
Reading America Hypertextually

Alexandra Glavanakova

Sofia University “St. Kliment Ohridski”

“A craftsman may invent an instrument but only the players discover it. Play on.”

Stuart Moulthrop 2003

The paper will examine issues of representation of the U.S.A. in two computer-mediated works of fiction by Stuart Moulthrop. The works that I discuss are written, disseminated and read on a computer only, in a hypertextual or cybertextual format. In terms of content they treat such historical facts of our age as the Gulf War of 1990-1991 and terrorism. They offer representations that correspond more aptly to currently pervasive mental models of the U.S. in many parts of the world.

Stuart Moulthrop is a professor of Information Arts and Technologies at the University of Baltimore and director of the schools’ undergraduate program in Simulation and Digital Entertainment that started quite recently, in the fall of 2004. He is a founding director of the Electronic Literary Organization and author of several computer-mediated fiction works that are considered to be landmarks in the field. These include Victory Garden (1991); Hegirascope (1995), Reagan Library (1999), Pax (2003). Moulthrop’s unique position as an academic, media theoretician, critic of the newly emerging electronic culture and writer of cybertexts has given him ample ground for exploring the potential of “post-print” textuality. His evolution as a professional and a writer follows in the steps of the progress of the new digital technology. In his fictional work he begins with testing various propositions for literary - essentially postmodern and poststructuralist – experimentation, and moves along with the development of the technology towards more hybrid, ludic forms that combine game and storytelling.

Moulthrop finds inspiration in narrative forms as imagined and hauntingly described by J. L. Borges in his short stories, The Garden of Forking Paths, for instance. Moulthrop tries to accomplish what Borges only suggests in his fiction. In the intertextual pastiche Forking Paths written in hypertextual format
 Moulthrop weaves Borges’s story with his own commentary in such a way as to create a garden of literary threads literally, as well as metaphorically. Moulthrop’s dedication to creating narratives as labyrinths or gardens with multiple entranceways, pathways and exit points is naturally facilitated by the technological development of hypertext mark-up language and by various software programs devised specifically for this purpose, such as Storyspace
.

Victory Garden, written at the dawn of hypertext fiction, is one of the most complex works of the type, consisting of over 1 000 lexias, interconnected with more than 2 800 links, offering multiple ways of reading, a cognitive map of the story being one of them, in the form of a garden offering 54 access points to the novel.

The multiplicity of narrative strands and the various pathways that the reader traverses during each reading session, leads to rereadings, similar to the rereadings that a writer does while he creates, as has been observed by Michael Joyce. The rereadings of lexias, as the pages of computer-mediated fiction are referred to, lead to constant revisions on part of the reader in his/her effort to clear up the disorientation and confusion that seem intrinsic to this form. The polyvalent readings make the act of world-creation quite problematic. Instead of totality, hypertext fiction offers proliferation and dispersion. It rather suitably reflects the destabilized postmodern world, which we inhabit. Moreover, it creates “worlds under erasure,” a concept adopted in the analysis of postmodern fiction by Brian McHale
 from J. Derrida. The postmodern literary strategies of undermining of reality, the questioning of truth and meaning altogether, appear on the level of the digital narrative, whose structure is defined by the medium – the machine, as much as by the author.

The digital technology facilitates this manner of world representation, by offering at least two outcomes of the story in Victory Garden. The outcomes do not equal closure of the narrative as we know it, since hypertext narratives in practice do not end
. Closure is subjective and determined by the individual reader. The hypertextual organization of narrative requires reader cooperation, writing by extending and recombining existing textual fragments in a way that precludes any definitive story. The novel itself acts as a constructive, dynamic and expansive system, which engulfs the reader by simultaneously empowering and overpowering him/her.

The two outcomes of the story are equally valid and none supersedes the other. In one of them the central character, Emily Runbird, who is a member of the army reserves and has been called up to serve in the war in the Persian Gulf, is killed. A missile hits Emily’s barracks, a screen with a crack appears and further clicking leads to a black screen, thus representing her death
. However, on another narrative path the reader encounters a series of lexias
, which offer a happy ending to the novel, with Emily returning unharmed from the war to family and friends greeting her.

Thus Moulthrop realizes in practice what Borges tantalizingly describes in The Garden of Forking Paths. Albert explains the following to Yu Tsun, concerning the mystery of his ancestor’s great project of merging labyrinth and book into one:

In all fictional works, each time a man is confronted with several alternatives, he chooses one and eliminates the others; in the fiction of Ts’ui Pen, he chooses – simultaneously – all of them. He creates, in this way diverse futures, diverse times which themselves also proliferate and fork… Sometimes, the paths of this labyrinth converge: for example, you arrive at this house, but in one of the possible paths you are my enemy, in another, my friend.” (98)

Digital technology makes this simultaneous multiple representation of reality possible, without giving priority to any single version, thus ultimately negating the likelihood of re-/constructing reality.

Moulthrop’s Victory Garden and Don DeLillo’s White Noise have several common points in their critical representation of the US in the early 1990s. The computer-mediated novel is a hybrid of genres, just as DeLillo’s. Moulthrop inverts popular subgenres as the family novel, the academic novel, the war novel and the anti-war resistance novel. The title of the novel refers apart from other things to the “Gardens of Victory” that citizens dutifully planted during the Second World War in answer to the call of the government to help in every way they could.
The familiar sounds and images of American culture and American fears permeate the text. However, every level of life in this novel is polarized: there are families at war (Thea and her son), the academic community is at war over professor Thea Agnew’s proposed multicultural revisions of her university’s literary canon. On one side in this war is “the corporate-academic complex,” which Moulthrop has criticized also in his non-fiction writings
 as being too conservative and resistant to the newly evolving culture of the Net, especially in relation to academic publications, and in the marginalization of digital textuality, often dismissed as ‘noise.’

Taylor and Saarinen
 also share this view of the academic community. They state that often prison and academy are not moral antipodes but the same. They coin the neologism ‘triviledge,’ a conflation of various concepts and words such as: trivia, privilege, knowledge, so as to indicate “the privileging of trivial knowledge in self-referring, self-promoting ‘expert language’ born of a culture of expertise…”
 The cultural war in Victory Garden is just as bitter as the Gulf war with its heated ideological arguments between the retrogrades and the radicals, and reflects this view of academic life as a political battleground.

The actual war in the Gulf region is not directly represented, but mediated through television broadcasts. As in DeLillo’s White Noise the presence of the media is all pervasive, almost acting as a character in its own right. There are transcripts of actual televised accounts of missile attacks on Baghdad by well-known anchors as Tom Brokaw and Wolf Blitzer, as well as by Bernard Shaw and Peter Arnett, who were trapped in a hotel in Baghdad.

While being bombarded with media information about the war, several of the characters in the novel have difficulty accepting the reality of the war. Veronica Runbird imagines the war as being produced. “What are we seeing? The same pictures over and over. Some suits talking. A lot of slick graphics, like this is some kind of warmup for the Superbowl.” [Unreal]

The highly produced, staged character of the war suggests that the information about it was rigorously controlled and censured so as to equal almost a Hollywood production or an entertainment event of national significance such as the Superbowl. The reality of the war is constantly questioned, calling to mind the 1998 Barry Levinson’s political black comedy “Wag the Dog”, where a Washington spin doctor and a Hollywood producer work together to take the nation’s attention away from a Presidential sex scandal less than two weeks before Election Day. They do so by making up a war with Albania, by utilizing disinformation, misinformation, and non-denial denials that have become common practice in American politics. “What do people remember about the Gulf War?” De Niro’s character in the movie asks. “A bomb falling down a chimney. Let me tell you something: We filmed that with a 10-inch model made out of Legos!” (Memorable Quotes from “Wag the Dog”, no page)
The Gulf war, as we all remember, was presented in “real time”, in other words, the viewer became an eyewitness of actual bomb attacks as they occurred, thus creating the illusion of providing unmediated, unsanctioned truth. J. Baudrillard states that war is purely televisual and cinematographic. He uses Francis Ford Coppola's Apocalypse Now and the Vietnam War as an example when defining war as "a technological and psychedelic fantasy … a succession of special effects" (1987, 17). In several articles
 published at the time of the Gulf war, Baudrillard actually asserted the non-reality of the war, referring to the fact that it was more a media production for the American society (and for the rest of the world watching) than an actual war. Baudrillard’s view is related to his theory of the “precession of simulacra” – the argument that replication take precedence over actual events. “[T]he image is interesting not only in its role as reflection, mirror, representation of … the real, but also when it begins to contaminate reality and to model it … when it appropriates reality for its own ends.” (Baudrillard 1995, 2)

One of the main characters of Victory Garden, the radical university professor Thea Agnew, contemplates the nature of the war in the lexia [Irresistible]: “But it was real, undeniably real; or at least it was irresistibly present. It was hard to pull yourself out of the information loop, to get away from war as Event, war as Program. What had Leroy said? – that he could only know the war as television. Live from the Gulf! It’s … DESERT STORM!”
In a reality contaminated by simulation, Moulthrop, as DeLillo and others before him, is preoccupied with the pervasiveness of conspiracy theories in American social life and hence the fabrication of “reality”. Like Pynchon’s and DeLillo’s representation of America, Moulthrop’s in Victory Garden revolves around networks, circuits, codes, connections, and not just on the level of hypertext narrative based on the structure of links. Veronica Runbird, Emily’s sister, wonders at one point: “Do you really think it was like that – some kind of plot?” [Buildup] The reader is invited to make meaning from this complex web or relations. S/he becomes a collaborator in the creation of a fictional work that philosophically and thematically belongs to the systems novel, as characterized by Tom LeClair
.

The overabundance of information and detail, visual as well as textual, provided by the media, gives rise to suspicion in the general public. The fear of conspiracy aims above all to protect the identity and stability of the American nation. The suggestion of conspiracy provides a moral justification for intervention like war, while at the same time recalling an idealized vision of American society and political system. Yet, there is a common anxiety, doubt and suspicion of conspiracy for all highly-mediated events - be they political, military or scientific - in the American consciousness.

Moulthrop’s 2003 cybertext Pax continues the exploration of a nation living in a state of crisis, under the control of the invisible system, obsessed with conspiracy. This cybertext bears the characteristics of more recent developments in the field of digital textuality, by incorporating features of both game and fiction, reflecting Moulthrop’s belief that we live in an “emerging culture of seriously play.”

Moulthrop has pronounced openly
 that he now favors contiguity and spatial relations to ruptures in the narrative and simple temporality. He subscribes to what he has called a “conjunctive aesthetic” that is less about “linking this to that” than “placing these things together.” Alongside with his aim to focus on conjunctive spatial organizations of narrative, instead of disjunctive, based on the structure of links, Moulthrop has now revised his previous position on computer games. He states that: “… a shift from narrative to ludic engagement with texts and from interpretation to configuration as a dominant approach to information systems – are in fact inevitably implicated in the current upheavals of society.”

In his view this way of writing and designing a narrative gives rise to “a sense of simultaneity and plentiful possibility.”
 It also enhances the potential for the immersion of the reader in the story, since it partakes of features typical of a computer game as a spatial narrative. At the same time, he points out that readers are not the main characters of these cybertexts, as in a traditional PC game and suggests that more accurate parallels can be drawn between Pax and interactive games such as SimCity, Myst, and SimLife.
As Moulthrop suggests Pax is to be played on as a textual instrument. It brings us a long way from the temporalized, sequential narrative of the printed book. Together, the reader/player and the characters create the text during any one performance. It’s rather different from a hypertext, too. The interface is driven by the naked bodies of animated characters – seven men and seven women – falling and/or floating through space. By selecting, that is clicking on a body, the reader can engage in conversation individual characters, and also build one narrative out of many potential narratives. In Moulthrop’s own words: “As in other forms of cybertext, you need to engage the system in order to elicit content. The instrument invites play.”

Thematically, as Moulthrop states: “Pax is a lesser apocalypse that began to unveil itself one stormy spring day near Dallas when someone closed the terminal and the guns came out. It’s about flying and falling, truth and desire, nakedness, terror and the homeland.”
 The characters’ texts evoke several possible situations. The one that dominates the cybertext is being caught in some version of a terrorist scare at a terminal of the Dallas airport (shut down for security reasons in an ever-more-irrational “war on terror”).

The text that is generated by the reader when she/he plays graphically appears in three formats. There is gray “dream text,” according to Moulthrop a “primitive verbal buzz,” that represents the flow of subconscious thoughts that flood our minds in dreamlike states. There is black text too, in which the characters’ flow of thoughts are presented. Dialogue as such is almost non-existent. Finally, there is text that appears in red capitals – the voice-over – that represents authority, or rather the system. The system issues absurd statements such as: “Further information will be provided at an undisclosed location”
 or warns: “Be advised that irony may interfere with mental detectors”, calling to mind Orwell’s 1984.

The cybertext involves six thematic movements: “Shaken out of Time,” “American Flyers,” “Home Land,” “Evil Ones,” “Falling” and “Total Information,” which are suggestive of the issues of fear, terror and death during a time of crisis. In my readings, or rather game sessions with this cybertext, it transpired that some of the characters have been probably shot in the air, while flying somewhere above the Texas prairie, so they are made to wonder whether the experience of actual flying in an airplane has been transformed in the act of falling through space, or this is death itself.

One of my favorite characters is the writer Cyril Paul (Hero) Butcher, whose name is ironic. He reflects on his intense condition of disorientation, and wonders alternatively whether his peculiar state represents, metaphorically, the experience of writing and of reading, or actually, of the terror on the ground and of death in the air. “Along with his sanity they have taken his clothes. Persons unspecified for reasons unknown. Invisible devils, enemies of literature, forces of evil, Middle Eastern terrorists in league with the Electronic Book Review.” (Moulthrop, Pax, no page)
Each character’s voice is interspersed with lines offering “keywords” or “items of interest” and these are all highly politicized. Among them appear: bombtime, policy, death tale, safe home, history, night sky, not here, zero, order, march on, thus seeming to confirm one of Butcher’s thoughts that “The mind is just another medium”. Further lines appear, stating that “The American century remains senseless / is just beginning / is ending” and that “Before the cleaners arrived, America took no notice of the dark.”
Currently, there is a heated ongoing debate concerning the relation between narrative and computer game. The discussion of this tensed and complex relationship lies outside the scope of this paper. However, many critics of the emerging science of ludology stress that though games and narrative may share common features such as plot, defined as a temporal sequence of events, they differ significantly in their use and representation of characters.

In games, as M. Eskelinen has pointed out
, characters have only an exchange value and are game elements that can be manipulated and configured in various combinations – an action that is not possible with narratives. Usually a character’s behaviour in games is completely prescripted, thus limited and restricted. When discussed in this context Moulthrop’s Pax stands out as a peculiar hybrid form – a strorygame. What interests Moulthrop is not plot, but situation as in games. At the same time his characters are not “flat” as in computer games. Because of the accretive nature of the text, Moulthrop’s characters are allowed to develop, to acquire a richness and texture of their own. Being a hybrid between story and game, it can be played (on) as a combination between situation and character.

A peculiar interaction between the characters is being built here; some conversational exchanges lead to others, even if some segments remain unconnected. The reader plays the instrument, weaving together the melodies, but the notes are created by the characters and the author/designer. A new form of textual collaboration appears.
Digital narratives move away from a temporal, linear, sequential,

causal organization of the printed text through a more disjointed, “chaotic”, spatial types of fiction to storygames. The new ludic forms made possible by the digital medium suggest various readings of the U.S society and politics. These readings are simultaneously associational, dystopic, virtual and simulative. As Donna Haraway has stated in a quote often repeated by Moulthrop in his writings: “We are living through a movement from an organic, industrial society to a polymorphous, information system – from all work to all play, a deadly game.” (Haraway 1991, 161) The game may not be deadly yet, but as Moulthrop’s fictional and critical writings suggest, in the political and/or digital realm, it has to be taken quite seriously.
Works cited:

Baudrillard, Jean. The Evil Demon of Images, trans. Paul Patton and Paul Foss, Power Publications, Sydney, 17. 1987
Haraway, Donna. Simians, Cyborgs, and Women: The Reinvention of Nature. New York: Routhledge. 1991.

Joyce, Michael. “Nonce Upon Some Times: Rereading Hypertext Fiction” in Modern Fiction Studies, 43 (3), Fall 1997, 579-597.

Memorable Quotes from “Wag the Dog”. IMDb. Earth’s Biggest Movie Database, <http://www.imbd.com/title/tt01020885/quotes>

Moulthrop, Stuart. Victory Garden. Cambridge, Mass: Eastgate Systems. 1991

Moulthrop, Stuart. "Pax: An Instrument." Iowa Review Web. June, 2003. <http://iat.ubalt.edu/moulthrop/hypertexts/pax>

Moulthrop, Stuart. From Work to Play: Molecular Culture in the Time of Deadly Games. in First Person: New Media as Story, Performance, and Game N. Wardrip-Fruin & M. Crumpton (eds) Cambridge, Mass: MIT Press. 2004.

Moulthrop, Stuart. Interview by Noah Wardrip-Fruin. Iowa Review Web <http://www.uiowa.edu/~iareview/tirweb/feature/moulthrop> 15 September 2003

� Forking Paths. Unpublished Storyspace software,1986. As Moulthrop himself states he produced a hypertext pastiche of Borges’s story “as an exercise in practical paracriticism.” St. Moulthrop and N. Kaplan, “They Became What They Beheld: The Futility of Resistance in the Space of Electronic Writing.” in The Complications of Teaching and Learning with Technology. N.Y.: MLA of America, 1994, 221-281

� A software writing program authored by Michael Joyce, Jay Bolter and Jay Smith, Cambridge, Mass: Eastgate Systems.

� Brian McHale. Postmodernist Fiction, London and New York: Routhledge, 1991, 99-108.

� For a thorough analysis of the problem of closure see J. Yellowlees Douglas, The End of Books or Books without End? Interactive Narratives. Ann Arbor: The University of Michigan Press, 2000; especially Chapter 5 “Just Tell me when to Stop: Hypertext and the Displacement of Closure”

� The lexias: [Blackout] that in some readings leads to [Blackend], entitled [.], thus symbolizing Emily’s death.

� The lexias [Reality based], [Because Because Because], [Allright], [Greenback]

� Stuart Moulthrop, “Testing the Wires.” In Loizeaux, Elizabeth Bergmann, and Neil Fraistat, (eds.) Reimagining Textuality: Textual Studies in the Late Age of Print. Madison, WI: U of Wisconsin P, 2002, p. 231.

� M. Taylor & E. Saarinen, “Communicative Practices,” in Imagologies: Media Philosophy. NewYork: Routhledge, 1993, p. 9.

� Moulthrop, Testing the Wires, p. 231

� Jean Baudrillard, “The Reality Gulf.” Guardian. January 11, 1991; The Gulf War Did Not Take Place, trans. Paul Patton, Power Publications, Sydney, 1995

� Tom LeClair. In the Loop: Don Delillo and the Systems Novel. Urbana: University of Illinois Press. 1987.

� We can be reminded here that at the time of Neil Armstrong’s first moonwalk, the question asked by many was: if he is the first man on the moon, who, then, is holding the camera and filming him?

� See the chapter by Moulthrop. “From Work to Play: Molecular Culture in the Time of Deadly Games” in First Person. New Media as Story, Performance, and Game. (eds.) N. Wardrip-Fruin and P. Harrigan. Cambridge, Mass: MIT, 2004.

� In his Interview by Noah Wardrip-Fruin. <http://www.uiowa.edu/~iareview/tirweb/feature/moulthrop> 15 September 2003

� Moulthrop. “From Work to Play”, p. 57.

� Interview by Noah Wardrip-Fruin

� ibid.

�Moulthrop, Pax “About” Iowa Review Web. June, 2003. <http://iat.ubalt.edu/moulthrop/hypertexts/pax/about>

� There are no page divisions of this text in terms of number, paths or names.

� Markku Eskelinen, “Towards Computer Game Studies” in First Person. New Media as Story, Performance, and Game. (eds.) N. Wardrip-Fruin and P. Harrigan. Cambridge, Mass: MIT, 2004.

PAGE
A.Glavanakova

