Ex Libris 

        A game of intertexuality                                Z. McCune 

Abstract 

‘Ex Libris’ is a game of intertexuality, meant to employ the intersecting elements of literature (shared themes, authors, settings, styles, etc.) to create complex pathways of player interaction. It is a puzzle game. Players will be prompted to navigate through a maze of books by making the literary connections necessary to bridge the texts. In doing so, the players will not complete the puzzle, but conceptualize of connections between literature, offering a didactic meaning to gameplay. 

Structure 


The overarching structure of ‘Ex Libris’ is the library, a rendered collection of books from which the puzzles will be assembled and the player will begin the game. The library will feature a canon of  books, a limited collection of recognizable and widely-read books that will provide a common context. 


Within the library are of course books, the atomic structures that are pivotal for gameplay. Each book will feature six subatomic structures that are essentially contained information. These data electrons will be the same cate gorically for each book, but will feature information specific to the text in question. The categories will be author, setting, style, genre, theme, and form (historical novel, epic poem, etc.). These categories are objective, in that they are not based on interpretation. 


A puzzle will be structured with a entry point or ‘princip(ium),’ the rows of books to be navigated or ‘puzzle plane’ and the end point or ‘compleo’. The ‘puzzle plane’ will vary in size depending on the difficulty of the puzzle. A simple puzzle will have a puzzle plane of 1 column and three rows, thereby requiring a single mediating book. A difficult puzzle will have somewhere near 5 columns and 5 rows, requiring at least five connections, possibly more. Connections will be possible in eight directions (North, northeast, east, southeast, …).

Play 


As described above, playing ‘ex libris’ will involve making connections between books to solve a puzzle. Upon beginning the game, a random puzzle will be generated for the player based on the difficulty selected. The puzzle will then be rendered and allowing player interaction, the investigation and solution. To solve a puzzle, the player must successfully create a path of connections between the ‘princip’ and the ‘compleo’, demonstrating that the two books are indeed “connectable.” Each completed puzzle will increase the difficulty scale of the subsequent puzzle, challenging the players ability to make connections between provided texts. 

Aesthetics


‘Ex Libris’ employs a simple, hand-drawn aesthetic. It is meant to look human, handwritten, as if it is being played in the margins of a book, or sketched in a personal journal. Colors will be used to differentiate the data electrons, but the books will remain black and white like the text they include. 

The books will always be presented as if they are viewed from the cover. When a book is selected, it will animate and open, revealing the book as if it is being read, with lines of text. 

Completed pathways will glow red, a reserved color for completed connections. Upon completing the level, the unused books will fade, revealing the successful pathway. 

Design


‘Ex Libris’ will be a web-based, Flash game. It will be coded in ActionScript and rendered within the Flash screen. ‘Ex Libris’ will require a single library from which it will select books. The books will be coded as a class and will contain title information, in addition to the data electrons required for connections. 


The puzzle will be completed by the computer itself and will thus require some intelligence to create puzzles that will work. Each book must be able to make two connections, one to the book before it, and one of to the next book in the sequence. They can no be the same link. Therefore, two of the six data electrons will need to be “true” for its neighbors. 

Requirements


 Success in ‘Ex Libris’ is predicated on a familiarity with the texts employed as puzzle pieces. Without a working knowledge of these books, a player will be reduced to a tedious guess and check methodology. As a result, ‘Ex Libris’ will reinforce the value of canonized literature, coupling success in the game with conventional literary fluency. This is an unfortunate requirement of the game as some codification of elements is necessary to allow for widespread use. Moreover, the game is about making literary connections, not about demonstrating difference. To this end, ‘Ex Libris’ will hopefully reinforce the interconnectedness of Western Literature and encourage players to connect rather than divide. 


Players are also hardly required to rely on their knowledge alone. When confronting a difficult connective challenge, players may have to research the books outside of the gamespace, creating a investigation of the texts to both introduce materials never before read, and recall texts read long ago. In this way, the game requires dedication, intelligence, and flexibility- a bibliomaniac urge if you will. Only by understanding the texts (however superficially) can a player hope to solve the puzzles. 

Canon 


(Compiled from Great Books of the World, and Great Books Curriculum)  
1) The Odyssey – Homer : Poem 

2) The Aeneid – Virgil : Poem 

3) The Divine Comedy – Dante : Poem

4) Hamlet – Shakespeare : Play 

5) Romeo & Juliet – Shakespeare : Play

6) A Midsummer Night’s Dream – Shakespeare : Play 

7) Macbeth – Shakespeare : Play 

8) Don Quixote – Cervantes : Novel

9) Paradise Lost – Milton
: Poem

10) Gulliver’s Travels – Swift : Novel

11) Faust – Goethe : Poem

12) Moby Dick – Melville : Novel

13) Candide – Voltaire : Novel

14) Pride & Prejudice – Jane Austen : Novel


15) Tale of Two Cities – Charles Dickens : Novel 

16) Great Expectations – Charles Dickens : Novel 

17) Frankenstein – Mary Shelley : Novel 

18) Huck Finn – Mark Twain : Novel 

19) A Doll’s House – Henrik Ibsen : Play

20) Hedda Gabler – Henrik Ibsen : Play

21) War and Peace – Tolstoy : Novel


22) Brothers Karmazov : Novel

23) Heart of Darkness – Conrad : Novel

24) Ulysses – James Joyce : Novel

25) The Metamorphosis – Kafka : Novel

26) The Great Gatsby – Fitzgerald
: Novel

27) Waiting for Godot – Becket : Play

28) The Sun Also Rises – Hemingway : Novel 

29) The Sound and the Fury – Faulkner : Novel

30) Remembrance of Things Long Past – Proust : Novel

31) Dracula – Bram Stoker : Novel

32) 1984 – Orwell : Novel

33) Lolita – Nabokov : Novel 


34) The Waste Land – Eliot : Novel

35) Howl – Ginsberg : Poem

36) One Hundred Years of Solitude – Marquez : Novel

37) Labyrinths – Borges : Novel 

38) Brave New World – Huxley : Novel

39) Canterbury Tales – Chaucer : Poem

40) Beowulf – Unknown : Poem

41) Le Morte d’Arthur – Mallory : Poem 
42)  Oedipus Trilogy – Sophocles : Play 
43) Les Miserables – Victor Hugo : Novel
44) Cousin Bette – Balzac : Novel
45) To the Lighthouse – Woolf  : Novel 

