proceeded by following a default path choosing as an entry point in the story the lexia [Dear Emily]. I came to a point of a phone ringing at midnight in the home of Thea. Since her friend Emily is called to serve in the Gulf War, Thea’s expectations are that this late night call might bring to her some terrible news about her friend. However, as she completes the conversation all the narrator tells us is that Thea laughs and then the story proceeds along a different track. The tension is built up in the reader and the story is all of a sudden interrupted without suggesting any resolution.

However, links do not lead only to interruption of the narrative, they create connections as well and act as the major narrative device for achieving coherence. A necessary reading skill is to read significantly the absences in the cybertext story as well as the presences. Though links represent both a physical and a communicative gap, they do not lead to a break down in the communicative process, for where a blank appears in the narrative, the reader’s imagination is set in motion. Iser has insisted on the interaction between reader and text, whereby the reader through constant gap filling takes an active role in the creation of meaning((. A continuous interpreting move set forth by the links as blanks/gaps in the narrative brings the reader to creating a coherent story.

 Therefore, there are two types of text-reader interaction in the reading of cybertext: one is on the physical level, which results in the construction a sequence of nodes – a possible alternative of the narrative - through the reader’s individual choice of links; and the second is on the level of hermeneutics, which leads to the communication between text and reader. These two levels of interaction are intertwined and inseparable in cybertext. The physical interaction with the text is a prerequisite for the communicative process.

Narrative in cyberspace is interlaced with numerous hermeneutic gaps and the links serve continually as breaks in the ontological world. In each stage of the reading process the reader is forced to bridge gaps opened up by the links, looking for at least the minimum of contextual relevance.

What problematizes the link from the point of view of a theory of reading is that it does not carry indications as to the nature of the transition that it helps bring about. This is the main reason for leveling criticism against reading fiction presented as cybertext on a computer screen – the process of reading is reduced to a guessing game. While the game-like quality of this type of fiction can hardly be denied, the link has to be interpreted as that explicated and formalized structure of indeterminacy that functions as a propellant in the act of reading – it conditions the reader’s formulation of the text (Iser: 182). Indeed, the reader is invited to participate in a game, but it is the game of interpretation, of constantly hypothesizing, establishing, testing and revising relations, amending assumptions and expectations on the basis of relevance, striving for the principles of unity, coherence and significance. Links are similar to blanks in that, as Iser states, while they “mark the suspension of connectability between textual segments, they simultaneously form a condition for the connection to be established” (195).

We can surmise then that readers of cybertext fictions are also made to recall existing schemas - generalized abstract frameworks of textual structures built on the reader’s previous encounter with such texts in various genres – and look for ways of filling in the implicit or missing elements. The schemas themselves most probably undergo continuous modifications, as literary cybertexts are a relatively new phenomenon.

It is important to emphasize that despite all appearances to the contrary, the cybertext narrative is organized on the basis of cohesive and temporal-causal relations in order to be able to generate an abundance of coherently interpretable narratives. Stuart Moulthrop’s Victory Garden could serve to illustrate briefly my main point. Victory Garden is one of the most complex cybertext fictions in terms of its structure. It was published in 1991 on a floppy disk by Eastgate systems. It consists of 1025 lexias or pages in which are embedded 2800 links. Pages may contain one link or as many as ten. The author/designer has incorporated 124 paths of reading which are default ones; in other words, depending on your entry point in the story each of these paths can be traversed just by pressing continuously the return key. A table of contents is provided offering the reader two basic varieties of “paths to explore” and “paths to deplore”, which altogether constitute 20 more entry points to the narrative. In addition, the author, utilizing one of the options presented by the program, has provided a map of the narrative and the reader can enter the story by clicking on a link in the North, South or Middle part of the Garden, as Moulthrop metaphorically refers to the map. In each lexia link cues are not signaled explicitly, but only after pressing the control key do they become evident to the reader as words, phrases or sentences that are enclosed in a red box. After pressing the links button a menu with links appears leading from this source lexia to a number of destination lexias. To sum up, the paradigm of choices offered to the reader is enormous, quite complicated and certainly confusing.

It is no wonder then that on my first several readings, the paths I traversed baffled me, coherence eluded me, meaning was postponed. Nevertheless I came to the conclusion that within the novel there were at least two main story lines. One was related to events concerning the Gulf War and operation Desert Storm. This part of the story was presented in various lexias by bits and pieces of news broadcasts figuring prominent TV anchormen such as Walter Cronkite, Tom Brokaw, as well as official speeches by president George Bush and by Saddam Hussein. Another major story line was related to events and characters on and around a university campus in the town of Tara. Now the connection between the two seemed to be a young woman Emily, who, as my reading progressed, turned out to be serving in the Gulf War and was at the same time a doctoral student at the university. This connection was suggested in the cybertext by Emily’s correspondence with friends, family and lovers from the town and the university, as well as by the fact that the war figures prominently in the life of the characters from Tara, either as TV broadcasts, forming a constant backdrop to their doings, or in their conversations about the war and their anxiety about Emily’s safety.

The connection between the two story lines that I had already established by more or less randomly clicking on links was finally confirmed, when on one of my readings I decided to follow the default path leading from a lexia entitled [INITIAL CONDITIONS]. This trail led me directly to a number of lexias devoted to the media representation of the war, among which the reader can find [TARGETTING], [HELL IS FAR AWAY], [CRONKITE] [HARD START]. From here the reader is finally taken to lexia [DAYBREAK], which transfers the action to Tara in the “No café” – the coffeehouse on the university campus. There appears Veronica, Emily’s sister, and one of the first lines of dialogue among the characters is: “Could you turn the TV up. There’s a war going on.” My inevitable conclusion was that the work of fiction I was reading was interweaving the genre of the war novel with that of the novel of academic life, thereby invoking in my mind certain schemas pertaining to both genres and serving as a constant checklist against which to measure my expectations in the act of reading.

The first cluster of lexias, following the [INITIAL CONDITIONS] one, at the beginning of the reading process served as a means of providing the time frame, the referential field of the novel that was further concretized by the café on the university campus. On encountering links in each lexia I was for the most part prompted to choose among them on the basis of the associations that they suggested to me and then, when I had traversed the space from the source lexia to the destination lexia, to revise my expectations.

Therefore, the link acts as a central narrative device in cybertext determining the unfolding of the story and the creating of meaningful interpretations. Writing from the perspective of pragmatics, Susana Tosca asserts that links “force us to make meaning before and after traveling them.” (“A Pragmatics of Links”: n.p.) She demonstrates that the act of choosing a certain link is initiated with a centrifugal expansion of meaning before the new node is revealed to the reader and is completed by a centripetal concretion of interpretation when the reader contrasts his/her initial implicatures with the actual text. The process of retroactive editing of implicatures and their continuous revision is thus facilitated by the link not hampered by it.

Cybertext requires a constant alteration of the connections between the various segments of the text, which have already been established in the process of reading. The reader is beset by a feeling of resistance to the text aggravated by the fact that cybertext reading often cancels out familiar modes of orientation that the reader might have as schemas. Images, events, contexts suggested by the text are constantly negated. An example in Victory Garden is the plight of Emily. After reading for some time one comes across a crack in the story, which leads to a blank screen – a missile explosion - presumably followed by Emily’s death represented, or should I say not represented, by a black screen. However, on a different narrative path the reader may encounter the following lexias [REALITY BASED], [BECAUSE, BECAUSE, BECAUSE], [All RIGHT], [GREENBACK] which suggest that Emily has come back home all in one piece from the war. No alternative is given primacy. This destabilization of the text mirrors the destabilization of the world, indicating the multitude of alternative ways for the world to be experienced and re/presented.

As Wolfgang Iser has pointed out modernist prose is chaotic and destructive and hence demonstrates a tendency towards increasing the degree of indeterminacy in the text leading to a multiplication of blanks. Historically, this statement becomes even more valid when applied to postmodernist experimental fiction, especially the works of Milorad Pavic, Italo Calvino, Thomas Pynchon, John Barth, to name just a few. It can be postulated that cybertext, while making good use of the potential offered by the new technology of creating destabilized and indeterminate texts, contributes to the further development of this major trend in prose writing.

In line with the utopian belief in the general potential of cyberspace as a democratic space, the link is often represented as offering the reader more freedom in communicating with the text. However, an important fact of cybertext fiction is that in each lexia the reader is provided with a finite set of choices and these are in most cases pre-computed. Thus we should revise our previous misconception about the link and analyze it more as a control mechanism, in effect delimiting the reader’s navigational trail or reading path. The software program Storyspace used for writing the first generation of cyberfiction, for instance, offers an interesting possibility for the author to exercise control over the reading process, called Guardfields. In the narrative the author may create certain links as conditional, in other words context determined. A link may not be activated until the reader has read or at least visited first a certain node or a series of nodes.

This basic quality of the link as a controlling device at the disposal of the author is foregrounded in another cyberfiction by Stuart Moulthrop - Hegirascope - where links organize the text not only spatially but temporally as well. The reader is forced to choose a link, even if s/he refrains from doing so, the program pushes a new lexia on the screen after a certain time has elapsed. J. Yellowlees Douglas sees this channeling of the reader’s path through the text as evidence of the authorial intention and a negation of the claim that the author is dead. She states that the author of cybertext is “more omnipotent and omnipresent than in print” (132). The medium itself offers the possibility for the author/designer to play this role. In other words, links as blanks in the cybertext novel serve as pointers to authorial intention and are very potent control devices.

Even if coherence is not achieved in terms of the narrative as a whole, the reader reads until some sense of relevance and significance is achieved, bringing the narrative to a subjective closure. The links are the locus of the reading act where the communication between text and reader is triggered off and accomplished; they are the blanks that can be filled with contextually relevant and subjectively determined interpretation. The act of link-traversal is to be seen as one of the chief meaning-formation devices in cybertext fiction.

Notes:

(The term “lexia” has been adopted from Roland Barthes to denote the “page” in a cypertext, which usually equals the screen. “Lexia” is used here interchangeably with the term “node”.

(The abbreviation n.p. stands for no page reference, as some of the quotations in the paper are from on-line publications, which exclude traditional pagination.

(Wendy Morgan. “Heterotopics, towards a grammar of hyperlinks”, In Messenger Morphs the Media ’99, Writer’s Workshop at Hypertext ’99, Darmstadt, Germany, February 1999. <� HYPERLINK "http://www.wordcircuits.com/htww/morgan1.htm" ��http://www.wordcircuits.com/htww/morgan1.htm�> (accessed 25 October 1999)

(H. van Dyke Parunak. " Don't Link Me In: Set-based Hypermedia for Taxonomic Reasoning". In Proceedings of ACM Hypertext '91, San Antonio, Texas. December 1991. <http://acm.org/pubs/citations/proceedings/hypertext/122974/p233-van_dyke_parunak/> (accessed 25 October 1999)

(Some experimental printed novels have incorporated in recent years hypertextual elements. Most notable among these avant-garde codex books are Milorad Pavic’s Dictionary of the Khazars "a lexicon novel in 100.000 words", which according to the alphabet of the language in which it is read, ends differently; Landscape Painted with Tea – a novel comparable with a cross-word puzzle, that can be read both vertically and horizontally; Last Love in Constantinople - a tarot-novel consisting of 22 chapters corresponding to the cards of the Major Arcana; and finally The Glass Snail, that appears in two formats – print and cybertextual at <� HYPERLINK "http://wordcircuits.com/gallery/glasssnail/East/euro/pomo.html" ��http://wordcircuits.com/gallery/glasssnail/East/euro/pomo.html�> All of these texts can be read alternatively, however none relies for this exclusively in the link.

(N.C. Burbules. "Rhetorics of the Web: Hyperreading and Critical Literacy," In: I. Snyder (editor). Page to Screen: Taking Literacy into the Electronic Era. London: Routledge, 1998.

(For more information see Vannevar Bush. "As We May Think." Atlantic Monthly, 176 (1), 1945:101-108 and Theodore Nelson. Literary Machines. Sausalito: Mindful Press, 1990.

(See David S. Miall and Teresa Dobson. “Reading Hypertext and the Experience of Literature.” Journal of Digital Information, volume 2, issue 1, 13 August 2001 <� HYPERLINK "http://jodi.ecs.soton.ac.uk/Articles/vo2/i01/Miall" ��http://jodi.ecs.soton.ac.uk/Articles/vo2/i01/Miall�> (accessed 21July 2002)

(For more information on this issue see Davida Charney, “The Effect of Hypertext on the Processes of Reading and Writing”, in Cynthia Selfe and Susan Hillingoss (eds.) Literacy and Computers: The Complications of Teaching and Learning with Technology. New York: The Modern Language Association of America. 1994:238-263.

(0 Jay David Bolter, Writing Space, The Computer, Hypertext, and the History of Writing, Hillsdale, New Jersey: Lawrence Erlbaum Associates, 1991.

((I first came across the analysis of links in the context of Wolfgang Iser’s theory of reading at the site of the Electronic Literature Organization <http://eliterature.org>, See the lexia [Filling in the ISERian Gap] (accessed 19 January 2000)

Works cited:

Douglas, J. Yellowlees. (2000). The End of Books or Books without End. Ann Arbor: The University of Michigan Press.

Iser, Wolfgang. (1978). The Act of Reading. Baltimore: Johns Hopkins Press.

Miall, David and Don Kuiken. (1998). "The Form of Reading: Empirical studies of literariness." Poetics, 25. 327-341.

Moulthrop, Stuart. (1991). Victory Garden. Cambridge, Mass: Eastagate Systems.

Moulthrop, Stuart (1995) Hegirascope. <http://raven.ubalt.edu/Moulthrop/hypertexts/HGS/Hegirascope.html>

Nelson, Theodore. (1990). Literary Machines. Sausalito: Mindful Press.

Rettberg, Scott. (Fall 2001) “The Pleasure (and Pain) of Link Poetics”, in Electronic Book Review, 12 <� HYPERLINK "http://www.electronicreview.com/riposte/rip12ret.htm" ��http://www.electronicreview.com/riposte/rip12ret.htm�> accessed 12 January 2002.

Pajares Tosca, Susana (1999). “The Lyrical Quality of Links”, in Hypertext ’99 Proceedings, Darmstadt, Germany, ACM Press. 217-218.

Pajares Tosca, Susana. (2000). "A Pragmatics of Links," Journal of Digital Information, volume 1, issue 6, <� HYPERLINK "http://jodi.ecs.soton.ac.uk/Articles/v01/i06/Pajares" �http://jodi.ecs.soton.ac.uk/Articles/v02/i03/Pajares�> accessed 11 August 2002.

Rosenberg, Jim (1996). “The Structure of Hypertext Activity”, in Hypertext ’96 Proceedings, Washington. New York: ACM Press. 22-30.

1
A.Glavanakova

