

The Shifting Author-Reader Dynamic: Online Novel Communities as a Bridge from Print to Digital Literature

<enter site>

Lyle Skains

July 9, 2009

MeCCSA Postgraduate Conference
Bangor University
Bangor, Wales

PRIFYSGOL
BANGOR
UNIVERSITY


introduction

- novels and adaptations
- online novel communities
- author-reader interaction
- bridging print/digital conventions
- future of digital fiction

tags: intro, talking points, outline

[<< Previous Entry](#)

[Next Entry >>](#)

novels & web 2.0: srsly?

- books are technology too (Landow 2006)
 - printing press >> oral to written
 - authorship
 - progression of media
 - is art through technology still art?
(Benjamin 1936)

tags: technology, authorship, art

<< Previous Entry

Next Entry >>

novels & web 2.0: srsly?

'The history of every art form shows critical epochs in which a certain art form aspires to effects which could be fully obtained only with a changed technical standard, that is to say, in a new art form' (Benjamin 1936)

tags: technology, art

[<< Previous Entry](#)

[Next Entry >>](#)

novels & web 2.0: srsly?

- novels have staying power
 - publishing still growing
 - adaptations
 - event films
- digital presence?
 - e-readers

tags: novels, digital presence

[<< Previous Entry](#)

[Next Entry >>](#)

novels & web 2.0: srsly?

- consumer trends >> online & digital
 - digital media outpacing all others in time and spending (Greenberg et al 2003, Radwanick 2009)
- participatory web 2.0 culture (Jenkins et al 2006)
 - fan and slash fiction (Thomas 2007)
 - prolong the experience of novel/storyworld
 - SFF dominance: author, reader, or both?

tags: trends, participatory culture

novels & web 2.0: srsly?

- so where are the digital stories?
 - ELO's Electronic Literature Collection
 - *afternoon* by Michael Joyce – 1987
- cult presence >> not yet mainstream
 - new storytelling conventions
 - lack of reciprocity (Nystrand et al 1986)

tags: conventions, reciprocity, mainstream

<< Previous Entry

Next Entry >>

from here to there

- novel conventions >> familiar
 - immersion (Douglas 2000)
- digital story conventions >> unfamiliar
 - nonlinear, participatory
 - engagement (Douglas 2000)

tags: conventions, immersion, engagement

[<< Previous Entry](#)

[Next Entry >>](#)

online novel communities

- author-created and/or -driven
- participatory elements
- interactive elements
- metafictional discourse
- collaboration

tags: interactive, participatory, meta

[<< Previous Entry](#)

[Next Entry >>](#)

stalking neil gaiman(.com)

- author-reader interaction
 - metafictional discourse
- extension of storyworld
 - author notes, discussion, multimedia links
- collaborative elements?
 - interaction >> influence on story

tags: neil!, stalking, author-reader

<< Previous Entry

Next Entry >>

And that's so much easier to do with prose than it is with comics.

Neil,

how consciously do you think *Thief of Always* influenced you in writing *Coraline*? (I know how much of the creative process is a subconscious whirlwind that takes in everything you experience and then surfaces whatever amalgamation of them it decides to at the unsuspecting conscious self from time to time, so the question is impossible to answer precisely, but still, I'd be delighted to hear your own opinion, subjective as it can be.

Yours truly (who made sure to read *Coraline* to his kids a week earlier than letting them see it in the movie theatre in order for them to first see it in their own imagination).

Well, I was halfway through writing *Coraline* when Clive Barker's book *The Thief of Always* came out. I looked at the back cover, thought "Mm. Could be a little *Coraline-y*" and so didn't buy it. That was how much it influenced me during the writing process. (It also made me sigh, and regretfully let go of an adult book title I'd been treasuring, *The Thief of Night*.)

About a decade later, some years after *Coraline* had been published, I was sent a copy of *The Thief of Always* and a Bernard Rose film script of the book, and asked if I wanted to work on a film adaptation, and I read and enjoyed them both, and thought that really, the book wasn't anywhere near as *Coraline-y* as I had feared, but thought the Bernard Rose script was really good and there wasn't anything I could add to it, so I passed.

(Gaiman 2009)

stalking jasper fforde(.com)

- collaborative elements
 - fan fiction, contribution to *The Well of Lost Plots*
- extension of storyworld
 - forums, fan fiction, 'Special Features'
- ludic elements
 - games, contests

tags: fforde, special features, games

<< Previous Entry

Next Entry >>


The [Book Upgrade Centre](#).
Upgrade your copies of my
books to the very latest
version. UK and US, all
books!

BOOK SIGNINGS, TALKS...

Click [HERE](#) for details of
appearances, signings, tour
details, stuff like that.


The Well of Lost Plots is
packed full of [Special
Features](#). 'Making of'
wordamentary, deleted
chapters and much more!


FORUM

The [Forum](#). Your opinions
and ideas relating to all
things Nextian


[Thursday Next](#) Web site.
Written by Millon De Floss
and gives up-to-the-minute
information about
Swindon's premier biblio-
crimefighter.


Hamlet-related tomfoolery: A
[University of Elsinore](#) page
and enter our [Spot the
Hamlet](#) competition.

building convention bridges

- online novel communities >> intermediate
 - immersion and engagement
 - print and digital
 - buttress with given/new technique (Nystrand 1986)

tags: buttress, bridge

<< Previous Entry

Next Entry >>

crossing convention bridges

- author-reader dynamic
 - collaboration (*Well, Amanda Palmer*)
 - interaction >> authorship
 - oral vs. print vs. digital

tags: dynamic, interaction

<< Previous Entry

Next Entry >>


alice in digital-land

- *Inanimate Alice* (Pullinger & Joseph 2007)
 - linear, textual narrative
 - hyperlinks (pages?), visual, digital communication, ludic elements

tags: alice, bridge

<< Previous Entry

Next Entry >>


I'm playing a game I made up –
Matryoshka.
I need to collect all the dolls
in order to finish the game.

to digital infinity and beyond...

- digital fiction as a literary genre
 - new tech, new structures
- consumer shift to nonlinear, ergodic entertainment >> rise of digital storytelling
- authorship >> liquid

tags: conclusion, future, shift

<< Previous Entry

Next Entry >>

giants' shoulders (references)

Douglas, Y., & Hargadon, A. (2000) 'The Pleasure Principle: Immersion, Engagement, Flow', Paper presented at the Conference on Hypertext and Hypermedia, San Antonio, Texas, United States, June.

Fforde, J. (2004) *Thursday Next in the Well of Lost Plots : a novel*. New York: Viking.

Fforde, J. (2007) *Jasperfforde.com : Homepage*, URL (consulted Nov 2008): <http://www.jasperfforde.com/>

Gaiman, N. (2008) Reading at Manchester University, 29 October 2008.

Gaiman, N. (2009) 'All Questions, All the Time (Saturday, April 11, 2009)', *Neil Gaiman's Journal*, URL (consulted July 2009): <http://journal.neilgaiman.com/2009/04/all-questions-all-time.html>

Greenberg, B. S., Sherry, J., Lachlan, K., Lucas, K., & Holmstrom, A. (2008) 'Orientations to Video Games Among Gender and Age Groups', *Simulation Gaming* 2008 (0: 1046878108319930), URL (consulted Nov 2008): <http://sag.sagepub.com/cgi/content/abstract/1046878108319930v1>

Jenkins, H., Pusushotma, R., Clinton, K., Weigel, M., & Robison, A.J. (2006) *Confronting the Challenges of Participatory Culture: Media Education for the 21st Century*. URL (consulted June 2009): <http://www.newmedialiteracies.org/files/working/NMLWhitePaper.pdf>

<< Previous Entry

Next Entry >>

giants' shoulders (references)

Joyce, M. (1987) *afternoon: a story*. Watertown, MA: Eastgate Systems.

Landow, G. P. (2006) *Hypertext 3.0 : critical theory and new media in an Era of Globalization*. Baltimore: Johns Hopkins University Press.

Nystrand, M., Himley, M., & Doyle, A. (1986) *The structure of written communication : studies in reciprocity between writers and readers*. Orlando, Fla.: Academic Press.

Pullinger, K., & Joseph, C. (Bradfield Company Ltd., 2006) Episode 3: Russia. *Inanimate Alice*. URL (consulted Feb 2009): <http://www.inanimatealice.com/episode3/index.html>

Radwanick, S. (2009) 'The comScore 2008 Digital Year in Review: A Recap of the Year in U.S. Digital Marketing', comScore, Inc. URL (consulted Feb 2009): <http://www.comscore.com/2008-digital-review/>

Thomas, B. (2007) 'Canons and Fanons: Literary Fanfiction Online', *dichtung-digital* (37), URL (consulted Feb 2009): <http://www.brown.edu/Research/dichtung-digital/2007/Thomas/thomas.htm>

<< Previous Entry

Next Entry >>