

NOT JUST FUN WITH TYPOGRAPHY: REMEDIATION OF THE
DIGITAL IN CONTEMPORARY PRINT FICTION
THESIS

Presented to the Graduate Council of
Texas State University-San Marcos
in Partial Fulfillment
of the Requirements

for the Degree

Master of ARTS

by

Jonathan D. Polk

San Marcos, Texas
December 2009

NOT JUST FUN WITH TYPOGRAPHY: REMEDIATION OF THE
DIGITAL IN CONTEMPORARY PRINT FICTION

Committee Members Approved:

Deborah Balzhiser, Chair

Rebecca Jackson

Cindy Royal

Approved:

J. Michael Willoughby
Dean of the Graduate College

For my wife

ACKNOWLEDGEMENTS

The production of such a project is not an isolated affair, and it pleases me to be able to acknowledge the contributions of those who have helped guide me along the way. Deb Balzhiser helped me originate this project almost two years ago and has provided expertise and encouragement, and especially patience, through the false starts and misfires that have eventually led to a completed project. I cannot imagine how lost I would have been without her insight and critical eye.

Becky Jackson took a chance on me early on and has never wavered in her support of my ideas and goals, and her assistance has helped sharpen this argument at the conceptual and surface level equally. Cindy Royal provided a friendly ear and a fresh critical perspective from which to view this project, helping me bridge two disciplines by realizing that they aren't that different after all. I also received an abundance of support from my colleagues in the Rhetoric & Composition and Technical Writing programs, all of whom have left a collective imprint on my work. My family provided emotional and financial support through the bulk of the writing, understanding when I skipped dinner or didn't return a phone call for a couple of weeks.

However, not one word of this project would have ever made it on paper without the support of my wife, Jessica Murry. So it is to her I dedicate this, my first sustained piece of scholarship, for more than could ever be captured by mere words.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	iv
LIST OF FIGURES	vi
CHAPTER	
I. INTRODUCTION	1
A New Form of Literacy	3
George P. Landow & Hypertext Theory	8
Methodology	9
II. REMEDIATION	11
Jay David Bolter's Theory of New Media	11
N. Katherine Hayles & <i>House of Leaves</i>	18
III. HYPERTEXT THEORY	27
Four Axes for Analyzing Hypertext Theory	29
Reader Navigation and Page Construction	37
IV. NOVELS EXISTING IN PRINT AS HYPERTEXTS	41
Hypertext Encroaching on the Transparent	42
Hypertext Fully Remediated Into Print	53
V. CONCLUSION	63
LITERATURE CITED	67
VITA	69

LIST OF FIGURES

Figure	Page
2.1 Remediation of the Digital on a Page of <i>House of Leaves</i>	23
3.1 Sample Page from <i>Only Revolutions</i>	30
3.2 Image Created by Typography: The Ludovician	33
3.3 Multilinear Narrative on the Printed Page: Ware's <i>Jimmy Corrigan</i>	39
4.1 Explanation of Graphic Design Principles in <i>The Learners</i>	44
4.2 Visual Representation of Screaming in <i>The Learners</i>	47
4.3 Chart Containing Willie's Family Tree in <i>The Monsters of Templeton</i>	51
4.4 Red Marking Transform Page into a Palimpsest in <i>Extremely Loud and Incredibly Close</i>	60

CHAPTER I

INTRODUCTION

In 2006, bestselling author Mark Z. Danielewski was nominated for the National Book Award, perhaps the most prestigious prize in American literature, for his novel *Only Revolutions*. The novel tells the story of two teenagers who are ageless and move through time in an attempt to meet each other, a plot that itself is rather straightforward. Yet the way Danielewski constructs his narrative for the reader is anything but: each side of the book can be considered the beginning, with text on each page being followed with inverted text that makes up the narration of the narration of the other teenager. Starting on one side of the book, the text starts very large and is reduced on every page, creating a balance as the first pages of one story are the last of the other. Compared to the other nominees in 2006 and previous years, this was surely an unorthodox choice. Public opinion of the book was highly negative, with many claiming that there was no real story, only typographical trickery.

In an interview with Edward Champion, Danielewski stated that he didn't think the critical vocabulary existed yet to talk about his book, for the models of critical analysis traditionally used to critique fiction didn't contain the tools to examine the layout of his story (Segundo 79). Throughout the past ten or so years, since the debut of Danielewski's first book, *House of Leaves*, more books seem to rely on this heightened

sense of their own materiality in order create meaning that wouldn't be apparent if the authors had remained within the essayist's tradition a transparent text in which the content of what is being articulated is of importance while the way in which such content is articulated is not. If Danielewski is correct, then there exists a vacuum in critical literature for analyzing such works that seemed to be becoming more mainstream and garnering more and more acclaim.

Certainly some of these texts were being created because of digital technology that makes the manipulation of images and changes in typography easy to effect. Such constraints on the ability for authors and publishers to print novels the way they might first have intended historically have been a recurring issue. Most famously, William Faulkner suggested using colored ink as a means of delineating the multiple time periods represented in Benjy's section of *The Sound and the Fury* rather than simply indicating a shift in time with italics. Yet the cost of such decision was considered too expensive and beyond the means of publishing at that time. Years later, Michael Ende had to fight to have *The Neverending Story* published with green and red text to signify the switch between reality and fantasy, and even today the novel is rarely published as anything other than black ink on white paper.

Yet if the manipulation of images and typography in fiction with a heightened sense of its own materiality is being effected due to the proliferation of word processing programs and page maker software, then surely some of the ways in which we critique electronic literature, literature conceived to be read digitally, can be applied to novels with images and typographic affectations as well. Perhaps a critical model for their study already exists; all that is left is for someone to apply it to print fiction.

In order to make this argument, I will demonstrate that print fiction with a heightened sense of its own materiality is remediating the digital and therefore able to be critiqued using the models developed for hypertext fiction. In exploring the ways in which such analysis is able to address the physical properties of the text as well as the meaning contained in the words, it will become apparent that authors of such works are conceiving them with the digital writing space in mind, making such associations not incidental, but instead central to the work's performance and interpretation.

A New Form of Literacy

Perhaps the most concise explanation of the history of images and text is found in Scott McCloud's seminal work on the art of the graphic narrative, *Understanding Comics*. He claims that as of the early 1800s, Western art and writing had drifted to the opposite ends of the semiotic spectrum: art being "obsessed with resemblance, light and color, all things visible," while writing was focused on the intangible representations of senses, emotions, spirituality, philosophy, and so on (McCloud 145). From the time of hieroglyphics, pictures and words were together at the intersection of resemblance and meaning. But at this point in art history, the two were opposites, at least with respect to the English language.

By following the history of art and literature, as McCloud demonstrates, one must acknowledge that resemblance and meaning are beginning to become more synonymous than since the time of hieroglyphs. Impressionism sent Western art towards the abstract, yet the paintings of Seurat and others were still identifiable as objects one can see with the naked eye. But afterwards, the rise of expressionism, futurism, surrealism, cubism, abstract expressionism, and constructivism saw the artist head back

toward the intersection of resemblance and meaning with many striving for neither “resemblance nor external ‘meaning’” in their work (McCloud 147). In a sense, one could view this move as a shift away from resemblance and back to the realm of the ideas.

Meanwhile, the written word was also changing. Poets like Whitman began turning away from the effusive language of Keats and Byron to a more direct and colloquial style. Prose was becoming quite direct, “conveying meaning simply and quickly, more like pictures”—reflections of the actual world (McCloud 147). Meaning wasn’t being abandoned, but authors seemed to be moving back towards the same intersection between resemblance and meaning by making their prose at least seemingly more directly representational of specific ideas.

This reintegration of resemblance and meaning simultaneously happening in both writing and art has been well documented within the art community by artists like Rene Magritte and others in high art, while popular culture exploited the two without making any pretensions to being art at all. Though addressing history and making a compelling argument, McCloud only explores how the art of the graphic narrative grew from these events. But as any contemporary reader could attest, there has been an integration of images and variable typographies into what has up to now been the conservative genre of the novel.

Walter J. Ong provides some insight into this changing dynamic by delineating the difference created in human thought when cultures move from an oral culture to a culture based on print. In *Orality and Literacy*, Ong describes the effects of this change by comparing it to the current shift our culture is going through in shifting away from a

print based system of thought to one of secondary orality in the emergence of the electrical communication of radio and television. He points out that our understanding of “the differences between orality and literacy developed only in the electronic age, not earlier” (3). Thus, his insights into the initial change between orality and literacy during the rise of the printing press and the physical writing space can help shed light on the new literacy that has emerged in the electronic age.

Using the work of Ong as his foundation, to further examine the history of writing, Jay David Bolter claims in *Writing Space* that one should always ask how a particular writing space refashions its predecessor and how it claims to “improve on print’s ability to make our thoughts visible and to constitute the lines of communication for our society” (13). Bolter is specifically focused in this work on the new electronic writing space that has emerged with the proliferation of computer technology in the past thirty years, but is applicable to any new form of communication.

Bolter goes on to suggest that ‘remediation’ is a shift in “the sense that a newer media takes the place of an older one, borrowing and reorganizing the characteristics of writing in the older medium and reforming its cultural space” (23). A simple example of this practice is to take a look at the hypertextual components that make up the front page of a daily newspaper, with many ‘links’ to stories later in the paper printed above the fold in order to catch the attention of a wider audience in the same way that websites publish a large amount of content ‘above the fold’ as well. One might also say that the integration of images into the texts of contemporary fiction could be seen as remediation, when the proliferation of blogs in which such writing easily and often takes place influences those writing and publishing for a wider more conservative audience. Likewise, as audiences

have become more familiar with this sort of narrative incorporating visual and textual elements, they have become more receptive to it showing up in a genre such as the novel.

In Bolter's estimation, what is currently happening is a "readjustment of the ratio between text and image in various forms of print," something that in the context of contemporary fiction is quite obvious (48). As the use of graphic elements increases, further attention will have to be paid to the role this is playing in the way authors are constructing fictional narratives. For even though the elements included seem to oscillate between being signs and being images, it is "rather the reader who oscillates in his or her perception of the elements" (63). Any student of reader response theory would be forced to admit varying ways such elements can be interpreted and how these interpretations can lead the reader to create meaning in different ways.

Bolter claims that in "uniting the verbal and the pictorial, the screen constitutes a visual unit that depends on but also attempts to surpass the typography of the printed page" (66). However, in texts such as Jonathan Safran Foer's *Extremely Loud and Incredibly Close* and Lauren Groff's *The Monsters of Templeton*, the verbal and the pictorial are united in a way that attempts to surpass the average typography on a printed page as well, quite possibly due to the very remediation that Bolter is arguing for. Instead of analyzing works of this nature, which he gives only the barest of mentions, Bolter instead looks into the realm of hypertextual fiction, and the way the electronic writing space is adopting characteristics of the physical writing space in order to help orient readers to the new format.

However in reviewing these hypertexts, Bolter writes that "the links have the same status as verbal episodes," and therefore it is appropriate "for the reader to look at

the formal arrangement of the text as it is to get lost in the story” (185). This dovetails nicely with John Trimbur’s assertion that we as scholars should pay attention to delivery, the overlooked fifth canon of rhetoric, rather than the classical approach of looking at the text as transparent. Rather than looking through the text to what the author is saying, we should take time to examine how he or she is saying it as well.

In an earlier work titled *Remediation* and written with Richard Grusin, Bolter puts his theory into a greater historical context, giving credence to looking at the novel as an evolving form that is now incorporating visual elements frequently. Grusin and Bolter argue that new media is doing exactly what old media has done: present themselves as refashioned and improved versions of other media. Using such examples as the photograph’s more precise capture of reality than the painting, the two point out that “no medium today seems to do its cultural work in isolation from other media, any more than its works are in isolation from other social and economic forces” (15). Therefore, it is imperative that when focusing on the method of delivery, one does not lose context of the factors surrounding a work’s creation. In the instance of contemporary fiction incorporating images into its text, it is necessary to look at the ways that other media are using the same practices.

Though it seems obvious that the sort of novels containing images and different typographies would fit well within the current discussion regarding remediation and the way digital literacy is influencing that of written literacy, a study into the practice has not, in my knowledge, been attempted. Recent essays on narrative across media have instead focused on removing the role of media from narratives altogether, claiming that narrative is instead a cognitive faculty that works independently of the method of

delivery (Walsh 860). The need to contextualize these works within the greater studies of new literacy to create a legitimate new branch of research is necessary.

George P. Landow & Hypertextual Theory

George P. Landow begins the third volume of his work on hypertext, *Hypertext 3.0*, by claiming that “critical theory promises to theorize hypertext and hypertext promises to embody and thereby test aspects of theory” (2). For Landow, hypertext is a boundary object where “unconnected areas of inquiry, have increasingly converged” (1). It is in this middle space that Landow not only surveys the poststructuralist and deconstructionist nature of hypertext, but he also examines how hypertext reconfigures paradigms of writer/reader/text/narrative.

Landow’s central thesis is that hypertext, which he defines as lexia connected by links, blurs the borders between reader and writer, thus embodying an ideal textuality described by Barthes. It is an open textual space where no one thing is given sole authority. While Landow is reluctant to completely do away with the distinct roles of author and reader, much of *Hypertext 3.0* examines the narrowing space between the two. Hypertext allows the reader to participate more actively in the text, choosing his/her own pathways, and thus enabling him/her to connect to the text in more meaningful ways. In this sense, hypertext fosters collaboration.

Landow notes that many scholars are concerned with the “disorientation problem” (145). They evaluate the quality of hypertext based on its functionality – on how well a user can navigate through the space without getting frustrated or lost. In this regard, disorientation “is presented as such a massive, monolithic problem” (146). He suggests that scholars should instead pay attention to how readers respond to disorientation.

Perhaps by learning how readers respond to disorientation, an author can exploit it to his or her advantage.

Landow does admit that hypertext is not just about linking. A writer cannot randomly link lexia and create a powerful hypertext just as a writer cannot randomly link words and create a powerful text. “Since hypermedia systems predispose users to expect significant relationships among lexias, those that disappoint these expectations tend to appear particularly incoherent and without significance” (Landow 153). Links need to be meaningful. There needs to be a rhetorical structure, and he devotes a significant portion of the book as a how-to, describing specific design and linking strategies and examining the current body of hypertext. And while he admits that electronic literature is still evolving, he remains confident that hypertext will have a place within it. However, Landow does not consider the possibility that hypertext can and quite possibly will be remediated into print. Electronic fiction has been marginalized by the marketplace and is not widely read, while books like *Only Revolutions* or Foer’s *Extremely Loud and Incredibly Close* are bestsellers and have been nominated for prestigious awards. Landow seems to be unwilling to accept popular culture concerns into his scholarship, thus ignoring an entire segment of literature that, as we will see, falls directly under his arguments about hypertext.

Methodology

Contemporary novels with a heightened sense of their own materiality are in fact hypertexts in print and thus can and should be analyzed as such, for such texts are not merely marked by digital but instead formed by it. In order to test this idea, I selected

novels published since the year 2000 which displayed properties such as images, variable typographies, and complex page structure.

This thesis demonstrates that the digital is remediated into print using the criteria established by Bolter and Grusin. Thus, works of fiction containing images and employing other visual media can be considered a remediation of the digital rather than merely as a transparent text, as criticism of the novel has historically done. I use the prominent example of Mark Z. Danielewski's *House of Leaves* to demonstrate how such remediation is accomplished.

After a justification for the digital being remediated into print in contemporary fiction has been made, I then employ Landow's criteria for hypertext classification in a discussion of the similarities and differences between two print novels which rely on their materiality to produce meaning with a prominent hypertextual novel by Geoff Ryman. This will demonstrate the ways that novels can be analyzed using hypertext theory, which allows for the critical framework needed in order to evaluate the layout and other material elements that modern literary criticism fails to address.

Finally, I closely analyze several fictional works in print containing a heightened sense of their own materiality in order to demonstrate how the digital writing space is being used by authors and underscoring the necessity of analyzing them using models developed for the analysis of the digital, for they are conceived as such and digital elements are not incidental to their structure.

CHAPTER II

REMEDIATION

Jay David Bolter's Theory of New Media

In *Remediation*, Jay David Bolter and Richard Grusin's study of the influence of old media on the emerging digital media, the authors argue that not only is the study of the way new media refashions older media necessary, but of equal importance is to study "the ways in which older media refashion themselves to answer the challenges of new media" (15). When considering texts using unique page design as well as images and variable typographies, we can recognize the old medium of print attempting to refashion itself by adopting techniques used by newer media such as the Internet. Each reader can form his or her own conclusion about whether such attempts are successful or even consciously adopted, yet regardless of whether we believe that the 'challenges of new media' have been answered, it is inarguable that the influence can be seen.

Before getting any further into an analysis, perhaps we should pause and analyze exactly what Bolter and Grusin mean when they say remediation has been "present throughout the last several hundred years of Western visual representation" (11). Pointing out that while a painting, a photograph, and a virtual reality computer system are different in many important ways, they "all are attempts to achieve immediacy by ignoring or denying the presence of the medium and the act of mediation" (2 Bolter 11).

In other words, the creator of each work is not just trying to create something representational, perhaps a boat on an ocean for example, but instead attempt to force a viewer to look through the medium and accept the representation of a boat as the actual thing.

When using the term ‘remediation,’ Bolter and Grusin are referring to “the representation of one media in another,” and argue that this “is a defining characteristic of new media” (45). This may seem a bit esoteric at first, yet the practice is so widespread that we rarely realize it because we are exposed to it so frequently. For example, there are numerous websites that offer pictures or texts for download. In these instances, the electronic medium is not set in opposition to painting or photography, but rather offered as a new means of gaining access to these older materials. At times the creators of the electronic media would like to have the medium be transparent, for it shouldn’t really matter whether one sees a photograph in an album, a copy of *National Geographic*, or a computer screen, though we know that such transparency is impossible for these different contexts provoke differences in interpretation for the viewer. However, other creators may wish to bring the digital medium to the forefront and not deemphasize its role at all. For example, the creators of online encyclopedia Wikipedia are practicing remediation as they present a print encyclopedia in a digital writing space, and gain credibility by staying faithful to the older medium’s character. But rather than be a faithful recreation of the older medium, hyperlinks and the ability for users to instantly edit entries makes the abilities of the digital writing space serve the innovation of the print one, doing anything but vanishing into transparency.

As anyone who grew up without a computer already knows, writing with a piece of paper and a ballpoint pen is a different skill than writing on a computer with a word processor, which in turn is different from writing with a printing press. Walter Ong writes about the technology of writing and the way that new forms, such as the move to the printing press or the word processor, are natural evolutions of an unnatural act (82). This of course means that there is no natural process for writing; it is a learned skill and our alphabet is a means of representation for speech that itself is invented. But what this basically boils down to is the fact that writing is evolving with the introduction of new ways in which to compose; with the computer programs available now for authors to often act as their own typesetters, it logically follows that the process is different from that of the author who stacks up hundreds of pieces of paper as he pulls them out of a typewriter. Technology allowing the introduction of visual media into print texts to be affordable and therefore able to be exploited on a wide scale problematizes Ong's idea that writing is merely a means of representing speech for such visual media often is not analogous to written words. Such a shift in the production of fiction suggests that the medium of print is evolving into one that fully exploits the capabilities of print space.

That said, objects are often remediated on any number of levels, and a creator can highlight or downplay this fact in the way that one media is presented in another. For example, accompanying the biography of person in an online encyclopedia is often a photograph. That photograph is a mediation of the actual time in which the person's likeness was captured, and the photograph's image on a webpage is a representation of the photograph, creating (at least) two layers of remediation. In such a case, the remediation is meant to be transparent, for it is unlikely that a reader will consciously be

aware of this fact nor would it matter to them for it wouldn't change the manner in which such an image is read.

Another such example can be found in the work of Kurt Vonnegut, who routinely inserted his own drawing into the text of his novels, remediating the medium of the drawing into the medium of the text. In *Breakfast of Champions*, Vonnegut presents many images but only as a way to further describe an object that has been narrated: for example, when the protagonist encounters a chimpanzee wearing a "little blue blazer with brass buttons, and with the seal of the President of the United States sewed to the breast pocket," he then inserts a drawing of a blazer with very long sleeves (90). The remediation of the image into the text of a novel is downplayed as it acts as further description of a blazer which has already been described with words, each referring back to the other. This is a counterpoint to using an image as purely symbolic, leaving the reader with the ability to interpret it in a variety of ways, a rhetorical move that would foreground the image as a full component of the words in a text rather than being subservient to the text's description. For example, if Vonnegut would have instead written that the protagonist saw a chimpanzee "wearing this," and following with the image, the referent description wouldn't exist anymore and force the reader to conjure up such a description him or herself, making the image of the blazer purely symbolic rather than ceding some of its symbolism to the description.

Yet there are other instances in which the process of remediation is meant to be highlighted, such as the way the front page of a newspaper was initially remediated onto the electronic writing space as a way to familiarize readers with the way to read the content presented only to itself remediate the electronic writing space years later. For

example, as the electronic writing space began to take form, it adopted properties of the newspaper with the use of columns, multiple headlines, and layout in order to provide the reader with something familiar as they tried to make sense of the new medium. As web usage grew, the newspaper started to adopt principles of the electronic writing space, most noticeably by placing hyperlinks on the front page to stories that are printed later in the paper by placing a short tagline with the page number on which the story can be read. In the first case, designers were adopting an older medium's principles to provide familiarity to readers; the latter exhibits how the older medium of the newspaper adopted principles of and used the reader's familiarity with the electronic writing space to remediate its properties into its layout, allowing the reader to bring along the literacy of the electronic medium and use it in a print one.

Another way in which the process of remediation is meant to be foregrounded is in works of fiction that remediate visual media into print in an effort to blend the two perspectives of looking at a page into a multilayered and complimentary one: the transparent ideal in which a reader is immersed in a fictional world and scarcely aware of the page as a material object; and a reader's focus on a page as a material object in which innovative typography and/or images encourage one to focus on the page's physical properties.

Modern art also provides a key example for the way in which remediation is interpreted by Bolter and Grusin. Classical art, like the portraiture of da Vinci's *Mona Lisa* or realistically depicted scenes like Brueghel's *The Fall of Icarus*, often was seen by artists as a reflection of the external world. By eliminating the world as a referent, modern painters emphasized the reality of painting and its product. In diminishing

painting's representational function, artists "sought to achieve an immediacy of presentation not available" to classical painting where immediacy was achieved by concealing signs of mediation in thinking of the frame as a window a viewer is looking through to see an actual scene (1 Bolter 58). Refusing to be realistic, modern art separated the real and the representational but maintained its immediacy by reversing one of the principles in classical art: the mediation was foregrounded due to the lack of representation. The works of Picasso conjure visceral emotion in most viewers, yet the characteristics that make such a reaction possible were due to the artist not trying to replicate reality as in a standard photograph or a painting by an artist like Brueghel, but instead attempting to mediate reality by trying to recreate emotion through abstraction rather than realism. But realism also provides us with an example of remediation in the sense that any attempt to capture or recreate reality is itself a mediation of reality, and as media themselves are real, viewing media becomes a remediation of the real on (at least) one level.

Perhaps the most historically salient point to be divined from their research when studying page design is the large initial capital letters in medieval manuscripts that may be elaborately decorated while still constituting a part of the text itself. Usually seen in bibles, these sorts of designs created a text that functions as merely the transparent embodiment of the intended meaning of the words while simultaneously acting as a work of visual art meant to create a certain reaction on their viewing, usually one of awe at the power of God or the church. This early integration of text and image can be seen today in new media with such examples as the icons on a computer screen, which often have explicit or implied text accompanying an image, both contributing more to the user's

divining meaning that either would separately. As early as medieval times and in modern art, we can see that the very notion of a transparent text has been called into question, thus making a study of how a text conveys meaning as valid as the study of what a given text means.

In the second edition of a work focusing on the way print is being remediated into the digital writing space, aptly titled *Writing Space*, Bolter does more than question whether print can compete with computers, asserting that “print is associated so strongly with verbal text” that alphabetic texts may not be able to “compete effectively with the visual and aural sensorium that surrounds us” (6). But what he fails to mention is that prose texts have incorporated images and colors into their narrative since medieval times and in fact provided one of the influences for the digital space in its infancy. Authors of fiction incorporating images and variable typography see what is possible when writing in the digital space, yet since print remains the dominant method of achieving critical acceptance and financial remuneration, some of the benefits of that digital space must be remediated into print. In examining the history of writing, Bolter seeks to show not only how a writing space refashions its predecessor, but also how an emerging writing space claims “to improve on print’s ability to make our thoughts visible and to constitute the lines of communication for our society” (13). However, he spends more time on examples like the reflection of newspapers in the digital world as well as the reverse, neglecting to spend time with how fiction is being affected by these changes. Or rather, Bolter is more interested in the electronic book and interactive fiction than he is with what print has been doing in this area for the past ten years or more. That is why my

thesis addresses the integration of the digital into print in fiction, giving attention to topic that has been virtually ignored by scholars in this area.

Bolter notes that remediation is perhaps always mutual and that “older technologies remediate new ones out of both enthusiasm and apprehension,” which can be applied to the integration of visual media into print (1 Bolter 48). However, his claims are addressed to print at large, and while I suppose one might maintain that the integration of visual media into the print space could be one of apprehension with regards to media like newspapers and magazines, in the sense that there is fear that old media will be consumed and discarded with this shift, I do not feel that ‘apprehensive’ is a word that should be applied to writers of fiction. He also presents the use of images to combat ekphrasis, the use of words to describe the visual in an effort to present something with words that in fact is inherently visual, he fails to really situate this argument into a specific context when it comes to either the print or digital writing space. That absence perhaps inadvertently argues for a study of the visual elements in print, for Jonathan Safran Foer, author of *Extremely Loud and Incredibly Close*, a work using a variety of visual media on the printed page, has said that he uses said elements only when it is the best way to convey his intended meaning to the reader (Segundo 57).

N. Katherine Hayles & *House of Leaves*

N. Katherine Hayles astutely points out the obvious but overlooked: all literature in the twenty-first century is digital. Nearly all “print books are digital files before they become books; this is the form in which they are composed, edited, composited, and sent to the computerized machines that make them books” (1 Hayles 99). As a result, current literature should be considered electronic texts in which print is considered the output

form. This of course means that while the print tradition influences the way these texts are conceived and written, the mark of the digital writing space is present as well.

When writing transitions from one medium to another, whether it be from scroll to codex or mechanically generated print to electronic textuality, it “does not leave behind the accumulated knowledge embedded in genres, poetic conventions, narrative structures, figurative tropes,” and so on (1 Hayles 106). Rather, as Bolter argues, this knowledge is carried forward into the new medium, typically by trying to replicate the earlier medium’s effects within the new medium’s specificities. Perhaps it is a question of connotation, but Hayles seems to again be overlooking the obverse: if digital text is influenced by print, then it also influences print. As Bolter and Grusin demonstrate, the newspaper, to pick a medium at random, shows signs of being influenced by the digital writing space such as its hyperlinks on the front page to stories inside the paper.

In order to make such arguments concrete within the context of print fiction incorporating visual media, it will be helpful to analyze a work through this perspective. Mark Z. Danielewski’s bestselling novel *House of Leaves* not only is a prime example of how one media is remediated into another, most prominently film, but I argue that it also centralizes the idea of remediation within its narration. Therefore, he is able to collapse the two perspectives of transparency and physicality of the text on a printed page into one by presenting a text whose very shape, color, and layout influences the way in which the content is understood.

The putative subject of the novel is *The Navidson Record*, a film produced by world-famous photographer Will Navidson after his family moves into a house which is revealed to be a shifting labyrinth of enormous proportions, much bigger on the inside

than it is outside. This leads to a series of horrors which are recorded onto video cameras that Will installed throughout the house to record their move. From this video, Will made *The Navidson Record*, which then becomes the subject of a sprawling commentary by an old man named Zampano on all sorts of media, from paper as one would expect to the back of stamps which one would not. When he is found dead, a trunk containing all his notes and speculations about the film is delivered to twenty-something Johnny Truant, who sets about to order them into a commentary to which he provides footnotes, which become a competing but complimentary narrative of their own. Zampano's commentary is set in Times font and "occupies the upper portion of the pages while Johnny's live below the line in Courier, but this initial ordering becomes increasingly complex as the book proceeds" (2 Hayles 780). The very synopsis of the story quickly summarizes many of the appearances of remediation within the narrative. The events of moving into the house are filmed by Navidson on cameras, which are then remediated when edited into a film. Zampano's commentary on the film remediates it yet again and provides the eyes through which the reader sees the film. As Johnny's commentary remediates Zampano's, creating even more distance from the original, the idea that Danielewski is purposefully making these remediations transparent is hard to argue, for as he integrates visual media into the narrative the story becomes of remediation through remediation.

As one might expect from a documentary, events in *The Navidson Record* aren't presented in chronological order, and while it is possible to construct an approximation of what happened when, the complex system of remediation detailed above makes such an attempt problematic. Hayles differs between several different methods by which the mediation in the plot is narrated, proceeding "from the narration of the film as a

representation of events; to its narration as an artifact, in which editing transforms meaning; to the narration of different critical views about the film; to Zampano's narration as he often disagrees with and reinterprets these interpretations; and finally to Johnny's commentary on Zampano's narration" (2 Hayles 783). As the idea of remediation is central to this novel, I focus on it here in order to show that what the reader gets is already mediated five times from the actual occurrence (even if only imagined), and it can be inferred that extended to encompass the changes the editors and publishers made to Johnny's compilation in order to ready it for publishing. The chronology complexities are varied, but mainly stem from recognition that "the narration is not an oral production but a palimpsest of inscriptions on diverse media" (2 Hayles 784). Thus the architecture of the story is not envisioned as a sequential narrative, as the transparent novel necessarily is, but rather as a combination of multiple avenues of within the space/time of the novel, effected by the reader in his/her decision on how to navigate from one inscription surface to the next. While narratives that unfold non-sequentially are anything but rare, a typical layout in a novel keeps time and space linear because the story shifts in time section by section, meaning that any specific space on the page exists in a specific time as well. Much of *House of Leaves* exists as a presentation of Zampano's notes, which were written at a specific moment in time, but were compiled and are commented upon by Johnny creating a palimpsest in which different times exist in the same space, causing a reader to make decisions about how he/she is going to assimilate the information. There are multiple paths available to the reader, for one can focus on Zampano's narrative and only use Johnny's notes to contextualize it, or one can do the opposite and rely on Johnny's explanation over the narrative of Zampano. Such

choices qualify many sections of this novel to be seen as possessing a multilinear narrative.

By establishing the impossible house that is bigger on the inside than it is on the outside, with an interior that is constantly changing, Danielewski renders it as “a flexible, topological form capable of infinite and seamless modification; a postvisual figure immune to the laws governing the phenomenology of photography, cinema, and video; a logic of transformation whose output is disproportionate from its input” (Hansen 608-609). With such a perspective articulated, one can see the house as a figure for the digital.

The ninth chapter of the novel recounts “Exploration #4,” in which the adventurer Holloway and his team encounter further evidence of the house’s warped expansions and hear a bestial growl that concretizes the unknown danger present and eventually drives Holloway insane and eventually to his death. Danielewski is directly comparing the house with the digital, for when writing in a word processing program, all sorts of changes take place at the digital level even if the change one can see is negligible. Interspersed throughout the narration of the exploration and serving to interrupt its progression are a series of unorthodox typological innovations such as upside down and horizontal footnotes that “literally carve into the space of the text” (Hansen 609). Perhaps the highlight of this passage is the footnote marked 144 that is situated within the page in a blue-lined frame set near the top of the page and containing a necessary partial list of everything that is not within the house (119). Here the “outside world punctures the closure of the fictional world in a particularly destabilizing manner, since it could be extended indefinitely” (Hansen 609). Not only does the list of what is not in the house

Holloway Roberts is not nearly as analytical. He responds as a hunter and the image that fills the frame is a weapon. Kneeling beside his pack, we watch as he pulls out his Weatherby 300 magnum and carefully inspects both the bolt and the scope mounts before loading five 180 grain Nosler Partition® rounds in the magazine. As he chambers a sixth round, a glimmer of joy flickers across Holloway's features, as if finally something about that place has begun to make sense.

Fueled by the discovery, Holloway insists on exploring at least some of the immediate hallways branching off the staircase. Soon enough he is stalking doorways, leading the dancing moon of Jed's flashlight with the barrel of his rifle, and always listening. Corners, however, only reveal more corners, and Jed's light only targets ashen walls, though soon enough they all begin to detect that inimitable growl,¹⁵⁵ like calving glaciers, far off in the distance, which at least in the mind's eye, inhabits a thin line where rooms and passageways must finally concede to become a horizon.

"The growl almost always comes like the rustle of a high mountain wind on the trees," Navidson explained later. "You hear it first in the distance, a gentle rumble, slowly growing louder as it descends, until finally it's all around you, sweeping over you, and then past you, until it's gone, a mile away, two miles away, impossible to follow."¹⁵⁶

Esther Newhost in her essay "Music as Place in *The Navidson Record*" provides an interesting interpretation of this sound: "Goethe once remarked in a letter to Johann Peter Eckermann [March 23, 1829]: 'I call architecture frozen music.'¹⁵⁷ The unfreezing of form in the Navidson house releases that music. Unfortunately, since it contains all the harmonies of time and change, only the immortal may savor it. Mortals cannot help but fear those curmurring walls. After all do they not still sing the song of our end?¹⁵⁸

For Holloway, it is impossible to merely accept the growl as a quality of that place anymore. Upon seeing the torn marker and their lost water, he seems to transfigure the eerie sound into an utterance made by some definitive creature, thus providing him

a cellular floor, a raised floor, or for that matter wire of any sort, No. 36 to No. 0000 (#4/0), or electrical boxes—3 duct junction boxes etc., etc.—or plug-in receptacles, 3-prong grounded duplex or other, pots or pans or cans, or switch plates, switches, whether swing pole, dimmer or remote, or circuit breakers or fuses, whether lead, tin, copper, silver, etc., etc., with a voltage class from 12, 24, 125, 250, 600, 5000+, or even lights, whether electrical discharge, incandescent, or combustion, no flame arc or gas-filled, tipless, inside frosted, decorative, general service, 10,000 watt aviation pic-

¹⁵⁵In describing the Egyptian labyrinth, Pliny noted how "when the doors open there is a terrifying rumble of thunder within."×

¹⁵⁶The Last Interview.

¹⁵⁷*Ich die Baukunst eine erstarrte Musik nenne.*

¹⁵⁸Esther Newhost's "Music as Place in *The Navidson Record*" in *The Many Wall Fugue*, ed. Eugenio Rosch & Joshua Scholfield (Farnborough: Greg International, 1994), p. 47.

Ventura, Francois
Hurtado Izquierdo,
Leonardo de Figueroa,
James Gibbs, Carlo
Fontana, Thomas Archer,
Nicholas Hawksmoor,
John Vanbrugh, William
Talm, Christopher
Wren, Mathias Daniel
Pöppelmann, Joseph
Schmücker, Peter Thun,
Domitius
Zimmermann, Cosmas
Damian Asam, Egid
Quirin, Balthasar
Neumann, Jakob
Prandauer, Johann
Santini Atchel, Lucas von
Hildebrandt, Joseph
Emanuel Fischer von
Erlach, Johann Bernhard
Fischer von Erlach,
Emanuel Hère de
Corry, Germain
Boffrand, Jules Hardouin-
Mansart, Louis Le Vau,
G. B. Vercelli, Andrea
Palma, Andrea Giganti,
Tommaso Napoli,
Ferdinando Fuga,
Domenico Antonio
Vaccaro, Cosimo
Fantazo, Carlo Francesco
Dotti, Francesco Maria
Ricchiotti, Galeazzo
Alessi,
Bartolommeo
Bianco, Turin
Guarino Guarini,
Filippo Juvarra,
Bernardo Vittone,
Nicola Salvi, Carlo
Fontana,
Alessandro Specchi,
Andrea Pozzo,
Pietro da Cortona,
Francesco
Borromini, Giovanni
Battista Montano,
Gianlorenzo
Bernini, Inigo Jones,
Robert Smythson,
Jacob van Campen,
Bonifaz Wölm, Alvarito
Novi, Jakob Wolf,
Albertin Treisch, Konrad
Krebs, Alonso de
Avarrubias, Enrique Egas,
Jacques Lemercier,
Solomon de Brosse,
Francois Mansart.

Figure 2.1 Remediation of the Digital on a Page of *House of Leaves*

run on for fourteen right-hand pages on the book, but also its appearance through the left hand pages presents the text in reverse, as if the normally opaque nature of the page was rendered transparent. This sequence culminates in a blank box still outlined in blue, followed on the very next page by a solid black box with the blue outline, and then on the next by a larger unframed box of blank white space imposed directly on and obscuring a single passage devoted to the capacity of digital technology to manipulate images. In order to help visualize such a complicated layout, one of the pages has been reproduced here in **Figure 2.1**.

The footnote being outlined in blue directly links it with the house, a word which is written in blue ink each time it appears throughout the text. Hayles compares the blue color to the digital blue screen that is used as a movie backdrop onto which anything can be projected (2 Hayles 792). His interpretation would suggest that Danielewski is remediating the medium of film and using the blue box as a blue screen by projecting into it “the linguistic signifiers for everything in the world, as if to make up through verbal proliferation the absolute emptiness of the house as a physical space” (2 Hayles 792). So not only is the footnote encased in the blue box a remediation of film and digital space, so too is the house itself, which is likewise indicated in blue ink at each and every time it is named. The presence of the un-bordered white box obscuring a passage on the improvements of real-time recording technology serves to highlight a disjunction between the text and the media recorded by such devices. In other words, Danielewski designs the page in order to remind the reader that such recording technology mediates its subject, presenting it as different due to the medium’s perspective, just as the text remediates the digital in the way it is presented. By noting that digital “manipulation allows for the

creation of almost anything the imagination can come up with,” Danielewski is demonstrating how the digital can be used to create things which are impossible yet can be conceived, like a house that is bigger on the inside than it is on the outside, and thus establishing that only by remediating the digital into print can the force at the center of his novel exist (144).

To contrast the densely worded pages in chapter nine, the tenth chapter uses large amounts of white space to render visual pattern that mimic the narrative action, creating a mimetic text. For example, when a rope holding a gurney begins stretching as the staircase suddenly expands, the text itself also stretches, taking three pages to inscribe the word ‘snaps’ (294-296). Other passages see the text on the page decreasing as Navidson crawls into tighter and tighter passages, as if the text were being squeezed along with his body. Danielewski has pointed out that such passages can be seen as a subtle correspondence between reading speed and the emotional pacing of the narrative (2 Hayles 796). He draws an “analogy with filmmaking techniques that correlate the intensity of the scene with how much the viewer’s eye has to move across the screen,” which suggests that the use of typography in this manner can create a similar response in a reader” (2 Hayles 796). Thus we can see another way in which Danielewski’s text remediates another medium into print and works simultaneously on both the transparent and physical level with the combination doing more than either could alone.

One will likely find it unsurprising that a house with a huge, shifting interior is described as a labyrinth and therefore the mythical Minotaur is invoked. Each passage concerning the Minotaur is marred with an overstrike mark that is often used in the digital writing space. The device also operates as a hypertext link, for when it appears

over text that is not obviously about the Minotaur, it works to connect that text with the mythological beast.

With a text as ripe with remediation both in theme and execution as *House of Leaves*, it becomes obvious that Bolter and Grusin's theory can easily be applied to works which display a heightened sense of their materiality. Though it is odd that Hayles would detail so much of the remediation in Danielewski's book only to seemingly disregard print novels and move in the direction of works conceived and published in the electronic writing space with a later paper. Forward thinking in the medium that is likely to become further dominant in the future is important and justified, as the work of these and other scholars have proven, yet it is also important to analyze and understand how authors are remediating the digital space into their printed novels. Such works are prime examples of an older medium using a newer one to refashion itself in order to replicate the digital culture in which they are created, and rather than being apprehensive about the move, authors like Danielewski seem to be freed by this shift, creating and conceiving works that are almost impossible to comprehend with a pre-digital mindset.

CHAPTER III

HYPERTEXT THEORY

As it has become clear that print novels which display a heightened sense of their materiality are remediating visual media and the digital writing space, it becomes a small leap to place such works within the tradition of electronic literature. As N. Katherine Hayles cautions critics to avoid “applying critical models designed for print” to works of electronic literature in fear that “the new possibilities opened for literary creation and interpretation will simply not be seen,” she neglects to consider whether the models conceived for electronic literature might be used on works of print, and whether this might cause the scholarly community to reevaluate works with this new critical framework (1 Hayles 121). Therefore, it seems prudent to apply the critical apparatuses developed for hypertext to works in print that have been demonstrated to remediate the digital writing space by incorporating visual elements and other characteristics that space is known for.

George P. Landow seems to understand the lack of significant difference between literature presented in the electronic space and that presented in print in *Hypertext 3.0* where he argues less about the writing space in which a work is conceived and more about how critical apparatuses can be applied regardless of the manner conceived or the output generated. In differentiating between texts that display a heightened sense of their

own materiality and those that conform to the essayist notion of a transparent text, he claims that in the former “a nontrivial effort is required to allow the reader to traverse the text,” implying that in the latter little to no effort must be expended in order to make one’s way through the text (Landow 42). While Landow’s claims are normally seen to encompass digital works like Michael Joyce’s *Twelve Blue* or Geoff Ryman’s *253*, a nontrivial effort can also be said to apply to similar types of works conceived in print form as well, such as the *Choose Your Own Adventure* series of children’s books in which a reader navigates to different pages at the end of each passage depending upon a choice with which he or she is faced.

Therefore, it may be of value to examine ways in which such works in print might be analyzed using the four axes Landow conceives in which one can analyze a text to determine if it meets the criteria of hypertext: reader choice, intervention, and empowerment; inclusion of extralinguistic texts; complexity of network structure; and degrees of multiplicity and variation in literary elements (217). He implies that works falling into such categories could be subject to the critical models developed to investigate hypertextual narratives regardless of the medium in which they are presented, making a connection to print novels that remediate the digital space apt. In outlining the principles that Landow has created, I will use Ryman’s *253* as an example to ground the analysis within a work that clearly falls under the sphere of electronic literature, following with examples derived from print works with a heightened sense of materiality such as Steven Hall’s *The Raw Shark Texts* and Mark Z. Danielewski’s *Only Revolutions* to demonstrate how elements in print fall under Landow’s axes.

Four Axes for Analyzing Hypertext

Landow's first axis for determining the hypertextual nature of narrative is formed by "reader choice, intervention, and empowerment," something which can not only be applied to the *Choose Your Own Adventure* series but also is one of the hallmarks of the current perspective on hypertext narrative (217). Ryman's 253 was conceived with the idea that a subway train in London has 252 seats that can sit 252 people. Add the driver and that makes 253, each who have their own histories, thoughts about themselves and about their neighbors. Ryman devotes to each one passage containing exactly 253 words with connections between the characters addressed in the narrative and by links. While there are short passages at the start and conclusion of the narrative that serve to orient the reader and provide the basis for some sort of action and an overall arc, a reader is free to experience the various characters in any order he or she wishes, by clicking on a model of the subway car in which each seat is a hyperlink. Thus the reader chooses with sense of empowerment the way the narrative will unfold, inhabiting the very essence of Landow's first axis.

Such a sense of empowerment in this fashion is also no stranger to printed novels with a heightened sense of their materiality. For example, in Mark Z. Danielewski's *Only Revolutions*, a complex system is created that forces the reader to opt for a reading path that can completely change how the work is conceived. The story alternates between two different narratives involving Sam and Hailey, two wild teenagers who never grow old. The novel is printed in such a way that both covers appear to be the front of the book, and the UPC code is placed twice on the book's spine in order to ensure that neither side is given priority over the other. Every page contains upside-down text in the

bottom margin, which is actually later pages of the opposite volume. For example, the

Figure 3.1 Sample Page from *Only Revolutions*

first page of Hailey's story contains the last several lines of Sam's story, apparently upside down. When a reader reaches that page while reading Sam's story, those lines will appear to be the only right-side-up text on the page with the previously encountered lines from

Hailey's story now being upside down. An example of a page from the book is shown in **Figure 3.1**.

Each half page contains exactly ninety words, specifications that remind one of Ryman's work. Therefore, the two halves of the page contain a total of 180 words, meaning that a two-page spread contains 360, which is the total number of degrees one must turn to complete a revolution. At eight page intervals, the start of a new section is indicated by the presence of a large, bold letter. In the hardcover edition of the novel, the publisher inserted a statement that recommends the book be read in alternating eight page intervals. In other words, One opts to begin with Hailey's first section and upon completing the first eight pages, flips the book over and starts the first section of Sam's story, moving back to Hailey after completing that section and so on. Curiously, such a recommendation is absent from the paperback edition. Such a layout provides a great deal of choice for the reader: one can heed the publisher's advice and alternate between narratives every eight pages, or one forges any number of other paths through the material. Danielewski has maintained that the text was designed to present no preferred reading path, which might explain the absence of a 'preferred' reading strategy in the paperback edition, and has noted that reader's have responded enthusiastically to the story based upon any number of reading options, most noticeably the consumption of one narrative to the exclusion of the other (Segundo 79).

In addition, each page contains a sidebar with a timeline listing a date and world events which happened between that date and the one listed on the next page. Dates in Sam's story run from November 22, 1863 to November 22, 1963, while those in Hailey's story run from November 22, 1963 to November 22, 2063, with the two timelines'

demarcation being the date President Kennedy was assassinated. This chronological sidebar, which offers a variety of historical quotations as it proceeds, becomes blank when the publication date of the novel is reached. As a result, not only must the reader make choices on how to consume the two narratives, he or she must also determine the best way to assimilate the information in the sidebar, for it is rarely referenced in the primary narrative and can interrupt the flow of the narration if continually noted. Thus the reader is empowered by choice on the macro level with regards to whether or not to alternate between the sections of the two narratives, and on the micro level with a choice on the order in which one will assimilate the narrative and timeline on each page, conforming to Landow's assertion.

In other works, readers can be faced with a choice that does not include the path of the narrative, such as in *The Raw Shark Texts* in which Hall creates images out of type and places them within his complicated tale of conceptual creatures that are hidden from the public at large by secret organizations. One such conceptual creature is the Ludovician, a terrifying conceptual shark that the main character releases upon himself at the novel's beginning. When encountering the representation of one of the conceptual fish in the narrative, such as the example shown in **Figure 3.2**, the reader is able to assimilate the image on two different levels. One is to merely view it as a typographic representation of the creature and view it much as one would a more traditional image, while the other allows one to actually see the image on the aforementioned level while reading the text of which the fish is composited and derive additional meaning from its content. As the beings become more complex, the text with which Hall uses to assemble

their likenesses is more complex as well and can provide an additional experience for the reader that is not necessary for understanding the overall narrative.

Figure 3.2 Image Created by Typography: The Ludovician

Landow's second axis for hypertext analysis maintains that there will be an "inclusion of extralinguistic texts" such as images, motion, or sound into a narrative (217). The use of images within electronic fiction has been widespread due to the ease with which such media can be integrated into the narrative. 253 uses the image of a subway car not only to ground the setting for the narrative but also to serve as a way to orient the reader as to which character is seated where and next to whom. Hall's novel

has already been demonstrated to integrate images as well. However, finding an example of the integration of motion and sound into a printed work is difficult to find, though it is possible to tease out a few.

Near the climactic encounter with the Ludovician near the end of *The Raw Shark Texts*, Hall presents fifty pages that serve as a flipbook showing the conceptual shark swimming ever closer before attacking, demonstrating one way in which authors have been able to remediate the hypertext characteristic of motion into their narratives. The flipbook device is not new by any means, but through the perspective of digital literature, it becomes an effective way to remediate motion into print. In another, readers of Danielewski's *Only Revolutions* who subscribe to the publisher's recommendation and read the book in alternating eight-page segments, it is necessary that the book be flipped and rotated in order to access the opposing narrative at each break. Thus, Danielewski is able to involve motion into his text by laying it out in such away that the book needs to be manipulated in a specific way in order to be read.

Other extralinguistic aspects include the use of color rather than just black and white, as Michael Ende uses to differentiate between the real and the fantastic in *The Neverending Story*, and font choice, which often is listed towards the end of novels along with a justification for why it was selected. And though the inclusion of sound is one for which I have been unable to find a print analogue, the proliferation of greeting cards with the ability to play music or record messages makes such a leap in the future of printed hypertextual narratives a small one.

The third axis identified by Landow includes texts with a "complexity of network structure" which is embodied in texts like Ryman's 253 which link various lexias of the

characters in a complex and interrelated fashion so that no single narrative line can be identified let alone conceived. As a result, no passage is assigned importance or priority over another, creating 253 passages that all coexist in the same virtual space waiting to be selected by a reader in whatever order he/she chooses. One sees similar complexity with regards to Danielewski's novel with neither narrative taking precedence over the other, yet relating to each other based upon what else is on the page in the upside-down narrative of the other character. The timeline in the sidebar also grounds the narrative in a historical place and time, referring sometimes to events in the narrative and sometimes seeming to exist as a separate entity in a shared space. Danielewski has even suggested a more complicated structure for these elements, claiming that the main narratives of Hailey and Sam are "actually voiceover to the historical notes, which would show up on the movie screen of your mind" (Exploration Z). In offering such an extreme interpretation, Danielewski sheds light on the complexity of the elements that make up the network of his novel, for so many choices about how to proceed through the narrative are left up to the reader and are all valid, as are the interpretations that such variable paths make possible.

Landow's fourth axis applying to hypertext narratives includes works in which exist "degrees of multiplicity and variation of literary elements, such as plot, setting, and so forth" (217). 253 lists the information about each character in three broad sections: 'Outward appearance,' 'Inside information,' and 'What he/she is thinking or doing.' Rather than having any real narrative within each section, the information is presented in a clipped manner. For example, here is the description of Mr. Richard Thurlow: "Delicate face, stringy, tanned, and ruddy. Narrow shouldered but somehow outdoorsy.

Wears an suit and body warmer without sleeves. Squashed sideways by the bulk of the man next to him” (Ryman 132). This is obviously a stylistic literary choice, one that is palatable because narration is ceded to description in a way that would be distracting in a typically plotted novel. Ryman also inserts advertisements that reflect those available on the web at the time the work was written, remediating the internet advertisement, such as a product that helps one make their English more homely in order not to sound too erudite and turn off women. He also includes footnotes that take on extended narration unavailable to Ryman in his passages describing characters due to self imposed restraints. For example, mentioning the name of Hercules Road in one of the character’s descriptions, Ryman departs from the subway car to relate a long history of the landmark, being replete with footnotes itself and referring back to the structure of the entry of each character by relating the appearance, inside information, and events surrounding William Blake’s ghost’s arrival to Hercules Road.

Only Revolutions contains two separate narrators who race through time without growing old and inhabit all sorts of different places as their narratives progress, constantly changing the setting as the story progresses. The prose occasionally mixes in poetic elements and narration often is related as a stream of consciousness, indicative of Landow’s belief that hypertexts have a multiplicity of literary elements. Danielewski also uses elements such as the timeline to help orient the reader as to when an event is happening in time and in relation to other events.

The Raw Shark Texts is basically laid out as one would expect a novel relying on the tradition of a transparent text, but incorporates letters and postcards into its narrative framework and presents them as artifacts that are inserted rather than transcribed into the

conventions of the typography used in the primary sections of the novel. As discussed above, images are derived from typography and used prominently. Hall explains a complex code that uses the standard QWERTY keyboard for decryption, which is explained in an extended series of graphs displaying how the code is derived and thus decrypted. A piece of paper that the narrator sees under the ocean water is displayed with wavy lines that are written in bleeding ink, creating a replication of the artifact as it exists rather than mediating its appearance through traditional narration. In this manner, Hall uses different literary elements in unorthodox ways to enhance his narrative, firmly planting the novel within the tradition of hypertext literature as detailed by Landow.

Reader Navigation and Page Construction

Landow goes on to differentiate between informational and fictional hypertext, where the former “must employ rhetorics of orientation, navigation, and departure to orient the reader,” while the latter “does not always do so with the result that its readers cannot always make particularly informed or empowered choices” (222). This would suggest that while print fiction with a heightened sense of its materiality may be remediating the digital space in a not dissimilar manner from the way newspapers are as well, the same sorts of assumptions about how this is done may not apply. Again, in a work like *Only Revolutions*, reading paths aren’t delineated even as a multitude exist, and even the design of the book’s cover gives no indication of where a reader is supposed to begin or how one would go about progressing one he or she had started.

Similarly, Landow addresses the fact that hypertext fiction forces critics to extend the description of meaning generation put forth by structuralists and poststructuralists into hypertextual fiction (233). If meaning is generated from the reader as much as from

the author, then one can see the text as a blueprint for the construction of meaning. Yet what differentiates hypertext from text within the transparent tradition is that the blueprint for hypertext fiction can be built in more than one way and still remain understandable, and therefore we can see works with complicated layouts and typographies as complex metaphors for construction.

While complicated blueprints like the one in *Only Revolutions* can be difficult to discuss and demonstrate in the linear printed form of a thesis, the work of graphic novelist Chris Ware also displays evidence of being hypertextual and thus makes an example that can easily be rendered and explained. In his graphic novel *Jimmy Corrigan: The Smartest Kid on Earth*, he uses an entire page, shown in **Figure 3.3**, to narrate the history of a photograph, which resides in a drawer beside protagonist Jimmy's chair. At the beginning of the page, the top left corner, the reader sees a zoom-in on a cityscape, and moving rightward we see the same cityscape through a window. The window is then revealed to be in an apartment, and in the fourth panel, the reader realizes it is Jimmy's apartment. Following this, the reader is led to a second sequence of smaller panels, which are connected to one another through a shared background color. The reader first sees a drawer, and then a photograph he is to assume resides in that drawer. Moving rightward now, there are increasingly clear drawings of the photograph, one of which is a double panel showing that the photo has been torn to remove the image of Jimmy's father. An arrow connects the torn portion with its current location in the city dump. The torn picture is included in a space marked with a set of dotted lines labeled 'Now.' These dotted lines include the first panels at the top of the page, signifying that all the panels I have discussed thus far exist in the same moment in time.

Figure 3.3 Multilinear Narrative on the Printed Page: Ware's *Jimmy Corrigan*

The dotted lines also include three panels with a current depiction of Jimmy, his mother, and his estranged father. All three are part of a series of boxes showing each at a certain stage in life and can be read chronologically from right to left, just as the panels dealing with the photograph are to be read. These sequences “summarize the lives of the three characters, referencing the moment of the torn photograph, Jimmy’s conception, and even Jimmy’s paternal grandparents” (Bredehoft 877-878). The timeline of Jimmy’s father ends with a tombstone as the others continue on, foreshadowing the novel’s future events.

The reader can see that four narrative lines are visible on the page: “the timeless narration of place which takes us from cityscape to the photo in Jimmy’s drawer,” as well as the three timelines showing the lives of Jimmy and his parents (Bredehoft 878). While the page is drawn to be read mostly from right to left, Ware also allows the reader to read it from left to right, in the conventional manner. As the reader moves to the right and thus backwards in time, he is introduced to Jimmy’s grandparents in the lower right corner, who for a period beginning on the next page become the primary subject of Ware’s narration. This complex architecture forces the reader to build the narrative in several different ways, prioritizing no single one as proper. Ware provides orientation for the reader by connecting the panels so that one need merely follow along to understand, yet simultaneously allows for one to violate these rules and read the page in a standard left-to-right manner which provides the sensation of moving back in time and arriving at the setting for the next events in the story, featuring Jimmy’s grandfather.

Therefore, *Jimmy Corrigan* appears to possess the same hypertextual principles that print novels with a heightened sense of their own materiality have as well, meaning that by the standards set forward by Landow all should be considered as such. And by heeding Hayles’s warning not to use critical models for print on hypertexts for fear of missing essential elements in the narrative, one can see that the only way to approach such works is to apply the models established for criticizing hypertexts that have been developed for electronic literature.

CHAPTER IV

NOVELS EXISTING IN PRINT AS HYPERTEXTS

Now that we have defined hypertextuality by looking to the criteria set out by George Landow, it is possible to return to the case of remediation put forward by Jay David Bolter and Richard Grusin. With desktop publishing and digital media not only existing but also being predominant for the past fifteen years, it would seem obvious to assert that the hypertextuality in new media is reflected in works of fictional prose written over that time span. Yet it isn't just works written in the digital space that show signs of its influence; instead, such media has become so prevalent as to change the way in which authors think, which changes the way they compose, whether on a typewriter, on a computer, or even by drawing on paper.

In studying a selection of fictional texts produced in print for the mass audience over the past decade, the shift from the uniform nature of the transparent text, text whose font, color, positioning, and other physical elements are not meant to influence the way in which a reader interprets the work, which has been so prevalent in publications in the last century, to printed texts incorporating visual media has been affected in stages. With transparent text, the reader is meant to look through the physicality of the text and only 'see' what is being said. The majority of published works still fall into this category, whether it be the new bestseller from John Grisham or Dan Brown to the critically

acclaimed new work from a writer like Philip Roth. Yet such a conservative medium is opening up the use of visual media and becoming more accepted in serious work rather than said works being mostly known for their experimentation.

As the remediation of the digital has been integrated into fictional texts, it has become apparent to me that said usage falls under two broad categories. The first is the traditional text that incorporates visual media as text but on the whole maintains the grammatical rules of the page, works like Lauren Groff's *The Monsters of Templeton* and Chip Kidd's *The Learners*. Expanding on the devices that previous authors like Kurt Vonnegut used in the 1960s and 70s, such works can be read easily using the literacy that has been employed for many years in works operating under the rules of transparency. The second category contains works that use visual media heavily and often in different ways, forcing the user to employ the literacy developed by the prevalence of hypertextual content on computers and the internet in order to make construct meaning from the text, for these works depend more on digital literacy than the classical literacy represented by a transparent text. Such works include Jonathan Safran Foer's *Extremely Loud and Incredibly Close* and previously discussed works like Steven Hall's *The Raw Shark Texts* and the two novels of Mark Z. Danielewski.

Hypertext Encroaching on the Transparent

Chip Kidd is a graphic designer best known for producing hundreds of book jackets over the last twenty years. In his sophomore fictional effort, Kidd firmly believes that readers of *The Learners* are obligated to follow the stylistic dicta laid out in the novel (Segundo 185). He sets the novel to be a conversation between form and content, and claims that content consists of two things: what the narrator is saying and what he means

(Segundo 185). Yet how is a reader expected to determine what a character means if it is not congruent to what it is saying? Kidd provides his readers with the criteria to judge form v. content in his novel by setting the action primarily in an advertising agency in the early 1960s and having characters explain principles used in graphic design that can be applied to the book as a whole. The conflict between form and content as well as the stylistic tricks that Kidd employs can be evaluated by studying how the main character, himself a graphic designer, sees the world.

Early in the narrative, the protagonist and narrator, a man named Happy, explains how the choice of font and size influence the way in which statements are perceived by a reader, calling typography “truly the invisible art of the last one hundred years, even though it is in plain sight, everywhere” (58). Thus before the impetus for the bulk of Kidd’s story begins, he again is highlighting the way in which form and content are connected, reminding readers to ‘look’ rather than ‘read’ text in order to interpret its meaning (58). By incorporating principles of graphic design into his narrative, relying on the experiences with font selection that are available on modern word processing programs, we see the digital encroaching as the text loses transparency and becomes opaque. Kidd goes on to give examples of the way in which different fonts can alter the meaning of the words printed, demonstrating how loopy cursive letters don’t match the message when used for phrases like ‘I hate you’ and ‘You have inoperable cancer’ (59-60). The reason so much time is spent on the details of graphic design is two-fold: not only does it allow Happy to inform the reader of the ways he is going to approach his assignment, creating a newspaper advertisement meant to recruit volunteers for the infamous Stanley Milgram experiments, but is also to provide the reader with the tools to

PUBLIC ANNOUNCEMENT

**WE WILL PAY YOU \$4.00 FOR
ONE HOUR OF YOUR TIME.**

Persons needed for a study of memory.

- We will pay 200 New Haven men to help us complete a scientific study of memory and learning. The study is being done at Yale University.
- Each person who participates will be paid \$4.00 (plus 50¢ carfare) for approximately 1 hour's time. We need you for only 1 hour. There are no further obligations. You may choose the time you would like to come (evenings, weekdays, or weekends).

NO SPECIAL TRAINING, EDUCATION, OR EXPERIENCE IS NEEDED. WE WANT:

Factory Workers	Businessmen	Construction Workers
City Employees	Clerks	Salespeople
Laborers	Professional People	White-collar Workers
Barbers	Telephone Workers	Others

ALL PERSONS MUST BE BETWEEN THE AGES OF 20 AND 50. HIGH SCHOOL AND COLLEGE STUDENTS CANNOT BE USED.

- If you meet these qualifications, fill out the coupon below and mail it now to Professor Stanley Milgram, Department of Psychology, Yale University, New Haven. You will be notified later of the specific time and place of the study. We reserve the right to decline any application.
- You will be paid \$4.00 (plus 50¢ carfare) as soon as you arrive at the laboratory.

**TO: PROF. STANLEY MILGRAM, DEPARTMENT OF PSYCHOLOGY,
YALE UNIVERSITY, NEW HAVEN, CONN.**

I want to take part in this study of memory and learning. I am between the ages of 20 and 50. I will be paid \$4.00 (plus 50¢ carfare) if I participate.

NAME (PLEASE PRINT)

ADDRESS

TELEPHONE No. BEST TIME TO CALL

AGE OCCUPATION

I CAN COME WEEKDAYS EVENINGS WEEKENDS

- First, note that there are no less than eleven different kinds of information to be considered, in a space that is 3 3/4 inches wide x 6 inches tall. Even so, only three typeface "families" are used (Trade Gothic, Bodoni, and Baskerville), each with its own set of variations to provide enough typographical "color" without appearing busy or jammed. In order to maintain proper proportions, some of the type must be reduced to 7 points, widely regarded as the absolute minimal for legibility (a theory with which those over fifty years of age may strenuously disagree).
1. This must be listed first, for legal reasons, but is by no means the most important piece of information. I used 9-point Trade Gothic Condensed, a classic sans-serif typeface used primarily in tabloid newspaper headlines that can easily withstand this kind of reduction and still look important, especially in all capital letters.
 2. All caps again, but this time in a classic 12-point Bodoni medium weight, which commands center of attention — it is designed to be the first thing you see. After they finally saw the ad, it took some convincing for Yale to accept that this is the reason people would respond, as opposed to any sense of "civic duty" to further the cause of "science." It is offset by two .5-point lines, or "rules," for emphasis.
 3. Back to Trade Gothic, in a lighter weight and caps/lowcase. This should be the second line you see/read.
 4. The first block of what we call "body copy," in 7-point Baskerville, a popular text face for English literature. The dots, or "bullats," prioritize the two distinct groups of information within. Note that the amount of compensation to the solicitor is mentioned four times throughout the ad. This was their idea, not mine.
 - 5, 6. By grouping this list into three columns, I not only saved space, I made it easier for the eye to process. A solid paragraph with the titles offset by commas would be far more taxing.
 - 7, 8. The second block of body copy is set off by a headline in all-caps Baskerville (the only one). It is noticeably wider than the first block (4), both to economize space and to make it distinct.
 - 9, 10. Coupons, it must be said, are a burden for both the designer and the typesetter, but at least in this case it serves to "anchor" the entire composition. The border is a series of short straight lines, indicating detachment, while the "blanks" to be filled in are denoted by dots. The professor's name and position, as it were, are italicized to impart a sense of urgency on the part of the reader. Ideally, two lines should be allocated for the address, but space limitations made this impossible.
 11. If you look closely you'll see one dot less after the word "Weekends." This provides a subtle but undeniable message: weekdays and evenings are preferred.

Figure 4.1 Explanation of Graphic Design Principles in *The Learners*

not only read an advertisement critically, but to read the novel, with its stylistic flourishes, critically as well.

In a two-page spread, shown in **Figure 4.1**, Kidd lays out the completed advertisement on the left page and then lists eleven ways in which the typography of the advertisement creates unstated meaning on the right (62-63). For example, the use of all capital letters in a medium weight font serves to command the center of attention, and by grouping a list into three column, Happy was not only able to save space, but also “make it easier for the eye to process” (63). This early breakdown of stylistic elements known to typographers in the mid-Twentieth century so early in the novel serves as a primer on how a reader can view the stylistic elements Kidd uses to advance his narrative. For by this point a reader will already have noticed that the book is not laid out in the typical manner: the margins are easily over an inch and the title page is lost in the gutter while the copyright page is bisected and presented on two non-facing pages.

In order to contextualize a certain point in the novel, let me describe the preceding events briefly. Happy finds himself a participant in the Milgram experiments, where volunteers are made to believe that they are delivering an electrical shock to another volunteer when the latter answers a question incorrectly. As the wrong answers add up, the shocks being delivered become more intense. However, the shocks are nonexistent. The ‘volunteer’ being shocked in fact is associated with the study and merely pretending; in fact, the experiment is meant to examine how long the person administering the shocks will continue, despite the cries of agony from the person they believe they are shocking.

As the experiment progresses, Kidd alternates his description of the scene between Happy’s inner monologue, his dialogue, the screams from his partner in the

experiment and the dialogue from a researcher who continues to tell Happy that the experiment requires him to continue even as he has severe doubts as the screams of “YOU’RE KILLING ME!!” are gaining in force. As the scene crescendos, Kidd presents a third of a page of action with much of the same content, yet in a completely different way. While the buildup to this climax is presented with the stylistic conventions normal for prose attempting to be transparent, this small portion of the page continues in bold letters the dialogue between Happy and the scientist administering the experiment, while the screams of Happy’s partner are presented in grey letters and form the background of the entire passage, which can be seen in **Figure 4.2**.

While it is possible to read the bold print forming the conversation between Happy and the scientist, the grey background makes it difficult. This causes the reader to struggle with the ‘noise’ of the grey letters in the same way That Happy himself struggles with the screams the grey letters represent. That Kidd allows these grey letters to run all the way to the edge of the page further reinforced the unceasing nature of the screams, especially when one considers that to this point the margins have been wide and generous.

As the passage ends, Happy is told that a lack of response from the person he is shocking is considered a wrong answer, and as he presses the button to shock again the grey letters end abruptly in the midst of a line. After a considerable amount of white space underneath which is analogous to time, the narration resumes with one word: “Silence” (141). One finds it difficult to imagine how such a scene could have been equaled in power were the narration to follow the typical stylistic conventions of prose. Kidd uses this brief passage to highlight the basis of his narrative, the difference between

Figure 4.2 Visual Representation of Screaming in *The Learners*

form and content. In fact, it is possible to see the passage as a whole as a pictograph of that moment in time, providing the reader with a wealth of information simultaneously in a manner not possible with conventional text, meeting George Landow's assertion that

including extralinguistic texts is a sign of hypertext and demonstrating how an author can combat ekphrasis by using a picture or pictogram.

Returning to Kidd's assertion that content consists of two things, what a narrator says and what a narrator means, sections on content are set periodically throughout the narrative. These five brief interludes are markedly different than the rest of the narrative, set in italics to differentiate the first person narrative contained within that of Happy's narration in the rest of the novel. The titles of the sections reflect an emotion that can be conjured by the way in which what is being said and what is meant by a narrator can be exploited by an author. In the first section, the two match and sincerity is reflected, in the second they are opposed so deception is intended. Kidd goes on to present sections on wit, irony, and metaphor. Such passages hearken to linguistic theory of encoding and decoding, for Kidd as a graphic designer is presenting a complex system of coding with his use of page design as well as with the content of his narrative, which then must be successfully decoded by a reader in order to understand his meaning. With such a focus on advertising and to the physical novel itself with its defiance and manipulation of stylistic conventions, such a comparison seems apt.

The Learners presents a narrative that hearkens back to Jay David Bolter's claim that it is as "appropriate for the reader to look at the formal arrangement of the text, as it is to get lost in the story" (185). And while the stylistic devices Kidd uses in his novel to highlight form's essential role in displaying content don't seem to contain any technology that wouldn't have been possible sixty years ago, it does demonstrate the ability that authors now have to serve as their own typographers due to abilities created by the digital writing space.

However, the manipulation of page design is but one way in which the remediation of the digital is affecting the way authors are composing. In her debut novel, *The Monsters of Templeton*, Lauren Groff uses photographs in order to help differentiate the many narrative devices used to tell the historical story. The frame story surrounds Willie Upton, a young woman who learns that her father, whom she has never met and long thought to be one of three unknown men from a hippie commune, shares an ancestor with her mother. Grounding the mystery is the fact that the ancestor is also the famous founder of the town in upstate New York in which Willie grew up. As Willie scours historical records at the library, a variety of material is presented as narrative, from personal accounts to a set of correspondence. As one would expect from such material, such as a diary entry or a letter from the 19th century, none were written with the idea that some reader from the far future would need relationships or events contextualized, so in order to orient the readers of her narrative, Groff accompanies many of the historical accounts with renditions of the people whose stories are related, mostly through photographs but also with paintings and etchings.

Not only do such visual accompaniments provide context based on their media and the clothes and hairstyles of those depicted, Groff also includes captions with each one that provide additional information to the reader. For example, a statue of named ‘Indian Hunter’ is depicted in a photograph accompanying the passage on Sagamore, an Indian from a village near the town in the 1800s, and the accompanying caption is able to provide enhance the feeling that the history presented is factual by relating information unessential but descriptive. By claiming that “Templetonians are frequently confused about who this statue represents,” the feeling that one is getting information on a real

history is increased, and by then noting that “Willie has always believed it to be” Sagamore, Groff provides the reader with a sense over why such an illustrative device was chosen (286). In another, a photograph of an African American woman who was able to pass in white society is presented, helping a reader in the 21st century visualize how different that woman appears from other relatives listed elsewhere in the novel (166).

Yet the less obvious example of visual media being used within the structure of the novel is more striking. With such a complex genealogical mystery unraveling over the course of 360 pages, Groff includes a small chart at the end of each section in which a piece of the mystery is revealed to allow the reader to understand how the new piece fits into the overall puzzle at a glance.

Each chart is essentially a fragmented family tree presented on a full page with a shaded box. Titled ‘What Willie Upton Understood About Her Family,’ such charts are usually accompanied by a subtitle that acknowledges how much variation has occurred. For example, one subtitle is “Revised Yet Again and Abridged for Simplicity’s Sake” (164). As the novel progresses and pieces of Willie’s lineage are revealed to help her and the reader understand in what way her father is related to her, this family tree is redrawn and edited to contain all the necessary information without getting bogged down in extraneous details, such as six of seven grandchildren of the town’s founder who don’t play into the narrative and their offspring.

By choosing what information to include and by placing it at the end of the relevant chapters, Groff is allowing the reader to parse the information in whatever order they seem most comfortable with, whether starting from Willie and working their way up

Figure 4.3 Chart Containing Willie’s Family Tree in *The Monsters of Templeton*

the family tree or starting with the town's founder and working their way down. This also allows one to easily see the relation between the different characters of the story, who otherwise are introduced in a haphazard way, and allows for Groff to not waste time on embedding exposition within the portions of the narrative given to Willie and her search. An example of the family tree can be found in **Figure 4.3**.

It is also important to remember that Willie grew up in Averell Cottage, which has historical significance to the town, as a known descendent of the town's founder. Much of the history of the town is known to its citizens, and especially to those within the family, so a lot of what is at least initially related in the family's history can be assumed to be common knowledge known to Willie before the story's commencement. Therefore, it would be disingenuous for Groff to have Willie's internal monologue be taken up by taking time to go over things she already knows, even if such details would help orient the reader. Thus, presenting the content with the help of the family trees avoids straining the credibility of the narration while providing a place for the reader to orientate himself or herself within the overall narrative.

And while one might suppose that the depictions of the historical characters and the depictions of the family tree to be physical things found or sketched by Willie herself during her search, certain steps are taken by Groff to reduce this as a likelihood. For example, in the above caption accompanying the photograph of the statue of Sagamore, the text explicitly reads "though Willie thought" rather than using the first person pronoun as one might expect (286). The same can be seen with regards to the title of family tree charts, which read "What Willie Upton Understood About Her Family," which makes interpreting these charts as representations of her own notes during the

investigation problematic. Third person pronouns are also used as notes in the family tree. And unlike the map of town which is printed on the inside cover in the front and back of the book, these charts exist within the confines of the narrative and are meant to be read that way; glancing at a family tree that is depicted later in the novel would alert one to twists in the narrative that might be upcoming. Their placement is deliberate and only functions within the generally understood confines of narrative chronology.

So while the visual media in Groff's novel help orient the reader, it is possible to conceive of less effective ways that she could have related the same information using text conforming to the transparent tradition, by having Willie recount every new fact she learns about her lineage, for example, rather than relying on the family tree to integrate the new information within what has been previously known. The remediation of the hypertextual is a strong component, but not necessarily the central one, for readers need to rely much less on digital literacy and delivery than they do on the classical literacy learned from the tradition of transparent text.

Hypertext Fully Remediated Into Print

The same cannot be said for Jonathan Safran Foer's second novel, *Extremely Loud and Incredibly Close*. Frequently cited as an example of increased visuality within the form of the novel, the story uses type settings, spaces, blank pages and any number of other visual media in order to make his novel the "most simple way of saying what it is I want to say, being as unstylized as possible" (Segundo 57).

Throughout the novel, Foer uses images as a recurrent literary technique, though in many different ways. Perhaps the most straightforward is the presentation of images that the narrator, a young boy names Oskar, sees in order to create reader/character

identification. For example, Oskar has a scrapbook in which he has pasted pictures that represent everything that happens to him, titled appropriately “Stuff That Happened to Me” (42). One night as he has trouble sleeping, Oskar pulls out the scrapbook to flip through it and Foer represents this by presenting fifteen pages consisting of nothing but a sequence of images (53-67). Some of the images refer to previous incidents or bits of related exposition in the story, while others are without context at all and defy any simple explanation. Where the main portion of Foer’s narrative involves a key that Oskar finds and assumes to be a message from his father, who died in the World Trade Center on September 11th, the inclusion of a photo depicted thousands of keys hanging on a pegboard helps conjure the overwhelming task Oskar has set out for himself as he decides to check every lock in New York City to discover the one that fits his key. The recurring image of the body falling as a man jumps to his death rather than waiting for the tower to fall also packs overwhelming emotion for the reader is already aware that he suspects the man in question very well might be his father. In an image presented several pages beyond the falling body, Oskar has used his computer to zoom in and enhance the resolution around the body, yet the best that can be accomplished is a severely blurred image that would make little sense without the previous context.

Yet just as many images are presented without context. The famous graveyard scene in *Hamlet* is depicted with Laurence Olivier holding the skull up to his face and addressing it. Two turtles are shown copulating, a set of fingerprints as would be taken by the police, and tennis star Lleyton Hewitt celebrating lying on his back on the court seem to defy any explanation, yet by this point the character of Oskar has been established to the degree that we understand these images have a deep meaning to him.

By remediating these images into his narrative, Foer creates reader/character identification, for the reader flips through the images just like Oskar does, and by looking at the actual image rather than a description with words, each reader is able to interpret the meaning themselves, creating the sort of reader choice and sense of empowerment that Landow claimed as one of the axes of hypertextual theory.

Yet this is far from the only time that Foer collapses the narration and allows for the reader to experience precisely the same thing as Oskar. After discovering the key inside an envelope in which the word ‘Black’ was written in red ink, Oskar goes to an art supply store in order to solicit help from someone he thinks must be an expert on color. Noting that it is odd that someone would write the name of a color in another color, the store employee leads Oskar to a display where paper is set alongside a number of colored pens and shows him how based on some sort of inherent psychological tic, “most people write the name of the color of the pen they’re writing with” (46). Foer presents four pages representing the paper at the display in full color, and one is able to verify that in the vast majority of instances, the employee is right, yet we also are able to peruse the text and notice an important element at virtually the same instant that Oskar does. The art supply store is down the street from his apartment, and the display contains the name ‘Thomas Schell,’ the name of Oskar’s father, written in a red pen similar to the one used on the envelope. While it is not necessary that a reader is cognizant of the name’s appearance as he or she reads the page because it is followed up with standard narration on the proceeding pages, Foer has made the rhetorical choice to present the entire scene in this manner not only to make a point about the seeming unnatural state of printing the

name of a color in a different colored ink, but also to allow the reader to experience the same eureka moment as Oskar when discovering the name.

In yet another example, as Oskar walks up to an apartment on his quest for the lock that matches his key, Foer presents a full page photograph depicting the building's façade, and upon entering the residence and seeing a photograph of an elephant's eye on the wall, that picture is depicted as well. Unlike the previous images, these are presented outside the flow of the narrative and act as visual aids of the text rather than integral pieces. Yet they continue to allow for the same reader/character identification displayed previously.

While it would be possible to represent Oskar flipping through his scrapbook of images or recognizing his father's name at the art supply store using traditional text, it wouldn't meet Foer's goal to achieve meaning using the simplest and most immediate tools possible. One would lose the character/reader identification if standard narration was used. Unlike *The Learners* and *The Monsters of Templeton*, it is difficult to imagine this narrative without the visual media components with which it is constructed. If Foer had described the writing at the art supply store purely through verbal text and lost the reader/character identification, it would add another layer of mediation to the narrative for the reader. Instead, Foer has remediated the image into his text in an effort to reduce the remediation between what a character sees and experiences and how that is related to the reader, creating a sense of immediacy through remediation.

As the apartment's façade and elephant photograph above represent, Foer is willing to use images that are situated outside the main flow of the narrative. Throughout the novel, the device is used to represent doorknobs with keyholes in them which are

placed within the narrative when Oskar is attempting to try his key and gain some sort of information. Like one would expect of a collection of doorknobs from New York City, no two are the same. Though he doesn't find the appropriate lock, he does manage to learn some sort of information necessary for his arc as a character if not for his quest to discover what message, if any, his father left for him.

Another character in the narrative is Oskar's paternal grandfather whom Oskar has never met. He is a mute who communicates in the narrative primarily through letters contained in a section titled "Why I'm Not Where You Are" accompanied by the date with which the letter was written. These sections are a departure from the bulk of the rest of the narrative as they do not relate the point of view of Oskar nor do they create the reader/character identification that one would experience if Oskar was reading them. As a mute, the grandfather Thomas Schell must communicate through writing on a pad of paper or by displaying the palms of his hands in which the words 'yes' and 'no' are tattooed. In an early letter written to his son, Oskar's father, he describes how at the end of some nights, he flips through the notebook he writes in and reads "through the pages of my life" (18).

Foer presents nine pages that consist of only one sentence each, centered on the page to effect the greatest amount of white space surrounding the statement as possible. This helps provide the illusion that the reader is looking through the same notebook as Thomas, again creating reader/character identification, and also to briefly glimpse at how he has communicated with others throughout the day. As one would expect, only one side of the conversation is represented, so we have no real context surrounding many of the statements. By producing the statements over so many pages, Foer is able to give the

sense that the events for which they were written themselves took place over time in a way that might not be apparent were they just to be listed together, perhaps in a bulleted format.

Returning briefly to the device of the doorknobs, Foer presents two doorknobs that differ from the others in one small but integral way: neither contains a keyhole. Both are presented amidst letters that Thomas has written to his son, the first actually being the first image of a doorknob we encounter during the letter that I have described above, and the second coming much later in the middle of a letter in which Thomas outlines to his son the circumstances surrounding his leaving of his wife and unborn child. The absence of keyholes could have all sorts of interpretations, but I find it interesting that all the other doorknobs are placed in scenes where there are two characters and a dialogue, no matter how unenlightening said dialogue might seem. But the two doorknobs without the keyholes are placed within letters, where there is no dialogue, only information conveyed. In addition, even were Thomas present a real dialogue would be problematic if not impossible due to his inability to communicate verbally, and given the fact that his communication with others, in the form of the notebook, consists of only the sparsest prose. Yet again, the reader is able to understand how Foer is reaffirming his theme with the passage by closely reading the visual media he has placed within the scene.

Shortly after Thomas meets Oskar, who reveals to him and the reader the answering machine messages left by Oskar's father after the plane hit the tower yet before it collapsed, he writes another letter to his son, the first to be written since in the years after September 11th. As Thomas recounts the events to his son the reader is simultaneously informed about their occurrence, and as his narration fills in the holes in

the narrative the reader is unable to receive from Oskar's unreliable perspective, Foer reduces the spacing between the lines while decreasing the font size as well. This occurs gradually over several pages so that the reader experiences it somewhat subliminally. Yet the reduction in size and spacing is directly tied the emotional content of the story being related. As the final message from Oskar's father is played, Foer displays it at the bottom of a page in all caps with spaces representing the interference. On the facing page, as the narrative continues, the spacing and font decreasing becomes readily apparent, and begins to run together towards the bottom as Thomas has revealed all the missing information the reader needs in order to understand what Oskar's unreliable narration has omitted. Yet it is possible to parse the words on the first few lines to gain some insight into the future events of the book, for Thomas is relating the plan that he and Oskar are going to attempt to come to terms with their shared loss. Yet as much as is revealed, nearly everything else is obscured into pages in which the type is so close together on each line that the letters are literally being typed over one another. The reader is to assume that the whole account of what will transpire afterwards in the novel is written here, yet in an unreadable fashion, for the superimposed type continues on for three additional pages, becoming more dense with each one until the reader basically encounters a large black box where individual letters can barely be imagined let alone discerned.

By this point in the novel however, the 'voice' of Thomas in the letters he has written are intimately known by the reader, and hearken back to an earlier passage when he is invited to read the life story typed by his blind first wife, who was unaware that there was no ribbon in the typewriter. Foer uses three blank pages to indicate how much

WHY I'M NOT WHERE YOU ARE

4/12/78

To my child: I'm writing this from where your mother's father's shed used to stand, the shed is no longer here, no carpets cover no floors, no windows in no walls, everything has been replaced. This is a library now, that would have made your grandfather happy, as if all of his buried books were seeds, from each book came one hundred. I'm sitting at the end of a long table surrounded by encyclopedias, sometimes I take one down and read about other people's lives, kings, actresses, assassins, judges, anthropologists, tennis champions, tycoons, politicians, just because you haven't received any letters from me don't think I haven't written any. Every day I write a letter to you. Sometimes I think if I could tell you what happened to me that night, I could leave that night behind me, maybe I could come home to you, but that night has no beginning or end, it started before I was born and it's still happening. I'm writing in Dresden, and your mother is writing in the Nothing guest room, or I assume she is, I hope she is, sometimes my hand starts to burn and I am convinced we are writing the same word at the same moment. Anna gave me the typewriter your mother used to write her life story on. She gave it to me only a few weeks before the bombings, I thanked her, she said, "Why are you thanking me? It's a gift for me." "A gift for you?" "You never write to me." "But I'm with you." "So?" "You write to someone you can't be with." "You never sculpt me, but at least you could write to me." It's the tragedy of loving, you can't love anything more than something you miss. I told her, "You never write to me." She said, "You've never given me a typewriter." I started to invent future homes for us, I'd type through the night and give them to her the next day. I imagined dozens of homes, some were magical (a clock

Figure 4.4 Red Marking Transform Page into a Palimpsest in *Extremely Loud and Incredibly Close*

has been lost and uses context to give the absence of words on the page emotional weight. Likewise, the use of so many letters that a passage becomes unreadable carries emotional weight due to the context surrounding its use, the letter Thomas is writing to an already dead son relating the emotional torment his grandson has suffered from over the past two years.

In yet another letter from Thomas to his son, Foer displays a way that the use of images along with text can create a palimpsest where a reader can interpret layers of meaning simultaneously. As established early on by Oskar, his father had a peculiar habit of reading with a red pen and circling errors or words of interest as he went along. This letter, in which one of the doorknobs without a keyhole is embedded, relates the events in Thomas's life before he established the relationship with his son's mother, most noticeably his survival during the firebombing of Dresden in World War II. With red markings throughout the text, as seen in **Figure 4.4**, Foer is able to allow the reader to not only read the account by Thomas, but also to read the response by his son at the same time. There is the story that Thomas is telling and the story of the markings, which lays over the former to create a palimpsest. Yet there is a deeper thematic reason for presenting the information in this way: though these two stories overlap and interfere with one another, that is the way that stories are in real life. The way a son corrects and interprets a father's stories gets in the way of those stories, and immediately precedes a passage in which Oskar's father is telling him a story about a mysterious sixth borough of New York amidst frequent interruptions by Oskar. This juxtaposition of scenes helps establish a way in which the method of using the red markings over the text streamlines a process of a son's commenting upon his father's story into an experience that can be

related simultaneously, rather than merely something that must be related through dialogue or narrator's exhibition as takes place in the latter. Thus we see how Foer is able to have multiple pathways of reading exist in the same space, much like Danielewski was able to achieve in *House of Leaves*, for one can follow the text by assessing Thomas's state at the time of composition separately from Oskar's father's state at the time he read the letter, a defining characteristic of hypertext according to Landow.

CHAPTER V

CONCLUSION

N. Katherine Hayles is right to cite a “danger in applying critical models developed for print” to electronic fiction because “the new possibilities opened for literary creation and interpretation will simply not be seen” (1 Hayles 121). However, as this examination of works like Mark Z. Danielewski’s *Only Revolutions* and Jonathan Safran Foer’s *Extremely Loud and Incredibly Close* have demonstrated, hypertext fiction does not just exist on computer screens. Rather, these works which are composed digitally and have their genesis in the digital writing space so well known to their creators and audience carry the property of hypertextuality with them into print and thus can be analyzed as such. This thesis suggests that the definition of hypertextuality needs to be expanded to include such works, lest we miss the same new possibilities that Hayles fears we will in electronic fiction.

One must also pause and ask why, if all these possibilities are available in the electronic form already, do authors remediate the digital into print in order to exploit their properties. For one, a publishing house releasing a new novel still remains the overwhelming method by which an author’s work gains cultural prestige and respect. In a period in which literally anyone with an internet connection can publish anything their hearts desire, such cultural gatekeepers still command a great deal of respect. Secondly,

electronic fiction has never been effectively sold to the reading public, causing the distribution method of print to be far superior in terms of gaining financial remuneration as well.

Yet these are marketplace concerns, and while it would be disingenuous to deny that they affect the artistic decisions made by novelists, they are far from the only influence on remediating the digital into print. I would suggest that with digital literacy penetrating more and more of the reading public, the remediation of the digital and the shift from print literacy to digital literacy may become second nature, something employed by authors because they have become so used to the advantages of desktop publishing that the fact that the remediation of the digital becomes a subconscious act. Another factor may be the supposed short attention spans that the reading public seems to have when dealing with electronic spaces. While there are certainly places to read fiction on the internet, it has yet to be proven that the reading public will invest the time to sit down and read a 120,000 word novel on a computer screen.

Devices such as Amazon's Kindle are trying to combat these concerns, and thus far it seems to have met with real success. The Kindle allows a reader to download a book and read it digitally on a special device, one with a screen that is not backlit and thus supposedly easier on the eye than a typical computer screen. While Amazon has raged about its widespread popularity and success, sales numbers have been closely guarded and many are skeptical that a true revolution in publishing is actually taking place.

Currently, the Kindle essentially is a direct remediation of the print space into the electronic one, with the only real feature of the text that is malleable being the type and

size of the font. While such material concerns can affect the content of the text as perceived by the reader, such effects would be minimal in comparison to the complex use of images and typographies in a work like *House of Leaves*. As the current technology stands, little of this is likely to change, but if the Kindle does become a force in the marketplace, technological advances may make the differences between the materiality of the page and the materiality of the screen that is exploited by authors like Danielewski nearly indistinguishable and thus change the conversation regarding print literature with a heightened sense of its own materiality. However, a new form of delivery may open up new possibilities to authors in much of the same way the digital space allowed for groundbreaking literature in the 1980s, perhaps creating a sort of hybridized version of the print/digital dynamic. Such changes should be a focus of scholarly attention over the next few years as the technology develops.

However, as this thesis concerns print fiction with a heightened sense of its own materiality and demonstrates that such texts should be considered digital in nature due to their remediation of hypertextual elements, perhaps the greatest conclusion one might reach is that the previously separate categories of literary studies, technical communication, and graphic design all need to be harnessed in order to properly critique what could be called a rising sub-genre of one of our most popular forms of literature. While graphic design for many years was a skill that few knew how to wield effectively, today it is used everyday in every commonplace word processing program, where a writer must choose font, size, color, and dozens of other considerations when composing a message of any variety, as foregrounded by Chip Kidd in *The Learners*. With the majority of the population possessing a fairly sophisticated digital literacy, it becomes

necessary for us to look to principles of digitally mediated communication in order to not only properly evaluate communication taking place in the digital space, but to evaluate all communication, for as the works here have demonstrated, digital literacy can be exploited in forms outside our normal categories of what is electronic. And finally, there is no need to scrap a hundred years of critical tools used to evaluate literature. Instead, it is necessary to draw from all these categories, and perhaps others as well, in order to properly critically examine fiction with a heightened sense of its own materiality. While academic culture thrives on specialization, these works do not nearly fall within the categories already erected, and therefore their study must bridge these disciplines or create a new specialization.

The era in which we could look at texts as transparent and examine them without regards to their materiality is rapidly drawing to a close. These are not just authors having fun with typography; as we move further into the digital age, the choices made by these authors with regards to delivery method and style will need to be evaluated just as strongly as the messages contained within them, for the method by which something is transmitted is just as important as what that something is.

LITERATURE CITED

- Bolter, Jay David. Writing Space. 2nd ed. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers, 2001.
- Bolter, Jay David and Richard Grusin. Remediation: Understanding New Media. Cambridge, MA: MIT Press, 2000.
- Bredehoft, Thomas A. "Comics Architecture, Multidimensionality, and Time: Chris Ware's *Jimmy Corrigan: the Smartest Kid on Earth*." *Modern Fiction Studies* Vol. 52, Issue 4 (2006): 869-890.
- Brumberger, Eva R. "The Rhetoric of Typography: The Persona of Typeface and Text." Technical Communication 50.2 May 2003. 206-223.
- "Chip Kidd." March 4, 2008. Podcast. The Bat Segundo Show. 1 May 2008.
<<http://www.edrants.com/segundo/chip-kidd-bss-185/>>
- Danielewski, Mark Z. House of Leaves. New York: Pantheon, 2000.
- Danielewski, Mark Z. Only Revolutions. New York: Pantheon, 2006.
- Foer, Jonathan Safran. Extremely Loud and Incredibly Close. New York: Houghton Mifflin Company, 2005.
- Groff, Lauren. The Monsters of Templeton. New York: Voice, 2008.
- Hall, Steven. The Raw Shark Texts. Edinburgh: Canongate, 2007.
- Hansen, Mark B.N. "The Digital Topography of Mark Z. Danielewski's *House of Leaves*." Contemporary Literature. 45.4 Winter 2004. 597-636.
- Hayles, N. Katherine. "Intermediation: The Pursuit of a Vision." New Literary History 38.1 Winter 2007. 99-125.
- Hayles, N. Katherine. "Saving the Subject: Remediation in *House of Leaves*." American Literature. 74.4 December 2002. 779-806.

“Jonathan Safran Foer.” August 25, 2006. Podcast. The Bat Segundo Show. 1 May 2008. <<http://www.edrants.com/segundo/the-bat-segundo-show-57-jonathan-safran-foer/>>

Kidd, Chip. The Learners. New York: Scribner, 2008.

Landow, George P. Hypertext 3.0. 3rd ed. Baltimore: The Johns Hopkins University Press, 2006.

“Mark Z. Danielewski.” November 12, 2006. Podcast. The Bat Segundo Show. 1 May 2008. <<http://www.edrants.com/segundo/bss-79-mark-z-danielewski/>>

McCloud, Scott. Understanding Comics. New York: Harper Perennial, 1993.

Ong, Walter J. Orality and Literacy. London: Methuen, 1982.

“Exploration Z: Only Revolutions.” *Markzdanielewski.info*. Mark Z. Danielewski, n.d. Web. 19 September 2009.

Ryman, Geoff. 253. *253-Interactive Novel Home*. Geoff Ryman. n.d. Web. 17 July, 2009. <<http://www.ryman-novel.com/>>

Trimbur, John. “Delivering the Message: Typography and the Materiality of Writing.” Rhetoric and Composition as Intellectual Work. Ed. Gary A. Olson. Carbondale, IL: Southern Illinois University Press, 2002. 188-202.

Vonnegut, Kurt. Breakfast of Champions. New York: Dial Press, 2006.

Walsh, Richard. “The Narrative Imagination Across Media.” Modern Fiction Studies 52.4 Winter 2006. 855-868.

Ware, Chris. *Jimmy Corrigan: The Smartest Kid on Earth*. New York: Pantheon, 2000.

VITA

Jonathan D. Polk attended Baylor University before transferring to Texas State University-San Marcos, where he completed his BA in English Literature in 2007. In June of 2007, he entered the Graduate College of Texas State University-San Marcos to pursue a MA in Rhetoric & Composition.

E-Mail Address: jonpolk1@gmail.com.

This thesis was typed by Jonathan D. Polk