

Energy Forms

ENERGY FORMS

Allegory and Science in the Era of Classical Thermodynamics

Bruce Clarke

Ann Arbor

THE UNIVERSITY OF MICHIGAN PRESS

Copyright © by the University of Michigan 2001
All rights reserved
Published in the United States of America by
The University of Michigan Press
Manufactured in the United States of America
⊗ Printed on acid-free paper

2004 2003 2002 2001 4 3 2 1

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, or otherwise,
without the written permission of the publisher.

A CIP catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Clarke, Bruce, 1950–

Energy forms : allegory and science in the era of classical
thermodynamics / Bruce Clarke.

p. cm.

Includes bibliographical references and index.

ISBN 0-472-11174-4 (acid-free paper)

1. Thermodynamics. 2. Allegory. 3. Literature and science. I.

Title.

QC311.2 .C488 2001

809'.9336—dc21

2001000387

For my father

Acknowledgments

I have had the support and helpful advice of many friends and colleagues. Bob Markley and Bill Rossi encouraged me to attend the 1989 meeting of the Society for Literature and Science. At that gathering Donna Haraway gave an astounding lecture out of her *Primate Visions* material. Begun in 1993, *Energy Forms* has been developed from the start within the support structures of the SLS and through a series of conference papers delivered at its annual (and now international) meetings.

Jim Paxson accepted my paper for a MLA Special Session on allegory at the 1993 meeting, thus initiating a warm collaboration on matters allegorical. I encountered Linda Dalrymple Henderson at the Boston meeting of the SLS, where I gave a paper on Edward Carpenter. This semiobscure figure from the annals of premodernism happened to connect my researches to hers, and soon thereafter Linda showed me the portal to the fourth dimension of space, which plane I have been exploring ever since.

I am grateful for a Texas Tech University Faculty Development Leave and a Gloria Lyerla Memorial Research Travel Grant, and for my Tech colleagues who have supported the Center for the Interaction of the Arts and Sciences: Madonne Miner, Jane Winer, David Knaff, John Morrow, Ron Rainger, David Weinberg, Joe Bilello, Mark Stoll, John Burns, David Schmidly, and Donald Haragan. Thanks also to Mrs. Iris McCabe and Frank James at the Royal Institution, London; to the South Central Modern Language Association (SCMLA) for a Harry Ransom Humanities Research Center Fellowship; and to the staff of the HRHRC, University of Texas, Austin.

Thanks to the following persons for the chance to offer portions of this work while in progress: Michael Bell and the “Modernism and Mythopoeia” conference at the University of Warwick; Linda Henderson and Richard Shiff at the Center for the Study of Modernism, University of Texas, Austin, and again at the University of Texas symposium “From Energy to Information”; Vicki Hill, John Lewis, and Southern Methodist University for the opportunity to speak at Fort Burgwin; Earl Ingersoll and Keith Cushman on behalf of the “D. H. Lawrence and New Worlds” con-

ference in Taos, New Mexico. As this project was nearing completion, it greatly benefited from dress rehearsals at the General Lewis lecture in the Department of English, Texas A&M University; the Comparative Literature Program, University of South Carolina; and the Writing Science seminar at Stanford University. Thanks to Larry Mitchell, M. Jimmie Killingsworth, Allen Miller, Tim Lenoir, and Steven Meyer.

For aid and assistance I would also like to express my gratitude to Luis Arata, Gillian Beer, Linda Brigham, Jim Bono, Donna Clarke, Jona Clarke, Hugh Crawford, LeAnn Fields, Kate Hayles, Ken Knoespel, William Paulson, Sid Perkowitz, Stuart Peterfreund, Arkady Plotnitsky, Martin Rosenberg, Ron Schleifer, Susan Squier, Steve Weininger, Norton Wise, and Michael Wutz.

Earlier versions of some material in this work have appeared as “A Different Sun: The Allegory of Thermodynamics in D. H. Lawrence,” in *Myth and the Making of Modernity*, ed. Michael Bell and Peter Poellner (Amsterdam and Atlanta: Rodopi, 1998), 81–98; “A Scientific Romance: Thermodynamics and the Fourth Dimension in Charles Howard Hinton’s ‘The Persian King,’” *Weber Studies* 14, no. 1 (winter 1997): 62–74; “Allegories of Victorian Thermodynamics,” *Configurations* 4, no. 1 (winter 1996): 67–90; and “Introduction: Allegory and Science,” *Configurations* 4, no. 1 (winter 1996): 33–37.

Grateful acknowledgment is made for the following:

Permission to publish an extract from a letter of Herbert Spencer to John Tyndall, courtesy of the Royal Institution of Great Britain.

Quotations from *We* by Yevgeny Zamyatin, translated by Clarence Brown, copyright © 1993 by Clarence Brown. Used by permission of Penguin, a division of Penguin Putnam Inc.

Permission to publish selections from D. H. Lawrence, *Reflections on the Death of a Porcupine and Other Essays* (Cambridge University Press), courtesy of Laurence Pollinger Limited and the Estate of Frieda Lawrence Ravagli.

Every effort has been made to trace the ownership of all copyrighted material and to secure permission for its use.

Contents

Introduction	1
PART 1. FORM, IDEOLOGY, SOCIAL HISTORY	
Chapter 1. Allegory and Science	17
Models of Energy	17
The Parable of the Cave	22
Entropy as Allegory	25
Ether and Hyperspace	27
Allegorical Construction	30
Chapter 2. Phantasmagorias of Energy	35
Cosmos and Commodity	35
Benjamin's Dialectical Image	36
Energy as Capital	43
Masters of Energy: <i>The Coming Race</i>	48
Phantasmagoric Speculations: <i>La Fin du Monde</i>	52
Chapter 3. Technoscience	59
Technoscience as Cultural Allegory	59
Thermodynamic Scientisms	65
Energetics and Vitalism	69
Modernist Scientisms	73
Ursula and the Physics Professor	75
Revolution versus Entropy	78
PART 2. ALLEGORIES OF THERMODYNAMICS	
Chapter 4. Maxwell's Daemonic Science	85
Maxwell in <i>The Crying of Lot 49</i>	85
Maxwell's Poetic Works	89
Allegory and Analogy	93
Maxwell's Electromagnetic Ether	96
The Demon	103

Chapter 5.	Dark Stars	111
	Thermodynamic Dimensions in <i>The Persian King</i>	111
	Allegorical Mechanics in <i>The Time Machine</i>	121
	Dark Star Crashes: "The Star" and <i>La Fin du Monde</i>	127
Chapter 6.	A Different Sun	136
	Order and Chaos in <i>We</i>	137
	Lawrence's Cosmological Fantasia	151
PART 3. ALLEGORIES OF DIMENSIONALITY		
Chapter 7.	The Ether of Space	163
	The Ether Solution	164
	John Tyndall's Imagination	168
	The Ether and the Fourth Dimension	172
	Platonic Dimensions	178
	Hinton's Gramophone	180
	Lawrence's Ether	186
Chapter 8.	Literary Relativity	193
	Concepts of Physical Relativity	193
	Edward Carpenter's "Modern Science: A Criticism"	196
	Dimensionality in Zamyatin	202
	Lawrence Encounters Einstein	208
	Lawrence's Fourth Dimension	213
	Notes	223
	Bibliography	257
	Index	273