

D.H. LAWRENCE AND FICTIONAL REPRESENTATIONS OF
BLOOD-CONSCIOUSNESS

by

LAYLA SALTER

A thesis submitted to the University of Birmingham
for the degree of
DOCTOR OF PHILOSOPHY

The Department of English
School of English, Drama and American and Canadian Studies

College of Arts and Law
The University of Birmingham

August 2013

University of Birmingham Research Archive

e-theses repository

This unpublished thesis/dissertation is copyright of the author and/or third
parties. The intellectual property rights of the author or third parties in respect
of this work are as defined by The Copyright Designs and Patents Act 1988 or
as modified by any successor legislation.

Any use made of information contained in this thesis/dissertation must be in
accordance with that legislation and must be properly acknowledged. Further
distribution or reproduction in any format is prohibited without the permission
of the copyright holder.

Abstract

This thesis is the first book length study dedicated to exploring D.H.
Lawrence’s concept of blood-consciousness primarily alongside his
fiction. Blood-consciousness will be identified as Lawrence’s individual
philosophy of the unconscious which he developed throughout his life.

Chapter One foregrounds what blood-consciousness is, and different
aspects of this philosophy in order to establish the basis of the
discussions that will follow in relation to Lawrence’s fiction. Chapter Two
considers how Lawrence creates a new kind of character in The
Rainbow through a blood-conscious flux which is likened to the theories
of Henri Bergson.

Chapter Three focuses upon the crisis of mental-consciousness in
Women in Love, also incorporating the ideas of F.W.H. Myers. Chapter
Four evaluates the portrayal of Mexican blood-consciousness in The
Plumed Serpent. This involves identifying what the primitive means for
Lawrence in a reading of Franz Fanon, and questioning to what extent
blood-consciousness is a progressive term in the light of postcolonial
studies.

Chapter Five provides a reading of the blood-conscious marriage of ‘A
Propos’ in correspondence with Lady Chatterley’s Lover. Finally, the
Conclusion evaluates the difficulties Lawrence faced in envisioning
blood-consciousness and putting it into language.

Acknowledgements

I would like to thank all my friends and family for their support throughout
my time at the University of Birmingham. I am also very grateful to my
supervisors Dr. Jan Campbell and Dr. Rex Ferguson, who have invested
their time and expertise in this thesis.

Contents

Introduction 1

Chapter One - Defining Blood-Consciousness 30

The Birth of Blood-Consciousness 31

Blood-Consciousness and the Biological Psyche: Psychical or Physical? 39

The Non-Human Cosmos 50

The Natural World and Organicism 62

Chapter Two - The Rainbow: ‘Arched in their Blood’ 71

Turning Away from ‘the Old Stable Ego’ 73

Lawrentian Blood-Consciousness and Bergsonian Duration 82

Ursula’s ‘Forward-Travelling Movement’ and ‘Circles of Confinement’ 91

Chapter Three - Women in Love: England: ‘A Dying Body’ 103

The Crisis of Mental-Consciousness 105

F.W.H. Myers and an Immortal Spirit 120

Chapter Four - The Plumed Serpent: ‘The Blood is One
Blood’ 136

Blood-Consciousness in Mexico 139

The Bodily Imaginary 156

The Construction of a Future 165

Chapter Five - Lady Chatterley’s Lover: A Blood-Conscious
Marriage 177

‘A Propos’ and the Need for a Blood-Conscious Marriage 179

Sir John Thomas and Lady Jane 195

‘And then he Spoke in Good English’ 209

Conclusion 214

Bibliography 230

Abbreviations

1L - The Collected Letters of D.H. Lawrence - Vol 1(1979)

2L - The Collected Letters of D.H. Lawrence - Vol 2 (1981)

3L - The Collected Letters of D.H. Lawrence - Vol 3 (1984)

4L - The Collected Letters of D.H. Lawrence - Vol 4 (1987)

7L - The Collected Letters of D.H. Lawrence - Vol 7 (1993)

A - Apocalypse (1931)

‘A Propos’ - ‘A Propos of Lady Chatterley’s Lover’ (1930)

AR - Aaron’s Rod (1922)

FU - Fantasia of the Unconscious (1922)

K - Kangaroo (1923)

LCL - Lady Chatterley’s Lover (1928)

MM - Mornings in Mexico (1927)

PO - The Prussian Officer and Other Stories (1914)

PS - The Plumed Serpent (1926)

PU - Psychoanalysis and the Unconscious (1921)

R - The Rainbow (1915)

SCAL - Studies in Classic American Literature (1923)

SEP - Sketches of Etruscan Places (1932)

SL - Sons and Lovers (1913)

T - Twilight in Italy (1916)

WL - Women in Love (1920)

WRA - The Woman Who Rode Away (1928)

1

INTRODUCTION

In a letter to Ernest Collings in January 1913, Lawrence wrote ‘my great religion is a

belief in the blood, the flesh, as being wiser than the intellect. We can go wrong in

our minds. But what our blood feels and believes and says, is always true ... All I

want to answer to is my blood’ (1L, p.503). This claim for the blood or blood-

consciousness as Lawrence calls it elsewhere, is one that he made many times

throughout his life in different literary forms. His most in-depth explorations of blood-

consciousness arise in his critique of psychoanalysis in Psychoanalysis and the

Unconscious (1921) and his text on child consciousness, Fantasia of the

Unconscious (1922). In these works Lawrence urges his readers to recognise blood-

consciousness as his own individual philosophy of the unconscious – a philosophy

which he saw as confronting the theories of Sigmund Freud.

The basis of Lawrence’s critique of Freud is highly significant to how blood-

consciousness developed throughout Lawrence’s career. By placing impetus on the

unconscious as part of the body’s spontaneous blood-flow, Lawrence challenged

what he felt to be the topographical basis of Freud’s unconscious. The notion of the

unconscious as a box of repressions locked away ‘unconfessed, unadmitted, potent,

and usually destructive’ (PU, p.13) was highly repugnant to Lawrence, who instead

identified that blood-consciousness is dependent upon vital centres and planes of

the body. In Fantasia Lawrence denotes the circuit of energy that characterises

blood-consciousness as a bodily-unconscious, rather than one that can be located in

the mind. Lawrence describes the presence of:

the great horizontal division of the egg-cell, resulting in four nuclei… [with] the
horizontal division-wall [as] the diaphragm. The two upper nuclei are the two
great nerve centres, the cardiac plexus and the thoracic ganglion. We have

2

again a sympathetic centre primal in activity and knowledge, and a
corresponding voluntary centre. In the centre of the breast, the cardiac plexus
acts as the great sympathetic mode of new dynamic activity, new dynamic
consciousness. And near the spine, by the wall of the shoulders, the thoracic
ganglion acts as the powerful voluntary centre of separateness and power, in
the same vertical line as the lumbar ganglion, but horizontally so different.
(FU, p.81)

Chapter One will pay close attention to Lawrence’s articulation of such bodily-

centres, stressing that descriptions of the blood-conscious body are always

accompanied with references to its psychical energy. In Fantasia, Lawrence’s

emphasis is less upon the biological components of tissue and organs of the body,

and more upon his belief in a secret and unknown vitalism of human beings. The

chapter entitled ‘Plexuses, Planes and So On’ (FU) suggests that a comprehensive

understanding of the different centres is not necessary in order to understand the

essential ideas behind blood-consciousness. Rather the central notion to grasp is

that by proposing four, then eight mysterious ‘great nerve-centres’, Lawrence is

attempting to convey the ability for ‘life [to] star[t] spontaneously into being’ (FU,

p.152).

This issue of spontaneity is a highly significant aspect of Lawrence’s critique

of Freud, as Lawrence suggests that unconscious and conscious impulses are split

between ‘the lower plane the sensual [and] the upper the spiritual’ (FU, p.88) of

human beings. This image of the self being divided between blood-consciousness

and the mental-conscious mind, forms the basis of much of Lawrence’s thinking on

the unconscious. He came to believe that ‘instead of living from the spontaneous

centres, we live from the head … We grind grind grind in our mental consciousness,

till we are beside ourselves’ (FU, p.115). Lawrence possessed the basis of these

ideas long before the publication of Fantasia in 1922, a claim supported by his 1913

letter to Collings in which he articulates frustration towards ‘the fribbling intervention

3

of [the] mind’ and the fact that human beings have become ‘so ridiculously mindful’

(1L, p.503). Lawrence would go on to express similar convictions in his 1915 letter to

Bertrand Russell, this time in a more detailed expression of the nature of blood-

consciousness:

now I am convinced of what I believed when I was about twenty - that there is
another seat of consciousness than the brain and the nerve system: there is a
blood-consciousness which exists in us independently of the ordinary mental-
consciousness, which depends on the eye as its source or connector. There
is the blood-consciousness, with the sexual connection, holding the same
relation as the eye, in seeing, holds to the mental consciousness. One lives,
knows, and has one’s being in the blood, without any reference to nerves and
brain. This is one half of life, belonging to the darkness. And the tragedy of
this our life, and of your life, is that the mental and nerve consciousness
exerts a tyranny over the blood-consciousness, and that your will has gone
completely over to the mental consciousness, and is engaged in the
destruction of your blood-being or blood-consciousness, the final liberating of
the one, which is only death in result. (2L, p.470)

This highly didactic letter affirms that at this point in his career, Lawrence already

believed that the blood is the essential foundation of ‘one’s being’ (2L, p.470) leading

him to prioritise intuitive life rather than mind-consciousness. Many aspects of this

letter foreground Lawrence’s later critique of Freudian sexuality as he describes sex

as the ‘transmission’ (2L, p.470) between two blood-streams. Later in Fantasia

Lawrence describes sex in similar terms as ‘our deepest form of consciousness ...

pure blood-consciousness’ (p.185), made possible through the ‘electric blood of the

male with the polarised electric blood of the female’ (FU, p.135).

 As Chapter Five will demonstrate, sex is a highly significant issue when

evaluating Lawrence’s belief in blood-consciousness, and it was also influential in his

rejection of psychoanalysis. Lawrence believed that when man and woman unite

their blood-streams in the act of sex, both parties are revitalised and experience a

significant change in being. In his letter to Russell, Lawrence evokes these ideas,

writing that:

4

when I take a woman, then the blood-percept is supreme, my blood-knowing
is overwhelming. There is a transmission, I don’t know of what, between her
blood and mine, in the act of connection. So that afterwards, even if she goes
away, the blood-consciousness persists between us, when the mental
consciousness is suspended; and I am formed then by my blood-
consciousness, not by my mind or nerves at all. (2L, p.470)

The ‘transmission’ that Lawrence refers to is not simply the transfer of semen; rather

he denotes a mystical basis to the ‘transmission’ (2L, p.470). Lawrence’s belief in the

harmony of blood-conscious sex provides a clear contrast to the principles behind

Freud’s Three Essays on the Theory of Sexuality (1905). The Freudian Oedipal

complex led Lawrence to believe that psychoanalysis had reduced sex to a set of

shameful sexual fantasies that must be repressed in the mind. Lawrence sought to

counteract Freudian theory by insisting that during sex the mind and ‘mental-

consciousness [are] suspended’ (2L, p.470), and that although sex is a vital

experience, ‘a sexual motive [should not] be attributed to all human activity’ (FU,

p.66).

 Lawrence’s quarrel with Freud should be recognised as part of his overriding

concerns for ‘science’ (2L, p.471) and what he would later describe in Fantasia as its

‘wretched … treatment of the human body as a sort of complex mechanism made up

of numerous little machines’ (FU, p.95). At times Lawrence used the term ‘science’

(2L, p.471) in a very general way to suggest the inclination to theorise or

conceptualise rationally, or to hint towards what David Ellis (1986) describes as ‘the

“scientific” laws of cause-and-effect’ (p.97). But this connection between science and

mechanisation is also made throughout his writing over a prolonged period, and is

often at the heart of his thinking about Freud, whom Lawrence thought had

mechanised the unconscious.

Today Freud’s psychoanalysis by no means constitutes a ‘branch of medical

science’ (2L, p.218), but Lawrence was not alone in considering it so at the time

5

(indeed Freud himself was keen to emphasise the scientific aspects of his work). In

his reading of Lawrence and Freud’s relationship, James Cowan (1990) articulates

that Lawrence reacted strongly against the ‘fixed laws’ and ‘closed systems’ (p.17) of

science, which he associated with ‘Freudianism’ (2L, p.218). This led him to place

greater weight upon a ‘dynamic equilibrium of life’ that is characterised by ‘fluidity’

(Cowan, 1990, p.15) rather than fixity, a notion that clearly resonates in Lawrence’s

writing on blood-consciousness.

The basis of Lawrence’s rejection of Freud is a fitting way to introduce the

central topic of this thesis which is Lawrence’s philosophy of blood-consciousness.

Freud undoubtedly had a great influence upon Lawrence’s thinking and has been

recognised as such. The relationship between these two thinkers is now a well-

established subject within Lawrentian criticism that has been re-evaluated a number

of times over many years (Weiss, 1962) (Hinz, 1972) (Deleuze and Guattari, 1983)

(Cowan, 1990, 2002) (Seelow, 2005). Subsequently, this thesis will make two

significant bids for originality of which Freudian readings do not have a pivotal role.

The first is that the following chapters will present a comprehensive study into what

blood-consciousness is and how it features in Lawrence’s writing. In doing so, I will

argue that much insight can be gained into his blood-philosophy by recognising the

shared ideas that he possessed with other major thinkers apart from Freud. This will

involve exploring the intellectual landscape that gave rise to Lawrence’s belief in

blood-consciousness, by paying attention to the theories of Carl Jung, Henri

Bergson, F.W.H. Myers, and Franz Fanon.

One does not have to look far to see the relevance of these thinkers in

relation to Lawrence’s metaphysics, as Jung, Bergson, and Myers were all in

dialogue with each other and were crucial in shaping theories of the unconscious

6

which Lawrence was very much interested in. In Chapters One and Four it will be

shown that Lawrence’s philosophy of blood-consciousness is partly indebted to

Jungian psychology, a notion backed-up by continued references to Jungian theory

throughout his life. In a letter from 1913, Lawrence refers to a “complexe” (1L, p.543)

(a distinct Jungian term at the time), showing that he was affiliated with the basic

terms of Jungian psychology from the early stages of his career. Then in 1918

Lawrence makes comments in relation to ‘the Jung book’ (3L, p.301), which seems

most likely to be Psychology of the Unconscious (1916), the title that would be

modified for Lawrence’s ‘attack on Freud’ (Kinkead-Weekes, 1996, p.542) in

Psychoanalysis and the Unconscious. The presence of further references to Jung in

1924 (4L, p.585) and Lawrence’s belief in ‘blood-image[s]’ (2L, p.470, emphasis in

original), imply that although Lawrence did not always agree with Jungian principles,

he was intrigued by his psychology and in particular Jung’s archetypal images.

 Although his research was in a different discipline to Jung, Bergson’s

philosophy also appealed to Lawrence due to his more spiritual account of the nature

of being. Both Lawrence and Bergson possessed scepticism towards Cartesian

dualism, and ‘mechanistic and materialistic theories’ (Chiari, 1992, p.246). Bergson’s

appeal was far-reaching as, like Lawrence, numerous other artists and writers of the

period felt that ‘the darkness of feelings, of dreams, of aspirations and enthusiasms

which constitute the reality of the human heart cannot be parcelled up into concepts’

(Chiari, 1992, p.252). In 1913, Lawrence expressed a certain indifference towards

Bergson’s work stating that ‘the Bergson book was very dull. Bergson bores me. He

feels a bit thin’ (1L, p.544). Yet, Jane Costin (2014) has recently stressed that:

 Bergson’s influence was more widespread and long lasting than writers
 and critics have been willing to admit in the light of his later unpopularity. This
 was certainly true of some of Bergson’s inner circle and could also be true of
 Lawrence, who was also, characteristically, unwilling to admit to outside

7

 influences. Therefore, I am not convinced that this brief reference to Bergson
 in Lawrence’s letters gives a full account. So, encouraged by Lawrence’s
 entreaties to trust the tale not the teller let us examine the story.
 I think it is most unlikely that Lawrence’s reading of Bergson in 1913 was
 the first time he had encountered his ideas because Bergson’s popularity
 would have made it very difficult for Lawrence not to be aware of his work;
 many articles about Bergson were published in journals that we know
 Lawrence read, such as The New Age and The English Review.
 Furthermore, Lawrence was surrounded by people who, at least for a
 while, were openly enthusiastic about Bergson’s ideas – it is striking how
 many people in both the inner and outer circles of Bergsonian influence had
 connections to Lawrence. (pp.4-5)

Lawrence may not have acknowledged the impact that Bergson’s philosophy had

upon his own beliefs. However, as Chapter Two will explain, there is genuine reason

to believe that it was partly by questioning human beings relation to time, space, and

consciousness, that Lawrence was able to develop a new kind of character in The

Rainbow.

 Myers offers a path through the web of Lawrence’s dialogue with Freud, Jung,

and Bergson, as instead of identifying an unconscious within the mind, he was

concerned with investigating:

 occult phenomena ... trance states, clairvoyance, and telepathy; into such
 psychological issues as hypnotism, dreams, and mental pathology; into such
 occult movements as Theosophy; and into such historically spiritual matters
 as supernatural events recorded in the Bible and in the lives of the saints and
 the history of the Church. (Keeley, 2001, p.767)

The reasons for linking Myers’ research with blood-consciousness are subtle in

comparison with the more obvious influence that Jung and Bergson had upon

Lawrence. This is partly because there is no definite record that Lawrence had read

Myers’ work for the Society for Psychical Research (SPR) which he helped to found

in 1882, although Roger Luckhurst (2002, p.259) claims a direct borrowing from

Myers in one of Lawrence’s letters. This will be discussed further in Chapter Three,

but even if Lawrence had not read Myers, his reading of Helena Blavatsky and

James Pryse means there can be no doubt that he was interested in mystical

8

explanations for the human psyche and the cosmos. In his writing on blood-

consciousness and its correspondence to the cosmos, Lawrence was experimenting

with the idea of an immortal soul that continues to live in the outer universe. As well

as this, the Fantasia chapter ‘Cosmological’, suggests that Lawrence was aware of

studies into telepathy and the possibility of spirit being able to outlive the body.

These were all areas of investigation that the SPR were responsible for bringing into

the public domain, and to the attention of Lawrence.

Out of all of the major thinkers that this thesis will encompass, Fanon is the

only one that Lawrence could not have been aware of during his lifetime. Therefore,

their connection is not be one of direct influence; instead, as Chapter Four will

demonstrate, Fanon’s relevance to blood-consciousness is related to his post-

Freudian position. Fanon’s research into the unconscious, race, and difference,

resonates with Lawrence’s own concerns in his travel writing of the 1920s. By

reading blood-consciousness with Fanon, one is able to recognise that Lawrence

was ahead of his time in his effort to break down colonial stereotypes of the

primitive-other. Thus, in comparison to his contemporaries Freud and Jung,

Lawrence’s beliefs relating to other races and cultures show him to possess a more

forward-thinking approach to the unconscious than he is often credited with.

In the following chapters, this thesis will assert blood-consciousness as a

serious topic which requires scholarly attention. Theories regarding being and the

unconscious in the nineteenth and twentieth century must be recognised as

influential to how Lawrence envisaged blood-consciousness. The second bid that

this thesis makes for originality is that it will stress the importance of blood-

consciousness being evaluated in relation to Lawrence’s fiction. The rationale for

9

doing so is plainly clear when attending to the Foreword of Fantasia as Lawrence

stresses that:

this pseudo-philosophy of mine - pollyanalytics, as the respected gentleman
might say - is deduced from the novels and poems, not the reverse. The
novels and poems come unwatched out of one’s pen. And then the absolute
need which one has for some sort of satisfactory mental attitude towards
oneself and things in general makes one try to abstract some definite
conclusions from one’s experiences as a writer and as a man. (FU, p.65)

Lawrence’s slightly defensive term ‘pseudo-philosophy’ goes against claims he

makes elsewhere about the urgency and validity of his philosophy. Yet, this phrase

also highlights that Lawrence considered himself primarily a novelist. Mark Kinkead-

Weekes’ (1998) asks whether ‘[it is] true that Lawrence's ''ideas'' came out of his

imaginative writing and not the reverse? Did the psychology books, in particular,

arise primarily out of fictions and poems, rather than from thinking about Freud and

Jung?’ (p.153). Like Kinkead-Weekes, this thesis will emphasise the integrative

element of Lawrence’s different literary ventures, stressing that when considering an

aspect of Lawrence’s philosophy it is also necessary to think about his fiction and

vice versa. Kinkead-Weekes (1998) encourages the reader to approach blood-

consciousness as part of an ambitious ‘exploration’ of ideas that contributed to the

development of his fiction and philosophy, explaining that as the years went by, he

was able to engage more consciously and confidently in the kinds of themes,

metaphors, and ‘imagery’ (p.154) he was creating.

 Crucial critics that have informed this thesis are Fiona Becket (1997), Masashi

Asai (2007), Andrew Skinner (2007), and Jane Costin (2011) as all of their works

focus upon the specific importance of Lawrence’s belief in blood-consciousness as

his own personal set of beliefs regarding the unconscious. As will be discussed,

Asai’s (2007) conference paper and Skinner’s (2007) article are highly thought

provoking and insightful, but they only refer to very specific aspects of Lawrence’s

10

blood-philosophy. Both Becket (1997) and Costin (2011) have Lawrence’s fiction at

the heart of their book-length studies, although in Becket’s case her attention is not

primarily on blood-consciousness. Costin (2011) is specifically focused upon blood-

consciousness, although her attention centres on the importance of Lawrence’s

experience of Cornwall and biographical details of his life.

 Other connections have been made between blood-consciousness and

Lawrence’s fiction by critics such as Leigh Travis (1968) and Gregory Tague (2005).

However, this thesis will provide a much more in-depth study than any that has been

carried out to date. The following chapters will not only present new readings of

blood-consciousness, they will also avoid misrepresenting Lawrence’s novels as just

vehicles for his philosophy. This is a downfall of Travis’s (1968) reading, as he

fittingly defines Lawrence as “The Blood Conscious Artist”, but highlights the same

‘rite of passage’ (p.167) occurring in a number of short stories, where characters are

portrayed as possessing either blood or mental-conscious tendencies. Travis unfairly

depicts Lawrence’s fiction as a ‘testing ground’ (p.188) for his philosophy, making

simplistic associations between his metaphysic of blood-consciousness and the

construction of his characters.

Similarly, Tague (2005) identifies many important aspects of blood-

consciousness but suggests the presence of ‘the integral compound character’ (p.1);

a concept of ‘permanent’ (p.3) character which contradicts Lawrence’s rejection of a

stable representation of selfhood. Tague’s most insightful comments are when he

identifies the importance of the blood as ‘a metaphorical symbol [that] is real, warm,

alive, moving ... the essence of the organism ... blood is the seat of everything’

(2005, p.218). He also explains the pivotal role of the blood in sex, which will

continue to be a significant point of discussion throughout this thesis, outlining that:

11

 while bloods confront, they never completely mingle or meld. Each is held
 separate, but each in its separation is, nevertheless, paradoxically part of a
 larger whole ... Blood is simultaneously elemental (a physical product) and
 metaphysical (potential producer). Blood becomes the seat of polar duality:
 the real and essential, connecting life here and mind elsewhere. (Tague,
 2005, p.189)

Despite the insight of Tague’s comments, he does not detail the specifics of blood-

consciousness, nor does he consider the implications of blood being both a ‘physical

product’ and a ‘metaphysical’ entity. These extremely significant issues will be

explored in order to explain what blood-consciousness is and how it enters

Lawrence’s novels through character portrayals as well as through the language,

metaphors, and symbols he adopts.

 From Chapter Two onwards specific aspects of blood-consciousness will be

considered alongside their fictional representation. The validity of this approach is re-

enforced by Lawrence’s essay ‘The Future of the Novel [Surgery for the Novel - or a

Bomb]’ (1923) as he regrets the splitting of philosophy and fiction, feeling that ‘the

novel went sloppy, and philosophy went abstract-dry. The two should come together

again, in the novel’ (p.154). Given that Lawrence was re-thinking the modern novel

and the unconscious at around the same time, it is unsurprising that his novels and

his writing on blood-consciousness address many of the same concerns. Lawrence

expressed that the novel must ‘present us with new, really new feelings, a whole new

line of emotion, which will get us out of the emotional rut’ (‘The Future of the Novel’,

p.155). In light of the recurring references to, and representations of, the blood in

Lawrence’s literary works, it is reasonable to suggest that blood-consciousness was

a central aspect of his attempt to unite fiction and philosophy.

 One way that Lawrence sought to induce ‘new feelings’ (‘The Future of the

Novel’, p.155) through his novels, was by developing characters that are in an

ongoing struggle to make sense of the modern world. The White Peacock (1911),

12

Sons and Lovers (1913), and The Rainbow (1915) are early ‘works of fiction [where]

rural life, nature and agriculture evoke what Lawrence calls the “blood-intimacy” of

an organic community’ (Stevens, 2007, p.147). In these texts ‘the impact of modern

technologies on provincial communities’ (Stevens, 2007, p.142) is a central theme,

and one that he goes on to evaluate with increasing urgency in his literary criticism

and philosophy of later years. Lawrence’s fiction and his belief in blood-

consciousness both denote anxieties towards social and cultural changes that were

taking place in England and Europe in the early twentieth century.

The increasing modernisation of England led Lawrence to argue vehemently

that life was becoming increasingly characterised by mental-conscious “knowing”

rather than blood-conscious “being” (Asai, 2007, p.1). In much of Lawrence’s writing

there is serious concern that the:

innate core of being [or] the “naïve core,” [can] over time [be] cumulatively
covered, and eventually dominated, by man’s later attainment of intellect, and
this phenomenon has overturned the original balance that man once had:
hence the present human ailment of self-consciousness and the loss of
spontaneity. What we need to do, then, is to recover this balance. (Asai, 2007,
p.1)

This threat to the balance of blood and mental-consciousness is expressed by

Lawrence’s ‘investment in the visceral, the instinctual, and the organic in the face of

the perceived cultural dominance of the intellectual, the rational, and the mechanical’

(Gordon, 2007, p.82). In Lawrence’s essay ‘Democracy’ (1919), he stresses the idea

that modern man has become subject to ‘desire[s]’ and ‘impulse[s]’ that result in the

‘fall from spontaneous reality into dead or material reality’ (p.79). Lawrence urges his

readers to recognise the spiritual emptiness that can derive from modernisation,

leading to:

 the inclination to set up some fixed centre, in the mind, and make the
whole soul turn upon this centre … Instead of the will fixing upon some
sensational activity, it fixes upon some aspirational activity, and pivots this

13

activity upon an idea or an ideal. The whole soul streams in the energy of
aspiration and turns automatically, like a machine, upon the ideal …

The whole soul of man must never be subjected to one motion or emotion,
the life-activity must never be degraded into a fixed activity, there must be no
fixed direction. (‘Democracy’, p.79, emphasis in original)

The subject of ‘will’ and human beings resembling ‘machines’ are central ideas in a

number of Lawrence’s fictional works, and will be a prominent topic for discussion in

Chapter Three in relation to Women in Love (1920). In this text, and many other

Lawrentian novels, I will suggest that blood-consciousness and the threat of mental-

consciousness are prominent themes.

Lawrence’s fiction is not simply mimicking the modern world, rather when he

draws attention to the ‘fixed activity’ of the modern ‘mind’ (‘Democracy’, p.79), he is

directly challenging it, encouraging his readers to consider their own state of being.

The desire to create a new kind of fiction that could express the changes which were

happening around him means that Lawrence contributed towards modernist

literature through his own ‘self-conscious break with tradition’ (Eysteinsson, 1990,

p.52). As Astradur Eysteinsson (1990) states, modernism is ‘now a kind of tradition

of its own’, but at the time of writing, Lawrence was intent upon opening his readers’

minds to new ways of thinking about art and literature. He was also at the heart of

modernism’s literary circles through his links with the Imagists and his friendships

with Lady Ottoline Morrell and Mabel Dodge Luhan, who were both significant

patrons of the literary world. However, his contribution to the evolution of the

modernist novel can be overlooked, because formally his writing was less obviously

experimental than writers such as Virginia Woolf or James Joyce.

Lawrence’s ongoing dialogue with theories of the unconscious in the early

twentieth century and his certainty that the novel should be both ‘socially and

politically challenging’ (Goldman, 2004, p.65) are key reasons to realise his

14

important role in the history of literary modernism in England. Despite this, Lawrence

did not associate with many of the now most popular modernist authors - as Hugh

Stevens (2007) explains, instead he ‘believe[d] his critique of industrial modernity put

him at odds with the literary and artistic movements of modernism’ (p.144). Michael

Bell (2001) has identified the ‘cultural and artistic concerns’ Lawrence shared with

writers such as Joyce, Lewis, and Woolf, and that he offers ‘one of the most

significant critiques of modernism arising from the same historical context and

concerns’ (p.179). Yet, Lawrence felt that Woolf’s The Voyage Out (1915) ‘was

interesting, but not very good – nothing much behind it’ (2L, p.291, emphasis in

original). Later, in reference to Joyce, Lawrence wrote that:

I am sorry, but I am one of the people who can’t read Ulysses. Only bits. But I
am glad I have seen the book, since in Europe they usually mention us
together - James Joyce and D.H. Lawrence - and I feel I ought to know in
what company I creep to immortality. I guess Joyce would look as much
askance on me as I on him. (4L, p.340)

What is most surprising and striking about these comments is not the fact that

Lawrence is critical of Woolf and Joyce, rather it is the kind of indifference and

disinterestedness that is evoked. Lawrence’s flippancy towards some modernist

literature can be put down to his belief that many authors were products of their

‘superficial educations’ in the modern world (Avery and Brantlinger, 2003, p.246).

Lawrence’s dismissive attitude to the work of Woolf and Joyce is partly because he

deemed that their fiction lacked the philosophy that he called for in ‘Future of the

Novel’. His view that Woolf’s novel had ‘nothing much behind it’ (2L, p.291) echoes

in the narrative of Lady Chatterley’s Lover (1928) which states that Clifford

Chatterley’s ‘first-class literature’ also has ‘nothing in it!’ (LCL, p.63). Chapters Three

and Five include a more detailed assessment of Lawrence’s criticisms of the mental-

conscious middle classes in his fiction, as he emphasises that the bourgeois

15

possess ‘too much self-consciousness’ and have ‘los[t] touch with their unconscious

vitality and sexuality’ (Avery and Brantlinger, 2003, p.246).

 The distinction Asai (2007) makes between “knowing” and “being” (p.1) in

Lawrence’s thinking is recalled again here in relation to Women in Love, as the

narrative’s mocking of Halliday and the bohemian circle, is linked to discussions

regarding the impact of education upon blood-conscious being. In the chapter

‘Breadalby’, Hermione celebrates ‘the joy and beauty of knowledge’ stating that

“nothing has meant so much to me in all life, as certain knowledge” (WL, p.85). As

will be shown in Chapter Three, Hermione is representative of the educated middle

class that Lawrence found repugnant in modernist literati circles. Hermione stresses

her desire ‘to know’ but Birkin highlights her subsequent inability ‘to be’ (WL, p.86,

emphasis in original). Hermione is construed in this way because Lawrence believed

that:

the children of the middle classes are so vitally impoverished, that the miracle
is they continue to exist at all. The children of the lower classes do better,
because they escape into the streets. But even the children of the proletariat
are now infected. (FU, p.123)

There can be no doubt that in Lawrence’s fiction the ability for characters to be in

tune with the positive flow of blood-consciousness is largely dependent upon their

education and class. So this thesis will demonstrate that much can be learnt about

blood-consciousness and how Lawrence envisaged it by paying close attention to

which characters are described through metaphors and imagery of the blood.

Lawrence denotes a certain fondness and admiration for working-class men in

his fiction, which obviously has links to his own upbringing in a mining community of

Eastwood. The short story ‘A Sick Collier’ (1914) describes that the young collier

Willy is ‘compact with life’ and possesses ‘a sort of physical brightness’ (PO, p.165).

This characterisation of the young healthy blood-conscious male resonates most

16

famously in the construction of Walter Morel of Sons and Lovers whose vitality is

emphasised through the ‘glamour of his movement’ (p.18) and the fact that he

‘laughed so often and so heartily’ (SL, p.17). Lawrence often writes favourably about

working-class characters such as the early Brangwens of The Rainbow, and as

Chapter Four will reveal, the Mexican peasants that he came into contact with, and

that helped to create characters and scenes in The Plumed Serpent (1926).

Yet, it is also important to note that Lawrence could be highly critical and cruel

towards the working class, depicting them as inarticulate, slow, and incapable of

controlling their aggression. This is why the characters that Lawrence created in the

image of himself, such as Paul Morel of Sons and Lovers, Rupert Birkin of Women in

Love, and Aaron Sissons of Aaron’s Rod (1922), all achieve social elevation rather

than being brought up as middle class.

 Lawrence’s own working-class upbringing had a definite impact upon his

belief in blood-consciousness and his feelings towards the modernist novel. Yet, his

elevation into elitist artistic and literary circles also left him with anxieties towards his

class status. Even after establishing himself as a successful author and poet, as a

middle-aged man Lawrence wrote:

 So the ghost of my mother, in my sister’s garden. I see it each time I am
 there, bending over the violas, or looking up at the almond tree. Actually an
 almond tree! And I always ask, of the grey-haired, good little ghost: “Well what
 of it, my dear? What is the verdict?”
 But she never answers, though I press her:

 “Do look at the house, my dear! Do look at the tiled hall, and the rug from
Mexico, and the brass from Venice, seen through the open doors, beyond the
lilies and the carnations of the lawn beds! And do look at me, and see if I’m
not a gentleman! Do say that I’m almost upper class!” (‘[Return to Bestwood]’,
p.19)

The essay ‘[Return to Bestwood]’ (1926) reveals Lawrence’s desire for acceptance

into the bourgeois literary world whilst presenting the irony that he was also striving

to disassociate himself and his writing from it. Similarly, Lawrence sought to convey

17

the inner experience of characters through blood-consciousness, which he believed

was more true-to-life than other modernists’ depiction of character. Yet, his aesthetic

form would at times also resemble the stream-of-consciousness narrative style that

characterised much of Virginia Woolf’s writing, a style that he very much wanted to

disassociate himself from.

 Like the metaphor of the blood, the stream denotes ‘the unbroken flow of

words on the page’ (p.67). Like some of his modernist contemporaries that he

criticised, Lawrence would use the image of a stream to conduct ‘excessive and

finely nuanced psychological analysis’ (Fernihough, 2007, p.69) of his characters.

Yet, as Chapter Two will explain, there are specific reasons why blood-

consciousness was also a highly individual philosophy that shaped Lawrence’s

fiction. In contrast to the stream which was adapted by his fellow authors, Lawrence

was less interested in the ‘chaos of the inner life, and the raw, unfinished quality of

our thoughts’ (p.66, emphasis in original) which Anne Fernihough (2007) associates

with Joyce. Instead, Lawrence adopted narratives of ‘repetition with variation ...

[creating] a pulsing, incantatory rhythm suggestive of the breathing and the heartbeat

of the human body’ (Fernihough, 2007, p.76). Lawrence had reservations about the

‘stream of hell’ partly because he associated it with Freud and a stream of the ‘brain,

in at one ear and out of the other’ (PU, p.8). Instead, blood-consciousness emerges

in Lawrence’s fiction when he strives to explain his characters through their

unconscious states, allowing him to stress the fluid, bodily, and also mystical

essence of being.

 It is important to recognise that blood-consciousness as a set of beliefs was

developed with the state of England and its literature very much in mind. Yet, this

thesis will build on the research of Skinner (2007) and Costin (2011) who highlight

18

the significance that Lawrence’s travelling had upon blood-consciousness. In the

different continents and countries Lawrence visited, his travel writing always

presents him as a keen and interested observer, wanting to understand the unique

feeling that results from being open to new experiences in new places. In Studies in

Classic American Literature (1923) Lawrence would explain this by suggesting that:

Every continent has its own great spirit of place. Every people is polarised in
some particular locality, which is home, the homeland. Different places on the
face of the earth have different vital effluence, different vibration, different
chemical exhalation, different polarity with different stars: call it what you like.
But the spirit of place is a great reality. (p.17)

This notion of a ‘spirit of place’ is one of Lawrence’s most important comments, as it

reveals his hope that not all countries and continents will go down the same path as

England and Europe. Yet, the ‘spirit of place’ should not be understood as simply

escapism from England, as Lawrence believed that psychical change does not occur

from simply being in another place, rather:

Men are free when they are in a living homeland, not when they are straying
and breaking away. Men are free when they are obeying some deep, inward
voice of religious belief … Men are free when they belong to a living, organic,
believing community, active in fulfilling some unfulfilled, perhaps unrealised
purpose. (SCAL, p.17, emphasis in original)

This ability to be truly ‘free’ is no easy feat, but in his years travelling; Lawrence was

searching for this essence of spiritual freedom that he felt could be achieved in other

places around the world that remained untouched and unscathed by the First World

War.

 Although Lawrence firmly believed in the individual ‘spirit of place’ (SCAL,

p.17), in his journeys back and forth from different continents in the 1920s, there are

common themes running throughout his various writings on different cultures and

nationalities. In his serious disillusion with England and its mental-consciousness

and materialism, Lawrence looked forward to his time is Australia, hoping that it

19

would provide an exciting new life for him and Frieda. Yet, there are many instances

in his Australian novels Kangaroo (1923) and The Boy in the Bush (1924) when

Lawrence’s characters are shown to possess great ambivalence as to if the ‘spirit of

place’ (SCAL, p.17) in Australia is positive overall. In Kangaroo the vast bush and

the lack of history in Australia leads a native called Jaz to urge Somers to:

“Go into the middle of Australia and see how empty it is. You can’t face
emptiness long. You have to come back and do something to keep from being
frightened at your own emptiness, and everything else’s emptiness. It may be
empty. But it’s wicked, and it’ll kill you if it can.” (K, p.204)

The intonation is that a spiritually-empty place will leave its inhabitants soulless, so

that as suggested by the early ‘blood-intimacy’ (p.10) of the Brangwens in The

Rainbow, the land has a direct impact upon blood-consciousness and the soul. Yet,

it is notable that his writing on different cultures, Lawrence rarely offers a fixed

viewpoint, instead he grants his characters mixed feelings towards their new

surroundings.

 In Kangaroo, Somers ‘longed for Europe with hungry longing … he felt he

would have given anything on earth to be in England’ (K, p.19). Similarly, in The Boy

in the Bush, Jack Grant ‘was afraid of the thicket of life in which he found himself like

a solitary, strange animal … he was in a strange bush, and by himself (p.83).

Whereas Somers and Harriet move to Australia by choice, Jack is sent there as a

young man for his poor behaviour, but throughout both novels, the characters all

convey uncertainty towards their new land and find themselves changed by the close

of the novel. Kangaroo’s closing chapter ‘Adieu Australia’ is fitting as Lawrence also

ended up gladly saying to goodbye to Australia. However, his visit to the United

States would only lead to further feelings of ambivalence, as after many years of

anticipation, his initial optimism for life in America ended in disappointment, and

Lawrence’s belief felt that ‘the real American day hasn’t begun yet’ (SCAL, p.18).

20

As the chronological sequence of the novels through the chapters of this

thesis will show, much can be learnt about the development of blood-consciousness

through Lawrence’s career. It is not an idea that is imagined early in his youth and

then repeated in his writing. Instead, this thesis will identify the changing nature of

Lawrence’s philosophy, as his beliefs were continually being shaped by the new

experiences he had. Chapter Four in particular will stress that Lawrence felt certain

peoples and places to be more in tune with the values of blood-conscious being.

Although the time Lawrence spent in Australia and America was crucial in terms of

the inspiration it gave him as an author, it was Mexico that Lawrence would grow to

love the most.

Boehmer’s Colonial and Postcolonial Literature (2005) highlights that

modernist writers such as Conrad and Lawrence sought to ‘search through the

symbolic systems of other cultures to find alternative aesthetic potential’ (p.173).

Lawrence’s attempt to explore the blood-consciousness of other countries, peoples,

and races involved him making an essential comparison between Western and Non-

Western peoples. Thus, in line with colonial texts such as Joseph Conrad’s Heart of

Darkness (1899), Rider Haggard’s She (1887) and E.M. Forster’s A Passage to India

(1924), The Plumed Serpent is characterized by the central character’s ‘expressions

of estrangement’ which involves being ‘removed from source’ (Boehmer, 2005,

p.122). In the latter part of his career, Lawrence became part of a literary movement

written by, and interested in, exiles, who had abandoned their native country as a

place of meaning, finding themselves equally, if not more, adrift in other countries

(Boehmer, 2005). In doing so, Lawrence found himself contemplating issues of racial

difference and otherness in a way that was ‘unusually non-judgemental for his time’

(Boehmer, 2005, p.142). Yet, he and other modernist authors struggled to offer a

21

consistent set of ideas regarding “otherness”, so that multiple attitudes can be found

in their writing.

 From all of these discussions, it becomes clear that blood-consciousness is

part of a carefully considered and thought-out set of beliefs, but that it was also

shaped by a number of different experiences, people, and texts. This thesis will

address misinterpretations of blood-consciousness, in light of a lack of critical

consensus as to how it should be defined, or within what discipline it should be

regarded. For instance, there is a fundamental lack of agreement as to how to

categorise texts such as Psychoanalysis and Fantasia in the first place. Daniel

Schneider (1984) suggests that Lawrence creates his own psychology, whereas

David Ellis (1986) prefers to adopt Lawrence’s own ‘terminology’ (p.89) entitling his

chapter ‘Lawrence and the Biological Psyche’. Cowan (1990) chooses to refer to

‘Lawrence’s psychoanalytic theory of the unconscious’ (p.13), a label which seems to

pull Lawrence back towards disciplines which he was striving to get away from. To

counteract this, the following chapters will adopt the term philosophy when referring

to blood-consciousness, as this was the term that Lawrence used throughout his life

to convey the central concerns that steered his fiction and non-fiction.

The inability for critics to categorise blood-consciousness is noteworthy

because it demonstrates that despite the number of times it recurs in Lawrence’s

writing, this belief in the blood is difficult to pin down. Michael Bell (1992) suggests

that this challenging element to Lawrence’s metaphysic is due to the fact that his

different texts are all involved in a kind of “working out” which can be the result of his

own ‘self-conscious investigation … or an intrinsic logic which is simply taking its

course’ (p.4). Lawrence’s attempt to put the values of blood-consciousness into

words and to communicate them through different forms of literature, undoubtedly

22

involved a huge challenge. As Bell (1992) and Becket (1997) both suggest, in order

to gain a closer understanding of Lawrence’s philosophy one must pay attention to

the language that Lawrence used to describe it. For Jascha Kessler (1964) texts

such as Psychoanalysis and Fantasia and the language Lawrence uses in them,

involves a ‘blind leap into misplaced concreteness, in the very opposite of the thick

warmth of Hot fluid life, the expression of which has won him such admiration’

(p.488). Kessler adopts this position because although blood-consciousness lacks a

rigorous definition and the consistent depiction of a theory anywhere in his writing, in

order to convey his beliefs regarding the existence of blood-consciousness,

Lawrence had to somehow explain it.

 While Lawrence often writes with great clarity about blood-consciousness, it is

also true to say that, there are instances when his writing on the topic is vague,

contradictory, and elusive. This is most evident in texts such as Psychoanalysis and

Fantasia due to his lack of first hand, in-depth knowledge of other theories of the

unconscious. In Fantasia Lawrence describes himself as ‘an amateur of amateurs’

(FU, p.62), conveying the fact that most of his knowledge of psychoanalysis was

acquired through word-of-mouth rather than the study of texts. Lawrence’s wife

Frieda had at least some knowledge of psychoanalytic concepts through her

previous affair with Otto Gross, an Austrian psychiatrist and analyst as well as a

radical spokesman for sexual liberation who also had links with Freud and Jung.

Lawrence and Frieda also moved in intellectual circles where discussion of Freud

was inevitable, especially given Lawrence’s correspondence with psychoanalysts

David Eder, Barbara Low and Ernest Jones (Kinkead-Weekes, 1996). Taking this

into account, it is unsurprising that Lawrence’s criticisms of Freud can be, at times,

simplistic and, in fact, only really confront the early theories as explicated in ‘The

23

Unconscious’ (1915). For these reasons, Cowan (1990) has described Lawrence’s

understanding of Freud and psychoanalysis as ‘limited’ and ‘erroneous’ (p.256), and

such a position backs up Kessler’s (1964) claim that Lawrence lost his way in his

writings on the unconscious.

This thesis will not idealise blood-consciousness and state that it is completely

unproblematic. Instead, Chapter One will outline some of its seeming inconsistencies

and contradictions in order to shed light on them, and in some cases, help resolve

them. So rather than identify Lawrence as an author that was out of his depth when

creating his own philosophy, my approach to blood-consciousness aligns with

Becket (1997) when she stresses that:

 Lawrence’s unease with contemporary attempts to conceptualize the
 unconscious, to reduce it to a number of fixed metaphors, makes him more
 genuinely post-Freudian in his perceptions than many of the British writers of
 the time. (p.50)

Comments such as these outline that blood-consciousness is extremely valuable

precisely because Lawrence wanted to avoid locking it down into a systemised

portrayal of human life. As Bell’s (1992) discussion identifies, ‘instead of [Lawrence]

struggling to communicate a truth we have rather a man consciously problematizing

his vision’ (p.2). Yet, it is also notable that Freud was not so systematic and

mechanical as Lawrence thought him to be. Although they were writing from different

disciplines, like Lawrence, Freud also incorporated many analogies, metaphors, and

myths into his doctrine, so that as Jan Campbell (2006) suggests, the ‘science and

poetry of psychoanalysis are inseparable’ (p.4). Freud envisioned himself as a man

of science but he was also an artist (Campbell, 2006), in the same way that

Lawrence was primarily an author, though his ‘fiction is inescapably philosophical’

(Bell, 1992, p.2) and philosophical works such as ‘Fantasia [are] recognizably the

work of a literary artist’ (Ellis, 1988, p.84).

24

 As Gilles Deleuze and Félix Guattari (1983) have emphasised, Lawrence was

ahead of his time in many of his criticisms of psychoanalysis. Even so, it is important

to recognise that blood-consciousness does not need to right the wrongs of

psychoanalysis in order to have validity as a set of beliefs. Instead given the ‘radical

difference of approach’ (Ellis, 1986, p.89) that separates Lawrence and Freud, the

real significance of Freud’s ideas as with the other thinkers of this thesis is that they

reveal specific aspects of blood-consciousness which establish it as a subject worthy

of serious critical attention. However, before embarking upon readings of Lawrence’s

novels and evaluating connections between blood-consciousness and the theories of

Jung, Bergson, Myers, and Fanon, it is first of all necessary to elucidate certain

aspects of Lawrence’s philosophy.

 As such, Chapter One will foreground the different ways that Lawrence

envisaged blood-consciousness, and a number of the metaphors, symbols, and

images that he used to convey his beliefs. The first sub-section will explore ‘The

Birth of Blood-Consciousness’ in two ways. Firstly, I will consider what inspired this

philosophy early in Lawrence’s career, and secondly, I will pay close attention to how

he describes the development of blood-being in the self from the moment of

conception (Becket, 1998). The second sub-section entitled ‘Blood-consciousness

and the Biological Psyche: Psychical or Physical’ will then focus on specific details of

how Lawrence imagines and describes blood-consciousness, evaluating to what

extent he is describing the actual blood of the body, and to what extent his

philosophy is based on metaphor.

 The third section of Chapter One is centred upon the importance of the ‘Non-

Human Cosmos’ in Lawrence’s writing, and it will stress that the human body and

being itself are vitally connected to the forces of the universe. The presence of the

25

sun and moon in Lawrence’s fiction and non-fiction will be identified as part of a

cosmology that bears similarities with the psychology of Jung. Finally, the fourth

section considers why ‘The Natural World and Organicism’ are significant features of

how Lawrence imagines blood-consciousness as a natural life force. This prepares

the reader for the connection between the blood and the earth in Chapter Two, as

well as in Chapter Four, where the problematic aspects of references to the blood

and nature will be brought to light. All of these sections will provide a foundation to

this thesis, so that when blood-consciousness emerges as a subject in Lawrence’s

fiction in the later chapters, it is much more evident.

Chapter Two focuses upon The Rainbow and Lawrence’s disregard for the

‘old stable ego’ (2L, p.183), which he felt Victorian realists such as Arnold Bennett

and John Galsworthy relied upon to create their characters. I will propose that by

attempting to reveal the inner blood-conscious life of the Brangwens, Lawrence was

able to create a new form of character that contrasted with the Morels of his

autobiographical novel Sons and Lovers. The second section will then identify

significant similarities between blood-consciousness as a kind of inner-time, and

Bergson’s philosophy of duration that Lawrence was familiar with. In doing so, I will

identify that Lawrence owes a great deal to Bergson for many of the principles that

shaped The Rainbow and his philosophy.

The final focus of this chapter is upon the fact that, by the time the third

generations of the Brangwens are born, England has become noticeably more

modernised. As the early generations of blood-conscious Brangwens seem reluctant

to be a part of this new world, I will question whether blood-consciousness is still a

positive, life-affirming, mode of living, or if it actually limits characters to what Mary

Ann Melfi (2001) describes as ‘circles of confinement’ (p.360). These ideas will be

26

considered by paying particular attention to Ursula Brangwen who possesses the

vital blood of her ancestors, but is able to break away from her restricting family

home in order to develop and make a new life for herself.

Chapter Three exemplifies the contrast between The Rainbow and Women in

Love, as the latter novel is associated with a darker and more dangerous

presentation of human consciousness. The demise of England through the First

World War, and Lawrence’s own increasing feeling of alienation and disenchantment

with the country that was once his home, undoubtedly had a significant impact upon

Women in Love. The first part of Chapter Three will identify that the sense of ‘crisis’

(‘Foreword to WL’, 1919, p.486) that is so prominent in the novel is partly down to

Lawrence’s perceived crisis of mental-consciousness. Thus, examples of mental-

consciousness will be presented in relation to characters such as Gerald Crich and

Hermione Roddice in order to identify how Lawrence’s disregard for mental-

knowledge, and the prioritisation of blood-consciousness are central themes in his

fiction.

 This chapter is focused around Birkin’s reference to England as ‘a dying body’

(WL, p.396) - a phrase which references the many deaths which take place

throughout the course of the novel, but that also exudes the idea that mental-

consciousness represents the death of the blood-conscious body. Thus, the second

part of this chapter will focus upon instances when characters question occult beliefs

such as the possibility of the spirit living-on beyond death. This interest in spiritual

and cosmological matters brings Lawrence’s writing into dialogue with Myers and the

SPR. As such, I will evaluate whether Women in Love conveys that a blood-

conscious connection between self and the universe can enable a form of

27

immortality, and a way for Birkin and Ursula to escape from the crisis of mental-

consciousness in England.

 Chapter Four communicates how Lawrence’s years of travelling and writing

about other countries and cultures enabled him to conceive of a way forward. By

immersing himself in new experiences in new places, Lawrence thought he had

found a way of bringing about a revitalisation of the psyche and the body. The first

section will consider if Lawrence’s depiction of Mexico as a land of blood-

consciousness is a positive claim, or if, as critics such as Marianna Torgovnick

(1990, 1997) have suggested, he is guilty of depicting derogatory stereotypes of the

savage, or an idealised sexual fantasy of the primitive in his work. This will involve

evaluating how discussions of mixed-blood can complicate the basis of difference in

the novel, as at times references to the blood appear to denote racial-difference as

the basis of blood-consciousness.

 Whilst recognising the limitations and derogatory elements of Lawrence’s

representation of Mexico and its people, section two of Chapter Four will identify the

most insightful aspects of Mexican blood-consciousness through a reading of Jan

Campbell’s Arguing the Phallus (2000) and the ‘bodily imaginary’, alongside Frantz

Fanon’s Black Skin, White Masks (1952). This meeting between blood-

consciousness and the bodily imaginary will show that when Kate states that ‘the

blood is one blood’ (PS, p.416, emphasis in original) this is an attempt to partly break

down the notion of racial difference and the other. The third section does not shy

away from recognising why The Plumed Serpent is not a postcolonial novel, but it

will draw attention to how Lawrence posits the Mexican people as neglected political

subjects, and that people of different races and cultures interpret the world and their

own bodily-unconscious differently. This chapter emphasises that Lawrence sought

28

to understand life in Mexico, and he grew to believe that its people still possessed a

vital connection with blood-consciousness that England and Europe had lost or

surrendered through the First World War.

 The final chapter of this thesis will look towards Lawrence’s most notorious

novel, Lady Chatterley’s Lover, which involves a fictional return to England. The first

section will evaluate the dynamics of the blood-conscious marriage that Lawrence

writes so passionately about in ‘A Propos of Lady Chatterley’s Lover’ (1930), and

consider Connie’s need for such a union in the novel. This will involve focusing upon

her marriage with Clifford and the affair she has with her gamekeeper Mellors. Given

the positive descriptions of the transformation that takes place in Connie, the

narrative invites the reader to believe that a blood-conscious marriage is evolving

and that it is an extremely positive thing.

 Yet, as the second section of Chapter Five will show, Lady Chatterley has

received criticism which argues that the relationship that develops between Connie

and Mellors suggests that Lawrence possesses a philosophy of penis worship. The

late twentieth century saw a growing view of Lawrence (much of which was inspired

by Kate Millett’s Sexual Politics (1970)) as failing to represent the sexual experience

of women in either a positive or accurate way. Thus, by incorporating the criticism of

Linda Ruth Williams (1993) and Masami Nakabayashi (2011), section two will

explore the phallic element of blood-consciousness, confronting the idea that Lady

Chatterley and ‘A Propos’ outline the misogynist and male-dominated aspects of

Lawrence’s philosophy.

 Finally, this thesis comes to a close by emphasising that Lady Chatterley is

deeply concerned with the subject of the spoken and written word, and the value of

literature (Bell, 1992). Clifford is described as ‘a first class modern writer’ (p.21), but

29

his books do ‘not exist’ and have ‘nothing in them’ (LCL, p.20); comments that evoke

the hollowness with which Lawrence regarded many of his modernist

contemporaries. In contrast, Mellors is supposedly the primitive man of the woods,

but he is found to possess a large pile of books in his home, and the novel ends with

his letter to Connie, so that he and Clifford are united by the reading and writing that

takes place in the novel. In a wider sense, Lady Chatterley mirrors the struggle that

Lawrence had throughout his career communicating ideas which could be extremely

complex and controversial (Bell, 1992). With this in mind, attention will now turn to

the manifold ways in which Lawrence expressed his philosophy, and the varied and

sometimes even seemingly conflicting forms that blood-consciousness takes in his

different literary ventures.

30

CHAPTER ONE

DEFINING BLOOD-CONSCIOUSNESS

Before considering representations of blood-consciousness in Lawrence’s fiction it is

first of all essential to gain further insight into what it means as a philosophical term.

As such, this chapter will begin by exploring ‘The Birth of Blood-Consciousness’,

which is the title of the first sub-heading. In doing so, I will outline the first signs of

this metaphysic emerging in Lawrence’s writing and focus upon how he describes

the actual birth of blood-consciousness in human beings. From here, attention will

turn to whether this crucial term is envisaged as a ‘Psychical or Physical’ entity,

looking at how Lawrence often blurs descriptions between the two rather than

definitively distinguishing between them. This chapter will then emphasise that

blood-consciousness is not just an unconscious of the human body but that it is in a

significant relationship with ‘The Non-Human Cosmos’ and ‘The Natural World’.

Breaking blood-consciousness down into these sections allows a more

thorough and concise investigation into the principal ideas which underpin it. With

every section there will be an element of overlap and a cross-fertilisation of beliefs:

crucially the sections do not act as a way of locking blood-consciousness down into

a fixed definition that can be searched for in Lawrence’s fiction. As Lawrence writes

in ‘Morality and the Novel’ (1925), ‘if you try to nail anything down, in the novel, either

it kills the novel, or the novel gets up and walks away with the nail’ (p.172). By

embarking upon the origins of blood-consciousness, I will now begin to evaluate the

most prominent and striking elements of this term in order to pave the way for the

later chapters.

31

THE BIRTH OF BLOOD-CONSCIOUSNESS

Identifying the emergence or birth of blood-consciousness as an idea within a

particular period of time is a difficult task, as much of Lawrence’s detailed writing on

matters relating to his philosophy did not occur until he embarked upon

Psychoanalysis and Fantasia in 1920 and 1921. ‘The Birth of Blood-Consciousness’

is adapted from the Fantasia chapter ‘The Birth of Consciousness’ but in no way

suggests that Lawrence’s belief in the blood was only coming into being in the early

1920s. If Lawrence’s 1915 letter to Russell is accurate, then the initial birth of blood-

consciousness as the foundation for a philosophy came into being around 1905,

when he was ‘twenty’ (2L, p.470) years old. However, Skinner (2007) suggests that it

was not until Lawrence’s walk ‘Through the Tyrol’ in 1912 that Lawrence’s ideas

regarding blood and mental-consciousness really began to take form. Skinner (2007)

claims that the ‘transition from the cold Gothic North towards the warm Italian South

was not only physical, but also spiritual and psychological’ (p.60) for Lawrence. ‘The

“blood” bespattered crucifixes in Tyrol’ (Skinner, 2007, p.62) would provide Lawrence

with a biblical image of the split between blood and mental-consciousness that he

would revisit throughout his career.

Years later in Studies in American Literature, the symbol of the cross

resurfaces as Lawrence envisages the separate forces of the self, writing that:

 We are divided against ourselves.
 For instance, the blood hates being KNOWN by the mind. It feels itself
destroyed when it is KNOWN. Hence the profound instinct of privacy …
 You can’t get away from this.
 Blood-consciousness overwhelms, obliterates, and annuls mind-
consciousness.
 Mind-consciousness extinguishes blood-consciousness, and consumes
the blood.
 We are all of us conscious in both ways. And the two ways are
antagonistic in us
 They will always remain so.
 That is our cross. (SCAL, p.83, emphasis in original)

32

The fundamental conflict between these separate forms of self-knowledge is

denoted, as the ‘sensual … flood’ (SCAL, p.83) of blood-consciousness is at odds

with mankind’s desire to consciously-know. The imagery of the cross evokes a

meeting point between two lines, and thus the possibility of achieving harmony

between these differing urges in human beings. However, as Skinner (2007) rightly

states, the sense of ‘opposition’ that Lawrence saw ‘between spirit, mental will and

mental knowledge … and body, instinct, blood and self’ (pp.62-63) would find its way

into Women in Love and some of his more pessimistic post-War writing.

 The development of blood-consciousness into a central principle of

Lawrence’s thinking cannot be attributed to only one experience or his reading of any

one particular thinker or text. For it is also highly significant that Lawrence’s letter to

Russell (as discussed in the Introduction) was written after he had read James

Frazer’s The Golden Bough (1980-1915) and Totemism and Exogamy (1910).

Frazer’s ‘anthropological and “occult” studies’ had a clear impact upon blood-

consciousness as, like many of ‘the great modernist writers [Lawrence] found the

war profoundly traumatic’ (Marcus, 1990, p.232) and was looking for hope in

alternative belief systems. So as the Introduction states, there were a number of

factors that influenced Lawrence’s belief in the blood. But given the close proximity

between Lawrence’s experiences in the Tyrol in 1912 (Skinner, 2007) and his first

signs of a philosophy in the foreword to Sons and Lovers written after the novel in

1913, there can be no doubt that the Tyrol had a profound impact upon Lawrence’s

thinking.

As Michael Black (1991) states, the term foreword is really an unsuitable

name for this piece of writing, as aside from the final paragraphs which allude to the

mother and son relationship and the family home, it does not really introduce the

33

novel at all. Instead, Lawrence spends most of his efforts reversing the phrase from

John’s Gospel that “The Word was made Flesh” (‘Foreword to SL’, p.467). Black

(1991) writes that:

only persons can utter words, so the Word cannot be the origin.
Unindividuated life, protoplasm, the origin, must therefore be Flesh. So the
order in John (first Word, then Flesh) must be inverted, the old scheme turned
on its head. (p.125)

Although this foreword does not refer to blood-consciousness specifically, it

articulates how Lawrence interpreted the relationship between the body and the

mind. The unification of blood and consciousness to make blood-consciousness is a

continuation of this Flesh versus Word dichotomy, so that the blood is Flesh and

consciousness is Word - crucially, here, the blood, or Flesh, comes first. The term

blood-consciousness in no way insinuates that the mystical blood is conscious, as

such, it is reasonable to question why Lawrence did not name his philosophy the

blood-unconscious instead. Part of this is down to the fact that Lawrence knew

consciousness is necessary to live and be and to comprehend the importance of the

blood. By uniting blood and consciousness, Lawrence affirms that the unconscious

blood and the conscious mind, like the Flesh and the Word, will ideally always be

balanced in human beings. As this chapter will show, Lawrence’s philosophy is built

upon a need to put the flesh into words, with the flesh being not only the physical

body but also the ‘infinite’ (‘Foreword to SL’, p.467) psychical mystery which lies

behind it.

Black states that when considering the relevance of the foreword ‘it would be

pointless to try to pin [Lawrence] down, as you would pin down a philosopher, since

he is not offering argument of that kind’ (1991, p.144). On one level there is some

truth in this, as the foreword is an experimental and playful piece of writing that

Lawrence felt his publisher Edward Garnett would find ‘amus[ing]’ (1L, p.507).

34

However, there is also a great deal of significant thought that can be taken from the

foreword that paves the way for in-depth discussions in this thesis as to what blood-

consciousness is and all that it encompasses. As well as giving insight into his

feelings towards the ‘Flesh’ and the ‘Word’ (‘Foreword to SL’, p.467), and the body

and the mind, this is the first instance that we see philosophy evolving from the

process of Lawrence writing fiction (Becket, 1997). Writing this highly

autobiographical novel and its foreword encouraged Lawrence to consider how

blood-consciousness comes into being, and in what way its development is affected

by the relationship between a child and its parents.

The relationship between Sons and Lovers and its foreword is the first

example of Lawrence presenting an element of overlap between his different literary

forms, and as such, represents the beginning of Lawrence’s fiction and philosophy

informing and shaping one another. It is also fitting that in these works Lawrence is

exploring how the development of blood and mental-consciousness develops in the

child, with the mother being a crucial stimulus. In the foreword, Lawrence imagines

the mother-figure through the metaphor of a Queen bee with another bee as the

metaphor of the father, that also implicates the son:

not only does he come and go: it is demanded of him that he come and go. It
is the systole and diastole of the Heart, that shall be … The hive draws home
the bee, the bee leaps off the threshold of the hive, with strength, and is gone.
(‘Foreword to SL’, p.471)

In clear correspondence to his belief in blood-consciousness, Lawrence uses the

metaphor of the heart, blood and body to evoke the need for men to go back and

forth from work to the family home and the wife or mother. Passages such as this

highlight that Lawrence envisioned the possibility of an idyllic relationship between

mother and child, where the mother is representative of the domestic sphere

embodying a womb-like space where a man can ‘be warmed, and restored, and

35

nourished, from the store the day has given her’ (‘Foreword to SL’, p.472). Sons and

Lovers conveys that the ability to live blood-consciously and achieve a harmonious

state of being is dependent upon this positive relationship with the mother.

Lawrence’s later novels such as Aaron’s Rod and Kangaroo include warnings

about possessive women, but throughout his writing there are also ‘familiar

reminders of male figures seeking a therapeutic return to the womb with woman

referred to, in that essentialist frame, as the “bath of life” ’ (Becket, 1998, p.256). The

foreword to Sons and Lovers emphasises the co-dependency existing between the

bee and Queen bee, so that each relies upon the other. Despite their different

spheres of the home and the world of work (Becket, 1998), Lawrence suggests that:

the man who is the go-between from Woman to Production is the lover of that
woman. And if that Woman be his mother, then is he her lover in part only: he
carries for her, but is never received unto her for his confirmation and
renewal, and so wastes himself away in the flesh. (‘Foreword to SL’, p.473)

Lawrence’s own youth and his relationship with his mother who had died in late 1910

are undoubtedly drawn upon in instances such as this, as the ability to live vitally ‘in

the flesh’ is largely determined by the emotional bond between mother and son.

Lawrence is also beginning to form the basis of his discontent with Freud and his

emphasis is on the sexual-basis of the mother and son relationship, as he stresses

that the mother can only ever be a ‘lover’ to her son ‘in part’ (‘Foreword to SL’, p.473,

my emphasis).

In Sons and Lovers Mrs Morel is overly dependent on her sons Paul and

William due to her unhappy marriage and her dissatisfaction with domestic life. The

emotional and psychological strain placed on Paul results in him having ‘a peculiar

pucker on the forehead’ (SL, p.45). Lawrence also hints that conscious or

unconscious feelings are imparted to the unborn child, as the fact that Paul’s

conception was unwanted ‘startled [his] tiny consciousness before birth’ (SL, p.45).

36

As a result of her disillusion with her own life and the guilt she feels from not wanting

her child, Mrs Morel allows an overly-intense relationship with Paul to develop. This

means that she does not embody ‘renewal’ (‘Foreword to SL’, p.473) as the foreword

suggests, instead her influence upon Paul is highly destructive and stifles his

psychical development into adulthood.

Alfred Booth Kuttner (1916) was the first of many critics to suggest the

relevance of Freud’s Oedipal complex in this mother and son relationship stating that

the novel ‘embodie[d] a theory’ (p.77). This review also had a crucial role to play in

the birth of blood-consciousness because it enabled Lawrence to consider on what

basis his beliefs regarding child-consciousness differed from those of Freud. Despite

his discontent with psychoanalysis, Lawrence clearly saw the mythology of Oedipus

as relevant to Sons and Lovers as in the foreword he explains that:

the old son-lover was Oedipus. The name of the new one is legion. And if a
son-lover take a wife, then is she not his wife, she is only his bed. And his life
will be torn in twain, and his wife in her despair shall hope for sons, that she
may have her lover in her hour. (‘Foreword to SL’, p.473)

The ‘son-lover’ and the dissatisfied wife ensure that the stifling mother and son

relationship continues to be reproduced through the generations. But although

Lawrence mentions the legend of Oedipus, he was vehemently against it being

made into a childhood sexual complex. Kinkead-Weekes (1998) recognises that

Lawrence’s criticism of psychoanalysis was against a theory that ‘starts as therapy

but ends by seeing disease as the norm’ (p.163). Instead Lawrence wanted to

propose ‘natural growth and creativity [as] inherent in the life-drives within every

psyche’ so that human beings are ‘capable of being liberated from false mental

consciousness to become creative again’ (Kinkead-Weekes, 1998, pp.163-164).

 Lawrence uses the reference to Oedipus in the foreword partly to convey the

tragedy that results from the mother and son relationship taking on this unhealthy

37

dynamic. Nevertheless, it is ironic that Frieda uses the term in a psychoanalytic

context as she wrote that ‘I think [Lawrence] quite missed the point in “Paul Morel”.

He really loved his mother more than any body, even with his other women, real

love, sort of Oedipus, his mother must have been adorable’ (1L, p.449). Given their

differing stances towards the Oedipus complex it is unsurprising that Frieda also

writes that they ‘f[ou]ght like blazes’ over the early Sons and Lovers manuscript.

 Despite Lawrence’s emphasis on the purely spiritual or emotional Oedipal

dynamic at the heart of his novel, Oedipus was a term that forced him into dialogue

with Freud and inspired key beliefs regarding the mother and son connection that he

would revisit throughout his career. For instance, in the Fantasia chapter ‘Parent

Love’ Lawrence returns to the same issues he explored fictionally in Sons and

Lovers, stating the presence of a pre-conscious connection between a mother and

her child. In this chapter, Lawrence claims that:

 a child in the womb can have no idea of the mother. I think orthodox
 psychology will allow us so much. And yet the child in the womb must be
 dynamically conscious of the mother. Otherwise how could it maintain a
 definite and progressively developing relation to her. (FU, p.106, emphasis in
 original)

It is highly significant that the ability for a child to be ‘dynamically conscious of the

mother’ (p.106) is due to a direct ‘connection with the maternal blood-stream’ (FU,

p.75). This is not only a physiological blood stream but is a bond which develops

through the mystical ‘solar plexus’ centre which exists ‘under the navel’ (FU, p.75).

The solar plexus will be explained in the next sub-section but for now, it is only

necessary to state that it is ‘the greatest and most important centre’ (FU, p.79)

because it is the primary origin of blood-consciousness:

the great centre, where, in the womb, your life first sparkled in individuality.
This is the centre that drew the gestating maternal bloodstream upon you, in
the nine-months lurking, drew it on you for your increase. This is the centre
whence the navel-string broke, but where the invisible string of dynamic

38

consciousness, like a dark electric current connecting you with the rest of life,
will never break until you die and depart from corporate individuality. (FU,
p.75)

The ‘pulse-rhythm’ of this mother and son tie creates a fundamental knowing

between them which is ‘non-ideal, non-mental, purely dynamic, a matter of dynamic

polarised intercourse of vital vibrations, as an exchange of wireless messages’ (FU,

p.106). This ‘exchange’ through the blood was evoked years earlier by Lawrence in

the metaphorical to-and-fro between the bee and the Queen bee in the Sons and

Lovers foreword.

 As this first section has explained, it was by addressing the mother and son

dynamics that Lawrence came to believe in the ‘inconceivable’ quality of the

unconscious which can only be known ‘by direct experience’ (PU, p.17). By

envisioning the growth of blood-consciousness through childhood and establishing

what threatens this growth, Lawrence strove to avoid the ‘mechanical principle[s]’

(p.14) and ‘fixed motive[s]’ which he felt characterised Freudian development (PU,

p.7). When considering how and when blood-consciousness came into being, one

must recognise that principal ideas behind Lawrence’s philosophy were being

realised in the creation of Sons and Lovers and its foreword. As the highly biblical

language of the foreword suggests, at this point in his career, Lawrence was very

much experimenting with what exactly he believed, and how to convey these beliefs.

To a large extent, Lawrence never possessed a finished or complete

philosophy, rather he was continually re-thinking it, and finding different ways to

express it. This is evident by the unique style of later writings on blood-

consciousness as Lawrence attempted to create a ‘fantasia’ (Becket, 1997, p.55) of

the unconscious (FU) rather than a theory of it. Because Lawrence was trying to

avoid reducing his philosophy to a set of rigorously defined terms, it is unsurprising

39

that reading and comprehending works such as Psychoanalysis and Fantasia can

prove challenging. Fiona Becket (1998) states that ‘the architecture of the maternal

body sustains both [Lawrence’s] books on the unconscious’ (p.256) but:

However much Lawrence asserts that he is talking literally in this description
 and in related accounts of fetal development, the boundary between the
 metaphorical and the literal in this utterance is strategically blurred. This is
 precisely because Lawrence must talk ultimately about the birth of the self,
 that elusive self-identification, and establish the terms for his prolonged
 representation of the origins of the unconscious, culminating in his assertion
 of “blood-consciousness” where the life-blood is posited as the locus of feeling
 and knowing in the individual. (p.256, emphasis in original)

The task of understanding Lawrence’s philosophy of blood-consciousness is made

difficult due to the blurred lines of his ‘metaphorical’ and ‘literal’ (Becket, 1998, p.256)

expressions. This is not exclusively applicable to ‘the birth of the self’ but is a notion

which links to Lawrence’s all important depiction of blood-consciousness, which as

the next section will establish, is not only referring to the physical body but also to

that which is beyond the flesh.

BLOOD-CONSCIOUSNESS AND THE BIOLOGICAL PSYCHE: PSYCHICAL OR

PHYSICAL?

I have indicated that blood-consciousness is an unconscious of the body, yet it is

important to evaluate to what extent this blood and body are comprised of psychical

or physical phenomena. This is particularly significant when it comes to

comprehending the nature of Lawrence’s plexuses and planes, and ascertaining if

the blood is primarily a metaphor (Becket, 1998) in Lawrence’s thinking and writing.

Blood-consciousness is ‘created at the moment of conception’ and its development

is highly dependent on the child’s relationship with its mother, but there is ambiguity

as to how and from what it is ‘created’ (PU, p.16). On the one hand, Lawrence is

40

keen to emphasise that the unconscious ‘spontaneously appear[s] in the universe,

out of nothing’ (PU, p.16), yet it remains unclear as to how ‘literal[ly]’ (Becket, 1998,

p.256) this comment should be interpreted. In one instance, Lawrence asserts that

‘psychic and physical development run parallel, though they are forever distinct’ (PU,

p.28). However, on reading works such as Psychoanalysis and Fantasia it is

strikingly clear that Lawrence does not always distinguish between spiritual and

corporeal phenomena and this is why confusion can arise when attempting to

understand how Lawrence envisages his blood-philosophy.

The task of differentiating between the separate qualities of blood-

consciousness can be challenging especially when Lawrence draws attention to

biological aspects of the body in order to reveal their more significant psychical

underside. For example, in Psychoanalysis Lawrence states that the ‘first

relationship [with the mother] is neither personal nor biological’ (PU, p.28). This

assertion seems to indicate that his references to the ‘maternal blood-stream’ (FU,

p.75) comprehend more than just the ‘biological’ (PU, p.28) blood which passes

nutrients from mother to child. Instead, ‘the powerful circuit of vital magnetism’

(p.153) which characterises the ‘maternal blood-stream’ (FU, p.75) is in tune with the

emphasis this thesis will continue to place on the mystical properties of the blood.

 Another complex aspect of Lawrence’s philosophy that can lead to uncertainty

is when he identifies the ‘biological psyche’ which describes the changes taking

place at the poles of ‘dynamic consciousness’ (FU, p.132). The biological psyche

and blood-consciousness are not interchangeable terms but they have an important

relationship and possess some subtle points of distinction from one another. Unlike

blood-consciousness, the biological psyche is not a term which recurs in Lawrence’s

writing. Despite this, David Ellis (1986, 1988) has rightly recognised its importance,

41

suggesting that ‘by making his psyche “biological”, Lawrence had largely been able

to skirt around many of the more familiar problems of mind versus body’ (1988,

p.77). Ellis (1986, p.90) also suggests that the biological psyche is a more suitable

term than the unconscious, however I think this is perhaps an over-simplification of

Lawrence’s thinking. In Fantasia he explains that:

What happens, in the biological psyche, is that deeper centres of
consciousness and function come awake. Deep in the lower body the great
sympathetic centre, the hypogastric plexus, has been acting all the time in a
kind of dream-automatism, balanced by its corresponding voluntary centre,
the sacral ganglion. At the age of twelve these two centres begin slowly to
rumble awake, with a deep reverberant force that changes the whole
constitution of the life of the individual. (FU, p.132)

The biological psyche is responsible for the awakening and development of the

planes and plexuses, the formation of which enables Lawrence to distinguish

between the spontaneous flow of unconscious blood and the upper regions of the

mind. Thus, Blood-consciousness relies upon the bodily-centres of the biological

psyche, but the planes and plexuses also depend upon the fluid blood in order to be

brought to life. Thus, it is the flowing and dynamic blood that is the essence of the

unconscious according to Lawrence, not his located centres of the biological psyche.

 Ellis’s (1986) interpretation of the biological psyche has led him to believe that

Lawrence is not ‘speaking metaphorically’ (p.93) about the capabilities of the blood.

However, this thesis will go on to stress that Lawrence’s philosophy is highly

metaphorical Becket (1997), and both the biological psyche and blood-

consciousness are connected by this fact. One of the most challenging aspects of

Lawrence’s philosophy to grasp is that his frequent emphasis upon the body makes

it difficult to distinguish between physical and psychical components of the self.

When Lawrence refers to the biological psyche and blood-consciousness, he wants

to draw his readers’ attention to both the physical body but also psychical being

42

within it. This is evident as Lawrence states that physical changes such as ‘the

breasts of a woman beginning to develop’ and the man’s ‘voice break[ing]’ (FU,

p.133) come into being as the result of the maturation of the biological psyche. Yet,

these same centres are united by a psychical energy, so it becomes difficult to tell if

Lawrence believes that spiritual changes occur at a certain age, and thus have a

biological basis.

 As stated previously, Lawrence was highly critical of Freud’s universal

Oedipal complex as a way of explaining a stage-by-stage process of child and

adolescent development. So it is surprising that when Lawrence explains the

development of the biological psyche he depicts it as age-determined. Such claims

seem to go against the impetus he places upon individuality and spontaneity at the

heart of the self. It is fair to state that examples such as this may exude an element

of uncertainty in Lawrence’s own mind regarding the defining line between physical

and psychical life. Other instances of him possessing a contradictory stance is when

he states that the unconscious ‘contains nothing ideal, nothing in the least

conceptual, and hence nothing in the least personal’ (PU, p.28) thus it is utterly

elusive and unknowable. However, at another time, the reader is offered an entirely

different version of the unconscious, one that ‘we can quite tangibly deal with’ and

which can be ‘trace[d]’ (PU, p.39).

 Understanding what Lawrence means by blood-consciousness and the

biological psyche is made difficult not only because of a lack of consistency in some

of his writing, but also because he switches so frequently and intermittently between

descriptions of psychical and physical phenomena. It is important to note that

confusion does not always arise due to a lack of critical-thinking on Lawrence’s part.

Instead, in many instances, Lawrence intentionally blurs metaphors of the body and

43

physical entities with things he elsewhere describes as intangible, beyond sight and

conscious knowledge. For example, the unconscious is born ‘out of nothing’ (p.16,

my emphasis), but Lawrence uses phrases such as a ‘body of our repressions’ and a

‘body of sexual passion’ (PU, p.13 my emphasis). He also asks his reader to

consider ‘where does anybody … keep his soul?’ (FU, p.44, my emphasis), the

phrasing of which turns attention to whether the ‘body’ itself is where the soul is kept.

The soul is another important aspect of Lawrence’s philosophy, and it is a

term that he uses tentatively on many occasions. As Catherine Brown (2012)

demonstrates in her podcast, Lawrence was wary of overusing the term soul in his

philosophy, because although it appealed to him due to its archaic connotations, he

felt that its spiritual-religious quality meant it could bring the credibility of his

philosophy into question. When reading Lawrence it can be challenging to

differentiate between the different capabilities of blood-consciousness, the

unconscious, and the soul in the first place, as he seems to use them relatively

interchangeably at times. For example, in Fantasia Lawrence describes the soul as

‘that forever unknowable reality which causes us to rise into being’ (FU, p.154), an

expression which by no means distinguishes the soul from blood-consciousness or

the unconscious. In Psychoanalysis Lawrence describes the soul and the

unconscious as almost identical stating we ‘call it the unconscious. As a matter of

fact, soul would be a better word. By the unconscious we do mean the soul’ (PU,

p.17, emphasis in original). He even uses the soul as a way of explaining the nature

of the unconscious defining it as ‘the active, self-evolving soul bringing forth its own

incarnation and self-manifestation’ (PU, p.38).

Although blood-consciousness works in conjunction with both the soul and the

unconscious, it represents the most unknown essence of being. The soul could

44

convey Lawrence’s more spiritual ideas relating to the self, but he felt the soul to be

an outdated and unfashionable term (Brown, 2012) that could not express the

individuality that he deemed his philosophy to possess. In Psychoanalysis Lawrence

explains that:

the word soul has been vitiated by the idealistic use, until nowadays it means
only that which a man conceives himself to be. And that which a man
conceives himself to be is something far different from his true unconscious.
So we must relinquish the ideal word soul. (PU, p.17, emphasis in original)

Here Lawrence explains that the soul has become representative of what one

perceives oneself to be, instead of actually conveying what one really is. This is why

Fantasia prioritises blood-consciousness, because it:

is the first and last knowledge of the living soul: the depths. It is the soul
acting in part, only, speaking with its first hoarse half-voice. And blood-
consciousness cannot operate purely until the soul has put off all its manifold
degrees and forms of upper consciousness. As the self falls back into
quiescence, it draws itself from the brain, from the great nerve-centres, into
the blood, where at last it will sleep. (FU, p.185)

By associating the soul with ‘upper consciousness’, Lawrence seems to suggest

that, unlike the blood, it is not completely distinct from conscious knowledge. As

such, the soul cannot account for the most mysterious aspects of the self, and nor

can it be in direct correspondence with the universe and the non-human world.

Lawrence’s attempt to explain the corporeal and spiritual dimensions of blood-

consciousness at work in the body can undoubtedly lead him to seem contradictory

in some instances. Yet, this is hardly surprising given that he was trying to describe a

bodily-unconscious which is vitally connected to the body but also independent of it.

Lawrence needed to strike a fine balance in order to ensure that blood-

consciousness was not interpreted as only a biological blood, but also that it did not

become overly spiritual or mystical. His attempt to avoid these outcomes is shown as

45

he tries to demonstrate the unity of the psychical and the physical in the evolution of

blood-consciousness:

in the first division of the egg-cell is set up the first plane of psychic and
physical life … their psychic and their physical dynamic is the same in the
solar plexus and lumbar ganglion … the unchanging great division in the
psychic and the physical structure … It is a division into polarised duality,
psychical and physical, of the human being. (FU, p.81)

This mention of a ‘polarised duality’ suggests that Lawrence did recognise the

separateness of psychical and physical components of the psyche. Thus, although

one cannot deny the lack of surety that Lawrence’s writing on blood-consciousness

and the biological psyche exudes at times, over the course of Psychoanalysis and

Fantasia there is also a definite trend of Lawrence purposely uniting what seem to be

opposing terms. In the same fashion that Lawrence brings the words biological and

psyche together, he also hyphenates what seem to be opposing terms with blood-

consciousness and ‘soul-cell’ (PU, p.33).

 Another example of Lawrence merging boundaries between the body and the

spirit is when he identifies spiritual planes but splits them horizontally between the

diaphragm which is physical. Lawrence stresses that the ‘great organs of the lower

body are controlled from the two lower centres’ (FU, p.98), so that organs with a

biological or physical presence in the body are determined by centres that are

psychic phenomena. Confusion partly arises because Lawrence tries to prove the

presence of spiritual entities such as the cardiac plexus and the thoracic ganglion by

locating them in the front and back of the body. However, by defining these centres

as the upper-negative plane and the lower-positive plane Lawrence allows psychic

and physical entities to share space, although of course psychic phenomena are not

restricted to this space.

46

Lawrence refuses to offer a definite split between the body and the mystical

properties it bears, as although the biological psyche insinuates that the biological

brings about the psychical, he also reverses this. An example of this in ‘The Birth of

Sex’ when Lawrence stresses that there ‘are the obvious physiological changes

resulting from the gradual bursting into free activity of the hypogastric plexus and

sacral ganglia’ (FU, p.133). In some instances Lawrence distinguishes between the

‘body’ and the ‘psyche’ (FU, p.77) as separate entities, yet on the whole he is

reluctant to reduce his philosophy to fixed meanings, a fact that can cause confusion

for his readers but enables Lawrence to explore the relationship between the body

and the unconscious more freely.

As Bell (1992) and Becket (1997) make clear, when Lawrence makes

anatomical references in his philosophy he is not necessarily attempting to locate the

blood, instead he is striving to emphasise the body as the ‘locus’ (Becket, 1997,

p.32, emphasis in original) of blood-consciousness instead of the mind. It is not the

body parts themselves which have a spark of individual life but what lies beyond

them in the psychic blood-centres. As Brown (2012) states, Lawrence did not believe

that all matter and objects have a corresponding spirit, in the same way that not all

spirit has a physical form. In human beings the psychical and physical exist

separately but are united in his vision of blood-consciousness, as Lawrence

describes that:

the unconscious brings forth not only consciousness, but tissue and organs
also. And all the time the working of each organ depends on the primary
spontaneous-conscious center of which it is the issue – if you like, the soul-
center. And consciousness is like a web woven finally in the mind from the
various silken strands spun from the primal center of the unconscious. (PU,
p.38)

Being originates from the unconscious and the soul, not from ‘consciousness …

tissue and organs’. As stated, these are complicated discussions because at times

47

Lawrence writes clearly regarding the psychical and physical capabilities of blood-

consciousness, but this is far from always the case. Nevertheless, it is necessary to

acknowledge that by making the corporeal and the spirit in dialogue in his

philosophy, Lawrence was able to assert the presence of energy and forces beyond

the flesh that conscious beings cannot be aware of.

Thomas Miles (1976) stresses that Lawrence’s belief in a secret vitality of the

body bears comparisons with Pryse’s (1910) ‘mystical doctrine of Hindu yogis’, with

its ‘cosmic force called Kundalini … [lying] inert, coiled like a serpent, at the base of

the spine and which can be aroused so as to flood the body with its radiance’

(p.194). It seems highly likely that ‘Lawrence’s psychic dynamic centers (solar

plexus, lumbar ganglion, cardiac plexus, thoracic ganglion) are analogous to the

chakras’ through which the ‘Kundalini flows’ (Miles, 1976, p.206). Lawrence did not

simply copy Pryse, but it is clear that this notion of a ‘cosmic force’ (p.194) helped

Lawrence to envision blood-consciousness, in which the psychic can be united with

the physic. In the essay ‘Why the Novel Matters’ (1925) Lawrence explains the

relation between the body and the spirit further stating that:

We have curious ideas of ourselves. We think of ourselves as a body with a
spirit in it, or a body with a soul in it, or a body with a mind in it. Mens sana in
corpore sano…
 It is a funny sort of superstition. Why should I look at my hand, as it so
cleverly writes these words, and decide that it is a mere nothing compared to
the mind that directs it? … My hand is alive, it flickers with a life of its own. It
meets all the strange universe, in touch, and learns a vast number of things,
and knows a vast number of things … and is just as much me as is my brain,
my mind, or my soul. (p.193, emphasis in original)

Lawrence believed that being a novelist gave him the power of such insight as the

same essay states ‘that’s what you learn, when you’re a novelist. And that’s what

you are very liable not to know, if you’re a parson, or a philosopher, or a scientist, or

a stupid person’ (‘Why the Novel Matters’, p.193, emphasis in original). Here

48

Lawrence reinforces the idea that science may establish proof in terms of the

anatomy of the body, but it is unable to account for the more mysterious essence of

life that he tries to express in his own philosophy. Chapter Five will explore

Lawrence’s discontent with modern conceptions of the body in relation to Lady

Chatterley’s Lover, but the short story ‘Glad Ghosts’ (1926) is an excellent example

of him exploring hidden sources of energy and power in the human body, as well the

possibility of strange spiritual occurrences happening.

The story follows a wealthy aristocratic group of people, including Lady

Carlota, Lord Luke Lathkill, and an ageing Colonel Hale through a sequence of

uncanny events that occur. The ‘Lathkill ill-luck’ plagues Lady Carlota and her

husband as their daughter dies ‘of some sudden illness’ and ‘the twins [are] killed in

a motor-car accident’ (‘Glad Ghosts’, p.179). The possibility of strange encounters

happening is entertained by Lady Lathkill’s belief in ‘the uncanny - spiritualism, and

that kind of thing’ (p.181), as well as the presence of Colonel Hale’s first wife Lucy, in

the form of a ghost. The former Mrs Hale haunts her husband due to the lack of

attention paid to her body and her sexual needs when she was alive. By postulating

so many references throughout to the story to the ‘living dead’ (p.180) and the ‘bodily

dead’ (p.200), Lawrence emphasises the need for vital human contact which keeps

alive ‘the speck, or spark’ (‘Glad Ghosts’, p.208) of life.

 The irony is that the ghost of Mrs Hale is the most living figure amongst the

group, as she forces her husband to recognise her and is one of the main topics of

conversation despite her physical absence. The central message of ‘Glad Ghosts’ is

not so much its supernatural element, rather Lawrence is suggesting the possibility

for people to be reborn. Initially Lady Carlotta and her husband are like ‘two spirits

side by side … almost … two ghosts to one another’ (p.201). Yet, over the course of

49

the story, Luke’s body ‘seem[s] to have come alive (p.195), and he claims

passionately that “I want my flesh and blood” (p.201). ‘Glad Ghosts’ evokes the

importance of remembering the body and not becoming simply spiritual beings,

turning into ‘corpses with consciousness’ (p.207). Through his character Luke,

Lawrence communicates the danger of human beings becoming too spiritual, as

Luke determines to be only concerned with the living. The first-person narrator of

‘Glad Ghosts’ adopts a similar position, and he explains that “there may be ghosts,

and spirits, and all that. The dead must be somewhere, there’s no such place as

nowhere. But they don’t affect me, particularly” (p.200). This change in attitudes from

the beginning of the story compared to the end, denotes the shift that occurs from a

focus upon lifelessness to the asserted need for the body as the source of

unconscious energy and vitality.

 Blood-consciousness is a central part of Lawrence’s thinking when his fiction

explores the need to re-connect with the body. As stated, emphasis is placed not just

upon limbs and organs; rather Lawrence is trying to communicate that the physical

and psychical aspects of the self must be recognised in order to live fully. Lawrence

recognised his own inability to answer ‘where does anybody … keep his soul?’ (FU,

p.44). Yet, this links back to his claims that in ‘Why the Novel Matters’ when he

conveys that blood-consciousness is not restricted to the individual human body, but

that spiritual and physical self-growth depend upon a person’s ability to realise the

presence of a wider universe beyond their own body. ‘Glad Ghosts’ and many of

Lawrence’s other works assert the vital need to recognise the importance of the

body, but also that ‘the soul goes in and out of the body’ (FU, p.101) and that his

planes and centres correspond with the wider universe.

50

Lawrence believed that the attainment of this relationship between the self

and the universe is the chief goal of life as he describes in Psychoanalysis that:

 The whole of life is one long, blind effort at an established polarity with the
outer universe, human and non-human …
 The actual evolution of the individual psyche is a result of the interaction
between the individual and the outer universe. Which means that just as a
child in the womb grows as a result of the parental blood-stream which
nourishes the vital quick of the foetus, so does every man and woman grow
and develop as a result of the polarized flux between the spontaneous self
and some other self or selves. (PU, p.41)

This is an area of Lawrence’s doctrine that can be overlooked or undervalued due to

his caution towards spiritualism and the supernatural. However, Lawrence’s

philosophy has a strong impetus on this ‘outer universe’ and the ‘non-human’ (PU,

p.41) world, and this area of his thinking must be given due attention considering the

number of times such claims surface in his non-fiction and in relation to blood-

consciousness.

THE NON-HUMAN COSMOS

In order to attain a closer understanding of what blood-consciousness is, one must

recognise that issues relating to the physical and psychical elements of Lawrence’s

philosophy, are connected to his belief in a non-human world, which is connected to,

but distinct from, the human body. This idea can be explored further through

Lawrence’s analogy of a bicycle and its rider, as he declares that:

my body is my bicycle: the whole middle of me is the saddle where sits the
rider of my soul. And my front wheel is the cardiac plexus, and my back wheel
is the solar plexus. And the brakes are the voluntary ganglia. And the steering
gear is my head. And the right and left pedals are the right and left dynamics
of the body, in some way corresponding to the sympathetic and voluntary
division. (FU, p.97)

51

In her consideration of Lawrence and the subject of consciousness, Brown (2012)

has also identified the relevance of this passage, as Lawrence reveals that if the

body is the bicycle then ‘our individual and incomprehensible self is the rider thereof’

(FU, p.97). Lawrence suggests that the name this rider is given is largely

unimportant, but the mistake is making out that ‘there is no one in the saddle’ (FU,

p.96).

 This image of the bicycle is fitting as it conveys the need for all components of

the blood-conscious body to be working together in order for the self to evolve, as

suggested by Lawrence’s union of the psychical and the physical in the previous

section. Another point of interest in this bicycle analogy is that Lawrence asserts the

presence of a ‘subtle directing force’ (FU, p.96) which should be understood as

essentially the self’s inherent compulsion towards self-evolution. As Chapter Two will

highlight through a reading of The Rainbow with Bergson, blood-consciousness is

characterized by the notion of the blood as an inner force or ‘time of the body’

(Campbell, 2006, p.55) through which self-growth and change is possible.

Lawrence’s ‘kind and mysterious force’ is likened to Bergson’s élan vital (FU,

p.96), as Lawrence imagines the solar plexus as a centre-point from which life goes

forth in the blood-conscious body. The mystical blood-flow and the solar plexus are

the very basis of life itself in Lawrence’s philosophy, as in the foreword to Fantasia

he states that ‘I do not believe in evolution, but in the strangeness and rainbow-

change of ever-renewed creative civilizations’ (FU, p.64). This comment bears great

significance for Lawrence’s attraction to the élan vital as he and Bergson were

deeply motivated by the fact that:

In the late nineteenth century, the sciences of consciousness and of life were
 dominated by a commitment to materialism and mechanism that meant they
 struggled to conceptualize growth, change and creativity, or even held such
 phenomena to be unreal. (Vaughan, 2007, p.7)

52

Blood-consciousness is a life force that exudes these principles of unceasing

‘growth’ and ‘change’, which in Bergson’s view in Creative Evolution (1907) is ‘the

real nature of evolution’ (Vaughan, 2007, p.13). In Michael Vaughan’s (2007)

depiction of the élan vital he stresses that:

Bergson does not designate a type of immaterial force in addition to material
 forces. Élan vital, on the contrary, designates the vitality of matter itself, its
 organization, its growth, its indeterminacy, unpredictability and creativity, and
 this is inaccessible to mechanism in principle, not merely in fact. (p.16)

Blood-consciousness is not identical to the élan vital because for Lawrence the blood

is always primarily imagined in connection to human beings, which Bergson’s term is

not. However, there are definite associations to be made between Lawrence and

Bergson’s thinking when Lawrence writes in Fantasia that:

 There is a great field of science which is as yet quite closed to us. I refer to
 the science which proceeds in terms of life and is established on data of living
 experience and sure intuition. Call it subjective science if you like. Our
 objective science of modern knowledge concerns itself only with phenomena,
 and with phenomena as regarded in their cause-and-effect relationship. (p.62)

Like Lawrentian blood, Bergson’s élan vital is a self-organising life-motive that

cannot be accounted for by such a ‘cause-and-effect relationship’ (FU, p.62), ‘insofar

as both hold that organic processes are not explicable in exclusively

physicochemical terms, nor are they exclusively determined by the action of

physicochemical forces’ (Vaughan, 2007, p.16).

For Lawrence, this force of blood-consciousness is not only part of the human

body but it is also associated with an impersonal, non-human connection with the

universe and the cosmos. There are definite associations to be made between

blood-consciousness and the unceasing flow of time and life which is evoked

through this ‘subtle directing force’ (FU, p.96), as Lawrence remarks that:

if only the mysterious will which sways my steering gear remained in place
forever: then my pedals would revolve of themselves, and never cease, and
no hideous brake should tear the perpetuity of my motions. Then, oh then I

53

should be immortal. I should leap through the world forever, and spin to
infinity, till I was identified with the dizzy and timeless cycle-race of the stars
and the great sun … (FU, pp.96-97)

His tone is half-mocking in this passage as he also states that the bicycle ‘will

inevitably wind up with a philosophy’ (FU, p.96). However, one should not approach

these notions flippantly, as Lawrence is unmistakably serious when he asserts the

importance of ‘not begin[ning] to define the rider in terms of our own exclusive planet’

(FU, p.96). The communion of ‘the individual soul’ (p.95) with ‘a rider of the many-

wheeled universe’ (FU, p.96) leaves no question that when Lawrence is thinking

about the unique blood-consciousness of every human being, this is also part of a

larger vision.

These ideas are expanded upon in Apocalypse (1931) where Lawrence

describes the ‘evolution of the individual psyche’ in correspondence with the ‘non-

human’ (PU, p.41) world. Here the ‘evolution’ (PU, p.41) of planes and centres of

blood-consciousness are not restricted to the body, instead the development of the

self is enabled through corresponding symbols and forces beyond it in the universe.

In Apocalypse Lawrence explains that:

The numbers four and three together make up the sacred number seven: the
cosmos with its god. The Pythagoreans called it “the number of the right time”.
Man and the cosmos alike have four created natures, and three divine
natures. Man has his four earthly natures, then soul, spirit, and the eternal I.
The universe has the four quarters and the four elements, then also the three
divine quarters of heaven … (A, p. 136)

Lawrence’s reading of Pryse and Frazer is clearly evident as he explores

‘superstition bordering on magic and occultism’ (A, p.137) in such passages. By

evaluating the non-human cosmos as part of Lawrence’s philosophy one embarks

upon some of his most imaginative and also supernatural ideas regarding how he

sought to distinguish blood-consciousness from other theories of the unconscious. In

54

Apocalypse Lawrence establishes that all living things and beings in the world are

vitally connected, as he writes:

That I am part of the earth my feet know perfectly, and my blood is part of the
sea. My soul knows that I am part of the human race, my soul is an organic
part of the great human soul, as my spirit is part of my nation. In my own very
self, I am part of my family. There is nothing of me that is alone and absolute
except my mind, and we shall find that the mind has no existence by itself, it is
only the glitter of the sun on the surface of the waters.
 So that my individualism is really an illusion. I am part of the great whole,
and I can never escape …
 What we want is to destroy our false, inorganic connections, especially
those related to money, and re-establish the living organic connections, with
the cosmos, the sun and earth, with mankind and nation and family. Start with
the sun, and the rest will slowly, slowly happen. (A, p.149)

Despite the pessimism which Lawrence’s writing is associated with particularly

around the time of the First World War, his references to ‘the great whole’ and the

emphasis upon ‘mankind … nation and family’ suggest that Lawrence possessed a

philosophy of unity. It is fair to question to what extent Lawrence really believed that

‘[his] blood is part of the sea’ (A, p.149), but given his frequent allusions to the solar

plexus being in correspondence with the sun it seems that he intends his readers to

regard these associations seriously.

The solar plexus is a crucial part of Lawrence’s blood-conscious vision as it is

‘the root of all knowledge and being’ and is ‘the original nucleus, formed from the two

parent nuclei at our conception’ (FU, p.79). This nucleus divides into ‘polarised

duality, psychical and physical’ (p.81) so that the solar plexus and the lumbar

ganglion present the difference between the knowledge that ‘I am I, the vital centre

of all things. I am I, the clue to the whole’ and ‘I am I, in distinction from a whole

universe, which is not as I am’ (FU, p.80). Lawrence relates this locus of vitality in

human beings to the wider cosmos stating that:

we live between the polarised circuit of sun and moon. And the moon is
polarised with the lumbar ganglion, primarily, in man. Sun and moon are

55

dynamically polarised to our actual tissue, they affect this tissue all the time.
(FU, p.170).

This aspect of Lawrence’s thinking enables him to create powerful images and

symbols which uphold his philosophy, and allow him to explain the significance of the

non-human world. The ability for the sun to directly ‘affect bodily tissue’ (FU, p.170)

is the central subject in Lawrence’s short story ‘Sun’ (1926), as he depicts the sun’s

ability to bring about changes at the deepest level of the blood-conscious body

through the solar plexus.

 In likeness to The Plumed Serpent, ‘Sun’ is about a woman who hopes for a

transformative experience in another country and finds herself sexually awakened as

part of this journey of self-development. On holiday away from her husband, Juliet

basks in her independence, choosing to sunbathe all day. Like Lawrence’s metaphor

of the blood, the sun is not only to be interpreted literally as it does more than warm

and tan the skin of Juliet:

It was much more than that. Something deep inside her unfolded and relaxed,
and she was given to a cosmic influence. By some mysterious will inside her,
deeper than her known consciousness and her known will, she was put into
connection with the sun, and the stream of the sun flowed through her, round
her womb … The true Juliet lived in the dark flow of the sun within her deep
body, like a river of dark rays circling, circling dark and violent round the
sweet, shut bud of her womb. (‘Sun’, p.26)

The mystical-blood carries the sun’s rays like a ‘stream’ (p.26), ‘penetrating into her

bones: nay, further, even into her emotions and thoughts’ (‘Sun’, p.21). Lawrence

heavily implies that the sun affects Juliet on a deep spiritual level and also that her

episodes in the sun are extremely sensual and penetrate the body.

The mystical ‘cosmic influence’ (‘Sun’, p.26) of the sun is an essential part of

its meaning in the story and in Lawrence’s philosophy, but it is also extremely

significant that Lawrence envisaged the sun as a gendered symbol. The sun is most

often depicted as a male-force that help to revivify the female, whereas the moon is

56

a female symbol that manifests when male characters have moments of self-crisis.

This is shown in the Sons and Lovers chapter in ‘Lad-and-Girl Love’ as Paul

struggles to decide whether he can be with Miriam. One evening when they are out

walking together:

The whole of his blood seemed to burst into flame, and he could scarcely
 breathe. An enormous orange moon was staring at them from the rim of the
 sand hills …

 “Ah!” cried Miriam, when she saw it.
 He remained perfectly still, staring at the immense and ruddy moon, the

 only thing in the far-reaching darkness of the level. His heart beat heavily, the
 muscles of his arms contracted …

She stood beside him, for ever in shadow. Her face, covered with the
 darkness of her hat, was watching him unseen. But she was brooding. She
 was slightly afraid – deeply moved and religious. That was her best state. He
 was impotent against it. His blood was concentrated like a flame in his chest.
 But he could not get across to her. There were flashes in his blood. But
 somehow she ignored them …

 “What is it?” she murmured again
 “It’s the moon,” he answered, frowning.
 “Yes,” she assented. “Isn’t it wonderful?” She was curious about him. The

 crisis was past. (SL, pp.215-216)

This passage has been quoted at length to show the contrast between Paul and

Miriam’s separate experiences of the moon’s presence. For Paul this female symbol

is a frightening reminder of his need to resolve his relationships with his mother and

Miriam, and the necessity of sexual fulfilment. In Women in Love there is a

remarkably similar scene as Birkin and Ursula are trying to achieve harmony in their

relationship.

 Ursula initially finds the moon uninteresting as ‘it did not give her anything’

(WL, p.245). However, whilst walking she sees Birkin from afar and moves towards

him, watching him throw stones at the reflection of the moon in a pond. The scene is

given great significance in the chapter named ‘Moony’ as ‘there was a burst of

sound, and a burst of brilliant lights, the moon had exploded on the water, and was

flying asunder in flakes of white and dangerous fire’ (WL, p.247). Lawrence stresses

57

the violence of Birkin’s attack on the moon as he writes that ‘like a madness he must

go on’ (p.247) throwing stones at the reflection. The connection between human

beings and the cosmos is affirmed as Ursula is directly affected by this destruction of

the moon: ‘she felt she had fallen to the ground and was spilled out’ (WL, p.248).

 The moon is a female symbol that is also representative of consciousness,

which is partly why it can have such a threatening presence for male characters, in

comparison the unconscious sun which more often has a positive impact upon

female characters. In ‘Sun’, the sun’s power is both ‘cosmic’ (‘Sun’, p.26) and non-

human, and yet it is explicitly evoked through the male physical form as the narrative

reveals that:

 the sun lifted himself molten and sparkling, naked over the sea’s rim. The
house faced south-east, Juliet lay in her bed and watched him rise. It was as if
she had never seen the sun rise before. She had never seen the naked sun
stand up pure upon the sea-line, shaking the night off himself, like wetness.
And he was full and naked. And she wanted to come to him.
 So the desire sprang secretly in her, to be naked to the sun. She cherished
her desire like a secret. She wanted to come together with the sun. (‘Sun’,
p.20)

It is important that Juliet is naked when she sunbathes as she wants to feel the sun’s

presence all over her body; an idea which strongly relates to her desire to draw the

attention of the male embodiment of the sun in the story. However, Lawrence’s

overly enthusiastic celebration of the male body can be farcical at times, as attention

frequently turns to the fact that the peasant is ‘powerfully set’ with ‘powerful

shoulders’ (p.29), and ‘the phallus under his thin trousers’ (p.30), ‘his big penis

against his body’ (‘Sun’, p.38). As Chapter Five will explain in more detail, both

Lawrence’s fiction and philosophy rely upon phallic imagery in order to convey the

importance of desire and sexual experience in rejuvenating the body. Yet, this phallic

element of blood-consciousness is so often associated explicitly with the penis in

works such as The Plumed Serpent, ‘Sun’, and Lady Chatterley that Lawrence’s

58

philosophy can at times seem to endorse the notion of men as primary possessors of

a mystical phallic-blood that is desirable for women.

 These discussions will form an important part of Chapter Five, as although

‘Sun’ blurs boundaries between the phallus and the penis, sexual intercourse does

not occur between Juliet and the peasant. Instead, the narrative explains that the

penetrating rays of the sun and her awareness of the human embodiment of the sun

are enough to instigate psychical change within her. Specific details of Juliet’s health

are not disclosed, but the story opens with a doctor who advises “tak[ing] her away,

into the sun” (‘Sun’, p.18), a recommendation that Lawrence was given during

periods of ill health. The sun and the peasant both symbolise a ‘healing power, for

the soul as well as for the body’ (‘Sun’, p.26) as the stirring of Juliet’s sexual desire

brings her to life, and re-ignites dormant centres of her own blood-consciousness,

something Lawrence believed was important for the sickly human body.

 Kessler (1964) has also identified the importance of the sun, moon, and

universe in Lawrence’s writing, stressing that his ‘purpose in promulgating this

cosmos is to offer the background of the persistent symbols he thinks residual in the

unconscious mind of man’ (p.479). This ‘Cosmological’ (FU) aspect of Lawrence’s

thinking connects him to Jung, who:

was drawn to seemingly mystical systems like astrology and alchemy
because they were oriented toward a synthetic understanding of matter and
psyche. He saw in them unconscious projections of both man’s inner
psychological process and his fantasies of the workings of the biological and
physical world. (Davis, 1997, p.52, emphasis in original)

By cutting ties with Freud in 1913, Jung was able to pursue different avenues of

thought, putting forward a psychology of archetypes, and making a distinction

between the personal and the collective unconscious. The personal dimension

involves memories and lived experiences from a person’s life, but the collective

59

unconscious is universal as well as non-psychological, and is made up of symbols

and images which form the psychical life of mankind. Lawrence possesses strikingly

similar ideas about a non-human cosmos and its link with blood-consciousness,

shown by a letter in 1914 in which he wrote that:

We want to realise the tremendous non-human quality of life - it is wonderful.
It is not the emotions, nor the personal feelings and attachments, that matter.
These are all only expressive, and expression has become mechanical.
Behind us are the tremendous unknown forces of life, coming unseen and
unperceived as out of the desert … (2L, p.218, emphasis in original)

In ‘Sun’ and The Plumed Serpent Lawrence explores the idea that dormant regions

of the unconscious can be brought to life by reconnecting with lost symbolic and

cosmological forces. In the same way that the solar plexus directly corresponds with

the sun in blood-conscious body, Jung’s ‘archetypal images … are triggered,

released, and experienced in an individual’ (Salman, 1997, p.59).

 This notion of an innate part of the self that develops in direct relation to

universal forces denotes a primitive aspect of the unconscious that will be explored

in more detail in Chapter Four with Franz Fanon. Costin (2011) has outlined that

Lawrence’s ‘experience of Cornwall helped to shape the way he thought about the

relationship between humankind and the cosmos’ (p.10), suggesting that from 1915

he increasingly envisioned blood-consciousness in relation to the primitive. Jung’s

archetypes are essential aspects of the psyche that can be traced back through the

centuries of man’s evolution, and similarly, Lawrence believes that the blood links

back to ‘pre-Christian civilisations, and people who retained vestiges of a link with

that past’ (Costin, 2011, p.1). These ideas are also present in Apocalypse as

Lawrence writes that:

 I would like to know the stars again as the Chaldeans knew them, two
 thousand years before Christ. I would like to be able to put my ego into the
 sun, and my personality into the moon, and my character into the planets, and
 live the life of the heavens, as the early Chaldeans did. The human

60

 consciousness is really homogeneous. There is no complete forgetting, even
 in death. So that somewhere within us the old experience of the Euphrates,
 Mesopotamia between the rivers, lives still. And in my Mesopotamian self I
 long for the sun again, and the moon and stars … (A, p.51)

Here Lawrence presents the idea that ancient peoples do not disappear from

existence, rather remnants of old forms of consciousness live on in the psyche of

modern man. It is no coincidence that when Lawrence envisages a potential re-

connection with cosmos, he does so through other countries and cultures that still

value ‘older religious ideas than those imposed by Christianity’ (Costin, 2011, p.2).

The Quetzalcoatl religion of The Plumed Serpent is a prime example of this, as it is

by reconnecting with the old Gods that Mexico can be revived, rather than through

the imposed Christian religion.

 As Chapter Three will show in relation to Myers, Lawrence was aware that

these ideas relating to the psyche, the cosmos, and ‘unknown forces of life’ (2L,

p.218) meant that, at times, his beliefs were ‘bordering on mysticism’ for which he

was ‘sorry’ (FU, p.70). Yet, he remained committed to expressing the importance of

the non-human cosmos and that the centrality of symbols in the psyche of mankind

cannot be completely conceptualised. This would lead him to state that ‘I do not

believe one fifth of what science can tell me about the sun. I do not believe for one

second that the moon is a dead world spelched off from our globe’ (FU, p.168).

Lawrence takes an equally strong stance against perceptions of the sun in his

‘Introduction to The Dragon of the Apocalypse by Frederick Carter’ (1930)

emphasising that ‘our sun and our moon are only thought-forms to us, balls of gas,

dead globes of extinct volcanoes, things we know but never feel by experience’

(p.51, emphasis in original).

 Lawrence criticises a rational approach to the universe in the same fashion

that he rejects what he saw as limited accounts of the unconscious, explaining that:

61

Now this may sound nonsense, but that is merely because we are fools.
There is an eternal vital correspondence between our blood and the sun:
there is an eternal vital correspondence between our nerves and the moon. If
we get out of contact and harmony with the sun and moon, then both turn into
great dragons of destruction against us. The sun is a great source of blood-
vitality, it streams strength to us. (A, p.77)

The blood has a crucial role in all of this as it is the very medium that makes this

‘correspondence’ possible. Another significant aspect of this passage is the mention

of the dragon, which is also an important Lawrentian symbol evoking ‘the fluid, rapid,

invincible, even clairvoyant potency that can surge through the whole body and spirit

of a man’ (A, p.123). Lawrence refers to the similarities between his ideas alongside

the Jungian ‘Libido’ and Bergson’s ‘Elan Vital’ (A, p.124) but argues that these

philosophies do not convey the power of the dragon which:

is one of the oldest symbols of the human consciousness. The dragon and
serpent symbol goes so deep in every human consciousness, that a rustle in
the grass can startle the toughest “modern” to depths he has no control over.
 First and foremost, the dragon is the symbol of the fluid, rapid, startling
movement of life within us. That startled life which runs through us like a
serpent, or coils within us potent and waiting, like a serpent, this is the dragon.
And the same with the cosmos. (A, p.123)

The Quetzalcoatl religion of The Plumed Serpent is brought to mind again in this

instance, as like the serpent, the mythical dragon represents an unknowable non-

human essence of being which is described through fluid metaphors of blood-

conscious vitality. Lawrence explicitly states that the appeal of such symbols is that

they:

are organic units of consciousness with a life of their own, and you can never
explain them away, because their value is dynamic, emotional, belonging to
the sense-consciousness of the body and soul, and not simply mental. (A,
p.48)

Again Lawrence emphasises that such symbols cross over both ‘body and soul’ and

their meaning escapes consciousness. It is also notable that when describing

otherworldly realms such as the cosmos and mythical creatures to denote the

62

psychical and non-human nature of his philosophy, he chooses the term ‘organic’ (A,

p.48).

 Descriptions of ‘living organic connections, with the cosmos, the sun and

earth’ (A, p.149) are extremely prominent in Apocalypse, and one must not fail to

notice that when Lawrence is emphasising the importance of the universe, he is also

implicating the notion of cyclical and atmospheric changes that affect the natural

world. Skinner (2007) and Costin (2011) highlight the profound effect that the

landscape of different places had upon Lawrence, with Costin identifying that it was

the very earth and ‘granite stones’ of Zennor that made him think about the

connection between himself and Cornwall’s ‘previous inhabitants’ (p.1). Similarly, it is

no coincidence that when Paul Morel and Birkin fully realise the moon, they are in

remote rural landscapes. As is so often the case in Lawrence’s fiction and non-

fiction, the natural world plays a pivotal role in allowing characters and human beings

to experience new blood-conscious states. Subsequently, this next section will pay

attention to analogies made to organicism when Lawrence is explaining his essential

beliefs regarding life and blood-consciousness.

THE NATURAL WORLD AND ORGANICISM

Given Lawrence’s emphasis upon growth, change, decay, and renewal it is

unsurprising that references to plant-life and living organisms have an important role

in his metaphysic. Lawrence’s travel-book Twilight in Italy (1916) shows that

Lawrence was deeply affected by his reaction to new natural environments, as his

perceptions and memories of Italy are continually infiltrated by his own philosophical

concerns for the future of mankind. He writes that:

63

 I sat on the roof of the lemon-house, with the lake below and the snowy
 mountains opposite, and looked at the ruins on the old, olive-fuming shores …
 and the past seemed to me so lovely that one must look towards it,
 backwards, only backwards, where there is peace and beauty and no more
 dissonance. (T, p.46)

Many passages in Twilight in Italy convey that the landscape had a direct impact

upon Lawrence, and the impetus he placed upon human beings maintaining some

form of deep correspondence the earth. Lawrence felt that one was able to live more

religiously, sensually, and thus blood-consciously in Italy, shown by his reference to

the people as the “Children of the Sun” (T, p.18).

 As Carla Comellini (2014) states, Lawrence was also extremely influenced by

his experience of Mount Etna in Siciliy, which he interpreted to be a kind of earth

mother. Comellini (2014) goes on to suggest that the lava of the volcano symbolised

continual self-transformation, renewal, and an ongoing process of change that unites

all living things and beings; an idea that bears obvious links with the symbol of the

phoenix that Lawrence was so drawn to throughout his life. The natural world was a

source of wonder and awe for Lawrence, but he also could find it overwhelming at

times, a point identified by Costin (2011) as she outlines that:

 In Sea and Sardinia Lawrence blames Mount Etna for sending him away from
 Sicily: ‘at the Etna bidding one goes’ (S&S 8), something that Roberts
 suggests is pretence (42). However, examining Lawrence’s quest for blood-
 consciousness indicates that there is an element of truth in Lawrence’s
 statement. Lawrence was not driven from Sicily by the volcano, as Traficante
 proposes in his linking of Mount Etna with the authoritative discourse of
 Lawrence’s mother (61), but it was implicated in his decision to leave.
 (pp.184-185)

This imposing figure of nature resonates again in Lawrence’s consideration of trees

in Fantasia, as he describes them in terms which recall his blending of the human

and non-human in ‘Sun’:

I think there are too many trees. They seem to crowd round and stare at me,
and I feel as if they nudged one another when I’m not looking. I can feel them

64

standing there. And they won’t let me get on … (FU, p.85, emphasis in
original)

Lawrence refers to Fantasia as his ‘tree-book’ (p.86) which is strange given that his

most lengthy depiction of trees is followed by an apology for what he perceives to be

a ‘digression’ (FU, p.88) from the central argument. On the one hand, Lawrence’s

tree-writing is a ‘digression’ as it bears little obvious connection to the chapters which

proceed and succeed it. Yet, it would be a mistake to regard this tree-writing

flippantly given that it has significant affiliations with Lawrence’s writing on blood-

consciousness.

 Images and descriptions of trees recur throughout Lawrence’s writing,

sometimes to describe the natural setting of his characters, but on many occasions,

he conveys a fascination for trees and repeatedly draws attention to them as human-

like. In a letter in 1918, Lawrence writes that:

Having been seedy this week, I have sat in bed, my usual style, and looked
out of the window in front. There is a field - the thatched roof of a cottage -
then trees and other roofs … The trees get dark. Those without leaves seem
to thrill their twigs above - the firs and pines slant heavy with snow … There is
something living and rather splendid about trees. They stand up so proud, and
are alive. (3L, p.197)

Lawrence writes this letter as he recalls the view from his window, allowing his mind

to drift away to other impressions but then returning to the image of the trees. In

Fantasia Lawrence also expresses awe for the ‘big, tall bodied trees … great full-

blooded trees, with strange tree-blood in them’ (pp.85-86), placing an emphasis

upon the ‘vast individual life’ of the tree’s ‘roaring’ (FU, p.86) blood. Lawrence

explains that trees are emblematic ‘of non-human life, darkly self-sufficient, and

bristling with indomitable energy’ (p.87), they have ‘no hands and faces, no eyes’ but

possess ‘a huge, plunging, tremendous soul’ (FU, p.86). By choosing to give the

trees a ‘soul’ Lawrence once again draws attention to the spiritual and archaic

65

aspects of his philosophy, showing great respect, and an element of nostalgia for the

past. He describes how the trees’ ‘roots’ (FU, p.86) go deep into the ground,

mythologizing them as part of a mythical Roman and Greek history by stressing that:

when the legions crossed the Rhine, they found a vast impenetrable life which
had no voice. They met the faceless silence of the Black Forest. This huge,
huge wood did not answer when they called. Its silence was too crude and
massive. And the soldiers shrank: shrank before the trees that had no faces,
and no answer. (FU, p.87)

The soldiers are described as in awe of the ‘Black Forest’ and the ancient power and

strength of the trees that will go on to outlive them all. Although Lawrence makes the

trees human-like, they have ‘no eyes’ to be visually aware and ‘no mind at all’ (FU,

p.86) which conveys their non-human power that cannot be seen or fully known.

 Despite these points, ‘Trees and Babies and Papas and Mamas’ remains a

peculiar chapter title within a book on child-consciousness and it is reasonable to be

sceptical as to what trees have to do with the evolving blood-consciousness of

children. However, this becomes clearer when one thinks about the cyclical force of

the blood returning to the heart to be sent out again. Lawrence is making an analogy

between the cyclical stages of birth and death which both the natural world and

mankind are subjected to:

each new tip arises out of the apparent death of the old, the preceding one.
Old leaves have got to fall, old forms must die. And if men must at certain
periods fall into death in millions, why, so must the leaves fall every single
autumn. And dead leaves make good mold. And so do dead men. (FU, p.189)

This passage from Fantasia stresses the connection between different energies and

life forms, and that human beings and trees are part of the same world. The power of

the trees corresponds to the vitality of people and that is why Lawrence insists that

trees are made up of blood and have a soul (FU, p.86).

 Fiona Becket (2009) has outlined the need for more research focusing upon

Lawrence’s ‘green thinking’, but also warns that although his concern is for both

66

‘human and non-human nature’ (p.148), it is crucial to remember that ‘[his] vision is

human-centred; it prioritises the human’ (p.157). When Lawrence is considering

aspects of the non-human in his philosophy, this is always part of an attempt to

explain or depict the nature of human beings. Yet, by adopting organic metaphors to

describe his life force, and the link he made between blood and the earth, Lawrence

became susceptible to fascist interpretations of his beliefs (Krockel, 2007), most

notably by Bertrand Russell who associated Lawrence’s pedagogic claims for blood-

consciousness with an outlook which could only result in Auschwitz (Kinkead-

Weekes, 1996, p.810). Anne Fernihough (1993) has also focused upon controversial

aspects of Lawrence’s organic allusions, stating that the organic ‘appeals to an idea

that is precisely the opposite of metaphor, the idea of the “natural”, of the way things

are’ (p.17). If blood-consciousness denotes “natural” differences or genetic traits

depending upon sex and race, then this has serious implications for Lawrence’s

philosophy which has so far been presented as positive and forward thinking.

 These matters will form a large part of the discussion in Chapter Four in

relation to The Plumed Serpent and the blood-consciousness of Mexico. However, it

is also an important point to raise in this chapter because Lawrence’s reliance upon

organic metaphors and analogies highlights some of the more problematic aspects

of blood-consciousness and the language Lawrence uses to explain it. These

concerns relate back to the consideration of biological terminology in ‘The Birth of

Consciousness’ (FU) when Lawrence uses terms such as ‘organic development’

(p.19) and his frequent use of the term ‘nature’ (p.16) to denote self-growth. These

potentially problematic aspects of Lawrence’s language in expressing blood-

consciousness are evident in the following passage from Psychoanalysis where he

highlights that:

67

As a natural or automatic result of the process of generation we may look for
a new unit of existence. But the nature of this new unit must derive from the
natures of the parents, also by law. And this we deny. We deny that the
nature of any new creature derives from the natures of its parents. The nature
of the infant does not follow from the natures of its parents. The nature of the
infant is not just a new permutation-and-combination of elements contained in
the natures of the parents. There is in the nature of the infant that which is
utterly unknown in the natures of the parents, something which could never be
derived from the natures of all the existent individuals or previous individuals.
(PU, p.16, emphasis in original)

In the first line, ‘natural’ implies biological or hereditary tendencies which are passed

on but the final use of ‘natures’ suggests a non-biological entity, which cannot be

handed down. In this instance Lawrence’s stance is relatively lucid and he is not

referring to people of other skin colours and cultures. However, in Lawrence travel-

writing, and novels that consider these other peoples, his references to blood in

relation to racial difference, and differences in consciousness, can mean that he

seems to be making comments about racial supremacy,

‘Sun’ is controversial for these reasons, as Lawrence suggests that working-

class men of other cultures are more blood-conscious than white British men (a

theme which is central to the discussions of Chapter Four). Juliet is attracted to a

peasant who embodies the desirable qualities of the sun, so much so, that he

becomes a symbol rather than a living human being. The peasant who has no name

is coarsely described through his sexual potency and lack of intellect even though

Juliet has not spoken to him. This negative depiction continues as he is

characterized by having a ‘big penis’ (p.38) and being a ‘hot, inarticulate animal’

(‘Sun’, p.37). This representation of the blood-conscious foreigner resonates with the

presentation of Cipriano in The Plumed Serpent and also the Mexican men of his

short story ‘None of That’ (1928) who are rapists ‘without a soul or brain’ (p.217).

Depictions such as this highlight the most controversial and offensive aspects of how

Lawrence envisages blood-consciousness through metaphors of the natural world.

68

It is necessary to stress that this is only one aspect of Lawrence’s writing that

can be problematic, and that in many instances he adopts organic language in his

philosophy to positive effect. For example, the poppy is a symbol that reveals

Lawrence’s forward-looking presentation of male and female sexuality, and is a

fitting image to describe his views on sex for its obvious connotations with

‘reproduction’ (p.54) through the spreading of ‘pollen’ and ‘seeds’ (‘Study of Thomas

Hardy’, p.53). Rather than identifying the separateness of the sexes, the poppy is a

symbol that represents Lawrence’s belief in the unity of opposites where the male

and female are one:

In plants where the male stream and the female stream flow separately, as in
dogs-mercury or in the oak-tree, where is the flame? It is not. But in my
poppy, where at the summit the two streams, which till now have run
deviously, scattered down many ways, at length flow concentrated together,
and the pure male stream meets the pure female stream in a heave and an
overflowing, there there is the flower indeed. (‘Study of Thomas Hardy’, pp.
53-54)

The union of these two ‘streams’ is a fundamental belief that underpins Lawrence’s

depiction of blood-conscious sex in novels such as Lady Chatterley’s Lover, and is a

subject that will be explored further in Chapter Five. Lawrence’s presentation of the

poppy goes further than suggesting the coming together of male and female blood-

consciousness, as he communicates the idea of a fundamental bisexuality in human

beings (Black, 1991). In ‘Study of Thomas Hardy’ (1914) Lawrence questions:

 Why do we consider the male stream, and the female stream, as being
only in the flesh: it is something other than physical. The physical, what we
call in its narrowest meaning, the sex, is only a definite indication of the great
male and female duality and unity …
 There is female apart from Woman, as we know, and male apart from
Man. There is male and female in my poppy plant, and this is neither man nor
woman. (p.54)

This is a stance which is not entirely representative of Lawrence’s position regarding

sexual difference throughout his career, for at other times man and woman, male

69

and female, are defined as complete opposites. However, it is a positive point of

reference given some of Lawrence’s more controversial attitudes towards sex,

particularly in relation to his male-leadership novels of the 1920s.

 At this point, it becomes clear that all the sub-sections that have been

considered are highly dependent on one another. For instance, it is impossible to

thoroughly assess if blood-consciousness is psychical or physical without paying

attention to Lawrence’s expressions that relate to the non-human cosmos. Similarly,

it is crucial to note the implications of natural and organic metaphors when Lawrence

is explaining his ideas in regards to sexuality and race. The interconnected quality of

Lawrence’s philosophy means that references to blood-consciousness recur in

virtually all of his writing, at times emerging in texts where the reader might least

expect to find it. For instance, in Studies in Classic American Literature Lawrence

finds himself mythologizing the split between blood and mental-consciousness

through the biblical story of Adam and Eve:

 In the first place, Adam knew Eve as a wild animal knows its mate,
momentaneously, but vitally, in blood knowledge. Blood-knowledge, not mind
knowledge. Blood knowledge, that seems utterly to forget, but doesn’t. Blood-
knowledge, instinct, intuition, all the vast vital flux of knowing that goes on in
the dark, antecedent to the mind.
 Then came that beastly apple, and the other sort of knowledge started.
(SCAL, p. 82)

This passage fittingly identifies Lawrence’s reconfiguration of the symbolic tree of life

(an important non-human, natural and religious symbol in Lawrence’s work) with the

beginning of mankind’s inherent struggle between blood and mind-knowledge. These

ideas were strongly influenced by the time Lawrence spent travelling, as he came to

believe that like England, America was a country that had ‘shed the blood [and]

become extremely conscious’ (SCAL, p.84).

70

 Now that this chapter has explained the ways in which blood-consciousness

emerges as a philosophical construct, this thesis will now look closely at the different

representations of blood-consciousness that manifests in Lawrence’s fiction.

Lawrence not only viewed his blood-philosophy as relevant to his creative writing,

but he also interpreted virtually all forms of literature with his own concerns and

principles in mind. In ‘Study of Thomas Hardy’ Lawrence examines his own views on

sex through his reading of Jude the Obscure (1895) finding that:

Whereas Phillotson always only wanted sexual relief of her, Jude wanted the
consummation of marriage. He wanted that deepest experience, that
penetrating far into the unknown and undiscovered which lies in the body and
blood of man and woman, during life … And for this he must go back deep
into the primal, unshown, unknown life of the blood, the thick, source-stream
of life in her. (p.115)

This ‘source-stream of life’ will be explored in Chapter Two’s discussion of

The Rainbow, a novel in which Lawrence’s developing sense of blood-

consciousness enabled him to create a new form of character that he felt was not

dependent on what he called the ‘old stable ego’ (2L, p.183).

71

CHAPTER TWO

THE RAINBOW: ‘ARCHED IN THEIR BLOOD’

In ‘Morality and the Novel’ the symbol of the rainbow forms an arch between fiction

and philosophy as Lawrence stresses that ‘the novel is a perfect medium for

revealing to us the changing rainbow of our living relationships. The novel can help

us to live, as nothing else can’ (p.175). Thus, The Rainbow is the perfect title for a

novel that emphasises the fleeting and transitive essence of life, a notion which was

central to Lawrence’s attempt to write a new kind of novel after Sons and Lovers.

The first aim of this chapter is to show that by declaring ‘you mustn’t look in my novel

for the old stable ego of the character’ (2L, p.183) in a letter to publisher and lifelong

friend Edward Garnett in June 1914, Lawrence signalled his intention to depict

characters through the imagery of a flowing blood-consciousness of the body. Part of

this effort involved concentrating on characters’ internal state rather than describing

their personal traits.

As a result of this, Lawrence’s attempt to create new forms of character in The

Rainbow mirrors other modernist authors such as Woolf, Joyce, and Dorothy

Richardson, who were exploring similar, yet highly individual ways of expressing

human experience. These authors can all be connected by the early twentieth-

century stream-of-consciousness narrative that prioritised the internal quality of life

as it is experienced. As Fernihough (2007) rightly states, ‘Lawrence’s version of

stream-of-consciousness writing is more bodily than that of his contemporaries’

(p.76, emphasis in original). This chapter will propose that by creating a blood-

conscious quality to his characters and the narrative of The Rainbow, Lawrence’s

72

ideas possess clear connections with the French philosopher Bergson, who had a

huge impact upon theories of time, space, and consciousness during Lawrence’s

lifetime.

 The success of Time and Free Will (1910), and his writing up to and including

Creative Evolution, as well as his links to the ‘nineteenth-century subliminal

psychology ... associated with Pierre Janet, Frederic Myers and William James’

(Campbell, 2009, p.1) brought Bergson wide critical acclaim. However, given

Lawrence’s references to Bergson as highlighted in the Introduction and Chapter

One, as well as the considerable similarities between Lawrence’s presentation of

blood-consciousness and specific elements of Bergsonian theory relating to time and

consciousness, there is certainly reason to unite the thoughts of these men.

After outlining that both Lawrence and Bergson differentiate between an inner

and outer time of the body, the final section of this chapter moves on to consider the

change which occurs from the birth of Ursula Brangwen and how this disrupts the

blood-conscious narrative flow which has been established up until this point. This

will involve drawing attention to the need to move on from the early generations of

the Brangwens and their ‘blood-intimacy’ (R, p.11) in order to avoid what Melfi (2001)

calls ‘circles of confinement’ (p.360), which are the ‘cycles of unconsciously

motivated behaviour’s (p.357) that characterise the lives of the first two generations

of Brangwens. Melfi suggests that:

 while Lawrence wants us to appreciate the mute, natural instincts the
 Brangwens embody in the opening for what they are worth in a simpler, more
 idyllic world, he also wants us to realize that, as the world gets more complex
 with inevitable industrial progress, articulation and conscious understanding
 compensates for the inevitable wearing away by external forces of the more
 naturally instinctive life. (2001, p.359)

73

Thus, although the blood-consciousness of the early Brangwens is initially depicted

as a positive life force, as the novel continues, Lawrence is making the reader

question if this is still a viable mode of living in the changing modern world.

TURNING AWAY FROM ‘THE OLD STABLE EGO’

Before exploring the ways in which Lawrence sought to move away from ‘the old

stable ego’ (2L, p.183), it is first of all necessary to solidify a sense of what exactly

this term meant. Initially, Lawrence was reacting to a form of character that he saw

as present in his own writing as, in May 1913, Lawrence stated that ‘I shall not write

quite in that style any more. It’s the end of my youthful period’ (1L, p.551). This

desire to differentiate his next novel from Sons and Lovers is unsurprising given its

strong association with his own adolescence and relationship with his mother. It

seems likely that Lawrence considered Sons and Lovers to be too constricted by his

personal recollections and the dynamics of his own family, so he:

embarked on the kind of writing which the tragic and realistic forms of his first
three novels did not permit. He wrote novels in which men not only resisted
women, and women resisted men, but in which the creativity of both could be
fulfilled by new relationships. (Worthen, 1991, p.446)

Lawrence’s desire to give his characters more freedom was largely down to the fact

that he recognised ‘how far [his own life] had moved on from the position not only of

the central character, Paul, but also from the kinds of interest in women and love

with which the book was concerned’ (Worthen, 1991, p.445).

This hope to write a new kind of fiction after Sons and Lovers was part of what

Lawrence deemed to be a ‘transition[al]’ phase’ of his career ‘which involved slow

progress with intermittent erratic ‘outbursts’ of creativity (2L, p.143). The challenge

this involved is clear, as Lawrence was conscious that his draft of ‘The Wedding

74

Ring’ was ‘shaky’ as he defensively warns that ‘I am not expert in what I do’ (2L,

p.183). Part of this need to be more experimental resulted from Lawrence’s feeling

that:

I have no longer the joy in creating vivid scenes, that I had in Sons and
 Lovers. I don’t care much more about accumulating objects in the powerful
 light of emotion, and making a scene of them. I have to write differently. (2L,
 p.142)

Sons and Lovers contains many powerful ‘scenes’ particularly within the Morel

household, yet Lawrence seems to be suggesting that the incident and setting of the

novel was too much of a construct for dramatic effect. In his own words, Lawrence

was perhaps guilty of ‘put[ting] his thumb in the scale, to pull down the balance to his

own predilection’ (‘Morality and the Novel’, p.172).

In The Rainbow Lawrence was straining to express a more fluid basis to the

novel with change as inherent, rather than the following through of one idea from

start to finish. The basis of this proposal is already hinted towards in Sons and

Lovers in a discussion between two characters who deliberate over what art should

strive to express. Miriam questions why she feels impelled towards one of Paul’s

sketches in particular, and he explains that:

 “It’s because - it’s because there is scarcely any shadow in it - it’s more
 shimmery - as if I’d painted the shimmering protoplasm in the leaves and
 everywhere, and not the stiffness of the shape. That seems dead to me. Only
 the shimmeriness is the real living. The shape is a dead crust. The shimmer is
 inside, really.” (SL, p.183)

Paul’s attempt to capture “the shimmering protoplasm” rather than “the stiffness of

shape” echoes Lawrence’s own belief that life, and therefore art, must strive to avoid

a fixed form. The basic principles that would shape The Rainbow are prominent in

another of Lawrence’s letters to Garnett in which he outlines his new mode of writing

in ‘The Sisters’. Lawrence explains that:

75

 I write with everything vague - plenty of fire underneath, but, like bulbs in the
 ground, only shadowy flowers that must be beaten and sustained ... I feel that
 this second half of the Sisters is very beautiful, but it may not be sufficiently
 incorporated to please you. I do not try to incorporate it very much - I prefer
 the permeating beauty. It is my transition stage - but I must write to live, and it
 must produce flowers, and if they be frail or shadowy, they will be all right if
 they are true to their hour. (2L, p.143)

Both the Sons and Lovers extract and the letter use metaphors of plant-life to exude

the growth and development which is outlined in Chapter One’s discussion regarding

the organic and natural language of Lawrence’s blood-philosophy. These intentions

for a new style in his fiction were crucial, as Lawrence wanted to avoid creating a

novel that could be described as simply a ‘story with a plot’ (2L, p.143). However it is

notable that Lawrence’s criticism of the ‘old stable ego’ (2L, p.183) was not only

shaped by the evaluation of his own fiction, it was also informed by him responding

to other authors and their work.

Although the essay ‘John Galsworthy’ was not completed until years after The

Rainbow in 1927, Lawrence’s letters reference him from 1908 (p.62), and over the

years Lawrence grew increasingly familiar with his writing alongside that of ‘Thomas

Hardy and Yeats’ through the ‘English Review’ (1L, p.277). In 1913 Lawrence

reflected on the ‘bloodless drama’ of ‘Shaw and Galsworthy’ also stating that ‘I don’t

want to write like Galsworthy nor Ibsen’ (1L, p.509). Thus, despite the years that

elapsed between Lawrence’s letter relating to the ‘old stable ego’ (2L, p.183) and the

Galsworthy essay, it is clear that Lawrence had already formed strong opinions of

Galsworthy’s work much earlier. These opinions had a significant impact upon

Lawrence’s desire to ‘get free from [the] authority’ of his ‘immediate predecessors’

(1L, p.509) and write a different kind of fiction.

Lawrence was particularly critical of Galsworthy’s ‘style’ and ‘form’ (‘John

Galsworthy’, p.209) judging him to create rigid novels centred around a limiting ‘plot’

76

(2L, p.143) made up of ‘social beings’ that don’t do justice to the ‘human individual’

who is ‘a queer animal, always changing’ (‘John Galsworthy’, p.210). Such criticisms

relate specifically to Lawrence’s depiction of an unalterable ego which results in

characters that lack the quality of ‘a really vivid human being’ (‘John Galsworthy’,

p.210). Lawrence’s emphasis placed upon the ‘old’ (2L, p.183) quality of the ego

bears comparison with Woolf’s attack on realist authors Wells, Bennett, and

Galsworthy in Modern Fiction (1925). In her criticism, Woolf confronts what she

perceives to be the social triviality of these three ‘materialists’ that ‘are concerned not

with the spirit but with the body’ (Modern Fiction, p.158). Of course Lawrence was

very much interested in the body, but, like Woolf, he was critical of characters that

appear ‘to have lost caste, as human beings, and … have sunk to the level of the

social being’ (‘John Galsworthy’, p.210).

Woolf and Lawrence are both critical of many principles behind the realist

novel, but Lawrence could be equally critical of modernist authors that he felt were

guilty of paying undue attention to irrelevant impressions and details of the mind. In

‘The Future of the Novel’ he comically makes fun of ‘Mr Joyce … Miss Richardson

[and] Monsieur Proust’, stating that their characters are preoccupied with trivial

questions such as “Did I feel a twinge in my little toe, or didn’t I? … Is the odour of

my perspiration a blend of frankincense and orange pekoe and boot-blacking, or is it

myrrh and bacon-fat and Shetland tweed?” (p.151). Thus, Lawrence did not

necessarily view the modernist novel as a better alternative to the realist novel,

instead he describes that the modern reader is left to choose between ‘the pale-

faced, high-browed, earnest novel which you have to take seriously’ and ‘that

smirking, rather plausible hussy, the popular novel’ (‘The Future of the Novel’,

p.151).

77

Lawrence believed that ‘The Future of the Novel’ hung in the balance due to

increasingly indulgent and self-conscious forms of literature, in which the author is

guilty of creating overly-experimental art which he felt to be intrinsically void:

 We judge a work of art by its effect on our sincere and vital emotion, and
 nothing else. All the critical twiddle-twaddle about style, and form, all this
 pseudo-scientific classifying and analysing of books in an imitation-botanical
 fashion, is mere impertinence, and mostly dull jargon. (‘John Galsworthy’,
 p.209)

The Rainbow is emblematic of the need ‘to feel the impact of a work of art’ with an

emphasis placed on ‘emotion, not reason’ (‘John Galsworthy’, p.209, emphasis in

original). Although Lawrence trivialises ‘style’ and ‘form’ in this instance, they were

undoubtedly at the forefront of his mind in his turn away from the ‘old stable ego’ (2L,

p.183).

From the first few pages of The Rainbow it is evident that Lawrence’s evolving

beliefs regarding blood-consciousness had a considerable impact upon his

characters and the narrative style. Set in a landscape ‘where the Erewash twisted

sluggishly through alder trees, separating Derbyshire from Nottinghamshire’ (R, p.9),

The Rainbow evokes a natural and simple connection between mankind and the

earth. Described as ‘fresh, blond, slow-speaking people’ (p.9), the early generation

of Brangwens are a different species to the Morels of Sons and Lovers as:

 Their life and inter-relations were such; feeling the pulse and body of the soil,
 that opened to their furrow for the grain, and became smooth and supple
 after their ploughing, and clung to their feet with a weight that pulled like
 desire, lying hard and unresponsive when the crops were to be shorn away.
 (R, p.10)

The rhythmic quality of such early passages is immediately striking as Lawrence

incorporates long, flowing sentences in order to describe the communion between

the Brangwens and the English landscape (Ingersoll, 1992). The narrative discloses

that:

78

So much warmth and generating and pain and death did they know in their
 blood, earth and sky and beast and green plants, so much exchange and
 interchange they had with these, that they lived full and surcharged, their
 senses full fed, their faces always turned to the heat of the blood, staring into
 the sun, dazed with looking towards the source of generation, unable to turn
 round. (R, pp.10-11)

An equally striking aspect of The Rainbow is the language of the body and the blood

that Lawrence adopts as ‘the cows yielded milk and pulse against the hands of the

men, the pulse of the blood of the teats of the cows beat into the pulse of the hands

of the men’ (R, p.10). There can be no doubt that by writing in this way Lawrence is

striving to convey the change[able]’ (‘John Galsworthy’, p.210) essence of life but

also the fluidity of blood-consciousness.

 Lawrence’s belief in the blood is crucial in order for human beings and his

characters to experience shifts on an unconscious level. This is conveyed by The

Rainbow’s emphasis on ‘blood intimacy’ (p.10) where simple acts such as milking

the cows and ‘staring into the sun’ (R, p.11) bring man into greater harmony within

himself and the rural world. In this world, human relationships are instinctual and

primal, as Tom Brangwen and Lydia Lensky embark on a marriage where language

is de-centred. Lydia’s foreignness is repeatedly emphasised to show that she and

Tom are drawn together by an instantaneous, innate attraction based on ‘impulse’

and ‘blind instinct’ (R, p.54). These important relationships are described in dynamic

terms, never thinking but always feeling, as the narrative reveals the characters’

unconscious urges and desires.

As Lydia’s initial wariness of Tom begins to pass, ‘gradually, she became

aware of him, aware of herself with regard to him, her blood stirred to life, she began

to open towards him, to flow towards him again’ (R, p.55). Despite their differences

and the strain of having young children, after some struggle Tom and Lydia manage

to find peace together through the equilibrium of two separate bloods:

79

 His blood beat up in waves of desire. He wanted to come to her, to meet
 her. She was there, if he could reach her. The reality of her who was just
 beyond him absorbed him ...
 Their coming together now, after two years of married life, was much
 more wonderful to them than it had been before. It was the entry into another
 circle of existence, it was the baptism to another life, it was the complete
 confirmation. (R, p.90)

Immersed in this concept of ‘cyclical time’ (Ingersoll, 1992, p.117), Lawrence’s fiction

affirms the necessity of re-birth through sexual union. Sexual experience is

expressed through recurring motifs such as birth and floods, which assert the

imagery of immersion and new life which are significant metaphors in the novel.

There is also reason to believe that Lawrence is thinking about the Brangwens as

living through the solar plexus as he stresses that ‘a daze had come over [Tom’s]

mind, he had another centre of consciousness. In his breast, or in his bowels,

somewhere in his body, there had started another activity’ (R, p.38).

When Lawrence makes such references to the blood and the possibility of

new ‘activity’ through new ‘centres’ of the body there can be no question that in order

to disregard the ‘old stable ego’ (2L, p.183) he is exploring a growing belief in an

unconscious of the blood. Yet, it is also important to emphasise that by attempting to

avoid the ‘old stable ego’ (2L, p.183) Lawrence’s focus was primarily upon the blood-

conscious nature of being, which is not like an ‘ego’ at all. Rosemary Sumner (2000)

points out that ‘like Hardy [Lawrence] is moving away from the notion that characters

in novels should be fully known, explained’ (p.103), instead he was striving to

‘[articulate] what is not experienced at a cognitive level’ (p.105). It is necessary to

state that Lawrence did not want to do away with the notion of an ego altogether;

rather, he wanted to explore it in a different light. In the same letter to Garnett

Lawrence outlines his proposal explaining:

 that which is physic - non-human, in humanity, is more interesting to me
 than the old-fashioned human element - which causes one to conceive a

80

 character in a certain moral scheme and make him consistent. The certain
 moral scheme is what I object to. (2L, p.182)

‘Study of Thomas Hardy’ also involves Lawrence disregarding what he refers to as

the irritant of ‘primal morality’ (p.28) and ‘the little, pathetic pattern of man’s moral life

and struggle, pathetic almost ridiculous’ (p.29). Whilst Lawrence conveys the blood-

conscious quality of being in his characters, when explaining the power of the ego he

uses a completely different set of metaphors which again reinforce his association

with the artistic and literary movements of modernism.

The letter to Garnett hints towards the presence of ‘another ego’, which

moves through ‘allotropic states’ indicating a new fluid ‘human phenomenon’ (2L,

p.183). Due to the association Lawrence makes between human form and a

‘physiology of matter’ (2L, p.183) in his letter, Andrew Harrison (2003) has connected

The Rainbow with Filippo Marinetti and the Futurists. Harrison states that Futurism’s

‘concentration on the impersonal energies of matter would ultimately provide a new

language for The Rainbow, and a new way of casting relationships in a non-

sentimental, less sensational light’ (2003, p.73). Instances of Lawrence using

futuristic terminology are when The Rainbow refers to ‘electric ... cloud-edges’ (p.48),

the fact that Will’s ‘soul’ is ‘crystallising’ (p.118), as well as the later description of

Ursula being ‘like metal’ with a ‘metallic voice’ (R, p.444).

By switching between natural imagery and futuristic metaphors Lawrence was

able to convey characters’ sudden changes in consciousness, and that they are

governed by strange and powerful unknowable forces beyond their control.

Lawrence shows characters to be inwardly questioning their place in the world, trying

to comprehend their shifting states of being. An example of this is when early in the

novel:

81

 Brangwen went up to his room and lay staring out at the stars of the summer
 night, his whole being in a whirl. What was it all? There was a life so different
 from what he knew it. What was there outside his knowledge, how much?
 What was this that he had touched? What was he in this new influence? What
 did everything mean? Where was life, in that which he knew or all outside
 him? (R, p.25)

By drawing the focus to what lies ‘outside [Tom’s] knowledge’, Lawrence invites his

readers to consider the nature of the relationship between the body and the spirit,

blood-consciousness and the conscious ego. Lawrence attempts to give his

characters more insight into the vast experience of life, taking them out of the

everyday social world and allowing them to explore the essence of their own

existence.

Despite these efforts, Dennis Brown (1989) considers Lawrence’s challenge

to the old ego a failure claiming that ‘despite the brilliance of his insights, he does not

create a radically new method’ (p.74). Masashi Asai (1992) takes up a similar

position stressing that ‘Lawrence did not go far enough in The Rainbow. However

strange and eccentric his characters may seem, we can still find the remnant of

“character” or “old stable ego” according to which the individual is recognised’

(p.138). Yet, such criticism misinterprets Lawrence to an extent, for he is not stating

that the ego must be ignored completely or that it is irrelevant. Instead, he is calling

for a shift in emphasis in order to create characters that could evoke how human

beings really experience the passage of time on a blood-conscious level. Lawrence’s

focus upon a narrative of inner blood-conscious time is a strong reason to bring his

ideas into direct comparison with the philosophy of Bergson.

82

LAWRENTIAN BLOOD-CONSCIOUSNESS AND BERGSONIAN DURATION

The similarities between Lawrence and Bergson’s ideas may not be immediately

clear from reading Lawrence’s philosophy alone. However, when close attention is

paid to The Rainbow, there are definite parallels between the ideas of these two men

and the way that they express them. Stephen Linstead and John Mullarkey (2003)

state that for Bergson, ‘time is experience’ (p.5), and as this section will show, when

Lawrence is thinking about blood-consciousness, he too is really thinking about time.

To quote Linstead and Mullarkey again, ‘Bergson’s philosophy is anti-intellectualist’

and ‘posits concrete life as it is lived’ (p.4, emphasis in original). Similarly, when

Lawrence differentiates between blood and mental-consciousness, his ideas bear

comparison to Bergson’s suggestion of a fundamental difference between inner time

and a ‘materialized’ time which is ‘set out in space’ (Time and Free Will, p.127) as it

is on a clock face. Blood-consciousness is representative of this inner time that is

ongoing beneath conscious awareness and cannot be conceptualised or spatialised

into seconds, minutes, and hours.

Both men admit the importance of a spatialised time or the need to express

life as it is consciously registered. For Lawrence this is a necessity in the novel form

in order to structure the events that occur and to depict his characters’ beliefs and

feelings. Yet, as Bergson stresses through his term duration or durée, there is only

one ‘real time’ (p.30) and the others are ‘mathematical fictions’ (Duration and

Simultaneity, p.20). Bergson defines pure duration as ‘the form which the succession

of our conscious states assumes when our ego lets itself live, when it refrains from

separating its present state from its former states’ (Time and Free Will, p.100,

emphasis in original). Similarly, Lawrence conceives blood-consciousness to be fluid

and unrestricted because he does not envisage the unconscious as a store of

83

memories and repressions located in the mind. Looking closely at The Rainbow

there is no question that Lawrence is striving to convey the essence of duration

which has so much in common with blood-consciousness.

The Rainbow repeatedly draws attention to the shift between outside to inside

which represents the difference between a spatialised time and an inner blood-

conscious time. A distinction which Fernihough (2007) describes as ‘separat[ing]

what is real from the inauthenticity of conventional social structures’ (p.76). In The

Rainbow, Will:

pushed open the doors of the cathedral, and entered the twilight of both
darknesses, the hush of the two-fold silence, where dawn was sunset, and the
beginning and the end were one …

 ah, to the ecstasy, the touch, to the meeting and the consummation, the
 meeting, the clasp, the close embrace, the neutrality, the perfect, swooning
 consummation, the timeless ecstasy. There his soul remained, at the apex of
 the arch, clinched in the timeless ecstasy, consummated. (R, pp.187-188)

The ‘timeless[ness]’ which Will experiences in the cathedral and the fact that the

‘beginning and the end were one’ evokes a continuous unravelling of time that blood-

consciousness is representative of. Similarly, Tom questions his own existence in

the world:

He felt himself tiny, a little, upright figure on a plain circled round with the
 immense, roaring sky ... When did one come to an end? In which direction
 was it finished? There was no end, no finish, only this roaring vast space. Did
 one never get old, never die? That was the clue ... What was sure but the
 endless sky? But that was so sure, so boundless. (R, p.126)

Inner blood-conscious time has ‘no end, no finish’ and is utterly ‘boundless’ (R,

p.126) and The Rainbow conveys this lack of ‘boundaries’ associated with ‘inner

states’, so that they ‘overflow into one another, interpenetrate, even as they succeed

one another’ (Guerlac, 2006, p.65), resulting in the flowing narrative which was

pointed out previously.

84

 Lawrence would explore the essence of a fluid inner time years later in his

short story ‘The Man Who Loved Islands’ (1927). The story has a strong connection

with The Rainbow as the central character wants his ‘blood [to have] a different

throb’ (‘The Man Who Loved Islands’, p.159) like the early generations of

Brangwens, so he seeks to live on an island whereby life has not yet become

modernised. This is partly related to Lawrence’s own desire for exile from

supposedly civilised English society, as this ‘escape’ (p.153) results in the feeling

that:

 Strangely, from your little island in space, you were gone forth into the
dark, great realms of time … The little earthly island has dwindled, like a
jumping-off place, into nothingness, for you have jumped off, you know not
how, into the dark wide mystery of time, where the past is vastly alive, and the
future is not separated off.
 This is the danger of becoming an islander. When, in the city, you wear
your white spats and dodge the traffic with the fear of death down your spine,
then you are quite safe from the terrors of infinite time. The moment is your
little islet in time, it is the spatial universe that careers round you. (‘The Man
Who Loved Islands’, p.152)

Here the narrative explores the utopian dream of being free from city time altogether,

and the possibility of living in the flux of eternity. The narrative discloses that on

these three islands ‘time had ceased to pass’ (‘The Man Who Loved Islands’, p.170),

and yet by breaking up the story into three sub-sections, one for each island,

Lawrence is of course spatialising time.

 Similarly, The Rainbow is made up of chapters which spatialise the time of the

novel in quite an obvious way (Nakano, 2002). Yet, in the novel itself, Lawrence

prefers to trace the passage of time through seasonal changes like the presence of

‘patches of snow’ (p.156), and the arrival of ‘autumn hedges’ (R, p.287) which avoids

breaking up the continuity of the narrative. Will and Anna disregard a scheduled

routine of time as ‘one got up at four o’clock, and had broth at tea-time and made

toffee in the middle of the night’ (R, p.140). Such small but significant details

85

highlight that part of Lawrence’s rejection of the ‘old stable ego’ (2L, p.183) involved

trying to avoid presenting a stable presentation of the passage of time in his fiction.

Lawrence did this by adopting a Bergsonian approach to the unconscious,

recognising that it is ‘not the negative of consciousness and being ... rather it is the

seat of affectual being and creative life’ (Campbell, 2006, p.52).

Bergson’s philosophy denotes this ‘creative’ (Campbell, 2006, p.52) quality to

life via his central concept of the élan vital which is ‘an image that invites us to think

outside the mechanistic framework of the physical sciences’ and consider time as a

‘force’ (Guerlac, 2006, p.7). The connections between Lawrence’s solar plexus and

blood-consciousness in relation to Bergson’s élan vital have been mostly outlined in

Chapter One. However, it is also important to note that their similar approaches to

time is also the result of their discontent with idealism. For Lawrence this rejection of

fixed ideas relating to life and the unconscious was also influenced by his reading of

the psychologist and philosopher William James, who was in dialogue with both

Freud and Bergson. Reiko Kamiishida (2007) has recognised an essential

connection between these three thinkers stating that:

 Lawrence had read these two philosophers and might have sensed the
 current of the intellectual world [as] Lawrence, too, made the absolute idea his
 imaginary enemy and tried to recapture the flow of life with his writings …

 The essay which is especially speculative concerning the interaction
 between the absolute and the relative is "The Crown," written in 1915. First, it
 describes the conflict between two fierce ideal forces, both of which try to
 devour the opponent. The clash of two ideas is symbolized by the battle
 between a lion and a unicorn, who are competing to get the Crown. Besides
 the two beasts, Lawrence uses symbols depicting two absolute extremes
 such as "light and darkness" and "the Beginning and the End”. (p.45)

This essential opposition between inner forces of the self is central in Lawrence’s

thinking on unconscious and conscious processes as well as the antagonism

between the idea of how time is lived, against its actual quality and how it is

experienced. For Bergson, James, and Lawrence, the essence of ‘conflict’

86

(Kamiishida, 2007, p.45) at the heart of philosophical theories of time stems from the

fact that its essence is really beyond comprehension, and the moment one attempts

to conceptualise it, time becomes fixed and no longer resembles life at all. This is

why:

James, Bergson, and Lawrence all regard existence as a ceaseless process
 of becoming. The prevention of the process causes "decompositions" or
 "reduction" in human beings. It is clear they share the recognition that human
 beings are essentially mutable and the fixation by ideas means death.
 (Kamiishida, 2007, p.46)

This notion of ‘ceaseless … becoming’ is central in the continuous flow of blood-

consciousness and the organic force that is the élan vital. In The Rainbow this

essential spark of life is conveyed by Lawrence to suggest that blood-consciousness

is driven by an unending source of energy, an idea which he explores through the

imagery of a centre:

 Inside the room was a great steadiness, a core of living eternity. Only far
 outside, at the rim, went on the noise and the distraction. Here at the centre
 the great wheel was motionless, centred upon itself. Here was a poised,
 unflawed stillness that was beyond time, because it remained the same,
 inexhaustible, unchanging, unexhausted.

As they lay close together, complete and beyond the touch of time or
change, it was as if they were at the very centre of all the slow wheeling of
space and the rapid agitation of life, deep, deep inside them all, at the centre
where there is utter radiance, and eternal being, and the silence absorbed in
praise: the steady core of all movements, the unawakened sleep of all
wakefulness. They found themselves there, and they lay still, in each other’s
arms; for their moment they were at the heart of eternity, whilst time roared far
off, forever far off, towards the rim. (R, p.135)

In this passage life and time are ongoing despite the lack of action or incident in the

room. Words such as ‘beyond the touch of time or change … steady core … deep

inside’ are not intended to convey a lack of dynamism to blood-consciousness or

inner time, rather they express the enduring quality of duration, what Lawrence

defines as ‘eternal being’ (R, p.135).

87

 Another significant link between blood-consciousness and duration is that

both Lawrence and Bergson emphasise the ‘universal’ (Lehan, 1992, p.323) aspect

of ‘real time’ (Duration and Simultaneity, p.30). As Chapter One identified, a key

aspect of blood-consciousness is that Lawrence envisioned the individual inner time

of each person to also correspond to the universe and the non-human cosmos.

Similarly, Bergson proposes ‘a duration of the universe’ which is ‘an impersonal

consciousness that is the link among all individual consciousness, as between these

consciousnesses and the rest of nature’ (Duration and Simultaneity, p.31). This

relationship between ‘the individual psyche’ and ‘the outer universe’ (PU, p. 41) is

clearly in Lawrence’s mind when The Rainbow conveys its characters by depicting

that:

 there was no time nor life nor death, but only this, this timeless
 consummation, where the thrust from earth met the thrust from earth and the
 arch was locked on the keystone of ecstasy. This was all, this was
 everything. (R, p.188)

Lawrence repeatedly draws attention to the single human being in the wider scope of

the cosmos, cutting off the Brangwens from ‘the outside world’ (R, p.140), in order to

emphasise the shifts which occur between the personal and the impersonal, the self

and the universe. Another example of this is when the reader is told that:

 if she were arrived now, settled in her builded house, a rich woman, still her
 doors opened under the arch of the rainbow, her threshold reflected the
 passing of the sun and moon, the great travellers, her house was full of the
 echo of journeying.
 She was a door and a threshold, she herself. Through her another soul
 was coming, to stand upon her as upon the threshold, looking out, shading its
 eyes for the direction to take. (R, p.182)

Doorways and the image of the rainbow form important symbols which identify that

human beings are always in a state of becoming on the brink of rebirth, by creating

new relationships between themselves, other people, and the universe. The

88

presence of the ‘sun and moon’ (R, p.182) convey the eternal and enduring essence

of time which goes on beyond the individual lives of the characters in the novel.

This sense of time or life as continuous and ongoing is crucial in order to

comprehend Bergson’s central concept of duration, as Suzanne Guerlac (2006)

suggests that ‘we must first be willing to give up our conceptual separation of past

and present in order to conceive of temporal synthesis per se’ (pp.65-66). This

notion of a ‘synthesis’ flags up a significant element of Bergson’s philosophy as his

consideration of the relationship between Matter and Memory (1911) discusses the

inter-relations of the past and the present. For Bergson, ‘unconscious

representations are not stored away in the mind as another separate psychological

reality. Instead they exist as virtual, unperceived memories that are subconscious’

(Campbell, 2006, p.16). Thus, memories, and the past, are not constituted by events

or moments which no longer exist. Instead, Bergson states that ‘the psychical state,

then, that I call “my present”, must be both a perception of the immediate past and a

determination of the immediate future’ (Matter and Memory, p.177). Like Bergson,

Lawrence was exploring the relationship between the body and memory, as Linstead

and Mullarkey (2003) state that ‘if it is enduring consciousness alone that is real and

spatialised time is an artificial construct, why is it that each of us has a spatial

dimension to our own existence? Why do we possess a body?’ (p.6).

Bergson’s work on memory would have appealed to Lawrence because

Bergson’s ‘pure memory’ and ‘memory images’ (Matter and Memory, p.170)

‘replac[e] a static spatial model that locates isolated objects (memories) in things

(brains) with a model of the real as temporal becoming - the real as duration’

(Guerlac, 2006, p.149). Because Lawrence did not want to isolate memory and the

unconscious from the body, in The Rainbow he identifies that the past and present

89

merge in the moment and are very much part of the body. The narrative describes

that:

 the big shell of [Tom’s] body remembered the sound of owls that used to fly
 round the farmstead when he was a boy. He was back in his youth, a boy,
 haunted by the sound of the owls, waking up his brother to speak to him. And
 his mind drifted away to the birds, their solemn, dignified faces, their flight so
 soft and broad-winged. (R, p.71)

If memories are psychical and the body is physical then how can a body remember?

In The Rainbow Lawrence is probing these questions rather than offering a definite

position in relation to them. Yet, Chapter One outlines that Lawrence often

intentionally merged the psychical and the physical in order to take the focus away

from the mind as the locus of activity. As well as proving crucial for his philosophy,

this was a vital part of Lawrence’s effort to avoid creating his characters as ‘social

beings’ (‘John Galsworthy’, p.210) in The Rainbow.

 Melfi (2001) has considered this issue of memory in The Rainbow in detail,

recognising that ‘truthful recollection of the past is a crucial factor in the process of

spiritual growth and evolution in this novel’ (p.358). Lawrence’s belief in virtual

images of the unconscious, as stated in Chapter One, resonates with Bergson’s own

‘virtual’ (Campbell, 2009, p.1) aspect of how the past corresponds to the present. For

Lawrence, blood-consciousness is an inner ‘time of the body’ (p.55) whereby the

‘virtual’ (Campbell, 2006, p.1) world of the past is always readily available. Lydia

possesses specific memories of Poland and ‘the big house among the land, the

peasants of the village’ (p.51), and her past is described as a ‘great blot looming

blank in its darkness’ (R, p.50). Similarly, as Tom’s thoughts drift back to his

childhood, his body relives the memory so that ‘his mind was occupied with owls,

and the atmosphere of his boyhood, with his brothers and sisters. Elsewhere … he

was with his wife in labour’ (R, p.72). Lawrence conveys instances of remembering

90

and recalling as the negotiation between an inner time that is continuous and

constantly pressing forwards, with the past and virtual memories, which can be

called upon and lived through again.

 With these ideas in mind, one can see that in The Rainbow Lawrence is freely

exploring a new notion of how characters live in time. He does this by focusing in on

moments when they zone out of the conscious seconds and minutes, and

experience the ‘real time’ (Duration and Simultaneity, p.30) of blood-consciousness.

As Tom reflects on Lydia’s life before they met, he questions ‘what was memory after

all, but the recording of a number of possibilities which had never been fulfilled?’ (R,

p.91). Thus, by considering remarkably similar concerns to Bergson, in his fiction

Lawrence explores the relationship between the past and the present,

consciousness and unconsciousness, and the psychical and physical through his

gradual evolution of a blood-conscious philosophy.

 So far this chapter has drawn attention to how blood-consciousness emerges

as a topic for discussion in The Rainbow in relation to Lawrence’s efforts to avoid the

‘old stable ego’ (2L, p.183), also stating that his ideas bear close comparison to the

philosophy of Bergson. As stated, the narrative is embedded with metaphors and

images of a fluid blood-conscious inner time. However, it is crucial to highlight that

the novel is also concerned with the outside world and ‘major changes in English life

between 1840 and 1905: with effects of industrialism and urbanisation, with

education, the emancipation of women, the decline of religion’ (Kinkead-Weekes,

1989, p.122). Thus, the following section will now look closely at how Ursula’s birth

ignites a change in the blood-conscious narrative of The Rainbow, raising

uncertainty as to if the blood-consciousness of the Brangwens really symbolises a

91

way out of ‘the old stable ego’ (2L, p.183) or if it ultimately results in just another way

of fixing character.

URSULA’S ‘FORWARD-TRAVELLING MOVEMENT’ AND ‘CIRCLES OF

CONFINEMENT’

Although the theme of industrial expansion seems to be vastly accelerated by the

time that Anna Brangwen gives birth to Ursula, the presence of growing industry is

outlined on the very first pages of The Rainbow as ‘about 1840, a canal was

constructed across the meadows’ (R, p.13). The railway also has an important

presence in the backdrop of the Brangwen’s ‘blood-intimacy’ (p.10) as ‘the sharp

clink-clink-clink-clink-clink of empty trucks shunting on the line, vibrated in their

hearts with the fact of other activity going on beyond them’ (R, p.14). Thus, personal

histories are blended with a social and cultural history of shared experience. So far in

this chapter, the blood-conscious lives of the early Brangwens has been shown to be

a positive state of being. However, if blood-conscious inner time is resistant to, and

distinct from, outer time or the social world, then does it really represent a life-urging

principle? If this urge is ultimately opposed to change and results in the characters of

The Rainbow being enclosed in what Melfi (2001) describes as ‘circles of

confinement’ (p.360), then this has serious implications for the positive aspects of

blood-consciousness that have so far been highlighted.

Lawrence’s inclination towards a circular theory of time is prominent in

Apocalypse where he explores the changes in human consciousness over the

centuries claiming that:

Our idea of time as a continuity in an eternal straight line has crippled our
consciousness cruelly. The pagan conception of time as moving in cycles is

92

much freer, it allows movement upwards and downwards, and allows for a
complete change of the state of mind, at any moment. One cycle finished, we
can drop or rise to another level, and be in a new world at once. But by our
time-continuum method, we have to trail wearily on over another ridge. (p.97)

Despite Lawrence’s belief that this circular conception of time is much ‘freer’; as Melfi

(2001) states, the Brangwen men are in fact ‘comparatively static and … at the

mercy of their unarticulated impulses in response to the external world’ (p.362). The

first two generations of the Brangwens are depicted as ‘a curious family, a law to

themselves, separate from the world, isolated, a small republic set in invisible

bounds’ (R, p.97). Similarly, Anna is also in some ways a ‘static’ and ‘isolated’

character, feeling that ‘she could not go, when they called, because she must stay at

home now. With satisfaction she relinquished the adventure to the unknown. She

was bearing her children’ (R, p.182). Anna’s sense of ‘content’ (R, p.182) at this

prospect has led Melfi (2001) to argue that Tom, Will, and Anna remain bound to

‘circles of confinement’ (p.360), which is a reasonable comment if they are all

characterised by their compulsion towards stability rather than change.

 Lawrence’s short story ‘England, My England’ (1922) was written at the same

time that he was completing The Rainbow, and this story also explores the theme of

characters that seek to remain closed off from the world. With clear similarities to the

Brangwens, the characters of ‘England, My England’ are described as ‘strong-

limbed, thick-blooded people, true English’ (p.7). Again the impetus is upon ‘circles’

(p.10) that contain Egbert and his family to their home, as he prefers doing domestic

and maintenance work in the house and the garden rather than getting a job that

pays. The narrative reveals that:

 he had no desire to give himself to the world. No, no, the world wasn’t worth
 it. He wanted to ignore it, to go his own way apart, like a casual pilgrim down
 the forsaken side-tracks. He loved his wife, his cottage and garden. He would
 make his life there, as a sort of epicurean hermit. He loved the past, the old

93

 music and dances and customs of old England. He would try and live in the
 spirit of these, not in the spirit of the world of business. (p.10)

Like the Brangwens, Egbert perceives himself to be incompatible with the world that

exists outside of his circle, and makes a conscious choice to live in an ongoing

repetition of the past rather than being open to new experiences.

 Similarly in The Rainbow, Anna decides to remain a homemaker as Lawrence

re-enforces the association between the blood-consciousness of rural England and

characters’ reluctance to change and evolve with the times. The reader is told that

Anna:

 wanted to get out of this fixed, leaping, forward-travelling movement, to
 rise from it as a bird rises with wet, limp feet from the sea, to lift herself as a
 bird lifts its breast and thrusts its body from the pulse and heave of a sea that
 bears it forward to an unwilling conclusion, tear herself away like a bird on
 wings, and in the open space where there is clarity ... having chosen or found
 the direction in which it shall be carried forward. (R, p.189)

On the one hand Anna’s resistance to a ‘forward-travelling movement’ arises from a

need to avoid the feeling ‘of being roofed in’ (R, p.189) by the cathedral - a notion

that appears to be in tune with Lawrence’s turn away from the ‘old stable ego’ (2L,

p.183). But there is also the sense that Anna is reluctant to leave the security of the

world that she already knows, and that she is not open to new states of being

because ‘her wings were too weak to lift her’ (R, p.189). These discussions come to

a head with the birth of Ursula who is part of the third generation of Brangwens.

Ursula seeks a different life from previous generations and does not wish to be

restricted to ‘circles of confinement’ (Melfi, 2001, p.360) although she is equally

apprehensive towards this ‘fixed, leaping, forward-travelling movement’ (R, p.189)

which urges her towards the future.

Despite many characters of The Rainbow possessing uncertainty towards

being ‘swept forward’ (R, p.189), Robert Burden (2000) is right to argue that

94

‘Lawrence is not simply against modernity, as has been often claimed’ (p.93). The

Rainbow also embraces the need to adapt and develop as Tom Brangwen is

described as possessing a brain which ‘was a slow hopeless good-for-nothing’ (R,

p.17). So the difference between Ursula and previous generations of Brangwens, as

well as ‘forward-travelling movement[s]’ (R, p.189) and ‘circles of confinement’ (Melfi,

2001, p.360), is identified through the tension between ‘a much older, cyclical theory

of history’ and a ‘modern theory of history as linear, teleological, and progressive’

(Burden, 2000, p.102). Ursula is aware that her outlook is at odds with many

members of her family, as she perceives:

Her beloved father [to be] so utterly simple in his demeanour, yet with his
strong, dark soul fixed like a root in unexpressed depths that fascinated and
terrified her: her mother, so strangely free of all money and convention and
fear, entirely indifferent to the world, standing by herself, without connection:
her grandmother, who had come from so far and was centred in so wide an
horizon ... (R, p.246)

For Ursula, her mother and father now seem greatly detached from the world, and

appear to be ‘fixed’ in the past and unable to make the most of new opportunities for

work and travel. Whilst previous generations of the Brangwen women only looked

ambitiously towards the buzz of the town and ‘the spoken world beyond’ (R, p.10),

Ursula embraces it. Even as a young girl, she wants to break away from the close

proximity of her family home and ‘burst the narrow boundary of Cossethay, where

only limited people lived. Outside, was all vastness, and a throng of real, proud

people whom she would love’ (R, p.246). To an extent, Ursula romanticises this new

world and the prospect of new places and people. Yet, her outlook also conveys

Lawrence’s belief that the old must be continually destroyed in order to make way for

the new, an impulse which Kinkead-Weekes (1998) stresses is foundational to The

Rainbow, arguing that:

95

 The Heraclitean idea of universal flux, enabling disintegration, ''corruption”, to
 be seen as a necessary cyclical phase in an ongoing process of creation,
 would enable him then to write ''the second half'' of The Rainbow, but also
 ensured that this would differ greatly from its predecessor as it strove to grasp
 how one mode of violent disintegration could lead to new life, while another
 became deadly. (p.155)

Although self-development is a positive change, as Ursula grows older she becomes

increasingly aware of the harshness and the unfamiliarity of this new world, realising

her family’s reluctance to be a part of it. Her hope to become a teacher that can

nurture and stimulate children is met with the realisation of ‘the graceless task of

compelling many children into one disciplined, mechanical set, reducing the whole

set to an automatic state of obedience’ (R, p.355).

Despite Ursula’s joy at being distanced from the family home, the prison-like

quality of the school, combined with this ‘mechanical’ education system, means that

Ursula ‘trade[s] one confinement for another’ (Ingersoll, 2001, p.61). An increasingly

modern England is an exciting prospect for Ursula, but it can also be a:

hard, stark reality - reality. It was queer that she should call this the reality,
which she had never known till today, and which now so filled her with dread
... This was the reality ... This prison of a school was reality. (R, pp.346-347,
emphasis in original)

In light of this new ‘reality’, the fluid passages which characterise the first half of the

novel become harder to find. By disturbing the previous narrative rhythm, Lawrence

signifies that the modern world is in some ways incompatible with the flow of blood-

consciousness. What was once the gradual unravelling of time, is now replaced with

‘the simple, superficial fact of living’ where ‘each moment was like a separate little

island, isolated from time, and blank, unconditioned by time’ (R, p.320). This

segregation of time into spatialised ‘island[s]’ (R, p.320) characterises a narrative

which ‘jolts forward ... impelled by [a] ceaseless desire to move ... toward the end, as

96

plot represents a metonymy of the-next-and-the-next-after-that’ (Ingersoll, 2001,

p.63).

 In ‘England, My England’, Egbert’s idyllic life is also interrupted, but this time

by the reality of war as the narrative flow is intruded by the “papp!” of guns and

stunting ‘mechanical action’ (p.31). The story conveys that the war quite literally

destroys Egbert’s natural connection with England as the reader is told that ‘his

blood lost consciousness’ (p.32). The blow to the head that kills Egbert is even more

symbolic, as he is forced ‘into an agony of [mind] consciousness … gradually the

knowledge emerged’ (‘England, My England’, p.33). Similarly, although the early

Brangwens do not suffer this violent death, the more rapid intrusion of the modern

world in The Rainbow effectively ends their existence as they hardly appear in the

second half of the novel. There can be no question that Egbert and the early

Brangwens are in some ways representative of Melfi’s (2001) ‘circles of confinement’

(p.360), whereas the second half of The Rainbow is more associated with the need

for ‘forward-travelling movement’ (R, p.189) in order for human beings to evolve.

 There is certainly an element of nostalgia that accompanies the descriptions

of rural England in both ‘England, My England’ and The Rainbow, yet Lawrence’s

decision to effectively kill-off Egbert and the early Brangwens shows that blood-

consciousness does not only celebrate the past but it is accompanied by an instinct

to look forward. Blood-consciousness does not represent an endless flow of

repeated experiences, going round in circles for eternity. Instead, in the same way

that ‘Bergson had used the image of a snowball, rather than a stream, to evoke his

time-philosophy’ (p.68), blood-consciousness builds up towards transformative

encounters. Thus, it is more clearly aligned with Bergsonian “agglomeration”

(Fernihough, 2007, p.69) than a constant stream. This idea of a gathering

97

momentum of the blood is conveyed even in the earlier pages of The Rainbow in Will

and Anna’s sexual relationship. As Will holds Anna ‘he felt his heart and all his veins

would burst and flood her with his hot, healing blood. He knew his blood would heal

and restore her’ (R, p.145). This ‘life of the running blood’ (p.266) is not simply an

endless fluidity; rather it builds up to ‘burst’ (R, p.145).

 The blood-conscious narrative of The Rainbow is emblematic of a fluid force

that can enable spontaneous self-transformations on an unconscious level. Yet,

there is also the image of the blood being cyclically pumped round the body to the

same planes and plexuses from the central solar plexus. Ursula is the bridge

between the old world and the new, her birth signals the necessity of not

surrendering a belief in the power of the blood, but also that life must go on and

characters must be willing to accept change in order to remain vital and not become

static. For Robert Sale (1959) there is still too much of an obvious split between the ‘

“felt life” of the first half of the novel’ and the ‘social history’ (p.37) of the second, and

this is a split that breaks up the sense of continuity and fluidity which envelops the

narrative. Sale (1959) believes that this is disastrous because it is precisely this

natural rhythm of the novel which ‘enables Lawrence to break down the “old stable

ego” ’(p.29).

 The early Brangwen generations are undoubtedly a new kind of character in

comparison to that of Sons and Lovers. Yet, their inability to adapt and evolve

suggests that it was in Ursula that Lawrence was able to really explore his vision of

blood-consciousness with its emphasis on growth, renewal, and transformation

within the self. Ursula can straddle the old world of the Brangwens, whilst realising

the inevitability of the new world and a need to adjust to it and move forward. Her

most significant act in the novel is her final rejection of her lover Anton Skrebensky

98

who embodies the worst qualities of the modern world. Anton is a soldier but lacks

individuality and any firm beliefs to justify his willingness to risk his life. Ursula asks

him “What do you fight for, really?” to which Anton replies “I would fight for the

nation” (R, p.289). Lawrence’s anti-war attitudes clearly influence the construction of

Anton here, as when asked what he would do in the absence of fighting, Anton

replies:

 “Nothing. I would be in readiness for when I was needed.”
 The answer came in exasperation.
 “It seems to me,” she answered, “as if you weren’t anybody - as if there
weren’t anybody there, where you are. Are you anybody, really? You seem
like nothing to me.” (R, p.289)

This breakdown in conversation and understanding is important because Ursula’s

emphasis on ‘anybody’ and ‘nothing’ (R, p.289) exudes that Anton has no soul and

no substance. These criticisms also bring to mind Lawrence’s claim that ‘that which

is physic - non-human in humanity, is more interesting to me than the old-fashioned

human element’ (2L, p.182).

 Lawrence switches back and forth between these descriptions of the self

throughout the novel reducing characters to their physical properties. Andrew

Harrison (2000) stresses that this is because:

 Lawrence perceived the essential being of any living thing to be its sheer
 physical existence, its ‘protoplasm’, a substance thought to consist of oxygen,
 hydrogen, carbon and nitrogen in a complex, unstable combination, to have
 ‘vital properties’, and to constitute the physical basis of life in all plants and
 animals. (p.33)

Anton lacks these “vital properties” (Harrison, 2000, p.33) and is associated with

‘deadness’ and ‘sterility’ (p.294) as Ursula believes that he has ‘no core’ (R, p.300).

Because Anton lacks this centre, he is unable to achieve the fluidity and change of

self, which Lawrence believed was necessary in human beings and in fictional

characters. There is no question that this ‘impersonal’ (Harrison, 2003, p.86)

99

language of the Futurists was useful for Lawrence in order to describe his characters

in a new way. However, he felt that ultimately such descriptions were not wholly

sufficient to explain the organic spark in the self. In reference to the Futurists

Lawrence states that they are ‘stupid ... only look[ing] for the phenomena of the

science of physics to be found in human beings’ (2L, p.183). Again, in reference to

the Futurists, Lawrence explained that ‘I like them. Only I don’t believe in them … it

isn’t art, but ultra scientific attempts to make diagrams of certain physic or mental

states’ (2L, pp.180-181, emphasis in original). Thus, thinking about human beings as

made up of ‘radically-unchanged element[s]’ (2L, p.183) could only take Lawrence so

far in his hope to express a new form of character.

 As discussed previously, Lawrence believed in the conception of spiritual

growth that is at odds with the idea of unchanged elements of matter (Harrison,

2003). Yet, it is fair to say that in The Rainbow Lawrence was happy to explore both,

as the language of Futurism and matter enabled him to describe his characters

through a new ego of states rather than their feelings. In comparison, blood-

consciousness stands for life beyond any form of ego at all, completely unknown but

integral to being. In a significant decision not to sail with Anton to India and become

a ‘social wife ... a material symbol’ (p.419, my emphasis), Ursula refuses Anton’s

desire ‘to enclose her, to have her’ (R, p.299) and therefore trap her within another

‘circle of confinement’ (Melfi, 2001, p.360). In contrast to Anna’s earlier decision to

stay at home and be a mother, Ursula now wants ‘to create a new knowledge of

Eternity in the flux of Time’ (R, p.456) and become an independent being. Ursula is

finally freed from Anton by her miscarriage which ignites a positive cycle of rebirth

and growth rather than binding her to an enclosed domestic world.

100

By the end of The Rainbow it is clear that Ursula does not have to abandon

the blood-conscious harmony which her ancestors experienced, but she must be

open to new modes of living. This is shown by her ‘grasp[ing] and grop[ing] to find

the creation of the living God, instead of the old, hard barren form of bygone living’

(R, p.458). Her determination not to be ‘a slow hopeless good-for-nothing’ (R, p.17)

like her grandfather, means that she can try to comprehend for herself the very

essence of how to sustain a ‘living’ (R, p.458) connection between self and the

world.

Through Ursula, Lawrence was able to openly question lines of thought that

were very much central in the development of his fiction and philosophy. In a

conversation with Dr. Frankstone, ‘a woman doctor of physics in the college’ (R,

p.408), Ursula questions how to understand life and what constitutes living things:

 “I don’t see why we should attribute some special mystery to life - do you? We
 don’t understand it as we understand electricity ... May it not be that life

consists in a complexity of physical and chemical activities, of the same order
 as the activities we already know in science?” (R, p.408)

These ‘physical and chemical activities’ enable Lawrence to convey a new ego, but

in similar terms to Lawrence’s own beliefs as explained in Psychoanalysis and

Fantasia, Ursula asserts that life and electricity are fundamentally incompatible

because ‘electricity had no soul, light and heat had no soul’ (R, p.408). Ursula

struggles to envisage herself as just a ‘conjunction of forces’, believing that each one

must be brought into existence by some essential source:

 It was alive. She saw it move - she saw the bright mist of its ciliary activity,
 she saw the gleam of its nucleus, as it slid across the plane of light. What then
 was its will? If it was a conjunction of forces, physical and chemical, what held
 these forces unified, and for what purpose were they unified? (R, p.408)

‘Forces’ and chemical reactions alone cannot convey the essential blood-

consciousness or the soul of human beings. Without mentioning blood-

101

consciousness specifically, The Rainbow can only hint towards the seat of

individuality in every living being, what life essentially is. This cannot be seen, or

even articulated in Lawrence’s view, but this enduring quality of life which links to

Bergson’s duration and élan vital is Lawrence’s motive for dismissing the false old

ego. In the novel, Lawrence emphasises that Ursula cannot scientifically render the

essence of life itself, as she considers that:

 It intended to be itself. But what self? Suddenly in her mind the world gleamed
 strangely, with an intense light, like the nucleus of the creature under the
 microscope. Suddenly she had passed away into an intensely-gleaming light
 of knowledge. She could not understand what it all was. She only knew that it
 was not limited mechanical energy, nor mere purpose of self-preservation
 and self-assertion. (R, pp.408-409)

This incomprehensible aspect of life is exactly what Lawrence strove to express

throughout his career in a developing philosophy of blood-consciousness. Its early

roots are clear to see here in fictional form, as Ursula is asking the very questions

which Lawrence was trying to come to terms with through his fiction and philosophy.

 Despite the fact that ‘the tiny, vivid germ that contained the bud of [Ursula’s]

real self, her real love, was killed’, Lawrence’s belief in the ability for blood-

consciousness to repair and revitalise the self means that ‘she would go on growing

as a plant, she would do her best to produce her minor flowers’ (R, p.332). Lawrence

ends his novel with a vision of the rainbow ‘arched in [the] blood’ (p.459) of the

‘world’s corruption’ (pp.458-459), it ‘would quiver to life in their spirit’ (R, p.459). This

rainbow which ‘stood on the earth’ seems to indicate a hopeful future as Lawrence’s

symbol of the phoenix suggests that out of the ashes of the past will rise a new age

as:

 naked bodies would issue to a new germination, to a new growth ... She
 saw in the rainbow the earth’s new architecture, the old, brittle corruption of
 houses and factories swept away, the world built up in a living fabric of Truth,
 fitting to the over-arching heaven. (R, p.459)

102

The Rainbow ends with hope for Ursula’s future, but as Women in Love traces her

growth into adulthood, this optimism seems ill placed. Mark Kinkead-Weekes (1989)

has recognised the magnitude of the shift from Lawrence’s vision in The Rainbow to

the apocalyptic creation of Women in Love stating that:

 For that richness of texture came from Lawrence’s sense of still belonging, to
 a place, a culture, a history; and also to a literary community, an audience
 which could share and understand. The denunciation and destruction of the
 novel shattered these conditions for ever. No fiction like The Rainbow could
 come from Lawrence again. (p.136, emphasis in original)

In order to convey the pessimism and violence of Women in Love, Chapter Three

considers the death of the vital blood-conscious body through the depiction of

England as a lifeless human form. Lawrence is already hinting towards this future

towards the end of The Rainbow as he describes:

 The rigidity of the blank streets, the homogenous amorphous sterility of the
 whole suggested death rather than life. There was no meeting place, no
 centre, no artery, no organic formation. There it lay, like the new foundations
 of a red-brick confusion rapidly spreading, like a skin-disease. (R, p.320)

Chapter Three will suggest that the frequent appearance of such deathly passages

in Women in Love is largely down to the increasing threat of mental-consciousness

which in the extreme, will kill the vital organicism of the blood. Focusing on the

theme of ‘a dying body’ (WL, p.396), this reading of Women in Love will propose that

this disillusion with England leads characters to look to the non-human cosmos for

meaning and solutions for the ills of the modern world. In doing so, characters

consider if death itself is the only way out, questioning whether there may be an

immortal part of the self that can outlive the body. So the second part of Chapter

Three takes Lawrence’s connections with the research of Myers as the focal point,

exploring the most mystical and supernatural essence of Lawrence’s belief that the

blood of human beings is part of a wider universe.

103

CHAPTER THREE

WOMEN IN LOVE - ENGLAND: ‘A DYING BODY’

The close proximity between the publication dates of Women in Love,

Psychoanalysis, and Fantasia encourages the view that Lawrence was becoming

increasingly convinced regarding the significance of blood and mental-

consciousness whilst he was writing Women in Love. Lawrence’s growing belief in,

and need for, a philosophy, is shown by his attempt to put together ‘a little magazine

to be called The Signature, where he could do “the preaching”, outlining “the beliefs

by which one can resurrect the world” ’ (Kinkead-Weekes, 1996, p.261). Just over a

year and a half later in 1917, Lawrence would write that ‘philosophy interests me

most now’ (3L, p.127). The catastrophic deaths as a result of the First World War

undoubtedly intensified Lawrence’s need to voice his discontent with the world. His

inclination towards philosophical thought when writing Women in Love is shown by

the endless discussions and disagreements that occur as characters struggle to

articulate their own views. There is also an extreme sense of frustration and anger

that infiltrates the novel and Lawrence’s letters of the time, which was partly the

result of Frieda’s custody battle for her children, as well as Lawrence’s ill health and

financial struggles.

 Lawrence was proud of the final draft of Women in Love but he was also

highly sceptical as to how it would be received due to the banning of The Rainbow,

and the subject of war that is so clearly incorporated into it. Lawrence described it as

‘terrible and horrible and wonderful … You will hate it and nobody will publish it. But

there, these things are beyond us’ (2L, p.669). But it was in this ‘horrible and

104

wonderful’ novel that Lawrence was able to explore the relationship between the

blood and mental-consciousness of his characters with greater purpose than ever

before. He does so by abandoning the flowing blood-conscious narrative that

conveyed the Brangwens lives in The Rainbow, replacing it with resounding violence

and pessimism, which is representative of wartime England. With this is mind, the

first section of this chapter will establish that Lawrence had the subjects of blood and

mental-consciousness at the forefront of his mind when creating Women in Love.

The sense of crisis that is so clearly conveyed in the novel will be attributed to

Lawrence’s increasing belief that mental-consciousness was reaching epidemic

proportions.

Women in Love exudes Lawrence’s feeling that ‘the old order is done for,

toppling on top of us’ (2L, p.526); as such, the second part of this chapter will

question whether characters see any reason for hope, or if England is simply ‘a

dying body’ (WL, p.396) with no future. This notion of ‘a dying body’ is a subject that

resonates on many levels which will inform this chapter. In its most extreme state,

mental-consciousness epitomises what Lawrence perceived to be the death of the

vital blood-conscious body. Women in Love includes the deaths of many characters

including Mr Crich, Gerald and Diana, but there is also a more philosophical

exploration of the meaning of death within the text. So the second section of this

chapter will identify that Women in Love explores the possibility that bodily-death

may not necessarily mean the end of the spiritual life of the soul. By probing into

supernatural issues such as this, and given Lawrence’s belief in the non-human

world of the cosmos, his philosophy and fiction will be connected to the psychical

research of Myers. These interconnected concerns for mental-consciousness and

105

the possibility of exceeding it through death, come to a head in Women in Love

which is concerned with the agonizing death of a country and its culture.

THE CRISIS OF MENTAL-CONSCIOUSNESS

In the foreword to Women in Love Lawrence claims that ‘we are now in a period of

crisis’ (WL, p.486), centralising a term that is not only applicable to Lawrence’s

writing, but is now a well-established idea at the heart of literary modernism, as

explained by Anne Wright’s (1984) Literature of Crisis. Wright focuses on Women in

Love in parallel with other works such as Howards End (1910) and The Waste Land

(1922) which all denote ‘the fracturing or dismantling of personal relations, of social

institutions, of civilisation’ (1984, p.3). Yet, Women in Love is not simply relaying the

notion of crisis that characterises the state of England and its people, rather

Lawrence and his characters are involved in the ‘struggle for verbal consciousness

[which] should not be left out in art. It is a very great part of life. It is not

superimposition of a theory. It is the passionate struggle into conscious being’

(‘Foreword to WL’, p.486, emphasis in original). By attempting to ‘verbal[ise]’ exactly

what constitutes this crisis, Lawrence is directly comprehending what mental-

consciousness is and how, or if, it can be avoided.

 By suggesting that Women in Love demonstrates the ‘Crisis of Mental-

Consciousness’ in England, this thesis does not propose that Lawrence attempted to

theorise or workout his philosophy in his fiction. Rather, it should be recognised that

writing this novel enabled Lawrence to explore his ideas regarding blood and mental-

consciousness in light of his serious concerns for humanity and the future of his

homeland. This vital tension between philosophy and fiction is emphasised in a

106

discussion between Ursula and the artist Loerke who debate whether art bears any

significance to life. Loerke claims that his art exists separately to any projection of

himself or the real world, stating:

 “It is a work of art, it is a picture of nothing, of absolutely nothing. It has
 nothing to do with anything but itself, it has no relation with the everyday world
 of this and the other, there is no connection between them, absolutely none,
 they are two different and distinct planes of existence, and to translate one
 into the other is worse than foolish” ... (WL, p.430)

On the one hand, Lawrence would agree with Loerke because, as shown in his

criticism of the realist authors in Chapter Two, he did not think that art should be

restricted to having meaning only in relation to its author or painter. Yet, at the same

time, Lawrence also felt that art must reveal something of its creator and their

subjective take on the world. Ursula adopts this latter stance claiming that:

 “As for your world of art and your world of reality,” she replied; “you have to
 separate the two, because you can’t bear to know what you are. You can’t
 bear to realise what a stock, stiff, hide-bound brutality you are really, so you
 say ‘it’s the world of art’. The world of art is only the truth about the real world,
 that’s all - but you are too far gone to see it.” (WL, p.431, emphasis in original)

Women in Love is also making a serious comment on the ‘real world’ as Lawrence

wanted to create a novel that could help to transform the way people think about

modern life in England. Throughout this chapter the focus will be upon Lawrence’s

effort to bring into ‘verbal consciousness’ (‘Foreword to WL’, p.486) his own specific

take on this crisis without destroying the work of art.

There are many different contributing factors as to why Lawrence felt the word

crisis was fitting to depict the state of humanity in 1919, but I want to think

specifically about how he explores this in relation to mental-consciousness. One

hugely significant issue which was raised in Chapter Two, was the growth of industry

and the building-up of cities that Lawrence experienced in his lifetime. As stated, this

had a huge impact upon his ability to envisage human beings as vital and blood-

107

conscious. The contrast between the opening pages of Women in Love and The

Rainbow is arresting, and conveys that Lawrence’s attitude towards England had

changed considerably by the time he had written the latter novel. The positive

connection between mankind and the earth in The Rainbow, is replaced by ‘ugly,

meaningless people’ and a ‘defaced countryside’ (WL, p.11). The narrative conveys

Ursula and Gudrun’s antagonism towards what used to be their home, describing

that:

The sisters were crossing a black path through a dark, soiled field. On the left
was a large landscape, a valley with collieries, and opposite hills with
cornfields and woods, all blackened with distance, as if seen through a veil of
crape. White and black smoke rose up in steady columns, magic within the
dark air. Near at hand came the long rows of dwellings, approaching curved
up the hill-slope, in straight lines along the brow of the hill. They were of
darkened red brick, brittle, with dark slate roofs. (WL, p.11)

Lawrence’s presentation of the miners is once again split, as on the one hand their

‘voices sounded out with strong intonation, and the broad dialect was curiously

caressing to the blood’, yet, Gudrun thinks that ‘they sounded also like strange

machines, heavy, oiled … like that of machinery, cold and iron’ (WL, p.115).

Throughout the novel, there are references to human beings that are governed by

the ‘machine principles’ (p.42) of an ‘automatized psyche’ (PU, p.43) rather than the

spontaneous blood-flow. This relates to Lawrence’s belief that people are divided

between their ‘spontaneous creativity’ and ‘mechanical-material activity’

(‘Democracy’, p.79), but that the latter impulse is made stronger by the state of

modern England.

 This is why Women in Love presents human beings that reflect the ‘material

world’ (‘Democracy’, p.79) as the idea of the body as a machine suggests the danger

of becoming subject to the ‘finite and static’ (FU, p.106) quality of the mind which is

dominated by ‘fixed aspirations or ideals’ (‘Democracy’, p.79). Lawrence’s feeling

108

that ‘the whole of modern life’ is nothing but ‘a shrieking failure’ (PU, p.41) clearly

influenced the creation of characters such as Gerald Crich who “was in the last war”

(WL, p.64), and is described as soulless with his body described as a machine. His

spine is likened to ‘a fearful source of power’ (p.72) whilst ‘rapid vibrations ran

through his blood’ (WL, p.73). Not only this, but Gerald’s ‘nerves were on fire, as with

a subtle friction of electricity’ (WL, p.73) so that he embodies the industrial age he is

a part of. All of these references to a mechanical body are clearly against

Lawrence’s belief in the importance of spontaneous organic vitality in the self.

Emphasis is placed upon the power of Gerald’s ‘fierce, electric energy [which]

seemed to flow over all his limbs’ (WL, p.399), but the implication is that this is

incompatible with a more significant form of sensual and spiritual energy.

Beatrice Monaco (2008) has also considered this connection between the

human body and the machine in modernist literature. She states that ‘modernity is

revealed as offering no redemption, but a purely destructive set of social conditions’

(p.129), which is represented through ‘a (significant) shift from a human machinic to

a mechanical, mental one [where] the machine relation of the primitive - mind-body -

has been replaced with the hierarchical dichotomy - mind over body’ (Monaco, 2008,

p.81). The ability of the mind to dominate the body is a central principal that

underlies Lawrence’s description of mental-consciousness in his later philosophy,

and is also largely connected to his conception of human-will.

In his essay ‘The Reality of Peace’ (1917) Lawrence identifies will as a

necessary guiding force of mental-consciousness. Using the analogy of a river, he

writes that:

This is peace like a river to flow upon the tide of the creative direction,
towards an end we know nothing of, but which only fills us with bliss of
confidence. Our will is a rudder that steers us and keeps us faithfully adjusted
to the current. Our will is the strength that throws itself upon the tiller when we

109

are caught by a wrong current … Our will is never tired of adjusting the helm
according to our pure understanding. Our will is prompt and ready to shove off
from any obstruction, to overcome any impediment. We steer with the subtlety
of understanding, and the strength of our will sees us through. (‘The Reality of
Peace’, p.28)

Yet, Lawrence’s fierce rejection of will in the majority of his writing indicates that his

views regarding the detrimental aspects of rationality were influenced by his reading

of Nietzsche. Although it is unclear just how in-depth Lawrence’s knowledge of

Nietzsche was, the numerous references to ‘will’ throughout Women in Love and the

references to Nietzschean terms and works in his letters (2L, pp.489, 546), suggest

that Lawrence was inspired by Nietzsche’s concept of will in order to formulate his

own ideas. Lawrence increasingly believed that will could overpower the blood-

conscious self, no longer steering it in a ‘creative direction’ (‘The Reality of Peace’,

p.28). As Colin Milton (1987) has pointed out, this is a notion that clearly links

Lawrence and Nietzsche because both of these men:

agree that consciousness and intellect can develop to the point where they
undermine the “needs and purposes of life” but both see this as a threat to the
continuing vigour and even survival of man rather than as something to be
admired … Both argue that reason and consciousness should remain in their
subsidiary role as instruments of the unconscious, and that instinct rather than
intellect should guide our lives. (p.8)

As ‘The Reality of Peace’ warns not to lose oneself or become ‘wrecked nor

stranded nor clogged in the weeds’ (p.28) of the stream, ‘Nietzsche considers that

individuality depends on the successful integration of the group of “wills” which

makes up the “self” ’ (Milton, 1987, p.121). Although Nietzsche and Lawrence

possessed individual ideas as to what constitutes will, Nietzsche’s suggestion of

‘mastery’ (p.188) appealed to Lawrence as an ‘unnatural and damaging dominance

of consciousness over instinct’ which is particularly prominent in ‘modern, developed

societies’ where characters are ruled by ‘value-systems in which the most important

element is some variety of “herd-morality” ’(Milton, 1987, p.161).

110

 In Women in Love it is clear that many of Lawrence’s characters are shown to

be at the mercy of such a will, evoking Nietzsche’s presentation of Europeans as ‘a

shrunken, almost ludicrous species, a herd animal, something full of good will, sickly

and mediocre’ (Beyond Good and Evil, 1886, p.89). In the chapter entitled ‘The

Industrial Magnate’, Lawrence conveys similar ideas as Gerald and the miners are

criticised for their submission to a de-humanising system:

 The joy went out of their lives, the hope seemed to perish as they became
 more and more mechanised. And yet they accepted the new conditions. They
 even got a further satisfaction out of them ... Gerald was their high priest, he
 represented the religion they really felt ... The men were satisfied to belong to
 the great and wonderful machine, even whilst it destroyed them. (WL, pp.230-
 231)

Lawrence envisages industry as a new ‘religion’ that has replaced Christianity and

has been accepted blindly and willingly by society. In Women in Love, Gerald is a

driving-force behind this new religion and all that matters to him is ‘the great social

productive machine’ (WL, p.227). However, he is not the only character who exhibits

the damaging effects of mental-consciousness, as modern-will is presented in

another form through the ‘intellectuality’ (WL, p.16) of Hermione who flags up

previous discussions from the Introduction regarding Lawrence’s views on education.

 Hermione is described as ‘nerve-worn with consciousness’, and like Gerald

she is a ‘tortured’ (WL, p.16) soul whose faults are most often revealed in

conversations with Rupert Birkin who is her former lover and a friend of Gerald.

Birkin is appalled by Hermione’s mental-conscious ‘will’ (WL, p.140) which is a

specific conception of female-will that Lawrence felt was destructive to men. In a

conversation between the two characters, this issue of will is central as Hermione

states that:

 “I have made myself well. I was a very queer and nervous girl. And by
 learning to use my will, simply by using my will, I made myself right”.

111

 “It is fatal to use the will like that,” cried Birkin harshly, “disgusting. Such a
will is an obscenity”. (WL, p.140, emphasis in original)

Birkin criticises Hermione with more ferocity than he ever does Gerald, turning

attention to ‘her mind [that] remained unbroken, [and] her will [that] was still perfect’

(WL, p.140). Hermione possesses some insight into how mental-consciousness

develops and the dangers of it, as she questions:

“Rupert; do you think the children are better, richer, happier, for all this
knowledge, do you really think they are? Or is it better to leave them
untouched, spontaneous. Hadn’t they better be animals, simple animals,
crude, violent, anything, rather than this self-consciousness, this incapacity to
be spontaneous.” (WL, p.40, emphasis in original)

This position seems to be so clearly aligned with Lawrence’s own ideas that it is

surprising when Birkin - a character that expresses Lawrentian views elsewhere - is

so vehemently disparaging in response. Birkin strikes back, declaring that:

“You are merely making words,” … “knowledge means everything to you.
Even your animalism, you want it in your head. You don’t want to be an
animal, you want to observe your own animal functions, to get a mental thrill
out of them. It is all purely secondary - and more decadent than the most
hide-bound intellectualism. What is it but the worst and last form of
intellectualism, this love of yours for passion and the animal instincts?
Passion and the instincts - you want them hard enough, but through your
head, in your consciousness. It all takes place in your head, under that skull of
yours.” (WL, p.41, emphasis in original)

Ironically, by self-consciously questioning the nature of intuition and ‘instincts’,

Hermione ends up intellectualising them, bringing them into consciousness.

Throughout the novel, Birkin’s verbal attacks on Hermione are relentless and the

comment is almost always the same as he continues to express her dependency

upon the acquirement and possession of knowledge. Another example of this is

when he claims “what you want is pornography - looking at yourself in mirrors,

watching your naked animal actions in mirrors, so that you can have it all in your

consciousness, make it all mental” (WL, p.42).

112

 From these discussions it is evident that Lawrence uses the same language

and expressions to depict characters such as Gerald and Hermione as he does to

explain his belief in mental-consciousness. Even a minor character of Halliday’s

bohemian circle contributes towards the debate of what is wrong with life in England.

As Gerald and Maxim discuss why life is better when one abandons self-

consciousness and a civilized demeanour, Maxim argues that being naked is an

important experience that can help rectify a lack of vital contact between human

beings. He claims that:

one would feel things instead of merely looking at them. I should feel the air
move against me, and feel the things I touched, instead of having only to look
at them. I’m sure life is all wrong because it has become much too visual - we
can neither hear nor feel not understand, we can only see. I’m sure that is
entirely wrong.” (WL, p.78, emphasis in original)

The allegiance between these views and Birkin’s opinions are made clear in a scene

where Birkin abandons his clothes after being attacked by Hermione, seeking the

‘coolness and subtlety of vegetation travelling into one’s blood’ (WL, p.107).

It is no coincidence that Women in Love focuses intently upon male nakedness

through Gerald and Birkin wrestling in ‘Gladiatorial’, the naked bohemians at

Halliday’s flat, as well as Birkin’s desire for nakedness with nature.

Lawrence also considers the need to re-kindle touch and bodily contact with

another male body in his short story ‘The Blind Man’ (1920). In it, Maurice Pervin’s

blindness means that he experiences the ‘sheer immediacy of blood-contact’ rather

than ‘the intervention of visual consciousness’ (p.54). Maurice’s wife hopes to find

him a male friend and so invites Bertie to their house. In a moment alone together,

Bertie finds himself:

under the power of the blind man, as if hypnotised. He lifted his hand, and laid
the fingers on the scar, on the scarred eyes. Maurice suddenly covered them
with his own hand, pressed the fingers of the other man upon his disfigured
eye-sockets, trembling in every fibre, and rocking slightly, slowly, from side to

113

side. He remained thus for a minute or more, whilst Bertie stood as if in a
swoon, unconscious, imprisoned. (‘The Blind Man’, p.62)

Birkin’s hope to find an ‘extra-human relationship’ (WL, p.363) with Gerald is

mirrored here as Maurice exclaims “we shall know each other now, shan’t we? We

shall know each other now” (‘The Blind Man’, p.62). This is the same form of

knowing that Birkin seeks with Gerald when they wrestle, it is a knowledge of the

body that is beyond consciousness. Lawrence was open to the possibility of a bodily

union between men in order to create alternative meaningful relationships that are

free from specifically female will that he envisaged as a product of mental-

consciousness. However, as with Women in Love, there is an element of uncertainty

and even ‘revulsion’ (‘The Blind Man’, p.62) that accompanies these intimate

moments between men. Birkin is the instigator in desiring an intense male-friendship

with Gerald, as Maurice is the instigator in ‘The Blind Man’, shown as the narrative

reveals that ‘whereas Maurice was actually filled with hot, poignant love, the passion

of friendship … it was this very passion of friendship which Bertie shrank from the

most’ (‘The Blind Man’, p.62).

 At times in Women in Love Birkin seems to achieve peace and happiness with

Ursula, yet in strikingly similar terms to Maurice’s experiences with his wife in ‘The

Blind Man’, these are only fleeting moments. For the large part of Women in Love

Birkin is very much struggling to express what he wants from Ursula, and how blood-

consciousness can be restored in the people of England. Like Maurice, Birkin is

associated with:

the rich suffusion of [a] state [that] generally kept him happy, reaching its
culmination in the consuming passion for his wife. But at times the flow would
seem to be checked and thrown back. Then it would beat inside him like a
tangled sea, and he was tortured in the shattered chaos of his own blood.
(‘The Blind Man’, p.54)

114

On the one hand, Birkin’s determination not to close himself to new modes of

experience is a positive thing, but it also has consequences for his relationships with

women. Hermione is not the only female character of Women in Love to be

subjected to Birkin’s prophetic speeches, Ursula is also on the receiving end after

asking:

“But do you really want sensuality?” …
 Birkin looked at her, and became intent in his explanation.
 “Yes,” he said, “that, and nothing else, at this point. It is a fulfilment - the
 great dark knowledge you can’t have in your head - the dark involuntary
 being. It is death to one self - but it is the coming into being of another.”
 “But how? How can you have knowledge not in your head?” she asked,
 quite unable to interpret his phrases.
 “In the blood,” he answered; “when the mind and the known world is
 drowned in darkness. - Everything must go - there must be the deluge. Then
 you find yourself a palpable body of darkness, a demon -” (WL, p.43,
 emphasis in original)

This conversation eliminates any element of doubt as to whether Birkin is in

possession of blood-conscious beliefs like his author. The irony is that although

Birkin articulates these Lawrentian ideas regarding mental-consciousness and why it

must be avoided at all costs, he too is also characterised as struggling within his own

internal crisis of “knowledge … of [the] head” (WL, p.43). Birkin is a self-proclaimed

“word-bag” (WL, p.188), so that when he tries to fight off Ursula’s incessant desire to

be ‘loved’, Ursula comes back with a chilling and insightful blow, exclaiming ‘ “Let

myself go! ... It is you who can’t let yourself go ... you preacher” ... The amount of

truth that was in this made him still and unheeding of her’ (WL, p.251).

As such, Lawrence highlights the fundamental inconsistencies in the verbal

attacks Birkin issues against Hermione and Ursula and their female will, as Birkin

seems willing to ignore Gerald’s deficiencies simply because he is male. The

homoerotically charged scene of Birkin and Gerald wrestling is full of language that

insinuates the merging of two distinct selves which Birkin strives to avoid with Ursula.

115

Terms such as ‘oneness ... interfuse ... knotting’ describe their ‘entwined’ (WL,

p.270) bodies, leading Ursula to point out the discrepancy between Birkin’s didactic

claims and his own behaviour, asking:

 “Why can’t you be single by yourself, as you are always saying? - You try
 to bully Gerald - as you tried to bully Hermione. - You must learn to be alone.
 - And it’s so horrid of you. You’ve got me” ...
 “It’s the problem I can’t solve. I know I want a perfect and complete
 relationship with you: and we’ve nearly got it - we really have. - But beyond
 that. Do I want a real, ultimate relationship with Gerald. Do I want a final,
 almost extra-human relationship with him - a relationship in the ultimates of
 me and him - or don’t I?” (WL, p.363, emphasis in original)

Michael Black (2001) maintains that this desire for a ‘real, ultimate relationship’ with

Gerald does not mean that Birkin is ‘homosexual or bisexual’ (p.213). Rather, ‘the

desire for a lifelong bond with another man is a strong emotional need, even an

intellectual one’ (p.213). Although this may be the case, Birkin’s ambiguous

friendship with Gerald still compromises his ability to transcend a purely physical or

spiritual relationship with Ursula. Despite this potentially homosexual subtext within

the novel, the main contradictory nature of Birkin’s character lies in the highly

intellectual and thought-out nature of his arguments, which, ironically involve him

criticising mental-activity and knowledge. Thus, Birkin voices his belief in the values

of blood-consciousness whilst also being aware of his inability to escape from

mental-consciousness, an issue that frustrates him throughout the novel.

 Through characters such as Birkin and Gerald, Lawrence is clearly exploring

the relationship between blood and mental-consciousness, and Lawrence’s essay

‘The Crown’, which was begun in 1915 and completed in 1925 shows definite

progression towards key concepts of Lawrence’s philosophy. He warns that ‘if the

whole quick dies ... there remain only the material, mechanical, unquickened tissue,

acting at the bidding of the mechanical will, and the sterile ego triumphant, then it is

a poor tale, a barrenly poor tale’ (‘The Crown’, pp.290-291). Yet, the presentation of

116

Birkin’s impossible split between his belief in blood-consciousness and his

awareness of the equal strength of his mental-conscious impulses means it is

difficult to ascertain if the real crisis of mental-consciousness is that it is inevitable

and unavoidable.

 In ‘The Crown’ Lawrence conveys the affinity between the dualistic forces of

blood and mental-consciousness through the metaphor of waves, a significant idea

that helped Lawrence to envision the characters of his novels. He expresses that the

essence of human existence involves being subjected to the touching, then pulling

apart of separate impulses within the self. Lawrence declares that:

I know I am compound of two waves, I, who am temporal and mortal. When I
am timeless and absolute, all duality has vanished. But whilst I am temporal
and mortal, I am framed in the struggle and embrace of the two opposite
waves of darkness and of light. (‘The Crown’, p.265)

Here Lawrence clarifies that the ‘struggle’ of these waves is not to be feared, instead

the real danger lies in the ceasing of the struggle, and if human beings surrender

entirely to one impulse. Thus, although characters such as Gerald and Hermione are

presented as mental-conscious beings, they still possess the ability to recover blood-

consciousness and revert the crisis of mental-consciousness. ‘The Crown’ insinuates

that this sense of ‘duality’ (p.265) is an essential characteristic of how human beings

live, and that blood and mental-consciousness can never be totally distinct from one

another, instead:

 They ebb back and away ...
 Yet they never separate. The whole flood recedes, the tides are going to
 separate. And they separate entirely, save for one enfolded ripple, the tiny,
 silent, scarce-visible enfolded pools of the seeds. These lie potent, the
 meeting-ground, the well-head wherein the tides will surge again, when the
 turn comes. (‘The Crown’, p.264)

These aspects of Lawrence’s philosophy encourage a reading of Women in Love

whereby characters still possess the ‘tiny’ possibility of recovering the lost balance of

117

the psyche, insinuating that there is hope for the future despite the overall pessimism

of the novel.

Despite this, some critics that have been unsatisfied with how Lawrence

presents blood and mental-consciousness in his novels, and how he describes the

relationship between the two in his philosophy. For instance, Travis (1968) believes

that Lawrence’s treatment of ‘dualisms’ such as blood and mental-consciousness

leads him to create a limiting and ‘inflexible doctrine’ (p.163). Such an assertion is

understandable, as despite the claims Lawrence makes in ‘The Crown’ it is hard to

envisage Gerald as anything but the embodiment of mental-consciousness. Asai

(2007) offers a different approach, questioning ‘what does [Lawrence] mean by

saying that blood-consciousness is dominated by mental-consciousness? And if it is,

is this such an abominable thing as he asserts?’ (p.1). Asai (2007) believes that it is:

somewhat unfair [that Lawrence] neglect[s] to acknowledge the positive
aspects of mental-consciousness. These aspects include logical thinking and
the self-reflective function which enables man to take the role of other, hence
his ability to sympathize, empathize, and have compassion. (p.3)

Asai makes an important point as, in Birkin’s case; it can be his lack of mental-

consciousness rather than blood-consciousness that stifles the development of his

personal relationships. More often than not, Birkin does think ‘logical[ly]’, instead he

gets carried away in hyperbolic rants, nor is he able to ‘sympathize’ or ‘empathize’

(Asai, 2007, p.3) with other characters in many instances.

These discussions highlight that mental-consciousness is not only

represented through a crisis of the self, but the issue is also how to find an

equilibrium between these ‘two forms of knowing’ (Asai, 2007, p.2). Birkin may voice

the need for the blood-consciousness, but he would not be able to engage in such

complex debates regarding the nature of being in the modern world without the

benefits of mental-consciousness. Thus, instead of Lawrence creating

118

straightforward representations of mental-consciousness in Women in Love, he

consciously enters a much wider discussion about the relationship between blood

and mental-knowledge.

 The issue is therefore not to avoid mental-consciousness altogether, but how

to avoid it becoming over-heightened to a crisis point. Yet, Women in Love’s late

reference to England as a ‘dying body’ (WL, p.396), as well as Lawrence’s

contemplation over ‘Dies Irae’ or ‘day of wrath’ (2L, p.669) as a potential title for the

novel, suggests that perhaps Lawrence remained uncertain as to how this crisis

could be deterred. Jack Stewart (1995) highlights an important element of myth

which underlies the novel and particularly its ending, as ‘myths of flood and fall

converge ... [so that] only a flood of blood-consciousness can sweep away the

ingrained habits of mental consciousness’ (p.447). Inge Padkaer-Nielsen (1990)

similarly states that blood-consciousness can offer a way of starting again, washing

away the sin of mankind allowing people to return to the edenic world which was lost.

This is a notion that is evident in Fantasia’s emphasis upon ‘re-establish[ing] the

broken connection with what Lawrence calls blood-consciousness’ (Padkaer-

Nielsen, 1990, p.281, emphasis in original).

Despite this, as the narrative of Women in Love progresses there is little sign

that the decadence associated with modern civilization can be stopped. Birkin

appears to be aware of the faults of modern England but he is certainly an unlikely

hero, ridiculed for ‘think[ing] he is the saviour of man’ and viewed as a

‘megalomaniac’ (WL, p.384). These facts have led Stevens (2007) to suggest that

although Lawrence’s earlier fiction ‘leaves an ideal of organicism intact’ through the

opposition between ‘healthy rural communities and damaging industrialism’, Women

in Love fails to do this, so that:

119

 Lawrence’s metaphysic of blood-consciousness no longer attaches itself or
 works within any particular community. If it survives at all, it survives only as
 an unrealized ideal awaiting the discovery of or creation of a place in which it
 might be lived out; or within an individualism which is suspicious of
 community; or within sexual relations outside the dominant ordering of marital
 domesticity and familial life. (p.147)

As a result of the irresolution which characterises the relationships of Birkin and

Ursula as well as Gerald and Gudrun, Stevens (2007) points out that ‘it seems …

Lawrence was much more skilled at expressing his angry disgust at modernity than

he was at suggesting solutions to the problems he identified’ (p.147). Yet, if blood-

consciousness is ultimately an ideal, is it any less of an idealised position to claim to

have the answers for a whole nation in crisis?

With this in mind, it becomes clearer why Lawrence creates Birkin as such an

obviously flawed character. Women in Love cannot, and will not, attempt to provide a

detailed proposal for the saviour of mankind, because as stated, Lawrence’s writing

about blood and mental-consciousness in his fiction never depicts them as totally

fixed or soluble. Instead, the irresolution that accompanies his writing on the

unconscious and being, is a fundamental part of the interrogative nature of his

fiction. Joyce Carol Oates (1978) sums this position up, stressing that:

One feels that he writes to discover what he thinks, what is thinking in him, on
an unconscious level. Love is an ecstatic experience. Or is it, perhaps, a
delusion? Erotic love is a way of salvation - or is it a distraction, a burden? ...
Lawrence does not really know, regardless of his dogmatic remarks about
“mind-consciousness” and “blood-consciousness”. He cannot know; he must
continually strive to know, and accept continual frustration. (pp.30-31,
emphasis in original)

Women in Love expresses the fact that Lawrence had no straightforward answer as

to how to get out of the current crisis, yet, this does not deter his characters from

striving to know’ (Oates, 1978, p.31). One way that a number of characters seek to

come to terms with the state of England is by looking out to the mystery of the

cosmos for answers. Lawrence’s openness towards cosmology certainly infiltrates

120

Women in Love and is an essential concern that brings Lawrence’s fiction and

philosophy into direct correspondence with the work of Myers.

F.W.H. MYERS AND AN IMMORTAL SPIRIT

Myers’s belief in subliminal consciousness and his investigations into supernatural

questions were hugely significant in shaping theories of the unconscious which

strongly influenced Lawrence’s thinking. Freud was extremely interested in the SPR

and as Jan Campbell (2009) and James P. Keeley (2001) have identified, there was

a great sense of rivalry between Myers’s subliminal self and the unconscious of

psychoanalysis. There was genuine intrigue and excitement surrounding the SPR’s

areas of investigation which was a great source of creative inspiration for writers

such as Lawrence. When looking in closer detail at Chapter One’s discussion of the

importance of the ‘Non-Human Cosmos’ in Lawrence’s philosophy, then the link

between these men becomes even more transparent.

 Pamela Thurschwell (2001) identifies that when considering ‘the human

subject’, Freud’s psychoanalysis is ‘inward-looking’ towards the ‘subject’s past’

(p.18) for answers, whilst Myers is ‘outward-looking, foreseeing the future’ and ‘the

possibility of surviving death’ (p.19). Like Freud, Lawrence is ‘inward-looking’ when

he draws attention to the individual human body. Yet, there are many examples of

the characters of Women in Love looking ‘outward’, as Birkin questions ‘is every

man’s life subject to pure accident, is it only the race, the genus, the species, that

has universal reference? ... Has everything that happens a universal significance?

Has it?’ (WL, p.26, emphasis in original). Such questions correspond to Chapter

121

Two’s evaluation of how Lawrence attempted to avoid the ‘old stable ego’ (2L, p.183)

through characters questioning their place in the universe.

Whereas Harrison (2003) emphasises the impact of the Futurists upon

Lawrence’s construction of character, Luckhurst (2002) enables insight into why the

Myersian-self helped inspire the depiction of characters in Women in Love, stating

that:

 Tom Gibbons has claimed direct borrowing from Myers in one of D.H.
 Lawrence’s most cited passages on his new approach to character. Writing to
 Edward Garnett in 1914 Lawrence warned that “the old stable ego” coexisted
 with “another ego”. These were in “allotropic states”, as diamond and coal
 were different forms of carbon. The term “allotropic” and the carbon metaphor
 are repeated from Myers’s Human Personality. Lawrence, contemptuous of
 Ouspenskian mysticism or Freudianism, relied on Myersian terms for
 psychical states because these shared his disgust of mechanical or
 reductionist accounts for more dynamic, inherently metaphorical language.
 (p.259, emphasis in original)

The incorporation of such language is evident when Gerald is compared to ‘radium

… [the] fatal, living metal’ (p.396), the fact that Birkin ‘could feel his blood changing

like quicksilver’ (p.252), and the ‘electric vibration in [Gudrun’s] veins’ (WL, p.119).

However, such references are not the only reason to bring Lawrence into dialogue

with Myers.

Lawrence’s frustration with Freud’s ‘more unitary consciousness (which is

always threatened with division)’, means that Myers offers a viable alternative model

through a subliminal self that leans towards ‘a multiple view of consciousness’

(Campbell, 2009, p.14). For Myers, the “subliminal” is psychical action which acts

‘below the threshold of ordinary, empirical consciousness’ (p.57), meaning that he

envisaged a ‘multiplicity of selves, each one potentially transcendent at any given

moment’ (Johnson, 2005, p.58). Lawrence and Myers both attempt to convey the

changeable and spontaneous nature of being. Lawrence does this through blood-

consciousness and the solar plexus, whilst Myers puts forward the notion of:

122

a threshold in our being, above which ideas and sensations must rise if we
wish to cognise them, we may prefer to regard it as a segment of our being
into which ideas and sensations may enter from below or above. (Campbell,
2009, p.13)

There are definite affiliations here between Lawrence’s solar plexus existing between

‘the lower’ and ‘the upper plane’ (FU, p.88), alongside the Myersian segment, as it

too can be infiltrated from ‘below or above’ (Campbell, 2009, p.13). Like blood-

consciousness, Myers’s view of the self attempts to account for the most inexplicable

and unknown potential of human beings, as he envisages:

the subliminal self as an electro-magnetic spectrum, where light filtered
through a prism reveals a full spectrum of colours. Perception of this spectrum
is limited by our vision of it, in the sense that the rays or waves of this
spectrum far exceed what we can be aware of. (Campbell, 2009, p.14)

Lawrence’s story ‘The Blind Man’ resonates once again here, as well as Birkin’s

emphasis upon the real nature of life that exists beyond ‘vision’ or sensory

awareness. When attempting to explain to Ursula this ‘invisible’ quality of ‘existence’

(WL, p.147) which lies beyond perception or conscious knowledge, Birkin gets

exasperated stating:

“Don’t you see that it’s not a question of a visual appreciation in the least”
… “I don’t want to see you. I’ve seen plenty of women, I’m sick and weary of
seeing them. I want a woman I don’t see.”

 “I’m sorry I can’t oblige you by being invisible,” she laughed.
 “Yes,” he said, “you are invisible to me, if you don’t force me to be visually
 aware of you” ...
 “I want to find you, where you don’t know your own existence, the you that
 your common self denies utterly. But I don’t want your good looks, and I don’t
 want your womanly feelings, and I don’t want your thoughts nor opinions nor
 your ideas - they are all bag-atelles to me.” (WL, p.147, emphasis in original)

Ursula struggles to understand Birkin’s meaning as she depends upon more

conventional terms such as ‘love’ (WL, p.369) to describe their relationship. Birkin’s

emphasis on ‘you, where you don’t know your own existence’ (WL, p.147) seems to

suggest a mystical way of thinking about psychical boundaries in the self, whilst

asserting the possibility of unknown regions of the mind.

123

 Women in Love is unquestionably built upon the struggle for human beings to

connect and nurture relationships in times of crisis, but by linking up Lawrence’s

beliefs to that of Myers, it is also clear that Lawrence is intent upon emphasising the

non-human cosmos and unknown regions of the psychical and physical body. This is

why there is such disregard for “feelings” and “thoughts” (WL, p.147) in Women in

Love, as Lawrence takes his former rejection of the ‘old stable ego’ (2L, p.183) to

new heights. Birkin considers ‘how could he say “I”, when he was something new

and unknown, not himself at all? This I, this old formula of the ego, was a dead letter’

(WL, p.369). As Monaco (2008) stresses, Myers’s research would have ‘exerted a

strong influence on a thinker such as Lawrence who was seeking ways out of

normative concepts of the human’ (p.57). By discouraging the concept of a fixed “I”

(WL, p.369) to his characters, Lawrence reinforces the idea of fluidity between blood

and mental-conscious states, discrediting criticism that suggests Lawrence is only

capable of envisioning characters as either blood or mental-conscious.

 Lawrence and Myers can thus be connected as (like blood-consciousness)

the ‘subliminal self’ is at odds with Freud’s ‘container model of the unconscious lying

beneath conscious awareness’ (Campbell, 2009, p.13). Although there can be no

question that Lawrence wanted to emphasise the mental-conscious qualities of

Gerald and Gudrun, it is important to recognise that alongside representations of

them as being ruled by the mind, they are still described through the terms of the

blood in some instances. Lawrence writes that ‘the lovely, creative warmth flooded

through [Gerald] like a sleep’ (p.345), and that Gudrun’s state is ‘fluid’ and ‘melting’

in a ‘flow’ (WL, p331). Even when Gerald is at his most dangerous towards the end

of the novel, his heart is still pumping ‘hot blood ... through his veins’ (p.444).

124

 Although Lawrence emphasises the destructive desires of Gerald and

Gudrun, it is no coincidence that these deathly characters are also extremely

creative and successful. As Adam Crabtree (2007) states, Myers ‘belie[ved] that the

Subliminal is the source of both the pathological and the sublime, disturbance and

inspired genius, the normal and the supernormal’ (p.331). Similarly, Gerald is an

innovator, bringing his father’s mines to new levels of success and productivity, and

Gudrun is a promising artist. The later introduction of Loerke, another artist, indicates

that Lawrence saw pathological tendencies as also part of brilliance. Described as ‘a

little obscene monster of the darkness’ (WL, p.428), Loerke’s creative genius comes

hand in hand with his eccentricity and his violent outbursts.

 Thus, there are definite reasons to associate Lawrence’s thinking on blood

and mental-consciousness with Myers’s belief in the subliminal. Yet, the most

striking connection between these thinkers relates back to Birkin’s question of the

significance of human beings in the scheme of the universe, as well as when Gudrun

questions ‘what would she do with herself, when she had destroyed herself? For if

spirit, if integral being is destructible, Matter is indestructible’ (WL, p.396). By

incorporating these questions into his fiction Lawrence is in line with modernisms’:

 attempts to render human subjectivity in ways more real than realism: to
 represent consciousness, perception, emotion, meaning and the
 individual’s relation to society through interior monologue, stream of
 consciousness, tunnelling, defamiliarisation, rhythm, irresolution and other
 terms. (Childs, 2000, p.3)

Women in Love is not simply a novel that wishes to identify how bad the world has

become, rather it is about characters striving to find ‘meaning’ by intensive self-

questioning and the exploration of alternative belief-systems to Christianity.

Lawrence depicts uncertainty for the future of England by ‘deploy[ing] uncanny,

supernatural imagery primarily to convey unindividualized characters’ (Johnson,

125

2005, p.156). In doing so, Lawrence was able to evoke just how ‘strange this modern

world we have created really is, how much we have normalised it, when in fact

modernity is far from normal’ (Monaco, 2008, p.137). Such uncanny language is

incorporated to denote Lawrence’s perceptions of London in his letters, as he states

that ‘people are not people any more: they are factors, really ghastly, like Lemures,

evil spirits of the dead’ (3L, p.170). Similarly, Gudrun apprehends the mining

Midlands as “like a country in an underworld” (WL, p.11) so much so that the miners

hardly seem like human beings. Instead, she views them as “ghouls, and everything

is ghostly. Every-thing is a ghoulish replica of the real world, a replica, a ghoul, all

soiled, everything sordid” (WL, p.11). By asserting images of the uncanny and the

possibilities of a supernatural world, Women in Love presents its characters as in

self-crisis, as they engage in debates relating to the possibility of life beyond bodily-

death, which was the main preoccupation of Myers’s career.

Lawrence’s late short stories ‘Smile’ (1926) and ‘The Last Laugh’ (1926) show

that he had a continued interest in paranormal possibilities into the latter years of his

career. In ‘Smile’ a character called Ophelia passes away and is visited by her

husband who ‘had always taken life too seriously’ and is described as essentially

‘dead himself’ (p.72). Ophelia seems to have a presence beyond the death of her

body ‘nudg[ing] [Matthew] in the ribs, saying to him: Smile!’ (‘Smile’, p.75, emphasis

in original). Ophelia’s ‘faint ironical curl at the corners of [her] mouth’ leads the

sisters to believe that “She has seen him!” and there is an immortal spirit to human

beings. In contrast, ‘The Last Laugh’ is a more violent story that suggests a murder

is carried out by a laughing spirit described as ‘a being … not a person, exactly’

(p.133). The spirit causes Miss James and a character called Marchbanks to

deliberate over the presence of a soul in human beings, as Marchbanks claims:

126

 “It’s certainly made you very strange,” … You’ve got no soul, you know.”
 “Oh thank goodness for that!” she cried. “My policeman has one, I’m sure.
My policeman -!” and she went off again into a long peal of laughter, the
canaries pealing shrill accompaniment.
 “What’s the matter with you?” he said.
 “Having no soul. I never had one really. It was always fobbed off on me.
Soul was the only thing there was between you and me. Thank goodness it’s
gone. Haven’t you lost yours? - the one that seemed to worry you, like a
decayed tooth?” (‘The Last Laugh’, p.136, emphasis in original)

The strangeness of the conversations and the occurrences in both of these stories is

prominent, as well as the presence of a jeering laughter towards characters who take

themselves and their lives too seriously, which has an extreme outcome in ‘The Last

Laugh’. In Women in Love characters participate in a more considered evaluation of

whether spiritual life can exist irrespective of a physical body, yet all three works

share the SPR’s ‘emotional impetus [of] … countering the pessimism of a materialist

and scientifically determined world view’ (Thurschwell, 2001, p.15).

 Out of all of Lawrence’s novels, Women in Love is one of the most open

towards different ‘world view[s]’ (Thurschwell, 2001, p.15), as characters frequently

consider ways out of extreme mental-consciousness and the ‘dying body’ (WL,

p.396) of England. Lawrence’s connection with Myers is not so unlikely given that in

January 1916 Lawrence stresses that ‘one always believes in the miracle, in

something supernatural. I believe in something supernatural, which is not of human

life, neither of religion’ (2L, p.501). For Lawrence, the possibility of supernatural

phenomena or the survival of the soul after the body dies is just another step further

in his consideration of the relationship between psychical and physical components

of human beings, or as Women in Love describes it, between “integral spirit” and the

“physical body” (WL, p.192).

Myers’s psychical research directly addresses the relationship between mind

and matter, an issue that has been outlined as central to discussions of what blood-

127

consciousness is, and paramount in Women in Love as Ursula wonders “does the

body correspond so immediately with the spirit?” (WL, p.192). Brown (2012) has

highlighted that the possibility of surviving bodily-death, and the body’s relationship

with the spirit are topics that are foregrounded at the beginning of Women in Love by

a character called Marshall who states:

“Sounds as if you were going to be executed instead of married. The
immortality of the soul!” …

But he fell quite flat.
“And what did you decide?” asked Gerald, at once pricking up his ears at

the thought of a metaphysical discussion.
“You don’t want a soul, today, my boy,” said Marshall. “It’d be in your

road.”
“Christ!, Marshall, go and talk to somebody else,” cried Gerald, with

sudden impatience.
“By God, I’m willing,” said Marshall, in a temper. “Too much bloody soul,

and talk altogether-” (WL, pp.31-32, emphasis in original)

Lawrence’s own uncertainty towards the spiritual soul is expressed in Gerald’s

response, and is present again in ‘The Last Laugh’ as Miss James confronts

Marchbanks, stressing that “Soul was the only thing there was between you and me.

Thank goodness it’s gone” (‘The Last Laugh’, p.136). As stated previously in Chapter

One’s discussion of ‘Glad Ghosts’, from the early years of Lawrence’s career he was

critical of human relationships that only have a spiritual basis. He expresses this in a

letter from 1913, explaining that:

spirit and flesh should be finely balanced. They aren’t. The flesh has been
starved, denied, and impoverished, till it is weary, stiff, moribund. So the spirit
is cynical - fancy asking a spirit to live with a half corpse of a body … Don’t
you see, centuries of Puritanicalism, and feeding the mind and soul at the
expense of the body … (2L, p.102, emphasis in original)

Lawrence’s complicated beliefs regarding the psychical and physical attributes of the

blood-conscious body is such that on the one hand he does not advocate spiritual

relationships which deny the body. Yet, he also does not believe that the physical

128

body can be the absolute basis of life - as stressed throughout this thesis, in

Lawrence’s writing there is always something else behind the flesh.

It is for this reason that the characters of Women in Love continue to toy with

the idea of ‘immortality’ (WL, p.32, emphasis in original) as, like Myers, Lawrence is

considering the possibility that death is not simply the end of a human beings’

existence. This is shown as Ursula considers whether:

 One might come to fruit in death. She had had enough. For where was life to
 be found? No flowers grow upon busy machinery, there is no sky to a routine,
 there is no space to a rotary motion. And all life was a rotary motion,
 mechanised, cut off from reality. There was nothing to look for from life - it
 was the same in all countries and all peoples. The only window was death.
 (WL, p.193)

Lawrence had no practical recommendations for how to reinvigorate wartime

England, but it is notable that Ursula considers death as a way out of cultural and

spiritual decline. In Women in Love bodily-death does not necessarily mean the end

of spiritual life, instead death is believed to offer its characters another form of life.

Birkin conveys the idea of being re-born in death due to certain aspects of the self

being independent from the body and therefore immortal. Ursula asks “Why should

love be like sleep?” leading Birkin to respond that:

 “I don’t know. So that it is like death - I do want to die from this life - and yet
 it is more than life itself. One is delivered over like a naked infant from the
 womb, all the old defences and the old body gone, a new air around
 one” ... (WL, p.186, emphasis in original)

Birkin’s emphasis on ‘this’ life, raises the issue of what other possible life there is

available. When Lawrence is encouraging his readers to think about the possibility of

life beyond bodily-death, he is stressing the idea of the body as a limitation and a

‘prison ... one must break a way through’ (WL, p.186). This goes against what

Lawrence says elsewhere about the importance of the body in relation to blood-

consciousness and the universe, but is in line with Chapter One’s discussion of the

129

‘Psychical and Physical’ which identifies that Lawrence also emphasises that these

can work together but are not necessarily dependent on each other.

 Due to the connected concerns of Lawrence’s philosophy and his fiction

regarding an immortal essence of blood-consciousness, it is fair to argue that his

characters’ claims relating to life beyond bodily-death should not be taken lightly.

Emily W. Kelly (2007) states that Myers’s investigation into the relationship between

the mind and body forms ‘the basic theoretical question at the heart of psychology’

(p.65, emphasis in original). As such, although the characters of Women in Love are

generally unable to answer their own questions relating to the supernatural world,

Lawrence and Myers are still connected by their consideration of “metaphysical”

(Kelly, 2007, p.48) matters relating to the ‘body and soul’ (WL, p.92), which were

deemed to be ‘unsuitable for a scientific psychology’ (Kelly, 2007, p.48). Women in

Love conveys the hope but also the uncertainty, of an immortal quality of human

beings, as Ursula declares her interest in psychical phenomena but then claims ‘why

drag in the stars!” (WL, p.148).

 In Fantasia’s chapter ‘Cosmological’, Lawrence explores supernatural

possibilities in detail, encouraging his readers to take his ideas seriously despite any

scepticism they may have. Lawrence suggests that:

 When the living individual dies, then is the realm of death established. Then
 you get Matter and Elements and atoms and forces and sun and moon
 and earth and stars and so forth. In short, the outer universe, the Cosmos.
 The Cosmos is nothing but the aggregate of the dead bodies and dead
 energies of bygone individuals. (FU, p.168)

The lingering ‘bodies’ and ‘energies’ of ‘Cosmological’ mean that life is not restricted

to the body instead it is part of the timeless atmosphere, a fact that offers the

characters of Women in Love some sort of comfort when trying to envisage a

possible solution to the state of England. Death does not mean a lack of existence –

130

rather it is the transition into another form of existence which still impacts upon the

living. Lawrence states that ‘dead energies’ (FU, p.168):

re-enter into the living psyche of living individuals. This living soul partakes of
the dead souls, as the living breast partakes of the outer air, and the blood
partakes of the sun ... The dead soul remains always soul, and always retains
its individual quality. And it does not disappear, but re-enters into the soul of
the living ... (FU, p.152)

Lawrence considers this belief in lingering souls in his story ‘The Man Who Loved

Islands’ as he states the presence of ‘an infinite dark world where all the souls from

all the other bygone nights lived on’ (p.152). Yet, in Women in Love Birkin and

Ursula do not want to become haunting ‘dead souls’ (FU, p.152) of the cosmos.

Instead they choose to live, but the couples’ escape to the snowy European

mountains only seems to bring their relationships to a new level of crisis.

Black (2001) identifies the ‘mild utopianism’ (p.223) of Women in Love as the

need to save England is essentially met by the desire to abandon it. Until the end of

the novel Birkin retains a lingering affection for England describing it as:

 “a damnably uncomfortable love: like a love for an aged parent who
 suffers horribly from a complication of diseases, for which there is no hope.”
 Gudrun looked at him with dilated dark eyes.
 “You think there is no hope?” she asked, in her pertinent fashion.
 But Birkin backed away. He would not answer such a question. (WL,
 p.395)

Although Birkin does not answer Ursula, the fact that they choose to abandon

England demonstrates their feelings well enough. However, as the pair of couples

seek a new life in Europe, this offers no solace as it is described as ‘like the

underworld, grey, grey, dirt-grey, desolate, forlorn, nowhere’ (WL, p.390). Thus, on

leaving England the apocalyptic feel of the novel gains intensity as the characters

realise:

 there were no new worlds, there were no more men, there were only
 creatures, little, ultimate creatures like Loerke. The world was finished now,
 for her. There was only the inner, individual darkness, sensation within the

131

 ego, the obscene religious mystery of ultimate reduction, the mystic frictional
 activities of diabolic reducing down, disintegrating the vital organic life. (WL,
 p.452, emphasis in original)

Gudrun’s new desire for ‘creatures like Loerke’ means that she and Gerald treat

each other with increasing hostility as the unpredictability of their actions is

alarmingly accelerated by their new surroundings and the people they meet.

Without the healing nature of Gudrun’s blood stream, Gerald is made up of

veins ‘that were murdered and lacerated’ (WL, p.344) and his dependence on

Gudrun portrays dynamics of the needy child and the consuming mother which

relates back to previous references towards the mother and son relationship of Sons

and Lovers. Gudrun is depicted as ‘mother and substance of all life’ whilst Gerald is

both ‘child and man’ (WL, p.344). He subsequently ends up a vampiric parasite, who

lives and feeds off the lifeblood of other characters such as Gudrun, Pussum, and

even Birkin. Lawrence conveys a similar depiction of the vampiric mind that takes

blood away from the body in Fantasia. He describes how ‘the ideal mind, the brain

has become the vampire of modern life, sucking up the blood and the life (FU,

p.105). Gerald’s inability to be self-sufficient reflects the lack of growth and

organicism in the harsh and bitter climate, as Gerald continues to rely on other

characters in order to survive.

Costin (2011, p.157) highlights an important passage in the novel where the

narrative invites the reader to consider that there may be a way out of this cycle of

destruction for Gerald if he can make his way to Italy:

 It was a grey day, the third day of greyness and stillness. All was white,
 icy, pallid, save for the scoring of black rocks that jutted like roots sometimes,
 and sometimes were in naked faces …

 It was like a shallow pot lying among the stone and snow of the upper
 world. In this pot Gerald had gone to sleep. At the far end the guides had
 driven iron stakes deep into the snow-wall, so that, by means of the great
 rope attached, they could haul themselves up the massive snow-front out on
 to the jagged summit of the pass …

132

 Gerald might have found this rope. He might have hauled himself up to the
 crest … He might have gone on, down the steep, steep fall of the south side,
 down to the dark valley with its pines, on to the great Imperial road leading
 south to Italy.

 He might! And what then? The Imperial road! The south? Italy? What
 then? Was it a way out? - It was only a way in again … Was it any good
 going south, to Italy? Down the old, old Imperial road? … (WL, p.478)

Lawrence’s time in Italy made him appreciate the sensuality of the country and the

people’s inherent blood-consciousness due to the ‘endless heat and rousedness of

physical sensation which keeps the body full and potent, and flushes the mind with a

blood heat, a blood sleep’ (T, p.6). The narrative seems to imply that death is a

conscious choice for Gerald, as his decision not to turn to Italy results in a disastrous

sequence of events.

 After an aggressive confrontation between Gerald and Gudrun in the

mountains, Gerald attempts to strangle her before walking away alone into the

snowy abyss never to return. When eventually they find Gerald’s lone, frozen body,

Birkin is struck by the absoluteness of his death which acts as a stark reminder of

how a life can be totally erased from existence. Gerald is simply ‘dead, like clay’

(p.480) and due to his lack of a blood-conscious soul and the fact that his ‘blood

[was] turning to ice-water’ (WL, p.477), there will be no connection between him and

Birkin beyond bodily-death. As Birkin nostalgically looks back on their friendship he:

 remembered how once Gerald had clutched his hand, with a warm,
 momentaneous grip of final love. For one second - then let go again, let go
 for ever. If he had kept true to that clasp, death would not have mattered.
 Those who die, and dying still can love, still believe, do not die. They live still
 in the beloved. Gerald might still have been living in the spirit with Birkin, even
 after death. He might have lived with his friend, a further life. (WL, p.480)

Birkin seems to suggest that despite his death, Gerald is unable to remain ‘living in

the spirit’ due to his inability to stay true to a non-human relationship with Birkin

whilst he was still alive, and because Gerald lacks enough spirituality or soul that can

outlive his body.

133

 As shown, these references to death and the possibility of outliving the body

through the spirit remain focal points of Women in Love right up until the end of the

novel. Birkin must accept Gerald’s death and focus upon his and Ursula’s

relationship if they are to move forward and reach a harmonious state together. The

potential for them to move beyond the wreckage of a mental-conscious wartime-

England is shown by their love-making as they create ‘a rich new circuit, a new

current of passional electric energy, between the two of them, released from the

darkest poles of the body’ (WL, p.314). Earlier in the novel, Birkin insists that they

have a future together if they can achieve ‘a pure balance of two single beings: - as

the stars balance each other’ (WL, p.148), again relating human beings to

cosmology to suggest oneness with the universe.

 However, in the same way that Women in Love is evaluating rather than

asserting a belief in spiritual life after bodily-death, there is always a lack of certainty

that accompanies claims that a new “beginning comes out of the end” (WL, p.173).

Myers’s connection with Lawrence regarding the subliminal and the blood-conscious

self remains highly relevant, but despite all the talk of supernatural possibilities there

is a resounding stalemate throughout the novel as to if death can really be the

solution or a way out of the crisis of mental-consciousness. This is shown by Birkin’s

feeling that:

Whatever the mystery which has brought forth man and the universe, it is a
 non-human mystery, it has its own great ends, man is not the criterion. Best
 leave it all to the vast, creative, non-human mystery. Best strive with oneself
 only, not with the universe. (WL, p.478)

Hope remains for the ‘non-human mystery’ of life, but ultimately it remains a vague

and elusive concept, thus leading Birkin to ‘strive with oneself only’ (WL, p.478). The

problem with the mystical and supernatural questions of the novel is that they are

accompanied by a certain desperation rather than being posited as a genuine

134

solution to the crisis of mental-consciousness and modernity. Although much is left

open to debate at the end of Women in Love, the only thing that remains certain is

that like the dead body of Gerald, the dead land of England must finally be left

behind. Ursula stresses that:

 “You love England immensely, immensely, Rupert.”
 “And leave her,” he replied.
 “No, not for good. You’ll come back,” said Gerald nodding sagely.
 “They say the lice crawl off a dying body,” said Birkin, with a glare of
 bitterness. “So I leave England.” (WL, p.396, emphasis in original)

Women in Love is chiefly interested in the possibility of saving England, but it is

simultaneously open to rejecting it as a source of meaning altogether; a once vital

body of land which is now dead and no longer capable of growth.

Despite the reluctance of Women in Love to commit to whether death can be

the doorway into another form of life, Birkin is convinced that humanity cannot and

will not remain in a rut for long:

 It was very consoling to Birkin, to think this. If humanity ran into a cul de sac,
 and expended itself, the timeless creative mystery would bring forth some
 other being, finer, more wonderful, some new, more lovely race, to carry on
 the embodiment of creation. The game was never up. The mystery of creation
 was fathomless, infallible, inexhaustible forever ... The fountain-head was
 incorruptible and unsearchable. It had no limits. It could bring forth miracles,
 create utter new races and new species, in its own hour, new forms of
 consciousness, new forms of body, new units of being. (WL, p.479)

In its final few pages, Women in Love looks forward to ‘new forms of consciousness’

and ‘the timeless creative mystery’, ideas that are hinted towards earlier in the novel,

as Gerald and Birkin both notice ‘several negro statues, wood-carvings from West

Africa, strange and disturbing ... it was also rather wonderful’ (WL, p.74). One

particular carving of a woman in childbirth is revealed as ‘the extreme of physical

sensation, beyond the limits of mental consciousness’ (WL, p.74). Later on, Birkin

recalls these African statues and their profound effect upon him: ‘it must have been

thousands of years since her race died, mystically: that is, since the relation between

135

the senses and the outspoken mind had broken’ (WL, p.253). Reflecting back to

discussions regarding mental-consciousness and Birkin’s criticism of Hermione

wanting to make everything visual, in ‘Art and Morality’ (1925) Lawrence considers

‘African fetish-statues’ once again, claiming that encountering such art escapes

modern ‘kodak-vision’ (p.168). Lawrence suggests that ‘a new relationship between

ourselves and the universe’ (p.168) can be attained by realising the value of primitive

art that evokes ‘powerful blood-feeling’ (p.167) rather than ‘our vaunted

“consciousness”, made up, really, of inert visual images and little else: like the

cinematograph’ (‘Art and Morality’, p.168).

 Much of Lawrence’s fiction that followed Women in Love incorporated a hope

for ‘new races and new species’ (WL, p.479) which could potentially replace the

decadence of Europe. Jack Stewart (1999) recognises that ‘primitivism reflects a

longing for cultural alternatives’ (p.95), signposting Lawrence’s next major literary

transformation as he sought to explore the possibilities of a new life in Mexico. With

this in mind, Chapter Four will consider what it means when Lawrence envisages

blood-consciousness as part of Mexican identity, stressing that it can be learnt from

in order to achieve the non-human relationship that Birkin seeks in Women in Love.

136

CHAPTER FOUR

THE PLUMED SERPENT- ‘THE BLOOD IS ONE BLOOD’

Despite the gap between the publication dates of Women in Love and The Plumed

Serpent there is a sense of continuity in the shift from Birkin and Ursula abandoning

England, and Kate Leslie’s arrival in Mexico. The years leading up to the completion

of The Plumed Serpent are characterized by Lawrence and Frieda travelling the

world, including elongated stays in Italy, Australia, the U.S.A., and Mexico.

Lawrence’s experiences in these places served as highly inspirational for his

philosophy and fiction as he evaluated new landscapes and new cultures. Through

his bouts of ill health, and increasing despair for England, the Kiowa ranch of Taos,

New Mexico, served as a haven for Lawrence, and the time he spent in Mexico had

a tremendous impact upon the writing of the ‘Quetzalcoatl’ (1923) draft which

eventually became The Plumed Serpent.

Gregory Tague (2009) rightly stresses that Lawrence was considering a

primitive side to mankind well before the 1920s, but there can be no doubt that his

years travelling intensified his interest in what he considered to be primitive peoples

of communities relatively untouched by industry and new forms of technology. During

his time in Mexico, Lawrence was contemplating the relationship between blood-

consciousness, the ‘spirit of place’ (SCAL, p.17), and a primitive quality of human

beings, by evaluating Mexican people and their culture. In some instances,

Lawrence’s perceptions of Mexico could be positive, as one of his letters states that

‘Mexico [is] very pleasant … the whole atmosphere is easy, and alive … I think we

are going to like it’ (4L, p.414). Yet, in another letter only days later, he wrote that

‘we’ve been in this city five days. And it makes me feel I am tired of travelling … I

137

don’t like the spirit of this continent. It seems to me sub-cruel, a bit ghastly’ (4L,

p.416). On the one hand, Lawrence believed that Mexico had avoided the period of

mental-conscious crisis that England had been subjected to, an idea that he viewed

as fundamentally positive. However in The Plumed Serpent, Lawrence’s belief that

‘despite centuries of exploitation, the Indian population had retained the potential to

live religiously’ (Ellis, 1998, p.110) also results in derogatory representations of the

people of Mexico, in which they are ‘expressive of the “other side” of the European,

civilized psyche, the “dark” side of man’ (Ashcroft, Griffiths, and Tiffin, 2002, p.155).

 In light of this, the first section of this chapter will identify why Lawrence

associated Mexican people and culture with blood-consciousness, and how this

resulted in him reinforcing stereotypes of otherness and primitivism to people of

other skin colour. Lawrence’s ‘permanent feeling of religion’ (‘New Mexico’, p.178)

from spending time in communities of the Red-Indians has led Torgovnick (1997) to

associate Lawrence’s views with Freud’s theory of oceanic feelings. Freud describes

this as ‘a sensation of “eternity”, a feeling as of something limitless, unbounded’

(Civilization and its Discontents, 1930, p.1) which is a “regressive” urge or “death

wish” (Torgovnick, 1997, p.15). The presence of a similar primitive impulse is

apparent when The Plumed Serpent refers to the ‘limitless ... primeval world’ (p.310),

and the ‘strange, inward pulse of the drum ... [whereby] the singer singing inwardly,

swirled the soul back into the very centre of time, which is older than age’ (PS,

p.126).

If this is how Lawrence imagines Mexican blood-consciousness, then it is

plain to see why his beliefs may be deemed to be offensive and derogatory, as

Mexican characters of The Plumed Serpent are identified as the “dark side”

(Ashcroft, Griffiths, and Tiffin, 2002, p.155) of Kate’s consciousness. However, the

138

second part of this chapter will emphasise the most positive aspects of how blood-

consciousness in Mexico is presented, by identifying that Lawrence can be

associated with Campbell’s (2000) evaluation of a ‘postmodern bodily imaginary’

(p.13). This term relates to the imaginary of Lacanian psychoanalysis, and is a kind

of fantasised image of the body carrying ‘a historically transmitted form, as pre-

linguistic stories’ (Campbell, 2000, p.13). Although Campbell’s text also incorporates

both feminist and queer theory, her theories relating to the bodily imaginary, Fanon,

and postcolonial theory, will be the central focus of this chapter.

Lawrence connection with Fanon is that both Mexican blood-consciousness

and the bodily imaginary are not suggestive of fixed elements of the unconscious

which human beings are born with. Instead they are determined by the external

forces of one’s specific culture, and are partly the result of ‘the white gaze’ (Black

Skin, White Masks, p.90) which affects how the body is represented unconsciously,

in turn impacting upon conscious attitudes to skin colour. This discussion will

demonstrate that The Plumed Serpent attributes an elemental and mythical aspect to

blood-consciousness which exists unconsciously and is not biologically determined,

so that rather than just reinforcing derogatory myths of the primitive other, Lawrence

is confronting them.

Finally, identifying the Mexican-Indians as possessors of a powerful blood-

consciousness involves Lawrence’s problematic attempt to look through the eyes of

the Mexican people. So lastly, this chapter will consider to what degree Mexican

blood-consciousness can be thought of as representing some of the aims of

postcolonial studies. When assessing the message that The Plumed Serpent leaves

in its concluding pages, Eunyoung Oh (2007) suggests that ‘Lawrence resists the

colonialist ideology of the British Empire’ (p.1), but he also affirms that his stance is

139

‘complicated’ (p.161). Both of these conceptions of Lawrence’s position will be

explored in detail, as this chapter will pinpoint what Mexican blood-consciousness is,

and why it is deemed superior to Western mental-consciousness. The Plumed

Serpent incorporates a strong element of myth but it is also embedded with politically

motivated questions. The narrative constantly alternates between these different

positions, making it difficult to ascertain the level of Kate’s transformation in Mexico,

and on what basis this change takes place. In light of all of these discussions, the

representation of blood-consciousness in Mexico is a challenging concept to explore,

partly due to the mixed attitudes towards Mexico that are on offer, as well as the

unreliability of Kate as the central character.

BLOOD-CONSCIOUSNESS IN MEXICO

In The Plumed Serpent, Kate’s desire to escape the purely ‘mental-spiritual world’

(PS, p.415) of Europe leads to a number of comparisons being made between

Britain and Mexico. Mexico is frequently postulated as a country possessing certain

cultural values meaning that its people are more blood-conscious than Kate and her

fellow travellers. Yet, the novel repeatedly makes simplistic and offensive distinctions

between ‘Western’ and ‘primitive’ (Torgovnick, 1990, p.3) ways of life. This has led to

Jad Smith (2002) affirming that instead of the blood-consciousness of the Mexican

people being a positive difference between them and Kate, it ‘is [instead] portrayed

as an inferior … dangerously irrational mode of awareness’ (p.18). Thus, when

attributing blood-consciousness to the Mexican people, with its emphasis on intuition

rather than intellect, the primacy of the unconscious rather than consciousness,

140

Lawrence can be guilty of presenting Mexican people and their culture in an

extremely derogatory way.

 When Kate first arrives in Mexico and is taken to a bullfight, she quickly

comes to possess scathing stereotypes of the local people, describing the men as

‘like lost mongrels’ (p.12) and ‘loutish’ (PS, p.20). Later in the novel, Kate’s fear of

the Mexican people and the perceived ‘horror’ of their ‘black eyes’ (p.235) results in

her lying in bed ‘in the black night ... listening intensely, with a clutch of horror ... she

was, as she had never been before, absolutely physically afraid, blood afraid’ (PS,

p.136). Examples such as this, have led Torgovnick (1990) to suggest that Lawrence

achieves no more than:

two major stories about primitive peoples he inherited from the nineteenth
century: primitive peoples as dangerous and irrational, something to be
feared; primitive peoples as the idealized noble savage, something to be
emulated. (p.159)

When implying that Mexican people are more connected with their unconscious,

Lawrence also conveys that this can result in uncivilised and potentially ‘dangerous

and irrational’ (Torgovnick, 1990, p.159) behaviour. This can be interpreted as the

reason for the violence the occurs in ‘The Attack on Jamiltepec’ where Ramón’s

home is invaded by intruders, resulting in him ‘holding down the head of the bandit

by the hair and stabbing him with short stabs in the throat, one, two, while blood shot

out like a red projectile’ (PS, p.295).

 Lawrence’s presentation of the most dangerous extremes of Mexican blood-

consciousness are evident throughout the novel. However, as Kate attempts to

realise the cultural differences between her homeland and Mexico, the racist

comments she makes and the thoughts she has, become more frequently

interspersed with enlightened perspectives. Such instances are often observations

inspired by ‘details from [Lawrence’s] immediate environment’ (Ellis, 1998, p.107)

141

from his time in Mexico. Kate’s more open and sympathetic eye is shown especially

towards the poorest members of the community, for instance when she sees:

the big, handsome Indian, sitting so soft and as it were lonely by the kerb,
softly, lingeringly polishing his yellow oranges to a clean gleam, and
lingeringly, delicately arranging the little piles, the pyraminds for two or three
cents each. (PS, p.52)

This man is still depicted with a sense of otherness as Kate does not converse with

him, instead she watches from a distance. Nevertheless, such passages hint

towards Kate’s future progression in which comments such as ‘the peasants, peons,

pelados, Indians, call them what you will. The mere natives!’ (PS, p.75) are replaced

with more respectful and less judgemental comments.

Part of Kate’s self-growth is the result of her increasing appreciation for the

blood-consciousness of the Mexican people, as on a number of occasions it evokes

a superior state of being in comparison with that of the people of Britain. Despite

Lawrence’s ambivalent feelings towards Mexico, he grew to believe that spiritually it

had much more to offer than many of the European countries he had visited. He

grants Kate this same insight as she feels that ‘the flow of her life had broken, and

she knew she could not re-start it, in Europe’ (PS, p.78). Part of this belief is down to

the landscape of The Plumed Serpent, which has a crucial role in religious rituals

that evoke the ‘life’ and exuberance of Mexico. Marguerite Beede Howe (1977)

emphasises that the novel unites the Mexican people with their natural environment

through:

biological rhythms. The drums of Quetzalcoatl echo the heartbeat of the
universe, and besides the cosmic heartbeat that thuds through the novel,
there is universal inspiration and expiration in the swelling and waning sense
of life, there is circulation and concentration of waters, “blood” and “lymph”,
which behave like the fluids of life. (p.111)

There is great reason to connect descriptions of Mexico in The Plumed Serpent with

the world of the Brangwens in The Rainbow, as both novels evoke the deep blood-

142

conscious union between human beings and their surroundings. In likeness to the

Brangwens that develop blood-conscious harmony with the earth and animals that

they farm, Kate also experiences changes in being in the chapter entitled ‘The Lake’,

as ‘ahead, the river was widening, the banks were growing lower, down to the

water’s level, like shoals planted with willow trees and with reed’ (PS, p.92). The

‘widening’ of the river represents the expansion of Kate’s perspective of Mexico, as

she comes to find meaning in the symbol of ‘the morning star, or the evening star,

hanging perfectly between night and the sun’ (PS, p.92).

‘The morning star’ (PS, p.92) is the symbolic representation of harmonious

being in The Plumed Serpent, and it is an idea that helps Kate to evaluate and

understand her relationship with Cipriano, as will be discussed in the final section of

this chapter. As the novel continues, Kate’s disparaging references to Mexico and its

people do not disappear. However, symbols such as ‘the morning star’ (PS, p.92)

identify that the narrative increasingly adopts language that mirrors Lawrence’s

philosophical writings relating to blood-consciousness and the cosmos. This is

shown as Kate’s:

blood flow[s] softly sunwise, to let the sunwise sympathy of unknown people
steal in to her. To shut doors of iron against the mechanical world … to let the
sunwise world steal across to her, and add its motion to her, the motion of the
stress of life, with the big sun and the stars, like a tree holding out its leaves.
(PS, p.104)

By developing this blood-conscious awareness of the sun and the essence of

balance needed in every human being, Kate begins to recognise her ability to evolve

on an unconscious level. The references to ‘the mechanical world’ which is

representative of mental-consciousness, and the final depiction of a tree are all ways

in which Lawrence sought to express the essence of blood-consciousness as stated

in Chapter One. These symbols of growth and equilibrium that Kate is able to

143

appreciate in Mexico, results in her coming to realise that human beings do not

possess:

a complete self, a complete soul, an accomplished I. And now she realised as
plainly as if she had turned into a new being … Men and women had
incomplete selves, made up of bits assembled together loosely and somewhat
haphazard. Man was not created ready-made. (PS, p.105)

This idea of needing to abandon a fixed ‘I’ relates to Lawrence’s rejection of the ‘old

stable ego’ (2L, p.183) as outlined in Chapter Two. In The Plumed Serpent Lawrence

suggests that Kate can be liberated from ‘man’s automatism’ (PS, p.105, emphasis

in original) and the mental-conscious values of the West, by learning from the people

of Mexico who are more in tune with the values of blood-consciousness.

 In Mornings in Mexico (1927) Lawrence evaluates further why the Mexican-

Indian community are in greater harmony with their surroundings, and are able to live

through ‘the consciousness in the abdomen’ (p.62) which is the solar plexus, the

nucleus of blood-consciousness. In doing so, Lawrence’s focus is not only upon the

landscape of Mexico but he is primarily concerned with the religious and cultural

traditions that have been passed down through generations. He suggests that:

what we seek, passively, in sleep, they perhaps seek, actively, in the round
dance. It is the homeward pulling of the blood, as the feet fall in the soft,
heavy rhythm, endlessly. It is the dark blood falling back from the mind, from
sight and speech and knowing, back to the great central source where is rest
and unspeakable renewal. We whites, creatures of spirit, look upon sleep and
see only the dreams that lie as debris of the day, mere bits of wreckage from
the day-Consciousness. We never realise the strange falling back of the dark
blood into the downward rhythm, the rhythm of pure forgetting and pure
renewal. (MM, p.64)

Dance and sleep both relieve the body from the burden of consciousness and

subsequently rejuvenate the vitality of human beings. Like The Plumed Serpent,

Mornings in Mexico is also making an association between the Mexican people and

blood-consciousness, as references to ‘blood-being’, ‘blood-stream’, and ‘blood-

circuit’ (MM, p.64) are rife throughout the text.

144

 Once again, it is necessary to stress that like all of Lawrence’s travel writing

and fiction that involves him assessing other cultures, his stance is far from always

positive or forward thinking. However, Lawrence adopts a favourable position in

relation to Mexican blood-consciousness when he affirms that mankind can learn

from it in order to spiritually and sensually progress. Both Mornings in Mexico and

The Plumed Serpent state that humanity depends upon a ‘relation with the vast living

convulsions of rain and thunder and sun, which are conscious and alive and potent,

but … inscrutable and incomprehensible’ (MM, p.82). Yet, the issue that remains is

‘how is man to get himself into relation with these, the vastest of cosmic beasts?’

(MM, p.82, my emphasis). In Mornings in Mexico Lawrence states that this respect

for the cosmos is difficult to achieve in the West where all life ‘is a matter of science,

energy, force’ (MM, p.82). Kate faces this same difficulty in her time in Mexico as she

attempts to think about the world and human beings differently than she ever has

done before.

 Although Kate remains unsure regarding specific elements of the Quetzalcoatl

religion, her relationships with Don Ramón and Cipriano, as well as her encounters

with other people of Mexico enables her own blood-conscious development. She

comes to possess Lawrence’s view that in contrast to the West’s focus upon

scientific explanations for life and the cosmos, ‘the Indian says No! It all lives. We

must approach it livingly, with profound respect’ (MM, p.82). By confronting her own

limited perspective, Kate develops:

 a certain sympathy with these dark-faced silent men in their big straw
 hats and naϊve little cotton blouses. Anyhow they had blood in their veins: they
 were columns of dark blood.
 Whereas that other bloodless, acidulous couple from the Middle-West, with
 their nasty whiteness - - ! (PS, p.47)

145

The ‘bloodless’ nature of the Burlaps suggests the lack of vitality that is signified by

the ‘nasty whiteness’ of their skin. In contrast, the blood in the veins of the Mexican

people is associated with the circulation of a life-giving vitality, so that dark skin

denotes being in touch with your unconscious, rather than representing someone to

be feared. Despite these positive depictions of Mexican blood-consciousness,

Torgovnick (1990) is right to suggest that Lawrence in some ways articulates

Mexican people as idealised and that their cultural values represent ‘something to be

emulated’ (p.159).

 This notion of Mexican blood-consciousness being romanticised and thus

resulting in stereotypes of the people is a notable concern. It is particularly relevant

when thinking about to what extent Kate’s understanding of life in Mexico is blinded

by her sexual attraction to the men. This ambiguous element of Mexican blood-

consciousness is shown as her gaze is frequently drawn to the physicality of the men

and these moments carry an element of fantasy, as Kate is shown to perceive ‘a

certain richness of physical being, a ponderous power of blood within [them]’ (PS,

p.52). When Kate is introduced to Don Ramón, the leader of the Quetzalcoatl

religious movement, and the general Cipriano, her perceptions of Mexico are

increasingly confused by her fear of, and attraction to, these men. Don Ramón is ‘a

tall, big, handsome man’ (p.38) and Cipriano is described as ‘primitively physical,

beautiful and deep-breasted’ (PS, p.201), a fact that leads her to have a sexual

relationship with him.

There can be little doubt that part of Lawrence’s inspiration for writing fiction

based upon white mental-conscious women and Mexican men was fuelled by the

relationship and subsequent marriage between his friend Mabel Dodge Sterne and

Tony Luhan. Mabel Dodge Luhan, as she became after their marriage, was a major

146

influence upon Lawrence’s decision to visit New Mexico and Mexico in the first place,

and she eventually allowed Lawrence and Frieda to own the Kiowa Ranch that they

loved in exchange for the Sons and Lovers manuscript. Lawrence’s letters refer to

Tony fondly as ‘a big fellow - nice’ (p.311), also stating that he ‘always has my

respect and affection’ (4L, p.514). Yet, there is also reason to believe that Lawrence

was unable to fully come to terms with their mixed-race relationship, and that

ultimately, Lawrence was not in favour of their marriage (Ellis, 1998).

As Robert Young (1995) states, colonisation is not just the exploration of the

other from a distance but it is very much interested in, and afraid of, the potential

mixing of races. This theme is highly significant in The Plumed Serpent as Kate

ponders over the possibility of a relationship with a man of another race. When her

attraction towards Cipriano and other Mexican men is articulated, it is often

accompanied by references to blood. For example Kate envisages Cipriano as a

‘column of blood! A red Indian. She looked at him in wonder, as he moved pure red

and luminous further into the lake, unconscious. As if on fire!’ (PS, p.424). Here the

imagery of the blood is striking as the pristine blood-conscious energy of Cipriano’s

body is evoked through the implied erection of the ‘column’, as well as the ‘red’ skin

which is likened to fire. Kate’s need for sexual liberation and her desire for the

‘tingling heat of [Mexican] blood’ (PS, p.310) are clearly suggested as necessary in

order for her to spiritually and sensually develop in the novel. However, such

allusions to these ‘men of flesh and blood’ (PS, p.320) rather than men and women

raises the issue of to what extent blood-consciousness is explored in relation to all

Mexican people, or if it is only certain sexes, classes, and sectors of society that

possesses the attributes of blood-consciousness.

147

It is notable that Mexican blood-consciousness is primarily represented

through men in The Plumed Serpent, and that Mexican women are curiously absent

for large parts of the novel. When Mexican women are considered they are

susceptible to the disparaging comments of Kate and the narrator, as shown by the

negative portrayal of Kate’s maid Juana who:

would seat herself on the ground at a little distance from Kate, and talk, talk in
her rapid mouthfuls of conglomerate words with trailing, wistful endings: and
all the time watch her mistress with those black, unseeing eyes on which the
spark of light would stir with the peculiar slow, malevolent jeering of the
Indian. (PS, p.211)

Lawrence denotes his own class-anxieties through Kate’s perspective here as she

openly states that “I really hate common people” (PS, p.10). Yet, this is not simply an

issue of class, as The Plumed Serpent is equally cruel in its treatment of Ramón’s

first wife Carlota who is openly against the Quetzalcoatl religion asking “What do you

think this Quetzalcoatl nonsense amounts to?” (PS, p.209). Carlota can be a

refreshingly rational voice at times in the face of Ramón and Cipriano’s preaching

and Kate’s desire to appease them. However, Carlota is largely represented by her

hysterical tendencies and is eventually silenced by her death. Kate shows no

sympathy but is instead found ‘smiling a little cynically’ (PS, p.348) at her bedside.

 Rebecca Carpenter (1994) has explained that this treatment of Carlota is

perhaps not so surprising given that Kate views her as a rival for Ramón’s respect

and affections. This is an idea backed up by Kate’s immature and envious jibes

towards Ramón’s second wife Teresa, as she reflects that ‘surely she wanted

nothing but sex from him, like a prostitute’ (PS, p.399). Nevertheless, it remains

highly significant that when Lawrence is considering the ability of other cultures and

peoples to be more connected to blood-consciousness than the West, he does this

148

by evaluating a lonely Western female character alongside non-Western male

characters.

 In the story ‘Sun’, the male character embodies blood-consciousness and

sexual prowess but does not come into actual physical contact with the female

protagonist. However, in other stories such as ‘The Woman Who Rode Away’

(1925), ‘The Princess’ (1925), and ‘None of That!’ Lawrence’s writing denotes an

entirely different form of “otherness” to the male characters from Mexico and New

Mexico. These works all possess definite similarities with The Plumed Serpent as

Lawrence articulates the need for white European-women to be disposed of their

mental-conscious will. Whereas The Plumed Serpent evokes Kate as possessing a

slightly irrational fear of the Mexican men at times, in the short stories such fear is for

good reason as all the female characters are subjected to captivity and sexual

violence. This is not to suggest that Lawrence envisioned blood-consciousness as

resulting in such violence. Rather the insinuation seems to be that it is initially difficult

to differentiate between Mexican men that possess the inner balance of blood-

consciousness, and men that are essentially primitive beings ruled by their most

base urges.

In all three short stories there is an underlying theme of women mistakenly

trusting or being attracted to Mexican-Indians. Troubling aspects of these stories are

the extreme misogynist views that appear to be endorsed by the narrative, for

instance when it is deemed that “white women have stayed too long on the earth”

(‘The Woman Who Rode Away’, p.65). Yet, even more troubling is the fact that

Lawrence merges female desire and submission to these men, as the narrative

claims that ‘she wanted it’ (p.67) drawing attention to the ‘broad and powerful’

shoulders of the young captor and the fact that he is ‘darkly and powerfully male’

149

(‘The Woman Who Rode Away’, p.58). This is highly significant when considering the

ending of The Plumed Serpent as later in this chapter it will be shown that these

themes of women misjudging Mexican male blood-consciousness and the necessity

of female submission, cast doubt as to what extent the reader can believe that Kate

achieves a blood-conscious communion with Cipriano.

These discussions highlight the extreme ambiguity that accompanies the idea

that Western mental-consciousness can be cured by a sexual relationship with

Mexican men. In some instances, there is great reason to believe that Lawrence is

attempting to present Mexican people as more blood-conscious than Westerners,

and that as a result, relationships between people of different cultures can be

positive and life changing. Alongside this, there is another valid interpretation of The

Plumed Serpent in which Mexican blood-consciousness is a stereotype that is either

frightening or idealised (Torgovnick, 1990), and that Kate’s outlook on the Mexican

men runs the risk of being nothing more than a sexual fantasy, in which “dark races”

exude ‘sexual potency’ (Burden, 2000, p.281).

Kate is reluctant to accept her attraction to the dark skin of the Mexican men

as ‘she wished for men who were not as handsome as these dark natives’ (PS,

p.304). Nevertheless, she remains intrigued by the prospect of a sexual relationship

with them as she also asks Ramon “shouldn’t one try marrying a man of another

race, do you think, even if he were more sympathetic?” to which Ramon replies “It’s

no good generalising. It’s no good marrying anybody, unless there will be a real

fusion somewhere” (PS, p.271). The air of desperation in Kate’s question is fitting, as

the narrative appears to be making fun of her rather than adding weight to her ideas.

Kate’s fluctuating views and her childish attitude make it difficult to evaluate whether

Mexican blood-consciousness should be understood as a positive philosophy, or if at

150

best it is highly problematic, conveying Lawrence’s inability to explore his belief in a

bodily-unconscious in relation to people of other skin colours and cultures, without

affirming primitive stereotypes (Torgovnick, 1990).

On the one hand, Kate believes that it is not Mexico but Europe that has

regressed because it has lost ‘the dark, strong, unbroken blood, the flowering of the

soul’ (p.107), whereas the Indian ‘understands Soul, which is of the blood’ (PS,

p.116). The association made between Mexican culture and blood-consciousness is

a progressive notion when it is the result of the sensual non-Christian religion of

Quetzalcoatl, and the heightened connection with the sun and the cosmos. However,

if The Plumed Serpent is in fact suggesting that blood-consciousness is based on

biological or hereditary difference that the Mexican people are born with, then this

has significant implications for how forward thinking Lawrence’s ideas can be.

 The initial difficulty in evaluating what Mexican blood-consciousness is and

what it implies is increased by Lawrence’s intentional merging of psychical and

physical allusions to the blood, as highlighted in Chapter One. There are

undoubtedly metaphorical references to the capabilities of the blood in The Plumed

Serpent, but the term blood is also adopted in relation to racial difference and

eugenics (Bradshaw, 2003). An example of this is when a character called Touissant

refers to “the real Mexicans”, stressing his concern for the political and social future

of Mexico due to its population of citizens with “mixed blood” (PS, p.64). Touissant

insinuates that psychological and spiritual states are the direct result of the blood of

different races, stating that:

 “You may mix Spanish and French blood, and it may be all right. Europeans
 are all of Aryan stock, the race is the same. But when you mix European and
 American Indian, you mix different blood races, and you produce the half-
 breed. Now the half-breed is a calamity. For why? He is neither one thing nor
 another, he is divided against himself. His blood of one race tells him one

151

 thing, his blood of another race tells him another. He is an unfortunate, a
 calamity to himself. And it is hopeless.” (PS, p.64)

Here Touissant exudes fears of degeneration as a result of “mixed blood” (PS, p.64)

and the threat this posed to the Empire (Edmond, 2000). This discussion also casts

doubts as to the meaning of other references to blood in The Plumed Serpent. By

depicting the unconscious through the blood, Lawrence’s philosophy can be

confusing as to what extent the blood of blood-consciousness should be interpreted

as meaning the literal, biological blood of the body.

 The basis of this confusion is paramount in relation to Touissant’s comments

because if the unconscious is deemed to have a biological element then Lawrence is

suggesting the presence of fixed racial types, rather than a changeable nature to

blood-consciousness that is applicable to everyone. Touissant’s argument is

problematic because he conveys the idea of psychical traits being genetically

‘handed on’ through the blood, as he affirms that:

 “everything, depends on the moment of coition. At that moment many
 things can come to a crisis: all a man’s hope, his honour, his faith, his trust,
 his belief in life and creation and God, all these things can come to a crisis in
 the moment of coition. And these things will be handed on in continuity to the
 child.” (PS, p.66)

Kate challenges Touissant’s belief in the supremacy of “pure blood” (p.64) stating

“some people believe in the mixed blood ... they say the half-breed is better than the

Indian” (PS, p.66). As such, it seems probable that in this case Lawrence is

emphasising the ignorance of Westerners rather than trying to endorse Touissant’s

views. Yet, Kate is still supporting the idea that “pure” and “mixed blood[s]” (PS,

p.64) are a way of differentiating between the psychical states of different races. This

is not an isolated example, as the narrative articulates that ‘a queer old woman [has]

Spanish blood in her veins’ (p.321) and The Plumed Serpent repeatedly asserts an

‘unspeakable difference in blood’ (p.334).

152

These issues relating to a racial-blood rather than a metaphysical blood of

blood-consciousness are not only cause for concern in The Plumed Serpent. In fact,

throughout Lawrence’s fiction there are a number of instances when he creates

confusion as to whether he is suggesting a biological difference in the blood between

peoples of different race or skin colour, or if he is referring to purely spiritual and

psychic differences. In Kangaroo Somers ponders over whether his political leader

may have:

Jewish blood. The very best that is in the Jewish blood: a faculty for pure
disinterestedness, and warm, physically warm love, that seems to make the
corpuscles of the blood glow. (p.110)

The initial expression of ‘Jewish blood’ may well indicate a racial blood, but this is

made uncertain by the later reference to the ‘blood’ being able to ‘glow’, which is

more suggestive of blood that possesses purely metaphysical properties. In ‘The

Woman Who Rode Away’ there is a more obvious racial depiction of Cuesta as ‘a

pure-blood Indian’ (p.224) which evokes colonial beliefs in racial types and blood-

superiority. There are more complex comments relating to race and blood in The Boy

in the Bush, as Jack:

did not mind Easu’s running with a black girl, and afterwards with Monica.
Morally he did not mind it. But physically - perhaps pride of race - he minded.
Physically he could never go so far as to lay his hand on the darky’s fuzzy
head. His pride of race was too intense. He had no objection at all to Lily, until
it came to actual physical contact. And then his blood recoiled with old
haughtiness and pride of race. (p.132)

It is difficult to discern if the narrative intends to convey that Jack is racist, or if

endorses the idea of an incompatibility between the ‘physical’ bloods of people of

different races. Importantly, in all of these examples as well as in The Plumed

Serpent, there is no consistent representation of racial-blood that Lawrence gives

weight to.

153

This is the case in both Lawrence’s fiction and non-fiction as the narratives

and characters, and Lawrence’s own views do not strongly assert the idea that

blood-consciousness indicates a biological basis for difference. On many occasions

in The Plumed Serpent and in other texts, Lawrence uses the term blood to posit the

blood-consciousness of the Mexican people as a cultural-induced state, which is not

based on genetics but upon forming a spiritual or religious connection with the ‘spirit

of place’ (SCAL. p.17). However, it is important to assert that Lawrence’s writing at

least conveys an element of uncertainty in his mind as to the relationship between

the corporeal and spiritual components of the blood.

 On a number of occasions Lawrence expressed the idea of the actual blood of

the body could be transformed by ones surroundings. In a letter in January 1922, he

wrote that a stint of ‘flu’ had been brought on by ‘an organic change in one’s whole

constitution - through the blood and psyche’ (4L, p.174). It is unclear whether ‘blood

and psyche’ are intended to be recognised together or if he is differentiating between

the physical body and psychical mind. In another of his letters, Lawrence outlines his

intention to move to Australia, because ‘it will be cooler’ than Ceylon, but also due to

his concerns for the ‘chemical decomposition of ones blood by the ultra-violet rays of

the sun’ (4L, p.234). Similar beliefs are expressed by Somers in Kangaroo as he

considers the subject of:

 immigrants … in their first months, before their blood “thins down”, by their
round and ruddy cheeks …

When your blood has thinned down, out here, there’s nothing but the
merest sediment of a soul left, and your wits and your feelings are clear of it ...

Yet he said to himself: “Do I want my blood to thin down like theirs? - that
peculiar emptiness that is in them, because of the thinning that’s gone out of
them? Do I want this curious transparent blood of the antipodes, with its
momentaneous feelings and its sort of absentness? - But of course till my
blood has thinned down I shan’t see with their eyes. - And how in the name of
heaven is this world-brotherhood mankind going to see with one eye, eye to
eye, when the very blood is of different thicknesses on different continents,

154

and with the difference in blood, the inevitable psychic difference? Different
vision! - ” (K, pp.147-148)

Somers’ evaluation of ‘different thicknesses’ of blood ‘on different continents’ is a

point of comparison between two white characters, but again it is difficult to take this

literally as referring to biological blood, because Somers is also thinking about the

‘soul’ and spiritual ‘emptiness’ (K, p.148. The fact that Somers states it is possible to

‘see with their eyes’ (K, p.148) means he is proposing that this difference is not fixed

and biological, rather it is a changeable, psychic notion of blood that he is referring

to.

 As this thesis will continue to show, Lawrence was very much interested in the

subject of difference between Western and non-Western characters in his novels,

but there is no consistent depiction of a racial blood that underlies blood-

consciousness in Lawrence’s fiction and non-fiction. This chapter will further

evaluate exactly what is implied by the difference between Kate and the Mexican

characters of The Plumed Serpent, but with a view to establishing the self’s ability to

transform and spiritually grow rather than being restricted by racial blood types.

Importantly, for all of Touissant’s assertion of “pure blood” (PS, p.64) it must be

recognised that Lawrence is more interested in emphasising multiple cultural-

identities for his characters. It is for this reason that the new God and saviour of

Mexico Don Ramón, ‘is almost pure Spaniard’ (p.64) and ‘graduated in Columbia

University’ (PS, p.68), whilst Cipriano was brought up and educated at Oxford. The

implication appears to be that despite the fact that Ramón and Cipriano are

Westernised in many ways through their education and capitalist “Americanism” (PS,

p.44), through their upbringing in Mexico and their belief in the values of

Quetzalcoatl, they have been able to avoid the mental-conscious values of the West.

 Torgovnick (1990) articulates that ‘Lawrence is guilty of [a] distinct separation

155

into two categories of Western and primitive, mental and blood, nothing between’

(p.3). However, there are numerous examples of when Lawrence does not

distinguish between different races, cultures, and forms of consciousness in this

way. Throughout The Plumed Serpent Kate confronts her stereotypes of the people

of Mexico, leading her to find that human beings cannot be so easily categorised into

certain types. Although Lawrence still relies on the binaries of civilisation and the

primitive, Western and other, he is calling these very definitions into question. In her

sensitive and insightful assessment of Lawrence, Julianne Newmark’s (2010) writes

that he ‘was more than simply “fundamentally affected” by his nationality, race, and

class; he was aware of this effect and by degrees, over time, he fought harder and

harder against it’ (p.174). Newmark (2010) stresses the element of ‘struggle’ that

was necessary for Lawrence ‘to re-place his “old” colonial stance with a new,

revised, deliberate, and hard-fought-for postcolonial one’ (p.174).

If critics deem that Lawrence is only capable of one stance regarding peoples

of other cultures in his fiction, then the characters of The Plumed Serpent become

static stereotypes which are created either in the image of Lawrence himself, or as

his savage other. However, such a response fails to see how Lawrence relied upon

his own mixed reactions to life in Mexico in order to move beyond them. Lawrence’s

attempt to look through the eyes of a subject who is not white or Western

unsurprisingly has its problems. However, the effort to reveal the experiences of

people outside of a Eurocentric viewpoint involves more than just reinforcing colonial

discourse; it brings it under the microscope.

 So far, blood-consciousness has been acknowledged as a vital, yet altogether

problematic concept in The Plumed Serpent. This is because of the different ways it

can be interpreted due to Lawrence being either unable or unwilling to portray

156

Mexico and its people in any consistent light. Despite negative readings of Mexican

blood-consciousness, there is no question that Lawrence intended it to be superior

and point the way forward for England’s dying culture. Similarly, Howard Booth

(2000) establishes that Lawrence’s writing into the 1920s involves a blend of

positions rather than the adoption of any one specific stance:

 Racist and pro-colonial statements can be found in D.H. Lawrence’s writing,
 but he can also be seen questioning negative Western attitudes to the racial
 “other”. Between 1917 and 1925 Lawrence developed the view that engaging
 with other cultures and peoples could renew the self and Europe. (p.197)

Booth (2000) describes Lawrence’s relationship with colonialism as something which

he ‘stretched and probed’ (p.197), but eventually remained unsure about. So The

Plumed Serpent is very much a site of multiplicities, as Kate’s shifting attitudes are

hard to keep up with. Despite Kate’s ambivalence and ultimate unreliability, the novel

becomes increasingly concerned with the Mexican people as political subjects. The

next section is focused upon the moment of contact and interaction between people

of different cultures. Campbell’s (2000) concept of a bodily imaginary will be used in

a reading of blood-consciousness as a non-biological entity that is experienced

differently according to culture. This involves exploring Lawrence’s attempt to

represent the unconscious of Mexican characters, whilst examining how people of

other cultures and skin colours exist unconsciously.

THE BODILY IMAGINARY

Given the negative aspects of how Mexican blood-consciousness is presented in

The Plumed Serpent, it is reasonable to question to what extent it can be interpreted

as a positive set of beliefs. At times, the depiction of Mexican characters in

Lawrence’s fiction and in his travel essays endorses the notion of Kate as a

157

conscious, civilised being, whereas the Mexican characters represent unconscious

primitive urges. For this reason, Lawrence’s ideas regarding other cultures and the

unconscious can resemble Jung’s depiction of a collective unconscious that has:

layers [which] are biologically determined and racially specific … the collective
unconscious is the undeveloped, primitive and biological state that remains
non-evolved and undifferentiated ... whilst the European is able to own and
contain his unconscious world, the primitive is ruled by it, relating to others by
way of projecting. (Campbell, 2000, p.211)

As the previous section outlined, Lawrence considers blood-consciousness to be in

contact with the deepest and most elemental forces of a ‘primitive state’, but overall

in his different literary forms Lawrence does not suggest a ‘racist typology [like]

Jung’s collective unconscious’ (Campbell, 2000, p.213). By envisioning the blood-

conscious nature of the people of Mexico, in The Plumed Serpent Lawrence is doing

more than just reinforcing ‘fixed and archaic’ aspects of the unconscious, or positing

it as ‘something which envelops the individual, whose personality is contained within

it’ (Campbell, 2000, p.213). Instead, there is reason to connect Lawrence with the

ideas of Fanon, a post-Freudian thinker who refers to the experience of black men

when confronted with white men.

Like Lawrence, Fanon was evaluating the point of contact between peoples of

different skin colour and how it impacts upon both parties. Strongly influenced by his

own experiences of racism, Fanon writes about the feeling of inferiority from the

position of the colonised which is the result of:

the white gaze [leading to] an unusual weight descend[ing] on us ... In the
white world, the man of color encounters difficulties in elaborating his body
schema. The image of one’s body is solely negating. It’s an image in the third
person. All around the body reigns an atmosphere of certain uncertainty.
(Black Skin, White Masks, p.90)

There is every reason to think Fanon would not necessarily welcome a comparison

made between him and Lawrence, but they both share an interest in the effects of

158

the ‘white gaze’ (Black Skin, White Masks, p.90) and the relationship between

consciousness and race. For Fanon, the ‘image of one’s body’ (p.90) is the

representation of a man or woman in the unconscious. In Jung’s work, the body of

the other is a stable and negative image that binds a person’s consciousness to their

skin colour. It is the image of otherness or primitivism that arises in the white man or

woman’s mind and causes a feeling of difference, when actually this difference is

only part of what Campbell (2000) calls a ‘bodily imaginary’ (p.13).

 An in-depth knowledge of Fanon’s work and Campbell’s (2000) research is

not necessary in order to understand their relevance to The Plumed Serpent and

Lawrence’s writing on Mexico and its people. The central issue is whether Kate’s

exploration of Mexican blood-consciousness results in only an asserted hierarchy of

white over dark skin, Western over other, or if in fact, difference is an illusion. In The

Plumed Serpent there are many instances when Kate’s negative perceptions of

Mexican blood-consciousness are shown to be the result of her ‘white gaze’ (Black

Skin, White Masks, p.90), and her fantasised imaginary of the unconscious of

Mexican people. In these instances Mexican identity is not fixed, rather Kate’s

impressions are able to be broken down and re-assessed, thus resulting in her more

enlightened perspectives and spiritual growth.

 Kate’s continual re-evaluation of Mexican blood-consciousness throughout the

novel is evident when whiteness and otherness merge rather than being asserted as

distinct categories. When Kate visits Ramón at his home, the impression he has on

her is startling and carries huge metaphorical significance, as:

 He was dressed in white, dazzling, in the costume of the peones, the white
 blouse jacket and the white, wide pantaloon trousers. But the white was linen,
 slightly starched, and brilliant, almost unnatural in its whiteness. (PS, p.167,
 emphasis in original)

159

The contrast between Ramón’s dark skin and the whiteness of his outfit is arresting

for Kate. Importantly this scene suggests that false racial categories can be

collapsed, and that there are multiple possibilities for human identity rather than

restrictive types. On some occasions, Kate appears to possess definite ideas as to

what constitutes Mexican or Indian identity, yet in other instances addresses the

subject of difference in a more open-minded way. This is evident in a conversation

with Ramón as Kate comments that “Don Cipriano says that white people always

want peace … Don’t you consider yourselves white people?” (PS, p.187). Ramón

responds by stating “No whiter than we are … Not lily-white, at least”, a claim that

exudes that whiteness as more than just the literal colour of the skin. Instead, there

is a deeper implication of what whiteness stands for and what it signifies.

 Another example of Lawrence addressing the concept of a ‘bodily imaginary’

(Campbell, 2000, p.13) is in one of many tense discussions between Kate and her

servant Juana. Lawrence suggests that points of confrontation can result when

people of different cultures and skin colours are subjected to the judgemental ‘white

gaze’ (Black Skin, White Masks, p.90). This is shown as:

 Kate caught the other woman’s black, reptilian eyes unexpectedly. Usually,
 she forgot that Juana was dark and different. For days she would not realise
 it. Till suddenly she met that black, void look with the glint in it, and she
 started inwardly, involuntarily asking herself: Does she hate me? (PS, p.334)

This ‘black, void look’ is part of the novel’s most offensive terminology which has

racist connotations, but importantly, Kate also forgets that Juana is ‘different’ which

again reinforces the sense of an imaginary difference being present. This scene also

conveys that Kate’s pre-conceived feelings of superiority affect her ability to form

friendships with people in Mexico, as they recognise the innate prejudice that Kate

possesses.

160

 Both Fanon and Lawrence recognise that race has an effect upon

consciousness and how life is experienced. In the essay ‘Indians and an

Englishman’ (1923) Lawrence questions ‘what is the feeling that passes from an

Indian to me, when we meet. We are both men, but how do we feel together?’

(p.116). Here, his emphasis is upon the ‘feeling[s]’ of both individuals in these

meetings and the possibility of shattering preconceived ideas about other peoples. In

Mornings in Mexico Lawrence is similarly trying to understand what he viewed as an

essential difference between himself and the Indians in Mexico, writing that:

 The Indian way of consciousness is different from and fatal to our way of
 consciousness. Our way of consciousness is different from and fatal to the
 Indian’s. The two ways, the two streams are never to be united. They are not
 even to be reconciled. There is no bridge, no canal of connection.
 The sooner we realize and accept this, the better, and leave off trying,
 with fulsome sentimentalism, to render the Indian in our own terms. (MM,
 (p.61)

In relation to The Plumed Serpent, the suggestion is that Kate cannot possibly see

through the eyes of the Mexican-Indians no matter how hard she may try, and what

illusions she may have. Mornings in Mexico conveys Lawrence’s recognition that his

own perceptions of Mexico and its people were restricted to his white Western

perspective that restricts any level of insight he felt he had into Mexican culture. He

emphasises that a white Westerner cannot possibly ‘render the Indian in [their] own

terms’ (MM, p.61); a notable claim which supports the idea that The Plumed Serpent

encourages its readers to be sceptical regarding Kate’s supposed understanding of

life in Mexico. By suggesting that one cannot ‘express one stream in terms of

another’ Lawrence believes that you can ‘have a little Ghost inside you which sees

both ways … But a man cannot belong to both ways’ (MM, p.61, emphasis in

original).

161

Given these discussions, there are reasons to believe that The Plumed

Serpent’s representation of Mexican blood-consciousness does not fix the

unconscious of the Mexican people ‘like the biologically determined Jungian

archetype’ (Campbell, 2000, p.13). Instead, like Fanon, Lawrence proposes that

differences between Indian and Western consciousness are determined by a

‘cultural unconscious, not a collective one’ (Campbell, 2000, p.13). Lawrence’s claim

that there is ‘no bridge’ (MM, p.61) between different forms of consciousness, affirms

that Kate will never be able to experience or understand the world through the eyes

of a Mexican-Indian. Yet, because blood-consciousness is dependent upon culture

and not upon racial types or a biological blood, it remains an achievable state of

being regardless of skin colour, race, and nationality. Blood-consciousness is not a

regression to the past, instead, it strips away the materialistic self-consciousness of

the ego allowing Kate to form new and vivid relationships. Her ability to transform is

affirmed through the numerous references to ‘the death of her individual self’ (p.417),

and that ‘when she spread forth the wings of her own ego, and sent forth her own

spirit, the world could look very wonderful to her’ (PS, p.439). Lawrence’s belief in a

fluid, unconscious-self means that human beings can be changed and transformed

at any moment.

Howard Booth (1997) has considered this important Lawrentian concern for

‘the possibility of an encounter with the “other” that transforms and changes the self’

(p.171). Booth is attentive to the inconsistencies at work in Lawrence’s philosophy,

but affirms that ‘the connection at the level of the blood, [is] a physical tangible link

rather than the “othering”, “knowing” glance leads to a change in the way one is -

physically and mentally’ (p.190). This ‘glance’ is how Kate’s relationship with the

Mexican people begins, but right at the end of the novel her claim that ‘the blood is

162

one blood’ (PS, p.416, emphasis in original) suggests that a deeper and more

meaningful “knowing” (Booth, 1997, p.190) has taken place, which has altered Kate’s

very being.

 The significance of this notion that ‘we are all of one blood-stream’ (PS, p.416,

emphasis in original) is reiterated by Lawrence’s adoption of italics, suggestive of an

unconscious revelation. This epiphany is the culmination of Kate’s entire journey of

self-discovery through The Plumed Serpent. Lawrence identifies that it is only by

living amongst the people that she can confront her stereotypes of Mexican

otherness and her lack of surety as to whether a racial blood is the basis of

difference. Thus, the notion of a ‘blood-unison’ (PS, p.416) is a positive depiction of

blood-consciousness as a non-biological basis for the unconscious. On her arrival in

Mexico, Kate believes she is fundamentally different to the native people due to the

fact that she:

was of a proud old family. She had been brought up with the English,
Germanic idea of the intrinsic superiority of the hereditary aristocrat. Her
blood was different from the common blood, another, finer fluid.

But in Mexico, none of this. Her criada Juana, the aguador who carried the
water, the boatman who rowed her on the lake, all looked at her with one look
in their eyes: The blood is one blood. In the blood, you and I are
undifferentiated. (PS, p.416, emphasis in original)

Despite this change in Kate’s outlook, the narrative still depicts her reluctance to

accept the idea that ‘the blood is one blood’. The novel demonstrates that Kate may

have feelings of superiority to address, but this process has already begun and has

enabled a level of psychical transformation in her. The Plumed Serpent continues to

depict that the spiritual change that Kate experiences, and her more progressive

ideas regarding the blood-consciousness of Mexico is the result of her relationship

with Cipriano.

163

 Rather than embodying Kate’s need to regress, Cipriano is described as

‘bring[ing] her back to the new’ (PS, p.422) which is an idea that associates Cipriano

with self-progression and positive reconstructing experiences for Kate. The ‘Morning

Star’ (PS, p.388) arises again at the end of the novel in order to convey Kate’s belief

in the importance of balance between her and Cipriano, as the reader is told that:

Kate had convinced herself of one thing, finally: that the clue to all living and
to all moving-on into new living lay in the vivid blood-relation between man
and woman. A man and a woman in their togetherness were the clue to all
present living and future possibility. Out of this clue of togetherness between a
man and a woman, the whole of the new life arose. It was the quick of the
whole.

 And the togetherness needed a balance. (PS, p.399)

Kate and Cipriano’s relationship connects with Oh’s (2007) evaluation of Lawrence’s

‘spirit of place’ (SCAL, p.17), as the ability of Kate’s blood-consciousness to be

transformed is dependent on both the ‘spiritual and material’ components of ‘place’

(Oh, 2007, p.5). Similarly, Newmark (2010) redefines the notion of travel in

Lawrence’s writing, emphasising that Kate’s physical journey to Mexico, a “place”

(Oh, 2007), also implies psychical and bodily self-discovery. She identifies that

Lawrence’s:

 movement, his re-placement of self, is not just a spatial geographical
 matter, the kind that typically concerns the crossing or penetrating of discrete,
 physical frontiers. Rather, Lawrence’s re-placement reveals a new vision of
 the mutable frontiers that constitute one’s own human geography. With close
 attention to the distance he travels between his “early” and “late” New Mexico
 writing about Native Americans, we can come to view him as a writer
 grappling with his own interior, sensory landscape. (Newmark, 2010, p.157)

Oh (2007) and Newmark (2010) both articulate the importance of Kate’s ability to

achieve self-growth and to form new relationships that further this growth in her time

in Mexico. The difference in Kate’s perceptions of the country at the beginning and at

the end of The Plumed Serpent, shows clear signs of her coming to terms with

cultural differences that impact upon blood-consciousness. This involves her

164

recognising her own tendency to romanticise Mexican identity and culture, as well as

her need to confront feelings of white Western superiority.

 Despite all these progressive aspects of The Plumed Serpent and the

attribution of blood-consciousness to the Mexican people, it is necessary to note that

the end of the novel is highly ambivalent. Booth’s (2000) analysis of Lawrence

alongside Fanon is rightly tentative regarding to what extent their separate ideas

share similarities. Ultimately, for Booth their positions remain at odds because:

The model suggested by Lawrence’s work is that equal and positive
engagements are possible, as opposed to the internalisation of fierce
hierarchies of power described by Fanon ... [Thus] if the races are separate
and their difference is respected, how can something joint result? Who
confers the authority on the Western subject to use the “other” to help revivify
an exhausted culture? What of the wishes of the racial “other” and the colonial
subject? (p.205)

Booth recognises that no matter how sensitive Lawrence is to the position of

colonised people, when he tries to speak for them he inevitably becomes dominant

making them silent. Thus, in Lawrence’s writing of the 1920s, blood-consciousness

provides the medium for a ‘transformative encounter’ (p.203) but it also develops into

theories which ‘came under strain’, and in Booth’s (2000) opinion ‘eventually

collapsed’ (p.207). Despite the positive association of blood-consciousness with

Campbell’s (2000) bodily imaginary, it is crucial to take into account Booth’s (2000)

awareness of ‘the wishes of the racial “other” ’ (p.205). Given Lawrence’s attempt to

consider a consciousness other than his own, as well as his presentation of the

positive aspects of blood-consciousness and Kate’s critical evaluation of her own

white Western viewpoint, there are reasons to think of Mexican blood-consciousness

as leaning more towards a postcolonial perspective rather than a colonial one.

 In light of this, the final part of this chapter will assess to what extent Mexican

blood-consciousness is affiliated with the aims and concerns of postcolonial studies.

165

This will involve a more detailed evaluation of the ability of the “other” (Booth, 2000,

p.205) to speak in The Plumed Serpent, taking into account the period that Lawrence

was writing in. Although Mexican blood-consciousness remains an ambiguous

concept in the final pages of the novel as well as in Lawrence’s travel writing, Booth

(2000) encourages critics to consider:

 could it have been otherwise: was it possible to think and write in the
 modernist period wholly outside colonial and racial discourses? I think not-
 though it must be stated that some positions at the time were certainly better
 than others, and that a number of writers were pushing in strongly anti-
 colonial directions. The challenge for historically aware work on modernism is
 to explore the shaping of possibility in the period. (p.219)

Despite Kate’s belief that ‘we are all of one blood-stream ... In the blood, you and I

are undifferentiated’ (PS, p.416, emphasis in original), there is still reason to

question the believability of Kate’s transformation through her relationship with

Cipriano. As such, the final section of this chapter will now move on to explore

whether Mexican blood-consciousness is a catalyst for real change in order to

construct a future for Kate, but more importantly, for the Mexican people. This

involves examining if Mexican blood-consciousness and the Quetzalcoatl religion

can provide the basis for the societal and political stability that the country needs. On

the other hand, if the novel remains primarily concerned with Kate’s fantasy of a

sexual relationship with a man of a different race, then in reality very little spiritual or

political change is instigated in The Plumed Serpent.

THE CONSTRUCTION OF A FUTURE

This chapter has emphasised the positive qualities of Mexican blood-consciousness,

showing that the Mexican body is not the antithesis of a civilized Western body,

rather its relationship with consciousness is different due to contrasting cultural

166

values and beliefs. Despite this, it is necessary to acknowledge that this is not the

only presentation of characters and ideas being offered, as the narrative and the

characters of The Plumed Serpent frequently manoeuvre between different

positions. For Sherry Lutz Zivley (1995-6), Lawrence’s uncertainty regarding New

Mexico was not short lived but was evident in his writing until his final days:

 he poignantly describes his longing for New Mexico less than two months
 before his death. He finally praises this land and its influence and he realizes -
 too late - that if he could only return to New Mexico, he might very well (as
 so many people with tuberculosis and other respiratory problems did) recover.
 Instead he died in Italy longing for the land which had at first baffled and
 repulsed him but which he finally came to understand and love. (p.105)

One cannot help but think that if Lawrence’s life had not ended so prematurely and

he had been able to live in Mexico longer, he may well have written a very different

novel in which he would rethink the presentation of the Mexican people as blood-

conscious beings.

Lawrence should still be praised for striving to think outside his own body and

his white Englishman’s perspective, but throughout The Plumed Serpent it is clear

that the focus remains on a Western character and if she can be transformed. As a

result, Mexican blood-consciousness and The Plumed Serpent never fully make the

necessary break away from colonial discourse which postcolonial theory demands.

Bill Ashcroft, Gareth Griffiths, and Helen Tiffin (2002) emphasise that it is not enough

to just explore colonial stereotypes, instead ‘the crucial function of language as a

medium of power demands that post-colonial writing defines itself by seizing the

language of the centre and replacing it in a discourse fully adapted to the colonized

place’ (p.37). Although Lawrence was physically writing from a ‘colonized place’,

Booth (2000) argues that ‘this post-coloniality is not for the colonised - their post-

colonial experience is now being colonised by a Western author - but for the needs

of a threatened European’ (p.213, emphasis in original). In order for Mexican blood-

167

consciousness to be a truly progressive concept, Lawrence must not only be

evaluating Kate’s experiences, but the state of Mexico and its people must take

centre stage.

 Edina Pereira Crunfli (2010) identifies Lawrence’s ‘serious efforts to learn

about, study, and rescue other histories, other cultures, and other aspirations’ (p.61),

and that he was fully aware that his position as an outsider in foreign lands would

inevitably influence his impressions of the Mexican people. In ‘Indians and an

Englishman’, Lawrence stresses that:

 here am I, a lone lorn Englishman, tumbled out of the known world of the
 British Empire onto this stage: for it persists in seeming like a stage to me,
 and not like the proper world. Whatever makes a proper world, I don’t know.
 (p.113).

Lawrence opened up his mind to new lands and cultures, but his writing is still

permeated with the ignorance of a traveller who had spent a relatively short time in

Mexico and New Mexico. This is an idea supported by expressions such as Mexico

not being ‘like the proper world’ (‘Indians and an Englishman’, p.113). It is notable

that in comments such as this, Lawrence is questioning his own stance, and

precisely why it does not feel ‘like the proper world’. Pereira Crunfli (2010) asserts

Lawrence’s struggle to do more than offer an essentially incomplete vision of Mexico

and its people, but that:

 he, like any other subject in his position, with the burden of his culture, would
 be incapable of practising such an advanced deconstructive exercise. For the
 dissemination of meaning and the abandonment of the terrain of the
 deconstructed system to take place, the voice of the other would have to be
 speaking by itself, from a point of its own origins. (p.69)

The novel confronts fundamental questions that postcolonial readers have sought to

address, as The Plumed Serpent continues to self-consciously consider what

constitutes Mexican identity, and who has the right to speak for the country and its

people.

168

 This is an important point, as Kate’s attempt to describe the blood-

consciousness of the Mexican people leads her to evaluate who is Mexican in the

first place. For instance, given Ramón’s time spent away from Mexico, Kate remains

unconvinced that he is the person to give the Mexican people the security and

stability they need. She states that “Don Ramón isn’t really Mexican … He feels

European” (PS, p.237) which is a significant insight that shows Kate to be assessing

his political right to speak for the people. At times, Kate’s views are blinded by her

attraction to Ramón and Cipriano, leaving her unable or unwilling to recognise the

fascist element of their desire to rule. However, in her most honest, self-reflective

moments, she knows that they do not really represent the people of Mexico and their

needs. The narrative evokes that:

 those pale-faced Mexicans of the Capital, politicians, artists, professionals,
 and business people, they did not interest her ... Mexico still meant the mass
 of silent peons, to her. And she thought of them again, these silent, stiff-
 backed men, driving their strings of asses along the country roads, in the dust
 of Mexico’s infinite dryness, past broken walls, broken houses, broken
 haciendas, along the endless desolation left by the revolutions ... (PS, p.75)

It is the small communities of people born and living in Mexico that can show Europe

the way forward into blood-consciousness, rather than the self-interested and corrupt

minority of the country. Kate’s belief that ‘the power of the world was dying in the

blond men, their bravery and their supremacy was leaving them, going into the eyes

of the dark men, who were rousing at last’ (PS, p.400) is a complex assertion, calling

up the Mexican people to claim their own land and futures. These aspects of The

Plumed Serpent offer a different perspective compared to the supposedly primitive

savagery of the country.

 David Ellis (1998) conveys that Lawrence has been criticised for

‘exaggerat[ing] the dangers of life in [Mexico] but of all the countries one might have

chosen to visit in 1923 [it] was certainly far from being safest for foreigners’ (p.109).

169

Similarly, in the majority of cases, The Plumed Serpent does not depict mindless

primitive violence. Rather, episodes of conflict that occur in chapters such as ‘The

Attack on Jamiltepec’ should be recognised as the reaction of the oppressed. The

violence here is in fact a response to the peoples’ lack of human rights brought about

by Ramón’s enforced rule upon the people, which at times seems like a dictatorship.

Lawrence does not simply idealise blood-consciousness as prominent in the

Mexican people, he also understands the Mexican individual as a political subject

that is neglected, misrepresented, or not represented at all. Going back to

Touissant’s belief in the “mixed blood” (PS, p.64) as the reason for social unrest in

Mexico, it is also paramount to note that this view is counteracted by Owen.

 As a number of characters discuss the despondency of many Mexican

people, Owen’s reasoning is practical as he states that they would be happy if ‘they

had comfortable homes, and a sense of real freedom ... But being in the grip of

outsiders, as they have been for hundreds of years, life of course seems hardly

worthwhile to them’ (PS, p.63). In his time in Mexico, Lawrence was struck by the

neglect of many of the country’s poorest people. The impression this had upon

Lawrence is relevant in his construction of characters such as Owen, who are the

voices of reason that understand that the crime and social upheaval in Mexico is

simply the result of political abandonment of the people. These are undoubtedly

progressive views on Lawrence’s part which confront colonial hierarchies of power

as Owen states ‘if [only] they felt that they could control their own lives and their own

country ... they don’t feel free’ (PS, p.63, emphasis in original). The assertion of

these beliefs contradicts the idea that Lawrence is too idealistic towards Mexico and

that he can only envisage change as a result of the renewal of the mystical-blood in

the Mexican people.

170

 Despite The Plumed Serpent’s emphasis upon the need for real political

change in Mexico, the focal point of the novel remains fixed upon Kate’s spiritual

evolution by her attempt to live in a blood-conscious connection with Cipriano.

Mexican blood-consciousness as a theme in the novel is not a postcolonial concept

due to the lack of attention paid to characters or occurrences in the Mexican

communities. The subject of political change in Mexico always remains a secondary

issue compared to the prioritisation given to Kate’s internal world. As stated in the

previous examples, The Plumed Serpent seems to assert who the real people of

Mexico are, but Kate’s housemaid Juana and the boatman rowing her across the

lake have nowhere near a strong enough presence or voice in the novel (Carpenter,

1994). Perhaps Lawrence did not feel confident enough to speak for them, but

regardless of this, their relative silence relates to their position in society where they

are spoken for by Ramón and Cipriano. It is a shame that Lawrence does not give

these ‘silent men’ (PS, p.75) and women a larger role, for The Plumed Serpent

would make a much stronger and clearer statement if it did.

 When thinking about blood-consciousness as a psychical and spiritual

philosophy of being, Burden (2000) importantly emphasises that in many instances

The Plumed Serpent proposes a ‘mythic’ rather than a ‘realistic’ (p.283) picture of

Mexico and its people. The ‘realistic’ elements of the novel lie in the fact Ramón’s

wife Carlota is dead, his children live away from him and are embarrassed by his

involvement in Quetzalcoatl, and his young wife Teresa, as well as Kate, and

Cipriano are his only real friends. In contrast to the hymns and the didactic passages

he is responsible for, Ramón is actually revealed as a lonely and vulnerable man in

his mission, shown as he states that “I am tired. These people make me feel I have a

hole in the middle of me” (PS, p.407). Similarly, no matter how much the reader is

171

encouraged to believe that Kate is drawn to Cipriano because he embodies the

balancing principles of ‘the morning star’ (p.92), towards the close of the novel it

seems the ‘real’ (Burden, 2000, p283) reason is down to Kate’s fear that ‘without

Cipriano to touch me ... I shall become a horrible, elderly female’ (PS, p.439).

Subsequently, it becomes difficult to take Kate’s role as Goddess Malintzi in

Quetzalcoatl seriously, especially when she relies upon a “song-sheet” (PS, p.345)

to sing the hymns of her own religion.

 Kate’s desire to become part of a religion that she does not completely

understand highlights her desperation to turn away from her Western culture and find

new purpose and hope in other belief systems. Michael Bell (2001) points out that

Lawrence was not alone in turning to myth as an alternative source of meaning,

stressing that ‘Pound, Joyce, H.D. and Thomas Mann turned to myth not as a flight

from history but as a concentration of its meaning’ (p.188). Although blood-

consciousness is very much an individual philosophy, it is born out of a collective

sense of disillusion and apprehension that Lawrence shared with many artists and

authors living in post-war Europe. For writers such as W.B. Yeats, T.S. Eliot, and

Joyce, it became a necessity to turn away from ‘religious narrative elements to the

construction of new mythological models’ (Childs, 2000, p.58). However, one of the

central reasons why The Plumed Serpent cannot be thought of as a postcolonial

novel is that it relies upon myth as a way of exploring ‘being rather than [using it to

make] a historical statement about cultural development’ (Bell, 2001, p.181). The

turn against wartime England and the dominant religion of Christianity are significant

factors that influence Kate’s hope for Quetzalcoatl, yet as Jamie Jung Min Woo

(2009) states, at times Lawrence is unable to sufficiently reconcile myth with the form

of the novel.

172

 Such criticisms go back to novels such as The Rainbow and Women in Love

which are subject to similar criticisms whereby Lawrence’s incorporation of myth

means that he avoids the central questions at the heart of the novel which are

related to the future of England and how to avoid mental-consciousness. It is

perhaps unsurprising that at times in The Plumed Serpent there can seem to be ‘too

little connection between the symbolic world and ordinary, mundane, or everyday life’

(Jung Min Woo, 2009, p.194). Jung Min Woo argues that the novel is representative

of the ‘Latin American form of “magical realism” that privileges indigenous mythology

over colonizing narratives from Europe’ (p.187). This form of fiction befits powerful

scenes where transformation of the unconscious can occur, but it can lead to basic

difficulties in interpreting the text, as Jung Min Woo (2009) suggests that:

 it remains a question whether Lawrence succeeds in avoiding sentimental
 mysticism in making Kate over in this way. His Mexican novel may be a
 failure, in the sense of traditional English fictional narrative. Indeed, the author
 seems quite lost in translating the other; as well as in translating himself and
 his own characters. But the old land Mexico, for Lawrence, is a virgin land of
 new possibility for the future civilization. And in this naϊveté of a foreigner’s
 observation, which generally involves sentimental excitement, is a perspective
 that the local people would not have for themselves. (p.204)

Lawrence warns against such ‘sentimentalism’ (p.61) in Mornings in Mexico, but as

this chapter has shown, there lies a definite element of romanticism in the

descriptions of Mexican blood-consciousness and the idea that it can pave the way

for a better future in Europe and Mexico.

 Despite allusions made to the need for political revolution in Mexico, on the

basis of how Lawrence depicts the Quetzalcoatl movement, it seems that only further

oppression lies ahead for the Mexican people. This position is supported by Jeffrey

Meyers (1974) and his assessment of The Plumed Serpent in light of the Mexican

Revolution. Meyers (1974) believes that Lawrence offers the same image of Mexico

at the beginning and the end of the novel criticising his ‘inability to create a

173

meaningful social or religious alternative to the frightening revolutionary reality that

he knew so well’ (p.72). Yet, not all critics have agreed with this stance, as Yudhistar

(1969) suggests that there is genuine reason for optimism towards Quetzalcoatl

because:

 what “Ramon means” is not the institution of savagery or the abandonment of
 civilised consciousness, but the attainment of a balanced, integrated
 personality by bringing into unison the blood and the spirit, the dark and the
 light, the mind and the body, the eagle and the snake, Quetzal and Coatl: the
 aim is the enrichment, not the impoverishment of life. (p.255)

For Meyers (1974), the fact that ‘Ramon’s quest is … purely a “religious” one - not

social or political’ (Yudhistar, 1969, p.253) is the greatest disappointment of all. If

blood-consciousness is represented as affecting the lives of the Mexican people as

well as instigating Kate’s own personal development, then the novel would offer a

more powerful and challenging message, and give its readers further reason to

praise the postcolonial attitudes embedded within it.

 Much of Lawrence’s post-1920 fiction is cautious regarding the creation of a

future, not just in Mexico but anywhere. However, this fact should not be mistaken as

Lawrence desiring to live through the past, instead it is central to the ‘cultural and

aesthetic reaction of modernism’ (p.17) against the ‘rise of capitalism’ (Childs, 2000,

p.16). Similarly, in ‘Indians and an Englishman’ Lawrence stresses that he is not

idealising a pre-civilised world:

 I have gone a long road since then. And as I look back, like memory
terrible as blood-shed, the dark faces round the fire in the night, and one
blood beating in me and them. But I don’t want to go back to them, ah never. I
never want to deny them, or break with them. But there is no going back.
Always onward, still further. The great devious onward-flowing stream of
conscious human blood. From them to me, and from me on.

I don’t want to live again the tribal mysteries my blood has lived long since.
I don’t want to know as I have known, in the tribal exclusiveness. (p.120)

Here Lawrence mythologises the earliest people of the human race, tracing evolution

to the present day. Lawrence imagines the shared blood of mankind to result in an

174

eternal connection between peoples, but that this ‘stream’ (‘Indians and

Entertainment’, p.120) should not become stuck in the past instead it must continue

to flow on.

 Towards the end of the novel Kate feels that she is ‘a bit bored with living

Quetzalcoatls’ (PS, p.427), but she needs something to believe in to give her life

meaning. Her gradual awareness that ‘We are all of one blood-stream’ (PS, p.416,

emphasis in original) towards the end of the novel, finally breaks down the perceived

difference between her and the Mexican people. This idea also conveys her own

need to continue to evolve as she envisions herself as comprised of:

two selves: one, a new one, which belonged to Cipriano and to Ramón, and
which was her sensitive, desirous self: the other hard and finished,
accomplished, belonging to her mother, her children, England, her whole past.
(PS, p.429)

Given Lawrence’s strong feelings against the First World War, it is unsurprising that

he would explore the possibility of new life in new places. It is also unsurprising that

he believed that European men and women were in urgent need of change to ensure

such a catastrophe would never happen again. It is from this perspective that

Lawrence developed his profound insights into other cultures, whilst stressing that

white Western superiority is to be questioned and destabilized, rather than asserted.

 It is telling that Lawrence attributes the most vital and positive state of being of

blood-consciousness to the Mexican people. In his time in Mexico ‘the place

[Lawrence] comes to know is simultaneously a hard-lined geographic and political

site and an abstract domain of spirituality, timeless permanence, and relationships of

equilibrium and not dominance’ (Newmark, 2010, p.178, emphasis in original). The

Plumed Serpent suggests that personal and political change are fundamentally

connected and although Mexican blood-consciousness is a complex concept, it is

founded on the primitive being able to construct a future. This future is not just for

175

Kate and Europe but also for Mexico. It identifies the significance of individual human

relationships, and identifies that they can change the way people conceive entire

cultures, which are not outdated views.

 Alongside the issues of race, culture, and blood-consciousness, the closing

pages of The Plumed Serpent have drawn critical attention because of Kate’s final

words to Cipriano, “You won’t let me go!” (PS, p.444). It is unclear whether Cipriano

would actually prevent Kate from leaving Mexico, or if this is just another example of

her fantasising elements of their relationship. Nevertheless, throughout The Plumed

Serpent there are definite signs of Lawrence’s intensive focus upon masculinity,

which is now an infamous characteristic of his fiction in the 1920s. Novels such as

Women in Love, Aaron’s Rod, and Kangaroo all involve male friendships which

assert a desire for masculinity alongside disparaging descriptions of needy and wilful

women. Although there are numerous references to the necessity of balance and

equilibrium between Kate and Cipriano in The Plumed Serpent, there is also a strong

emphasis upon the need for Kate’s submission. This has led Carl Krockel (2007) to

state that ultimately, Kate’s relationship with Cipriano is an essentially negative

experience and that ‘the change in her blood is both an erotic and political process: it

liberates her body, but dispossesses her of an independent will’ (p.294). This

element of the novel is extremely problematic because in many instances, their

relationship is depicted as a positive blood-conscious union, but this cannot be the

case if Kate’s:

marriage with Cipriano [involves] the supreme passivity, like the earth below
the twilight, consummate in living lifelessness, the sheer solid mystery of
passivity. Ah, what an abandon, what an abandon, what an abandon! - of so
many things she wanted to abandon. (PS, p.311)

This passage is an example of some of most disturbing parts of The Plumed Serpent

as the novel stresses the need for Kate’s ‘submission’ (p.439) in order to realise ‘the

176

god-power in man’ (PS, p.418). This theme of aggressive masculinity and female

‘passivity’ (PS, p.311) resulted in Hilary Simpson’s highly regarded D.H. Lawrence

and Feminism (1982) and many more feminist responses to Lawrence’s fiction.

 Given the huge emphasis Lawrence places upon blood-consciousness and

the sexual union of man and woman as the way to re-build a damaged English

society, Chapter Five will return the focus once more to England and the last major

novel of Lawrence’s career. In a reading of Lady Chatterley’s Lover, the next part of

this thesis will assess the phallic element of blood-consciousness, which is part of

the vision in The Plumed Serpent when men are described as ‘columns of dark

blood’ (PS, p.47). In light of Lady Chatterley’s openness regarding sexuality, Chapter

Five will identify the complex presentation of a blood-conscious marriage through the

affair of Oliver Mellors and Connie Chatterley.

177

CHAPTER FIVE

LADY CHATTERLEY’S LOVER: A BLOOD-CONSCIOUS MARRIAGE

Lady Chatterley’s Lover is strongly associated with the closing cycle of Lawrence’s

life; viewed as his final significant offering to his readership, it returns the focus to

England after his writing of other countries and cultures in the 1920s. The well-

documented history of Lady Chatterley is immersed in scandal in connection with

The Obscene Publications Act of 1959. However, seizing copies of Lady Chatterley

as well as some of Lawrence’s paintings only galvanised interest and desire for a

text that had been deemed unfit for the public domain. The controversy of this novel

stemmed from Lawrence’s hope of creating fiction that could tackle the taboo

subjects of sexual intercourse and the naked human body. He conveys this motive in

a letter in May 1929:

 I write in all honesty and in the sincere belief that the human consciousness
 needs badly now to have the doors freely opened into the dark chamber of
 horrors of ‘sex’ - it is no chamber of horrors really, of course - and I feel the
 language needs to be freed of various artificial taboos on words and
 expressions. All those taboos and shut doors only make for social insanity. I
 do my work, and take the reward of insult, since it is to be expected. (7L,
 p.308)

Despite the notorious nature of Lady Chatterley and Lawrence’s ongoing difficulties

with royalty rights and its publication, as ‘A Propos of Lady Chatterley’s Lover’ states,

the novel is about the simplest of stories, ‘the deepest of all communions’ (p.325)

when ‘the great river of male blood touches to its depth the great river of female

blood’ (pp.324-325).

178

 The affair that occurs between Mellors and Connie asserts the importance of

‘fucking with a warm heart’ (p.206), whilst the presence of other expletives such as

‘cunt’ (p.178) and ‘shit’ (LCL, p.223) have made Lady Chatterley a notorious text in

the history of English literature. Yet, Lawrence dismissed ‘the evocative power of the

so-called obscene words’ claiming that the novel is nothing short of ‘an honest,

healthy book, necessary for us today’ (‘A Propos’, p.307). Despite the importance of

these ‘obscene words’ in Lady Chatterley, the first section of this chapter will show

that it is the blood-conscious marriage of ‘A Propos’ that is the real foundation for the

novel. By paying close attention to this description of a blood-conscious marriage, I

will identify Connie’s need for such a union in the novel.

 The section entitled ‘Sir John Thomas and Lady Jane’ will focus upon the way

that Mellors and Connie’s sexual relationship is presented and the sexual roles that

they adopt. The central concern for this section is whether the values of balance and

sexual harmony which Lawrence depicts in the blood-conscious marriage of ‘A

Propos’ are jeopardised because of his idealisation of the phallus. Millett (1970) and

Simpson’s (1982) texts include probably the most iconic resistance to accepting

Lady Chatterley as a novel about a woman’s sexual liberation. In these works, the

emphasis on the dark and mysterious phallic nature of blood-sex which can conquer

mental-conscious relationships is subject to criticism, due to a perceived leaning

towards male experience in Lawrence’s writing. Subsequently, this section will

acknowledge that the blood-conscious marriage of Lady Chatterley does seem to

prioritise the male body when Lawrence states that ‘the phallus is a column of blood,

that fills the valley of blood of a woman’ (‘A Propos’, pp.324-325). Yet, this is only

one possible reading of Connie’s relationship with Mellors and fails to incorporate the

element of fantasy which is involved in their sexual union. Attention will also be paid

179

towards ‘phallic consciousness’ as a positive term which Lawrence used ‘to

transform an exclusively male word into a special term for awareness of the life of

Connie’s bodily experiences’ (Nakabayashi, 2011, p.3).

 These ideas finally link up to the notion that Lady Chatterley presents a

number of different fictions which must be differentiated between (Pinkey, 1990). The

naming of Sir John Thomas and Lady Jane masks the reality of the couple’s

weakened physical form, as well as the sadness and loneliness of their lives. Thus,

the final section will address the idea of multiple fictions at work in Lady Chatterley.

As critics such as Earl G. Ingersoll (2001) have pointed out, it is ironic that the novel

should conclude with a letter, when a blood-conscious marriage prioritises the body

over the written or spoken word.

‘A PROPOS’ AND THE NEED FOR A BLOOD-CONSCIOUS MARRIAGE

In ‘A Propos’ Lawrence stresses the need to ‘think sex’ (p.308, emphasis in original)

in a different way, which is an unusual claim considering his frequent criticisms that

human beings have become too conscious. Yet, in Lawrence’s opinion, the human

‘mind’ is ‘unevolved’ in terms of its ability to fully comprehend the significance of sex,

and is in need of ‘catch[ing] up … [in order to] make a balance between the

consciousness of sex and the act’ (‘A Propos’, p.308). Many aspects of these

discussions in ‘A Propos’ link back to Lawrence’s 1915 letter to Bertrand Russell

which was explored previously in the Introduction. Lawrence once again identifies

the blood as a vital force in sex, stating that:

 Marriage is no marriage that is not a correspondence of blood. For the blood
 is the substance of the soul, and of the deepest consciousness. It is by
 blood that we are: and it is by the heart and the liver that we live and move
 and have our being. In the blood, knowing and being, or feeling, are one and

180

 undivided: no serpent and no apple has caused a split. So that only when the
 conjunction is of the blood, is marriage truly marriage. The blood of man and
 the blood of woman are two eternally different streams, that can never be
 mingled. Even scientifically we know it. But therefore they are the two rivers
 that encircle the whole of life, and in marriage the circle is complete, and in
 sex the two rivers touch and renew one another, without ever commingling or
 confusing. We know it. (‘A Propos’, pp.324-325)

This passage demonstrates Lawrence’s lifelong belief that the union of blood-

conscious bodies is the true basis of sex and marriage. This is a notion that has

been explored throughout this thesis because so many of Lawrence’s novels use

metaphors of fluidity and the meeting of blood streams to express the harmony that

can be achieved in sexual relationships.

 This idea of a blood-conscious marriage is particularly prominent in Lady

Chatterley as the novel seems to suggest that in their affair, Connie and Mellors

realise the possibility of this ‘correspondence of blood’ (‘A Propos’, p.324) to take

place. In comparison, Connie’s marriage with Clifford is evocative of the ‘counterfeit

marriage’ of ‘A Propos’, which is a common form of relationship based purely on a

joining of “personalities” and “minds” (p.325). This modern inclination towards a

‘personal’ (‘A Propos’, p.325, emphasis in original) rather than a blood-conscious

relationship, is described as partly due to societies’ repression and censorship of the

body. The concerns of ‘A Propos’ and a number of Lawrence’s Late Essays (2004)

set the scene for many of the characters and their beliefs in Lady Chatterley.

Lawrence suggests that negative attitudes toward sex and the human body have

been instilled into men and women from a young age, leaving them unable to

achieve blood-conscious harmony in their adolescence and adulthood.

 In Lawrence’s ‘Introduction to these Paintings’ (1929) he confronts ‘the growth

of the “spiritual-mental” consciousness’, and the body being regarded with ‘horror’

and a need to ‘suppress’ (p.186). Christianity is blamed for scare-mongering men

181

and women into fearing the body by over-emphasising the dangers of contracting

syphilis. The church is also criticised for depicting sex as a disease carrier and is at

fault for celebrating ‘the nauseating and repulsive history of the crucifixion of the

procreative body for the glorification of the spirit, the mental consciousness’

(‘Introduction to these Paintings’, p.203). Lawrence challenges these negative

representations of sex in the essay ‘We Need One Another’ (1930) when he writes

‘what is sex, after all, but the symbol of the relation of man to woman, woman to

man?’ (p.301). In his opinion, human beings are unable to realise this due to a lack

of psychical ‘wholeness’ (p.330) and an inner ‘emptiness’ (‘We Need One Another’,

p.301), thus the self becomes sick and incapable of vital human relationships.

 Such negative representations of human bodies and sex, as well as

Lawrence’s own battle with tuberculosis and his horror towards the mutilation of

many bodies through the First World War, undoubtedly has a heavy impact upon

Lady Chatterley. Images of bodily illness and sickness are rife throughout the novel

and the healthy human body is considered to be a rare and treasured thing. Connie

and her sister’s German boyfriends are killed in the war, as well as Clifford’s elder

brother. Reminders of ill health are everywhere as ‘somebody always seemed to

have influenza at Wragby’ (p.65), and the very air of England is ‘soft and dead, as if

all the world were slowly dying’ (LCL, p.65).

 The representation of Clifford’s body is hugely significant as he is brought

home paralysed and ‘more or less in bits’ (LCL, p.5) from the war. Lawrence states

that ‘I have been asked many times if I intentionally made Clifford paralysed ...

whether the “symbolism” is intentional - I don’t know’ (‘A Propos’, p.333). The fact

that Clifford is in a wheelchair clearly suggests that he and Connie are not able to

achieve the mystical blood-communion of sex that is so important to Lawrence.

182

However, the narrative also implies that even if Clifford was not physically-paralysed,

he already possessed ‘the deeper emotional or passional paralysis, of most men of

his sort and class, today’ (‘A Propos’, p.333). This relates to the Introduction’s

discussion of the perceived effects of institutionalised education and class upon a

person’s ability to realise the importance of blood-consciousness. As Ellis (1998)

states, in Lady Chatterley ‘class antagonism’ is directly related to Lawrence’s beliefs

regarding ‘the mind’s conflict with the body’ (p.325).

 Class is a distinguishing factor between the beliefs and behaviour of Clifford

and Mellors throughout the novel. Clifford’s inherited wealth and his position as a

member of aristocracy results in him being a snob ‘frightened of the vast hordes of

middle and lower-class humanity, and of foreigners not of his own class’ (LCL, p.10).

He is also asexual as he ‘blushed and looked uncomfortable’ (p.34) in a conversation

with his contemporaries about sex, and he is described as ‘uneasy as a woman in

such talk’ (LCL, p.35). Lawrence suggests that even if he was not paralysed, Clifford

would not be able to fulfil Connie due to his repressive views on sex. Connie’s need

for a blood-conscious marriage is highly related to Clifford’s ‘aristocratic relations’

(p.19) that she is subjected to, as Wragby Hall is depicted as a hub of monotonous

philosophising vain young men who ‘all believed in the life of the mind, and keeping

pure the integrity of the mind’ (LCL, p.31).

 Lawrence stresses that this results in highly emotional and spiritual

relationships forming between men and women that are purely destructive for the

self. In novels such as Women in Love and Lady Chatterley, Lawrence explores this

through the dynamics of parent and child relationships occurring between adults and

lovers. Gerald Doherty (1998) suggests that ‘though Lawrence was unwilling to

sexualize the infant’s relations with others, he was more than willing ... to sexualize

183

the adult regression to infantile states’ (p.375). Women in Love frequently denotes

the child-like quality of Pussum, which only seems to make Gerald Crich desire her

more, and Chapter Three highlighted passages of Gerald being described as like a

child in love-making scenes between him and Gudrun. Similarly, Clifford experiences

psychic regression in Lady Chatterley’s Lover as Lawrence implies that in middle

and upper classes, as well as aristocrats, psychical development can become stuck

or fixed (Doherty, 1998).

 In ‘A Propos’ Lawrence suggests the serious repercussions can result from

sexual repression in ‘the so-called “cultured” classes’ (p.332), an idea which surfaces

in Lady Chatterley as Clifford increasingly depends on his maid Mrs Bolton. Due to

his repressed sexual desire, Clifford becomes a ‘child-man’ (LCL, p.291) replacing a

blood-conscious marriage with an overly emotional and spiritual mother and son

relationship that Lawrence condemned so often throughout his life. The narrative

describes how:

 He would hold her hand, and rest his head on her breast, and when she once
 lightly kissed him, he said: “Yes! Do kiss me! Do kiss me!” … And he lay with
 a queer, blank face like a child, with a bit of the wonderment of a child … It
 was sheer relaxation on his part, letting go all his manhood, and sinking back
 into a childish position that was really perverse. (LCL, p.291)

In contrast to this, Mellors is representative of ‘the working-classes’ who have kept

‘the old blood-warmth of oneness and togetherness some decades longer’ (‘A

Propos’, p.332). It is no coincidence that Mellors is the son of a collier, as he

conveys Lawrence’s ideas regarding what constitutes ‘real men’ (LCL, p.75), a term

that resurfaces in Lawrence’s late writings to distinguish between men that are

capable of blood-unions and men that are not. ‘The Captain’s Doll’ (1923) evokes

uncertainty regarding the relationships of men and woman in the modern age, as

Hannele’s loneliness results in her ‘touching things and moving them a little, just for

184

the sake of the contact’ (p.78). Hannele’s initial affair with the Captain gives her

some excitement but she soon begins to question what constitutes real ‘men’ and

‘real beings’ (‘The Captain’s Doll’, p.90).

 For Connie, Mellors is a completely different kind of man to any she has ever

met before. Similarly, in ‘The Captain’s Doll’, Hannele is shocked when she travels to

the Tyrol and realises:

 Everything [is] so physical. Such magnificent naked limbs and naked bodies,
 and in the streets, in the hotels, everywhere, bare, white arms of women and
 bare, brown, powerful knees and thighs of men. The sense of flesh
 everywhere, and the endless ache of flesh … [the] endless ache of physical
 yearning. (p.122)

It is the sight of naked flesh that awakens Connie’s desire for a union of the blood as

when she sees Mellors for the first time ‘he was naked to the hips … and his white,

slender back was curved over a big bowl of soapy water’ (LCL, p.66). Yet, it is

important that her relationship with Mellors develops not only on a sexual basis, as

Ellis (1998) points out that in Lawrence’s final version of Lady Chatterley Mellors has

become a far more ‘articulate gamekeeper’ and subsequently a more ‘dominant

figure’ (p.393) in the novel.

 As stated in the Introduction, it was important to Lawrence that working-class

characters could achieve social mobility and become relatively educated and

eloquent. Although Mellors is representative of the working-class values that

Lawrence admired, he really belongs to neither one class nor the other, and is stuck

in between, not wanting to push higher, but being too educated and refined to

convincingly pass for a member of the lower classes. This aspect of Mellors’

character was partly inspired by Lawrence’s own feeling of not really belonging to

any class, as in ‘Which Class I Belong To’ (1927) he writes that:

185

 The door to “success” has been held open to me. The social ladder has
 been put ready for me to climb. I have known all kinds of people, and been
 treated quite well by everyone ...
 Yet here I am, nowhere, as it were, and infinitely an outsider. And of my
 own choice.
 It is only this year, since coming back to Europe from America that I have
 asked myself why. Why, why, why could I never go through the open door,
 into the other world? ...
 I have, as far as circumstances go left the working-class world. So I have
 no world at all, and am content. (p.38)

Mellors is content being an outsider not fully integrated into a specific class, and this

strongly appeals to Connie, who is depicted as having the very life sucked out of her

by the upper-class culture at Wragby. Her doctor states that ‘there’s nothing

organically wrong [but] your vitality is much too low’, encouraging her ‘to be amused,

properly healthily amused’ (LCL, p.78).

 Despite all the talk and writing that goes on at Wragby (Bell, 1992), there is

‘no touch, no actual contact’ (LCL, p.16). This is a notion that clearly links to the

novel’s emphasis on the need for ‘tenderness in human relationships’ (p.269) that

can counteract the ‘over-intellectualised emotionally paralysed humanity of the day’

(Yudhistar, 1969, p.271). In ‘A Propos’, Lawrence uses terms such as ‘touching’

(p.325) and ‘contact’ (p.326) to convey that the essential principles of a blood-

conscious marriage are ‘being’ and ‘feeling’ (p.324) together, rather than the

achievement of an orgasm. A lack of such physical intimacy is extremely apparent at

Wragby, as the reader is told that ‘no warmth of feeling united it organically’ (LCL,

p.17). Clifford and his friends go on for pages and pages debating on issues relating

to sex and the human body. An example of this is when Lady Bennerley states that:

 “So long as you can forget your body, you are happy … And the moment you
 begin to be aware of your body, you are wretched. So if civilisation is any
 good, it has to help us to forget our bodies, and then time passes happily,
 without our knowing it.” (LCL, pp.74-75)

186

There is an element of flippancy in Lady Bennerley’s claim that, overall, the

argument of ‘A Propos’ and the narrative of Lady Chatterley do not support. As

stated, Lawrence makes a clear effort throughout the novel to bring the body into

acknowledgment and to make people ‘think sex’ (‘A Propos’, p.308, emphasis in

original). Yet, Lady Bennerley’s opinion is not completely at odds with Lawrence’s

ideas, as his depiction of ‘sex in the head’ (FU, p.148) in Fantasia is a criticism of

modern people being too self-conscious and making sex a conscious act. Williams

(1993) considers this Lawrentian concept in detail, and she states that:

 Sex in the head is sex made visible, sex in the wrong place and aroused to
 visual pleasures. Darkness is the realm of the valorised macho superhero,
 whilst women too often prefer the illuminated world of conscious control,
 sexual inauthenticity, visual engagement. (p.1)

Criticisms against this extreme form of mental-consciousness are apparent in

Birkin’s verbal attack on Hermione in Chapter Three. Despite this, Williams (1993) is

right to identify that ‘Lawrence [also] contradicts himself, enjoying the visual,

experimenting with forms of narrative which are cross-fertilised with cinematic

technique, looking with the eyes of femininity’ (p.2). The next section will show how

Lawrence experiments in this way in Lady Chatterley, but for now, Lady Bennerley’s

call to “forget your body” (LCL, p.74) must be recognised as important because it

echoes Lawrence’s disillusion with modern sex in Psychoanalysis. Lawrence

suggests that Adam and Eve were not thrown out of Eden for having sex, rather

‘when sex became to them a mental object - that is, when they discovered that they

could deliberately enter upon and enjoy and even provoke sexual activity in

themselves’ (PU, p. 11).

 Negative depictions of sex and marriage are rife throughout Lady Chatterley

as Clifford describes marriage as a ‘habit’ and believes that he and Connie ‘ought to

be able to arrange this sex thing’ (LCL, p.44). However, there are also more positive

187

aspects of Clifford’s thinking which are in tune with the central features of a blood-

conscious marriage as outlined in ‘A Propos’. Clifford explains to Connie that:

 “It’s the life-long companionship that matters. It’s the living together from day
 to day, not the sleeping together once or twice. You and I are married, no
 matter what happens to us ... The long, slow, enduring thing - that’s what we
 live by - not any occasional spasm of any sort. Little by little, living together,
 two people fall into a sort of unison, they vibrate so intricately on one another.”
 (LCL, p.44)

It is important that in ‘A Propos’ weight is placed specifically upon the term ‘marriage’

not just sex, as like Clifford, Lawrence affirms the importance of the ‘life-long

companionship’ (LCL, p.44) that gives a blood-conscious relationship its strength. In

‘A Propos’ Lawrence adopts strikingly similar language to that used by Clifford, as he

writes that:

 marriage, or something like it, is essential, and … the old Church knew best
 the enduring needs of man, beyond the spasmodic needs of today and
 yesterday. The church established marriage for life, for the fulfilment of the
 soul during life, not postponing it till the after-death. (‘A Propos’, p.322)

Here Lawrence highlights the more positive values of the church that are still

relevant to people of his generation. This belief in the lasting connection of a blood-

conscious marriage was undoubtedly influenced by Lawrence’s problems with

erectile dysfunction, as he became increasingly ill and sex could no longer play a

central role in his marriage with Frieda.

 Connie’s desperate need to be ‘properly healthily amused’ (LCL, p.78) is not

necessarily due to a lack of sex, rather the wrong kind of sex. Her affair with the

play-writer Michaelis does not satisfy her in the same way that Mellors does later in

the novel. This is because Michaelis is representative of ‘modern sex [which] is a

pure matter of nerves, cold and bloodless’ (‘A Propos’, p.326). No harmony or union

can result from this form of sexual encounter, shown by the fact that Connie is left

often ‘dazed, disappointed [and] lost’ (LCL, p.29) afterwards. Sex is reduced to one

188

person doing another a favour, as Michaelis is grateful to Connie for sleeping with

him, crying “You’re frightfully good to me” ... “You’re only too infinitely good to me - I

can hardly bear it” (LCL, p.26, emphasis in original). Michaelis is also a selfish lover,

shown by his aggressive confrontation with Connie about her attempts to seek her

own orgasm. The narrative seems to support Connie’s claim to her own sexual

fulfilment, as she asks:

 “But you want me to go on, to get my own satisfaction?” …
 He laughed in a hollow little way.
 “I want it!” he said. “That’s good. I want to hang on with my teeth clenched,
 while you go for me!”
 “But don’t you?” she insisted.
 He avoided the question.
 “All the darned women are like that,” he said. “Either they don’t go off at all,
 as if they were dead in there - or else they wait till a chap’s really done, then
 they start to bring themselves off, and a chap’s got to hang on. I never had a
 woman yet who went off just at the same moment as I did.” (LCL, p.54,
 emphasis in original)

The insight given into the inadequacy of Michaelis as a lover is a progressive

perception from a male author writing in 1928 (Spilka, 1990). This conversation also

paves the way for the more considerate lover that Connie finds in Mellors, who is

representative of many values that are central in ‘A Propos’. Such values include the

ability for both lovers in a blood-conscious marriage to enable a balance through ‘two

rivers of blood … two distinct eternal streams’, as without this sex becomes

masturbatory and there is no ‘renewing [of] one another’ (‘A Propos’, p.325).

Michaelis evokes regressive contemporary attitudes towards sex that Lawrence felt

were largely down to the ‘exhaustive and debilitating’ (‘A Propos’, p.327) form of

masturbatory sex that young men participated in.

 Lawrence’s late essay ‘Pornography and Obscenity’ (1929) outlines that

certain forms of sexual experiences such as masturbation can be extremely

damaging, meaning that the ‘creative flow’ of sexual arousal leads only to spiritual

189

‘dissolution’ (p.242). He also describes the negative impact that the wrong kind of

sex can have upon the ‘psychic health of the individual’ (‘Pornography and

Obscenity’, p.243), a theme which is prominent in Lady Chatterley as well as The

Lost Girl (1920) and The Plumed Serpent. Chapter Four explained that in the 1920s

Lawrence was exploring the idea of female characters being brought back to life by

significant sexual experiences. It has also been identified that so often in Lawrence’s

fiction, a new ‘place’ (SCAL, p.17) is also necessary in order to rejuvenate the self. In

Lady Chatterley Lawrence suggests that a blood-conscious marriage cannot occur at

Wragby Hall, nor can it be realised through Connie’s affair with the immature and

selfish Michaelis. Instead, Connie must wander into the wood and find Mellors in

order to reignite the regenerative cycle of blood-consciousness once again.

 The wood is described in wholly positive terms as Connie’s ‘refuge, her

sanctuary’ (p.20), and it symbolises a possible way of re-connecting with ‘the

substantial and vital world’ (LCL, p.20). Despite Clifford’s association with the

lifelessness of Wragby, even he ‘loved the wood. He loved the old oak trees. He felt

they were his own through generations. He wanted to protect them. He wanted this

place inviolate, shut off from the world’ (LCL, p.42). Clifford can only appreciate the

wood from afar, as despite his efforts to protect it with his wealth and power, his

mechanical chair tarnishes the very countryside he is striving to maintain. As Connie

and Clifford roam the grounds of Wragby:

 The chair puffed slowly on, slowly surging into the forget-me-nots that rose up
 in the drive like milk-froth, beyond the hazel shadows. Clifford steered the
 middle course, where feet passing had kept a channel through the flowers.
 But Connie, walking behind, had watched the wheels jolt over the wood-ruff
 and the bugle, and squash the little yellow cups of the creeping-jenny. (LCL,
 p.184)

The narrative stays close to Connie’s critical perspective, as her judgemental eyes

watch the flowers being trampled on in a scene that expresses Clifford’s ultimate

190

inability to allow growth, as he re-plants flowers and trees only to mow them down

unknowingly. However, another scene with Clifford and Connie overlooking the wood

is one of the saddest and most sympathetic towards Clifford in the entire novel.

Clifford states that “this is the old England, the heart of it: and I intend to keep it

intact ... I mind more, not having a son, when I come here, than any other time”

(LCL, pp.42-43). Despite his seeming desire for money and success in the public

eye, like Connie and Mellors, Clifford is also ambivalent about the future and feels

nostalgic about England and is determined to preserve it.

 Although Clifford has great love for the wood, it is vital that ‘the narrow track to

the hut … was not wide enough for the chair’ (LCL, p.185) so that he cannot go

looking for Connie. The wood is a hugely significant setting for the affair to take place

between Connie and her gamekeeper, as Charles Burack (1998) identifies that

Connie’s:

 erotic development is implicitly linked to the growth of the wood’s organic life.
 She and the trees are linked by their common sentience and inwardness ...
 Lawrence always emphasized that being connected to the living universe
 means experiencing the rhythms of decay and growth in the natural
 environment and being synchronized with those same rhythms in the body.
 (p.109)

Such ‘rhythms’ are vital in the expression of the relationship between man and

woman in ‘A Propos’. Burack’s (1998) comments also look back to Chapter One’s

emphasis placed upon the blood in connection with the cosmos and the natural

world. Similarly, in ‘A Propos’ Lawrence evokes that a blood-conscious marriage is

not only the achievement of sexual harmony between two bodies, instead:

 Sex is the balance of male and female in the universe, the attraction, the
 repulsion, the transit of neutrality, the new attraction … The long neuter spell
 of Lent, when the blood is low, and the delight of the Easter kiss, the sexual
 revel of spring, the passion of midsummer, the slow recoil, revolt, and grief of
 autumn, greyness again, then the sharp stimulus of winter, of the long nights.
 Sex goes through the rhythm of the year, in man and woman, ceaselessly
 changing: the rhythm of the sun in his relation to the earth. Oh what a

191

 catastrophe for man when he cut himself off from the rhythm of the year. From
 his unison with the sun and the earth. (p.323)

The wood appears to provide a protected space whereby Connie can rediscover the

blood-rhythms of her body but also the rhythms of the ‘sun and earth’ (‘A Propos’,

p.323). Lawrence’s tree-writing in Fantasia is brought to mind as ‘A Propos’ makes

an analogy between trees and the need for human beings to re-establish their lives

with these ‘rhythms of the year’ (p.323). Lawrence writes that:

 We are cut off from the great sources of our inward nourishment and renewal,
 sources which flow eternally in the universe. Vitally, the human race is dying.
 It is like a great uprooted tree, with its roots in the air. We must plant
 ourselves again in the universe. (‘A Propos’, p.330)

There can be no doubt that these notions were very much in Lawrence’s mind when

he chose the wood as the setting for Connie’s affair with Mellors, as the hut lies at

the centre of the powerful trees and of the cyclical seasonal changes which the

natural world undergoes around them.

 This kind of mythical power that the wood possesses has led critics such as

David Seelow (2005) to suggest that Connie enters ‘a dream state’ (p.103) within the

wood, which Burack (1998) associates with a retreat to the womb. Becket’s (1998)

article on Lawrence’s representations of the maternal body and the restorative womb

is relevant here, as the tranquillity and safety of the wood in Lady Chatterley appears

to exist free from civilisation, progress, and time. Thus, although the novel does not

posit other countries and cultures as a source of spiritual and sensual renewal for

Connie, the wood and the ‘blood-relationship’ (‘A Propos’, p.331) that takes place

within it, are unquestionably linked to Lawrence’s lifelong interest in the primitive.

 Chapter Four gives much insight into Lawrence’s belief in primitive being, so

this chapter will avoid repeating earlier discussions. However, it is necessary to

briefly mention the significance of the wood as a primitive space, especially given

192

that ‘A Propos’ makes frequent comparisons between past and present modes of

living, in order to explain why a blood-conscious marriage is difficult to realise in

modern England. In Lady Chatterley, Lawrence is not seriously recommending that

human beings must all go and live in the woods, rather the novel emphasises the

need to recover that which has been lost through the war and the modernization of

England.

 In ‘The Ladybird’ (1923) Lawrence was already exploring many of the same

issues that would come together in Lady Chatterley as Lady Daphne ‘married an

adorable husband’ for fame, when really ‘she needed a daredevil’ (p.161). This short

story is also set in a time when ‘the old spirit [had] died for ever in England’ (‘The

Ladybird’, p.158), and like Connie, Lady Daphne finds herself split between her

desire for a blood-conscious marriage, and the reality of her ‘counterfeit marriage’ (‘A

Propos’, p.325) with her husband Basil. Daphne is depicted through her weakened

physical form with her thin ‘white throat’ and ‘nerve-worn’ eyes (p.160), but her

desire for the Count Dionys Psanek seems to rejuvenate her. The Count is described

as having a ‘dark face’ and a ‘primitive’ quality (p.163) that leads Daphne ‘to dream

about’ him and ‘yearn wistfully for him’ (‘The Ladybird’, p.196). Similarities between

the short story and Lady Chatterley are furthered by the focus upon ‘contact with

reality’ (p.199) in ‘The Ladybird’, as Daphne seeks a way out of her own stark reality

with Basil by becoming the ‘night-wife’ (p.217) of the Count. Like the wood of Lady

Chatterley, the night of ‘The Ladybird’ offers a way out of Daphne’s mundane and

sexless marriage, in which the ‘hot and invisible … dark flame [of the Count] might

warm the cold white fire of her own blood’ (p.211).

 It is significant that the Count and Mellors are both pessimistic towards

mankind after the war, and that their time spent with their female lover must exist in a

193

kind of utopian space and haven that is uninterrupted by society and the clock time

described in Chapter Two. Katie Gramich (2001) links these ideas back to The

Plumed Serpent noting that:

 Lady Chatterley’s Lover constitutes a paean of spasmodic praise for the
 unaccommodated body, which must, according to Lawrence, be stripped of its
 oppressive shell of civilization. In effect, what the novelist is calling for in an
 explicitly evangelistic manner is no less than a turning back of the clock of
 history, a return to a preindustrial, a precivilized, indeed a primeval world. In
 doing so he continually invokes the clay, earth, or mud, which is the raw
 material of incarnation. (Gramich, 2001, p.149)

The wood is not only a physical place to escape to, it corresponds to a changing of

self, providing a way to re-kindle organic self-growth made possible through blood-

conscious connections. As stated in Chapter Four, this is not necessarily a

regressive-drive, rather the central aim is to get out of the current state of regression

in England, by a place that has not become modernised. Gramich (2001) suggests

that:

 The primeval mud and the jungle are the symbols used in the novel to
 represent that lost territory of wild, authentic existence where the life of the
 body is still possible ... As the reference to the “jungle of herself” suggests,
 however, the territory is not only an external landscape but an inner region, a
 heart of darkness which is identified with the blood-consciousness of the
 resurrected body. (p.150)

For these reasons, the wood acts as a place where a blood-conscious marriage is

given the basis to thrive. Yet, ‘casting off of the civilized body is a gradual process’

(Gramich, 2001, p.159), as Kate’s decision to return to the wood again and again

rather than one prolonged stay there, enables Lawrence to express the progress that

she makes throughout Lady Chatterley.

 There can be no doubt that Connie suffers in the presence of ‘the young

intellectuals of the day’ (p.31) and longs to find a way out of the ‘tragic age’ (LCL,

p.5) that she is living through. The crux of the text lies in the fact that Connie’s

attraction to Mellors boils down to how he makes her feel and the appreciation he

194

has for her body. Through the unconscious revitalisation that both characters

experience, Lady Chatterley encourages its readers to recognise that the

significance of their lovemaking and their time together hidden in the wood is

because it enables a harmony between their blood. Although the blood-conscious

union of Connie and Mellors is largely depicted in positive terms, there are other

aspects of the novel that seem to contradict associations made between balance

and sympathy in a blood-conscious marriage. Thus, the next section will look closely

at another aspect of ‘A Propos’, particularly focusing upon the recurring expressions

of the phallic element of the blood.

 As this thesis has continued to highlight, when Lawrence is referring to blood-

conscious sex his descriptions can often seem to privilege or idealise the male body

and present the woman as passive. This is evident when it is the male blood that

actively ‘fills’ and ‘touches’ (p.324) the female blood in ‘A Propos’. In light of this, the

following section will look closely at the sexual dynamics in the love-making scenes

between Mellors and Connie, as well as evaluating in more detail what Lawrence

means by defining his blood-conscious marriage as ‘phallic’ (‘A Propos’, p.324).

Before doing so, I first want to highlight the difficulty in ascertaining the nature of

Connie and Mellors sexual relationship. This is partly because Lawrence

purposefully confuses descriptions of the physical bodies and actions of Connie and

Mellors with a narrative voice that belongs to neither of them, but attempts to

communicate their sexual experiences.

195

SIR JOHN THOMAS AND LADY JANE

When considering the relationship that develops between Connie and Mellors, it is

important to recognise that although ‘A Propos’ is a detailed presentation of what a

blood-conscious marriage is, the affair that takes place in Lady Chatterley is far more

ambiguous. This is due to the contrast between the more realistic descriptions of

their bodies and their lives alongside the more fantastical details of their affair. For

example, Mellors is presented as the primeval figure of the woods, but he is also well

educated and acquired ‘a scholarship for Sheffield Grammar School’ (LCL, p.145)

where he learnt anatomy and French. Clifford and his friends are damned for their

talk of literature, but Connie finds out that Mellors is also an avid reader, as she

stumbles upon his collection of:

 some [books] from a circulating library. She looked. There were books about
 bolshevist Russia, books of travel, a volume about the atom and the electron,
 another about the composition of the earth’s core, and the causes of
 earthquakes: then a few novels: then three books on India. So! He was a
 reader after all. (LCL, p.212)

Lawrence shows Mellors to be reading a wide and diverse selection of literature to

highlight that his blood-conscious male figure does not have to be uneducated or

slow like the early Brangwen farmers of The Rainbow. Yet, it is also important to

realise the discrepancy between the characters’ viewpoints and their perceptions of

one another and the more objective perspective offered at times by the narrator. For

instance, Connie is mildly irritated by Mellors switching back and forth between

Standard English and his working class persona throughout the novel, as she asks

him “Why don’t you speak ordinary English?” (LCL, p.95). Mellors replies “I thowt it

wor’ ordinary” (LCL, p.95, emphasis in original) and he continues to use dialect to

protect himself in his fall back into the lower class sectors of society, relying on

Derbyshire slang so as not to flaunt his intelligence or seem above himself.

196

 Despite this, it is fair to state that Mellors subsequently has a farcical

demeanour as the other characters are fully aware that ‘he can speak perfectly well’

(LCL, p.92) when he wants to. Connie is extremely critical of Clifford’s class-

consciousness, yet she does not seem troubled by Mellors’ impersonation of a

humble working-class man. It is not Connie but her sister Hilda that has the insight to

recognise ‘his smallish, sensitive, loose hand on the table [as they ate]. He was no

simple working man, not he: he was acting! acting!’ (LCL, p.243). These instances in

Lady Chatterley are extremely relevant, as they highlight that the narrative and the

characters’ perspectives should be read with a very critical eye, as the events that

unfold are merged with a high level of fantasy.

 The naming of Mellors and Connie’s genitalia as Sir John Thomas and Lady

Jane links to the idea that the narrative does not only disclose the physical actions of

Connie and Mellors’ bodies during sex. Instead the affair which takes place in both

the cottage and the hut is largely disclosed by the ‘mystic’ (p.325) and ‘phallic’ (‘A

Propos’, p.324) elements of a blood-conscious marriage. In reality, Mellors’ body is

quite sickly and thin, a notion that contrasts with how Connie envisages it during sex.

Mellors comments that “the last pneumonia left me with a cough - but it’s nothing”

(LCL, p.113), and the inclusion of the term ‘last’ suggests that he is frequently taken

sick. Like Birkin of Women in Love, Mellors’ ill health is counteracted by a hidden

organic spark of his body, but he:

 is [still] badly in need of revitalization both at the beginning and at the end of
 the narrative. The development of his relationship with Connie transforms him
 as much as it does her. One might even argue that at the end of the novel she
 is the fuller, stronger, more confident character. (Burack, 1998, p.106)

Early on in the novel, it is obvious that Connie needs Mellors to counteract her

dreary life at Wragby, but as Lady Chatterley continues, it is increasingly clear that

Mellors is equally dependent on her. Yet, there still seems to be much more focus on

197

Sir John Thomas than Lady Jane. Subsequently, it is understandable that some

critics have remained sceptical as to whether this blood-conscious union is really a

balancing at all, or if Lawrence is only able to portray Connie in a submissive role,

and Lady Chatterley is guilty of penis worship (Simpson, 1982).

 Gerald Doherty (1996) has used terms like ‘male will-to-power’ and ‘colonizer’

(p.292) to describe Mellors’ sexual dominance over Connie, whilst Millett (1970) and

Burack (1998) have also identified dominance and submission as the bedrock of the

couple’s sexual roles. In some instances, Lady Chatterley is undoubtedly

preoccupied with Mellors’ penis and its ability to satisfy Connie, especially in

instances when the reader is told that his ‘penis began to stir like a live bird’ (p.120)

and ‘she felt his penis risen against her with silent amazing force and assertion’

(LCL, p.173). Anal sex is another questionable aspect of Connie and Mellors’

lovemaking, which again throws Lady Chatterley’s blood-conscious marriage into

ambiguity. Undoubtedly, Lawrence confronts what is still a major taboo, but his

inclusion of this particular sexual episode has other implications, as these passages

can contain derogatory depictions of Connie. A clear instance of this is when she is

‘burning out the shames, the deepest, oldest shames, in the most secret places. It

cost her an effort to let him have his way and his will of her. She had to be a passive,

consenting thing, like a slave, a physical slave’ (LCL, p.247). This idea of Connie as

‘like a slave’ in anal sex only adds weight to the idea that Lady Chatterley supports a

female-passive, male-active marriage of the blood.

 Lawrence’s emphasis upon a ‘phallic mystery’ (LCL, p.138) in Lady Chatterley

as well as in ‘Sun’ and The Plumed Serpent is undoubtedly a problematic notion. In

‘A Propos’ Lawrence writes that:

 The phallus is a column of blood, that fills the valley of blood of a woman. The
 great river of male blood touches to its depth the great river of female blood,

198

 yet neither breaks its bounds. It is the deepest of all communions, as all the
 religions, in practice, know. And it is one of the greatest mysteries: in fact, the
 greatest, as almost every apocalypse shows, showing the supreme
 achievement of the mystic marriage. (‘A Propos’, pp.324-325, emphasis in
 original)

This depiction of the phallus suggests ultimate harmony between the sexes, as

neither river is able to ‘brea[k] its bounds’ and overpower the other one. Yet, in Lady

Chatterley Connie fears that ‘if she adored him too much, then she would lose

herself, become effaced … a slave, like a savage woman’, whereas Mellors never

seems to be in any danger of becoming a slave to her, or falling into senseless

‘adoration’ (LCL, p.135).

 Mellors also talks extremely disparagingly about his previous sexual

encounters, particularly in relation to his wife Bertha who he married because ‘that

was what I wanted: a woman who wanted me to fuck her. So I fucked her like a good

un’ (LCL, p.201, emphasis in original). Not only this, but Mellors refers to ‘the

Lesbian sort’ (p.203) of women, who are defined as such because they cannot

achieve orgasm through his penis alone. These instances encourage the idea that

Lawrence does not create Mellors as an ideal male suitor for Connie, rather he is

presented as a preferable alternative to Clifford. Mellors’ decision to marry Bertha is

one that comes back to haunt him, as she spreads the rumour about his affair. This

in turn leads to Connie leaving the country to avoid scandal, and may also add to her

uncertainty as to if Mellors is the right man to plan a future with.

 These aspects of the novel certainly bring into question if Mellors is

emotionally capable of a blood-conscious marriage with Connie. Although Mellors’

viewpoint must not be confused with Lawrence’s beliefs, as has been show, certain

features of Lady Chatterley only adds weight to concerns regarding the phallic

references and imagery in Lawrence’s writing about sex and a blood-conscious

199

marriage. In ‘A Propos’ Lawrence asserts the importance of ‘phallic language’

(p.334) to explain his beliefs regarding the unconscious connection between men

and women. However, in Lawrence’s fiction of the 1920s the phallus is frequently

depicted as a male power that categorically excludes or objectifies women. The

strength of the narrative voice that describes the phallus in novels such as Aaron’s

Rod, means that it is difficult to read the novels which follow it more objectively.

 In Aaron’s Rod there are frequent references to women as threatening to

man’s individuality. Marriage is pessimistically described as ‘a self-conscious egoistic

state’ (p.99) and Lilly claims that “there isn’t any such thing as love … men are

simply afraid to be alone” (AR, p.107). Aaron is described as a phallic God that must

be wary in case his sexual relationships with woman destroy his power:

 his soul saw himself, saw his own phallic God-and-victim self there lying,
 with her on his breast. Only his soul apart.
 She lay curled on his breast, with her wild hair tangled about him. And he
 was aware of the strength and beauty and godlikeness that his breast was
 then to her, the magic male breast with its two nipples …There lay the phallic
 God, the phallic victim …
 There was a lust and a temptation: the phallic Godhead. The lust and
 loveliness of his flesh, his godlike phallic power in the flesh. (AR, p.273)

There is a certainly a misogynist aspect of Lawrence’s phallic-writing here which he

would reproduce again when envisaging Cipriano in The Plumed Serpent. This, as

well as troubling descriptions of Mellors and Connie’s sexual experiences, were

influenced by Lawrence’s association made between the myth of the God Pan and

phallic-power. In The Plumed Serpent ‘it [is] the ancient phallic mystery, the ancient

god-devil of the male Pan’ (p.311) that takes over Cipriano, and demands Kate’s

‘passivity’ (PS, p.311). Pan is predominantly a God of the wild and sexuality, and his

mythical power seems likely to have influenced the characterisation of Mellors who

of course also resides in the woods, and exudes the notion of potent male sexuality.

200

 Given all of these links made between a male sexual-power and the more

sinister aspects of the God Pan, one may be rightly sceptical towards Lawrence’s

claim in ‘A Propos’ that the ‘phallus is the connecting link between the two [blood]

rivers, that establishes the two streams in a oneness’ (p.325). In order to discern

whether a blood-conscious marriage is the positive vision that Lawrence intended it

to be, one must first focus in greater detail upon how phallic language is incorporated

into Lady Chatterley specifically. Nakabayashi (2011) stresses that much can be

revealed about Lawrence’s belief in a male essence of the phallus if one attends to

the subtle changes in terminology which occur depending on who is speaking in the

novel. He goes on to suggest that:

 The appearances of the two words “penis” and “phallos” challenge readers
 … The word “penis” certainly suggests Connie’s point of view; the word is
 within her linguistic range. “Phallos” seems, on the other hand, to be an
 inappropriate language for her and one dealing with feelings and emotions
 other than those she herself could acknowledge. (p.94)

Slight shifts between the characters’ and the narrator’s perspective makes it difficult

to distinguish between the penis, the phallus, and the phallos as well as between

Mellors and Connie’s separate experiences. The novel draws attention to the fact

that the phallos is rising but blurs references between an anatomical penis and the

mythical phallus, as the narrative reveals ‘the strange weight of the balls between his

legs. What a mystery! ... she felt again the slow, momentous, surging rise of the

phallos again, the other power’ (LCL, p.175). There can be no question that the

terms phallic, phallus, and phallos are used in association with male rather than

female sexuality in many cases in Lawrence’s writing. However, Nakabayashi (2011)

criticises Simpson’s (1982) evaluation of ‘Phallic Consciousness’ stating that an

over-simplification of the term results ‘in a fundamental misunderstanding of the

nature and function of the symbol’ (p.3).

201

 From the discussions of Chapter One it is evident that the phallus was

becoming an increasingly important symbol for Lawrence throughout his life, as later

works such as Apocalypse and Sketches of Etruscan Places (1932) show him to be

considering it in some detail. Lawrence was writing Sketches at the same time that

he was revising Lady Chatterley, and it is no coincidence that both his travel-book

and his novel contain imagery of the phallus and the womb. Lawrence writes that:

 The stone house, as the boy calls it, suggests the Noah’s Ark without the
 boat-part: the Noah’s Ark box we had as children, full of animals. And that is
 what it is, the Ark, the arx, the womb. The womb of all the world, that brought
 forth all the creatures. The womb, the arx, where life retreats in the last
 refuge. The womb, the ark of the covenant, in which lies the mystery of
 eternal life …
 And perhaps in the insistence on these two symbols, in the etruscan world,
 we can see the reason for the utter destruction and annihilation of the
 etruscan consciousness. The new world wanted to rid itself of these fatal,
 dominant symbols of the old world, the old physical world. The etruscan
 conscious was rooted, quite blithely, in these symbols, the phallus and the
 arx. So the whole consciousness, the whole etruscan pulse and rhythm, must
 be wiped out. (SEP, p.342)

Lawrence was fascinated with this lost pre-modern world and the tombs which led

him to romanticise the old Italian civilization of the Etruscans. As is the case in Lady

Chatterley, in Sketches Lawrence imagines gendered symbols and it is the ‘phallic

symbol’ that he is most preoccupied with, and that which ‘impresses’ (SEP, p.341)

him the most.

 In Lady Chatterley, Ingersoll (2001) states that although Lawrence sometimes

adopts ‘the penis as a symbolic representation of the phallic’ (p.147) it is vital ‘to

separate it from the penis and to stress that he means the phallus to be understood

as a signifier and not a body part’ (p.149). There may be some level of uncertainty

present regarding Lawrence’s use of the terms penis, phallus, and phallic, yet there

is also a definite level of consistency in how the terms are differentiated between in

202

‘A Propos’. Lawrence again conveys that he is not simply referring to sex when he

stresses the importance of a blood-conscious marriage stating that:

 If England is to be regenerated … then it will be by the arising of a new
 blood-contact, a new touch, and a new marriage. It will be a phallic rather
 than a sexual regeneration. For the phallus is only the great old symbol of
 godly vitality in a man, and of immediate contact.
 It will also be a renewal of marriage: the true phallic marriage. And still
 further, it will be marriage set again in relationship to the rhythmic cosmos. (‘A
 Propos’, p.328)

A connection between ‘the phallus’ and ‘man’ is once again made here, yet it is

notable that Lawrence is depicting the phallus as a ‘symbol’ and a ‘signifier’ rather

than ‘a body part’ (Ingersoll, 2001, p.149). Thus, one must not only be alive to

changes in terminology which infer a difference in meaning, it is also important to

recognise when ‘phallic language’ (‘A Propos’, p.334) and the ‘phallic mystery’ (LCL,

p.138) of Lady Chatterley does not relate to the physical act of sex, but the

unconscious change that results from it. For example, the phallus is depicted when:

 Connie went slowly home, realising the depth of the other thing in her.
 Another self was alive in her, burning molten and soft and sensitive in her
 womb and bowels. And with this self, she adored him, she adored him till her
 knees were weak as she walked ...
 it made her feel she was very different from her old self, and as if she
 was sinking deep, deep to the centre of all womanhood, and the sleep of
 creation. (p.135)

Connie’s changing state is described through a permeation of layers, deeper and

deeper into the self, enabled by ‘the bridge to the future [which] is the phallus’ (‘A

Propos’, p.327). Connie’s sexual union with Mellors in the wood and the cottage is

depicted in hugely positive terms, as her body is brought to life by ‘the unspeakable

motion that was not really motion, but pure deepening whirlpools of sensation,

swirling deeper and deeper through all her tissue and consciousness, till she was

one perfect concentric fluid of feeling’ (LCL, p.134).

203

 In his reading of the phallus and phallos in Lady Chatterley, Ingersoll (2001)

explains that ‘this “phallos” is hardly the emblem of male domination Millett would

frame it as’ (p.154). When one considers the dynamics of physical movement in the

novel and who instigates sex, can Mellors really be the ‘phallic hunt[er]’ (LCL, p.247)

when it is Connie who invades the wood and seeks out Mellors in the first place? If

Wragby is understood as Connie’s domain and the wood as Mellors’, then Connie is

the one that penetrates his space and takes the hut for her own. Connie is the

explorer leaving the confines of the house, finding the ‘narrow track’ and ‘turn[ing]

down it adventurously’ (LCL, p.87), whereas Mellors is passive waiting in the woods

for her. This is reinforced as ‘the keeper lifted his face suddenly, and saw her. He

had a startled look in his eyes. He straightened himself and saluted, watching her in

silence ... he resented the intrusion’ (LCL, p.87). This is not the only time Mellors’

private space is invaded by a woman, as later his estranged wife Bertha Coutts

breaks into his cottage and rifles amongst his things in order to find out who he is

sleeping with.

 Details such as these must be taken into account when considering if the

blood-conscious marriage that appears to take place between Connie and Mellors

should be interpreted as a union or not. Williams (1993) has challenged misogynist

readings of Lady Chatterley claiming that such interpretations of Lawrence’s fiction

highlight ‘some of the paradoxes which still lie at the heart of our reception of his

work’ (p.106). Williams (1993) writes that:

 Lawrence, impossibly, not only epitomises certain sexist positions on knowing
 women, he is also taken to be the writer of classic dirty books, as well as (for
 traditional Lawrence scholarship) an exemplary voice against perversion,
 fragmented sex, and the sexually inauthentic ... Where, then, does he stand?
 (p.106, emphasis in original)

204

In light of these largely contradictory positions that he straddles, it is unsurprising

that Lawrence’s attitudes to, and portrayals of, male and female sexuality, remain

complex topics for discussion. Williams (1993) goes on to confront the common

association made between Lady Chatterley and a form of penis worship, stressing

that:

 What is perhaps more interesting is the way in which, in these riskier
 passages, the experience of the arse and cunt takes precedence over that of
 the primary Lawrentian organ, the penis. The phallus may come first (as it
 were) on the conscious level of the sexual philosophy of Lady Chatterley, but
 in its “secret places” the narrative affirms and enjoys submission to
 penetration, rather than erection and active insertion. (p.110)

Williams calls for a closer look at the sexual roles of Lady Chatterley, stressing that

Lawrence’s lifelong emphasis on the phallus can blind readers to other prominent

aspects of how characters’ sexual pleasure is described. At one point in Lady

Chatterley Connie is looking at her lover’s penis and says “he’s not only yours. He’s

mine” (LCL, p.210). This could be interpreted as penis worship, but actually Connie

is not so much stating adoration for Mellors’ penis; instead, it has become part of her

body and enjoyment, thus distinctions between the male and female body are

merged. Williams (1993) crucially stresses that Mellors’ ‘pleasure is curiously absent

- it is Connie the sodomised submissive who has all the fun’ (p.111). By claiming that

‘if Lawrence is Mellors the phallic hunter, he is also Connie the sodomised prey’

(p.122), Williams (1993) encourages the reader to attend to more complex aspects

of the text where sexual roles are not fixed and defined categories laid out by

Lawrence.

 For these reasons, a blood-conscious marriage is a complicated issue in Lady

Chatterley as the novel explores different roles and dynamics at work when two

people engage in sex. James Cowan (2002) suggests that the ambiguity surrounding

the subject of sex in the novel is partly down to Lawrence’s own level of fantasy

205

entering the narrative. In his response to Mellors and his ‘sexual potency’, Cowan

states that ‘in Mellors he could project the phallic hero he would like to be; in Clifford

he could cruelly berate himself for not being that hero’ (2002, p.143). Although

biographical readings of Lawrence’s work bring their own problems, Lawrence’s

somewhat inconsistent presentation of Mellors as the empowered phallic male needs

further analysis. It seems likely that Lawrence created Mellors with elements of

himself in mind:

 In his longstanding anxiety about his sexual performance, Lawrence creates
 in Mellors a middle-aged man in frail health and on the edge of despair,
 whose sexual wounds, largely from psychic blows to his masculine identity
 and self-esteem in a marital relationship characterized by anger, frustration,
 and disappointment, are so fully healed in a regenerative love relationship that
 his sexual performance equals or surpasses that of a man half his age and in
 his physical prime. (p.145)

Although this chapter is not necessarily focused on the root of ‘psychosexual issues’

(p.137), Cowan (2002) encourages the Lawrentian reader to think about the mythical

exchange of blood in sex more literally, taking into account the reality of the physical

bodies of the characters and what they are doing.

 It is important to remember that Mellors’ body is not a supreme physical

display of manhood that may truly threaten or dominate the female body. Instead,

Mellors possesses a ‘thin white body like a lonely pistil of an invisible flower!’ (LCL,

p.85). When Connie stands, looking at herself naked in the mirror she sees a

similarly weakened physical form:

 she thought as she had thought so often: what a frail, easily-hurt,
 rather pathetic thing a naked human body is: somehow a little unfinished,
 incomplete!
 ... Her skin was faintly tawny, her limbs had a certain stillness, her body
 should have had a full, downward-slipping richness. But it lacked something.
 (LCL, p.70)

Throughout the latter writing of Lawrence’s career, his male characters are

unconvincingly celebrated for their ability to transform women through their blood.

206

However, it is also notable that Lawrence intentionally draws attention to the fragility

of their bodies, and mocks the laughable aspects of sex and the human body such

as:

 the butting of his haunches [which] seemed ridiculous to [Connie], and the
 sort of anxiety of his penis to come to its little evacuating crisis seemed
 farcical. Yes, this was love, this ridiculous bouncing of the buttocks, and the
 wilting of the poor, insignificant, moist little penis. (LCL, pp.171-172)

In ‘A Propos’, Lawrence states that ‘the new impulse to life will never come without

blood-contact, the true, positive blood-contact’, but significantly this ‘impulse’ is not a

guarantee of new life (p.327). The ‘butting’ of Mellors’ ‘haunches’ (p.172) trivialises

the sexual act, and points out the disparity between the physical reality of sex and

the way it is internalised into a ‘phallic mystery’ (LCL, p.138). Although a blood-

conscious marriage can empower the body, and help to transform the unconscious

self, there is no guarantee that this alone can protect Connie and Mellors from the

wider world of which they are still a part.

 Lady Chatterley reaches a point where Connie and Mellors must leave

Wragby and file for divorces, or they must put an end to their affair. Connie becomes

less cautious about her absence from the house, whereas Mellors is increasingly

concerned about his own wife who continues to cause trouble. Importantly, there is

no actual marriage to close the story, and although Connie is with child, she and

Mellors remain apart. So once again, it remains ambiguous as to what extent blood-

consciousness presents a viable and sustainable reality. In ‘A Propos’, Lawrence

voices his own uncertainty regarding his philosophy, stating ‘the warm blood-sex that

establishes the living and re-vitalising connection between man and woman, how are

we to get that back? I don’t know’ (p.327). For a number of critics this ultimate

unknown of where (if anywhere) blood-consciousness leads to, remains a substantial

limitation in both his thinking and fiction which cannot be ignored. Seelow (2005)

207

evokes the stalemate that much of Lawrence’s fiction is associated with, stressing

that:

 The war leaves, Lawrence suggests, a bruise in the very circulatory system of
 England. The regeneration of England requires a new blood consciousness,
 something to heal the war’s lasting wound; this new blood connection will be
 the “new hope”. The novel must realize this new hope through Mellors’ and
 Connie’s vibrant relationship. And although the couple do enact a symbolic,
 natural marriage and merge their blood stream in simultaneous orgasm, do
 they ever achieve a phallic marriage? Does the new touch really happen? The
 answer must be no. As I have been demonstrating, the phallic reality is a
 dream enclosed and choked off by industrial reality. (p.112)

The affirmation of the need for a new form of human relationship through the blood

and the supposed achievement of this is met by Lawrence’s eventual inability to

convince his readers that such an achievement can bring about real change.

 Connie and Mellors can no longer hide away, yet both characters are afraid of

how the scandal will be received by a judgemental and snobbish society. ‘A Propos’

places emphasis on ‘the great dual blood-stream of humanity’ (p.325) and the

necessity of ‘blood-sympathy’ (p.326), but it remains to be seen if this alone is

enough to face the challenging times ahead. Connie recognises ‘the great laws of

the human soul’ as ‘slowly, slowly the wound to the soul begins to make itself felt,

like a bruise which only slowly deepens its terrible ache, till it fills all the psyche’

(LCL, p.49). On the very next page this similar idea is conveyed as the spirit of

England is described as bleeding internally, and this bruise is ‘deep, deep, deep - the

bruise of the false and inhuman war. It would take many years for the living blood of

the generations to dissolve the vast black clot of bruised blood, deep inside their

souls and bodies. And it would need a new hope’ (LCL, p.50). The closing pages of

Lady Chatterley include reminders of the damaged human psyche which is the result

of a country at war. The affair of Mellors and Connie seems to offer little hope in the

face of a spreading destructive consciousness, which threatens to consume the

208

country. As a result of this, Peter Scheckner (1985) has questioned how seriously

Lawrence expects his readers to believe that sex with Mellors possesses all the

answers, stressing that Lady Chatterley includes an essential ‘tentativeness about

where to go’ (p.144). The novel is wary that one human relationship may not be

enough to beat the ‘tragic age’ (LCL, p.5) which the characters are living in.

Scheckner (1985) stresses that this is inextricably linked with Lawrence’s uncertain

stance regarding his own theories, and that as a result of this ‘characters make

political statements they themselves are ill-prepared to carry through’ (p.151).

 By imagining Sir John Thomas and Lady Jane, Lawrence liberates Mellors

and Connie’s bodies by giving their genitalia names and making them characters

themselves. Yet, other crucial words remain silent in Lady Chatterley, for instance

the blood-conscious marriage which is outlined so clearly in ‘A Propos’ is never really

spelt out in the pages of the novel. Does this make it any less significant or prevalent

in Lady Chatterley? The answer is surely no. Attempting to confront taboos of sex

and the human body was a huge task for Lawrence, and a large part of this

challenge involved deciding what must be put into language and what should remain

unwritten or unspoken. For a novel which is fed up of ‘all the brilliant words [which]

seemed like dead leaves’ (LCL, p.50), it is interesting that Lawrence chooses a letter

as the way to close the novel. For an author who was so didactic about the role of

literature in changing views and perceptions, Mellors’ letter highlights Lawrence’s

dependence on fiction, but also his awareness of its limitations in expressing his

ideas. After considering the multiple aspects of Lady Chatterley in relation to sex and

modern-consciousness, it remains to be seen whether Lawrence is better off for his

attempt to liberate certain words and subjects, or if, following his own advice,

literature has a duty to let specific things remain unsaid and unwritten.

209

‘AND THEN HE SPOKE IN GOOD ENGLISH’

In ‘A Propos’ Lawrence warns that ‘these notes … are not intended to explain or

expound anything: only to give the emotional beliefs which perhaps are necessary as

a background to the book’ (pp.333-334). This chapter has not claimed that ‘A

Propos’ reveals all meaning behind Lady Chatterley; rather it has been shown to

articulate a number of beliefs that influenced his fiction. A vital aspect of the novel is

its didactic nature and the instruction it appears to give its reader at times. For

example, mid-paragraph, the narrative tails off from the characters’ conscious and

unconscious perspectives and motives, to stress that:

 The novel … properly handled … can inform and lead into new places the
 flow of our sympathetic consciousness, and it can lead our sympathy away in
 recoil from things gone dead. Therefore, the novel, properly handled, can
 reveal the most secret places of life …
 But the novel, like gossip, can also excite spurious sympathies and recoils,
 mechanical and deadening to the psyche. The novel can glorify the most
 corrupt feelings … (LCL, p.101)

The irony of this passage must be recognised, as Lady Chatterley can be scathing

regarding the self-conscious process of writing literature, yet, it too is a complex

modernist novel, highly concerned with fiction as a subject. Clifford’s need to write

and talk about English literature is a great cause of frustration for Connie who feels

that ‘All that talk! All that writing! ... It was just insanity’ (LCL, p.97). He is criticised for

‘his endless treadmill obsession with himself and his own words’ (p.93) and his

writing is also dismissed by her father as having ‘nothing in it’ (LCL, p.17). Clifford is

the main contributor to the deadening words which echo throughout Wragby Hall, but

his nurse Mrs Bolton is also a “story teller”, who ‘becomes implicated in the

generation of Wragby as text, adding her Tevershall gossip to its textuality’

(Ingersoll, 2001, p.151). Connie prefers the relative silence of the wood compared to

the incessant chatter of Wragby (Bell, 1992), appreciating ‘the inwardness of the

210

remnant of forest, the unspeaking reticence of the old trees. They seemed a very

power of silence, and yet, a vital presence’ (LCL, p.65, emphasis in original).

 Despite the clear critique of modernism which is at work in Connie’s rejection

of Mrs Bolton’s stories, Clifford’s writing, and the plays of Michaelis (Pinkey, 1990),

there is a strong level of contradiction which accompanies this critique. As stated,

Mellors is also an avid reader, and despite the difficulty Connie has in understanding

his Derbyshire dialect, his letter at the end of the novel is the most eloquent use of

English by any character in Lady Chatterley. Mellors writes of the ‘forked flame

between me and you’ (p.301), but also predicts that ‘there’s a bad time coming’

(LCL, p.300). Ingersoll (2001) states that this letter stands in vital significance to the

whole effort of Lady Chatterley:

 as the text makes eminently clear, all these words are a replacement for the
 ultimate signifier, the veiled phallus, which implicates the subject in words and
 makes signification possible ... In the end, then, this text collapses the
 distance between Wragby as manor house and the gamekeeper’s hut, the
 locus of silence in juxtaposition to the authority of Wragby’s wordy web.
 (p.167)

This ‘collapsing’ effect of Mellors’ letter exists because he must finally attempt to put

into words what has up until this point remained relatively unspoken. The phallus and

the importance of a blood-conscious marriage are at the focal point of this heartfelt

letter. Linking back to ‘A Propos’, Lawrence once again communicates the idea that

literature must have a purpose, or an honest message to get across; it must not

accumulate into the meaningless ‘wordy web’ (Ingersoll, 2001, p.167) of Wragby

Hall.

 Despite the contrast which is made between Mellors’ own loaded and, at

times, virtually indecipherable speech and the clarity of his letter, Lawrence links

them both to Mellors’ continuing dependence on explicit words:

211

 My soul softly flaps in the little pentecost flame with you, like the peace of
 fucking. We fucked a flame into being. Even the flowers are fucked into being,
 between the sun and the earth. But it’s a delicate thing, and takes patience
 and the long pause. (LCL, p.301)

Lawrence wanted to confront an overly sensitive and repressive English society in

Lady Chatterley through his use of ‘fucking’ and other terms throughout the novel.

Yet, this too is a highly self-conscious use of language that can seem forced and it

disturbs the natural flow of the text. Similarly, the naming of Sir John Thomas and

Lady Jane makes it difficult to ascertain to what level the reader is intended to take

these moments seriously. Tony Pinkey (1990) describes that:

 the snort of laughter is the novel’s mockery of its own mythic pretensions, of
 its claim to have found the utopian language of immediacy, breaking
 irrepressibly through like a jeering gargoyle to Mellors’ linguistic Gothic
 cathedral. Lady Chatterley’s Lover is not taken in by its “fucks” and “shits”,
 even if most of its critics have been. The use of the obscenities in the novel’s
 central relationship must be understood as a self-wounding textual device,
 akin to the intrusive authorial abuse in Kangaroo. (p.146)

This may be the case, but by laughing at its own controversial use of English, Lady

Chatterley encounters other problems such as to what extent the novel as a whole

can be taken seriously. The fantasy of Mellors and Connie’s lovemaking, the dream-

like world of the wood, and this farcical use of foul language, results in a kind of

watering-down of Lady Chatterley and its themes.

 The narrative draws attention to the fact that Mellors ‘spoke in good English’

(LCL, p.224), but it is reasonable to argue that the ‘self-wounding textual device[s]’

(Pinkey, 1990, p.146) that give Lawrence’s novel its shock factor, come at the price

of Lady Chatterley’s credibility as a work of English literature. At times, it can feel

that the use of expletives and the subject of sex are too obviously at the forefront of

a debate, rather than fully blending into the novel’s form. Lawrence was extremely

wary of fiction becoming too self-conscious, but his attempt to free the body and sex

from their taboos shows what a precarious balance this involved. Mellors’ didactic

212

and unrecognisable writing-hand proves that, perhaps in the case of Lady

Chatterley, Lawrence did not get it quite right.

 Mellors’ heartfelt letter marks a poetic end to the multitude of words that are

written and spoken throughout Lady Chatterley. However, the letter is also a final

reminder that the psychical and bodily journey that Connie and Mellors embark on

together is more valuable than any conscious expression of it (Bell, 1992). Mellors

attempts to put into language what has so far remained unspoken, but there is a

fundamental futility in this effort as the letter and the reader await a response they

will never receive:

 The text of Mellors’ unexpectedly long letter to Connie at the end is privileged
 over anything in Wragby’s textual production by virtue of its offering this
 narrative whatever fragile closure it may have. Within the constraints of the
 text, this letter functions as its last will and testament, so to speak. There is an
 appropriateness in this ending in a letter, for this narrative has been
 throughout a web of words, a concatenation of spoken discourse as well as a
 collection of “stories” and letters. (Ingersoll, 2001, p.166)

Lady Chatterley closes on the idea of ‘a hopeful heart’, but the fact that Sir John

Thomas is described as clinging on ‘droopingly’ (LCL, p.302) is the greatest cause

for concern. Without the physical bond of blood-conscious sex, Mellors and Connie’s

relationship is in danger of becoming nothing more than the marriage of words that

she already has with Clifford.

 Although Lawrence does not offer resolution in the final pages of Lady

Chatterley, hope is all that could reasonably be offered given the situation in

Lawrence’s own life, and the obvious scandal and controversy the novel would

encounter. There is remaining conflict as to whether Lady Chatterley is optimistic or

pessimistic, to be taken seriously or written with comic effect in mind. Yet, it is clear

that Lawrence wanted to create a novel that could change people’s minds about sex

213

and human relationships, and remind England that nothing can possibly substitute or

replace the vital importance of loving human contact:

 “Have you ever read Proust?” he asked her.
 “I’ve tried - but he bores me.”
 “He’s really very extraordinary.”
 “Possibly! But he bores me: all that sophistication! He doesn’t have
 feelings, he only has streams of words about feelings. I’m tired of self-
 important mentalities.” (LCL, p.194)

In what seems to be a direct criticism of the radical subjectivity of modernist

aesthetics, Clifford and Connie debate what makes good literature. Lawrence

paradoxically relies upon language to convey the fact that words can only stand in

the place of feelings. Lady Chatterley remains sceptical yet ultimately dependent on

written and spoken words. Yet, Cowan (2002) commends Lawrence on his ability to

write transformative literature for change at such a late stage in his life, and in such

times of illness:

 Lawrence was never impotent in the general sense. He was not impotent as a
 writer. On the contrary, as I hope this study demonstrates, his works in this
 period, including Lady Chatterley’s Lover and Last Poems, are major
 contributions to modern English literature. He was not impotent as an artist.
 He mounted a major exhibition of his paintings at the Warren Galleries in a
 significant challenge to official censorship of art. He was not impotent as a
 human being. (p.137)

Despite Lawrence’s literal impotency when writing Lady Chatterley, his determination

to convey the important message of a blood-conscious union is carried out with both

passion and sincerity. Lawrence felt that in order to be whole and alive, human

beings and his characters must be made up of both the wood and Wragby Hall, they

must be aware of the physical human body and the phallus, knowing the power of

the written word, but more importantly they must recognise the significance of the

feelings which lie behind them.

214

CONCLUSION

This thesis has demonstrated that blood-consciousness is not merely a recurring

metaphor in Lawrence’s fiction. Instead it is part of a gradually evolving philosophy

centred upon the essence of being vitally in touch with a fluid bodily-unconscious.

The previous chapters have also stressed that Lawrence’s beliefs regarding the

power of the blood was imagined and informed by the creative process of writing

fiction. Although blood-consciousness is, in many ways, a highly personal

metaphysic, by identifying Lawrence’s shared interests with Freud, Jung, Bergson,

Myers, and Fanon, one gets a sense of how insightful Lawrence’s arguments could

be, given that he had no research or evidence as such to shape his views. This

thesis has identified that Lawrence’s connection with these thinkers involved points

of resistance as well as similarities. In the case of Fanon, there is not direct influence

between his ideas and Lawrence’s vision of blood-consciousness, and one cannot

be certain whether Lawrence had definitely read Myers. Nevertheless, as shown,

there are many reasons to connect Lawrence’s ideas with various strands of

philosophy, psychoanalysis, and psychology that this thesis has included, in order to

highlight that Lawrence’s writings on blood-consciousness were valuable

contributions to readings of the unconscious in the early twentieth century.

 Critics such as Becket (1997), Asai (2007), Skinner (2007), and Costin (2011)

have all been important in inspiring and shaping the rationale of the thesis, as all of

these works have stressed the particular importance of considering blood-

consciousness as a topic worthy of further critical attention. Yet, my approach to

Lawrence’s blood-philosophy is new in that I have provided a comprehensive study

215

of blood-consciousness with Lawrence’s fiction being centre stage. This thesis

articulates that in Lawrence’s novels blood-consciousness is a pivotal belief that he

explores in new ways through his characters in their ever-changing landscapes. For

this reason, from Chapter Two I have evaluated one novel alongside Lawrence’s

short stories as well as his non-fiction, to get a sense of the overlap of ideas that

occurred throughout his different literary ventures. By writing fiction that continually

shapes and is then shaped by philosophical questions, Lawrence was able to create

some of his greatest novels. Yet, it must also be said that by putting so much of

himself and his own philosophy into works such as Sons and Lovers, Lawrence

inadvertently left himself vulnerable to autobiographical and overly simplistic

psychoanalytical readings. It was in Sons and Lovers that Lawrence began to

explore the mother as a powerful figure in the unconscious (Becket, 1998), and

reflection upon Jung’s mother imago and Freud’s Oedipal complex allows clear

insight to be gained regarding how the mother features in both Lawrence’s fiction

and philosophy. Thus, Chapter One began by looking closely at the emergence of

blood-consciousness as a subject in Lawrence’s writing, identifying that it was the

writing of Sons and Lovers that encouraged him to believe in the split between blood

and mental-consciousness in human beings.

 Chapter One provides a detailed account of a number of different

representations of blood-consciousness in Lawrence’s writing. By breaking the

subject down into four separate headings, I have been able to provide an overview of

it as a term that denotes a number of different principles that are all closely linked.

Blood-consciousness has been identified as a prevalent theme in Lawrence’s literary

output from the outset of his career, and a central point for consideration when

regarding the connection between mother and child, which is a subject he began to

216

explore in the foreword to Sons and Lovers. Blood-consciousness is then evaluated

as both a physical and psychical entity in relation to the human body. In doing so, I

discuss how blood-consciousness differs from other important terms in Lawrence’s

philosophy, such as the biological psyche, the soul, and the unconscious. All of

these different, yet connected entities are linked by the fact that Lawrence imagines

them not only in relation to the body, but as corresponding to the wider universe and

the non-human cosmos. Finally, the chapter comes back full circle to outline the

significance of natural and organic symbols and imagery that evokes the growth and

development associated with blood-consciousness. These discussions foreground

the representations of blood-consciousness that are considered throughout the

thesis in relation to Lawrence’s fiction.

 Chapter Two begins by evaluating the notion of a living-impetus of human

beings in accordance with Lawrence’s attempt to be rid of ‘the old stable ego’ (2L,

p.183) in The Rainbow. The first two generations of the Brangwens are shown to

convey the fluctuating and changeable nature of blood-consciousness. Lawrence is

experimental in constructing these characters as he presents recurring images of

shifts through time and space, also exploring the union of memory, the body, and

consciousness, in a manner that clearly corresponds to Bergson’s own research.

Chapter Two demonstrates that the narrative and characters of The Rainbow denote

blood-conscious qualities that are likened to Bergson’s belief in duration and

unspatialised time.

 The Rainbow is not simply a fictional representation of Bergson’s theories but

there are clear affiliations to be made between Bergson’s philosophy of time and

space, and how Lawrence describes his characters’ unconscious bodily states in the

novel. This discussion is finally brought to a head by Ursula’s birth and her

217

determination to get out of the ‘blood-intimacy’ (R, p.10) of previous generations of

Brangwens. However, she soon realises that the material world of mechanised time

offers only another undesirable alternative. The chapter ends with Ursula’s rejection

of Futuristic matter as a way of explaining the psyche, as she eventually reverts to

more organic and natural descriptions of human beings in similar terms to the

essential essence of blood-consciousness. Thus, The Rainbow has been signposted

as a crucial novel in Lawrence’s career, in which he began to explore the notion of

character in light of his own developing surety that human beings live through the

ever-changing life force of the blood.

 In contrast to The Rainbow, Women in Love possesses a distinct lack of

images and metaphors that denote the growth and rebirth associated with the blood.

The First World War and Lawrence’s increasing disillusion with humanity are

prominent themes that emerge in Chapter Three’s discussion of the relationship

between blood and mental-consciousness in the novel. Given the disparaging

presentations of characters such as Gerald and Hermione, in Chapter Three I

suggest that Women in Love conveys what Lawrence perceived to be the modern

crisis of mental-consciousness. In this reading, I identify that it is precisely the lack of

blood-consciousness that is a central concern, and is part of the reason characters

try to find a way out of the desolation of modern England.

 The supernatural questions that Myers was asking in his lifetime are of crucial

significance here, as characters continue to query the nature of their own existence

and if there is an immortal nucleus to life which can survive the death of the body.

The hope for a ‘non-human mystery’ (WL, p.478) involves a trace of desperation as

characters struggle to envision a way out of the death and decay of the world in

which they live. Lawrence’s writing in ‘Cosmological’ is suggested as a further

218

reason to connect Lawrence with Myers, alongside the similarities between blood-

consciousness and the Myersian subliminal self. In Chapter Three I explain that

Lawrence became open to exploring the impersonal forces of the universe which are

beyond human control, due to his increasing need for a philosophy in light of the

disasters of the First World War, and in response to the manifold forms of dying

bodies that he saw around him.

 The final pages of Women in Love indicate that Lawrence was unwilling to

commit to the future. His characters prefer to admit their uncertainty as to if and how

blood-consciousness can be rekindled, rather than Lawrence choosing to offer a

blueprint for a new world. Although Lawrence is non-committal, this in itself is in

some ways a positive conclusion, as despite the violence and many deaths of

Women in Love, blood-consciousness remains as an undiscovered possibility. Death

does not offer the solution, but it comforts Birkin to think that there could be an

indestructible spark of human beings that exists independently from the physical

body. Such views are considered rather than asserted, but the novel suggests that if

Birkin can overcome his grief for Gerald, he and Ursula may be reinvigorated with

new life and blood-consciousness. This is not a fixed state; instead, it is depicted as

a harmony that can be achieved through human relationships in a vital connection

with the cosmos.

 Chapter Four begins by identifying that Lawrence’s reproach for England was

met by his search for signs of blood-consciousness in other cultures. Influenced by

his own perceptions of Mexico and New Mexico, Lawrence gives his central

character, Kate, the status of a fascinated voyeur. For a long time, Lawrence

believed that the people of Mexico (in comparison to the people of Europe) were

more deeply connected with blood-consciousness. Yet, as shown, Lawrence

219

remained ambivalent as to what exactly this meant, making him prone to

generalisations about different cultures, race, and nationality. Chapter Four’s

investigation into blood-consciousness, the primitive, and Mexican identity in The

Plumed Serpent, concisely outlines and evaluates aspects of Mexican blood-

consciousness, identifying how this emerges as a significant theme in the novel. In

many ways, this is presented as a hugely positive concept, whereby Lawrence gains

insight into the point of contact between people of different cultures. Lawrence

believed that cultural differences such as the lack of mechanistic industrialisation,

and the presence of a more sensual and vibrant religion in comparison to England

meant that blood-consciousness was heightened in the Mexican people. The

Mexican community are often represented as possessing a more vital relationship

between the psyche and the living universe, which enables a greater sense of well-

being and meaningful human relationships to form.

 This evaluation of The Plumed Serpent presents the most positive and

enlightened components of Mexican blood-consciousness. However, Chapter Four

also presents instances of disparaging and offensive comments made by characters

and the narrator in the novel, particularly in relation to a racial-blood. With the benefit

of postcolonial studies today, The Plumed Serpent and Mexican blood-

consciousness should be evaluated in light of Lawrence’s construction of Mexican

identity, and the ability of the Mexican people to speak, whilst destabilizing the

dominant Eurocentric viewpoint.

 Chapter Four’s reading of Mexican blood-consciousness identifies Lawrence’s

urgent and ambitious attempt to understand the consciousness of people of different

race. The connection made with Fanon demonstrates that the Lawrentian

unconscious is formed through mythical images of the body, which are not stable

220

and biological, but manifest through culture. Although Lawrence’s insight was limited

by his short stay in Mexico and New Mexico; in The Plumed Serpent he does not

only draw attention to the mythical nature of the body in the unconscious, his central

character Kate also comes to recognise the Mexican individual as a political subject.

As a result, this thesis suggests that The Plumed Serpent is one of Lawrence’s most

exploratory novels, and remains crucial for Lawrentian studies because of his

attempt to do something new, and to understand life beyond the borders of England.

It is highly significant that Lawrence’s blood-conscious philosophy was not limited to

white English characters, and as such, The Plumed Serpent should be recognised

for its self-aware and honest attempt to portray Mexican blood-consciousness as a

progressive concept. Of course, in doing so, one must acknowledge Lawrence’s

inherent feelings of superiority as a white English man in the 1920s, and that at times

his ideas were offensive, inconclusive, and to a large extent contradictory.

 Like The Plumed Serpent, Lady Chatterley’s Lover has also been the subject

of controversy for its perceived misogyny in relation to the supposed blood-

conscious marriage that occurs between Connie and Mellors. Chapter Five asserts

that Lawrence’s positive depiction of a blood-conscious marriage in ‘A Propos’ can

conflict with his tendency to glorifying the male body in his fiction, and what at times

can appear to be a fantasised and sexist phallic mystery. Thus, in Chapter Five’s

reading of Lady Chatterley’s Lover I outline that Connie’s need for a blood-conscious

marriage is very real, but her lovemaking with Mellors is extremely ambivalent

although there is reason to believe that they achieve some level of self-growth and

unconscious union through their sexual experiences together.

 The naming of Sir John Thomas and Lady Jane highlights the importance of

fantasy in their lovemaking, which accounts for the disparity between their physical

221

bodies and how they are imagined in sexual scenes. Yet, this novel is also

particularly relevant as a final chapter because Lady Chatterley draws attention to

the difficulty Lawrence faced in putting life and unconscious experiences into words

(Bell, 1992). The negative depictions of Clifford’s writing and Michaelis’s plays, mirror

Lawrence’s uncertainty as to how blood-consciousness could be put into language

without it becoming a vague or indecipherable concept which strangles a work of art

(Bell, 1992).

 The expletives and naming of genitalia in Lady Chatterley and the articulation

of the planes and plexuses of the blood-conscious body are connected, as both

portray an author committed to liberating the body through the adoption of specific

language (Bell, 1992). Lawrence believed that banning The Rainbow and Lady

Chatterley was futile, when the controversial words they contain are merely part of

life. For Lydia Blanchard (1985), the subject of language as a means of explaining

and understanding is paramount in Lawrence’s fiction, as she writes that:

 Lady Chatterley’s Lover is a study of the tension between these two ideas,
 between the need to rescue sexuality from secrecy, to bring it into discourse,
 and the simultaneous recognition that the re-creation of sexuality in language
 must always, at the same time, resist language. (p.33)

Lady Chatterley and blood-consciousness mutually depend on language whilst being

simultaneously aware of its limitations. The issue is greater than naming body parts

or mocking society’s attitudes towards obscenities, because in creating the blood-

conscious body Lawrence needed to develop a whole new language to describe it.

Obvious problems are encountered here, such as where these words and phrases

would come from, and how they could be incorporated into literature without

becoming a fixed theory. For some critics, Lawrence ultimately fails in this respect as

Blanchard (1985) states that:

222

 even Lawrence’s most sympathetic critics have concluded that Lady
 Chatterley’s Lover as a whole is a failure; that because its passages of
 sexuality are not integrated into the rest of the novel, it falls short of the earlier
 works ... In fact, many critics argue that Lawrence would have done well to
 listen to himself, to his own bitter indictment of a sterile Wragby that destroyed
 sex by talking about it. (p.20)

Similarly, Lawrence’s struggle to put blood-consciousness into written language has

at times led him to being guilty of creating overly didactic fiction, and philosophical

works that can be lacking in rigour and focus. There is a fundamental contradiction

involved in putting blood-consciousness into words, as it attempts what Lawrence

himself believed was impossible.

 Nancy Katherine Hayles (1982) approaches Lawrence from his connection

with ‘new physics’ and recognises similar problems that span his writing:

 On the one hand, Lawrence feels deeply that reality is essentially mystical
 and unspeakable, to be experienced rather than understood rationally. On the
 other hand, he is committed to depicting this ineffable reality in words. The
 closer he comes to rendering the unconscious in language, the closer he
 comes to destroying its realization, because language is necessarily
 conscious. (p.95)

Similar difficulties exist in both Psychoanalysis and Fantasia as Lawrence seeks to

mark out unknown centres in the body such as the solar plexus and the lumbar

ganglion, but ironically, he can only do this by naming and locating them. Hayles

(1982) suggests that Lawrence’s fiction exudes the need to bring life into

consciousness and to express ideas and emotions through language. However,

characters also possess scepticism towards the ability of words and language to give

real meaning, for example in Women in Love:

 To prefer words to reality is the mistake Gudrun and Loerke make in their
 “quips and jests and polygot fancies”... Lawrence is not interested in this kind
 of verbal intricacy because he fears that whatever calls attention to a
 particular verbal formulation can be dangerous, tempting the reader to stay on
 the verbal surface rather than go beyond the language to the reality to which
 it is meant to point. (Hayles, 1982, p.97)

223

Paul Poplawski (2001) also outlines the ‘paradoxes and problems engendered by

[Lawrence’s] career-long quest to forge a narrative art-speech homologous to bodily

experiences’ because such ‘experiences’ are ultimately “wordless, and utterly

previous to words” (xi). Although Hayles (1982) and Poplawski (2001) are not

referring to blood-consciousness specifically, their comments reveal the conflicting

nature of Lawrence’s metaphysic, given his claim that some things are better off not

put into language. There is reason to believe that over the course of his career,

Lawrence found himself adopting ‘a highly sophisticated theoretical position in which

the body ha[d] become both profoundly more bodily and more “writerly”, or textual,

than he had originally understood it to be’ (Poplawski, 2001, xiii).

 Lawrence’s journey towards Psychoanalysis and Fantasia was undoubtedly a

struggle, but it is striking that he failed to make more allowances for other great

thinkers with whom he shared this effort towards creating a language of the

unconscious. Some of Lawrence’s criticisms made against Freud, Jung, and

Bergson are ironically based upon his distaste for the language they adopt to

express their ideas (Becket, 1997). This sensitivity to the specific vocabulary of other

theories could lead to Lawrence making insightful critiques of other thinkers’ work,

but at times, it could also hinder his understanding. I believe that in many instances

Lawrence failed to acknowledge his intellectual debt to other thinkers. Not only this,

but he sometimes neglected to realise that like his own beliefs, the theories of Freud,

Jung, Bergson, and Myers were all subject to change, as the criticisms Lawrence

aimed at Freud in earlier years, were far less valid and accurate by the time Freud

had published The Ego and the Id in 1923.

 Despite these more limiting aspects of Lawrence’s writing on blood-

consciousness, Fantasia is the perfect expression of the artistic and theoretical

224

nature of his thinking and writing. It is expresses both a need to create a new

language to convey the meaning of blood-consciousness, but it also exudes his

reluctance to fix the meaning of the mystical blood. Becket (1997) explains that ‘the

title of the longer book, then, presents us with two terms in a tense relation to each

other; “fantasia” with its emphasis on the impromptu and free-form, and

“unconscious” defined by psychoanalysis as something determined’ (p.69). This

‘tense relation’ between “fantasia” and the “unconscious” is highly significant, as

blood-consciousness is steered more by feeling and belief rather than any actual

research. Thus, Lawrence’s philosophical works were both an attempt to destabilise

the idea of a fixed meaning of the unconscious, whilst acknowledging the necessity

of making a coherent argument.

 For all of these issues, it is unsurprising that when Lawrence attempts to

convey his metaphysical beliefs, it can feel like he is speaking in an entirely different

language to his readers. To an extent, Lawrence was aware of this, as shown by his

almost apologetic tone at times in works such as Psychoanalysis and Fantasia in

comparison to the surety and persuasiveness he possesses in many of his essays.

In Lady Chatterley, it is Connie and Mellors’ sexual experiences that are most

significant, whereas their talk (Bell, 1992) often results in confusion as well as

frustration. The reader is told that Connie ‘hated the dialect: the thee and the tha’

(p.173, emphasis in original), as speech creates emotional distance between them,

shown when Connie is forced to ask Mellors “What do you mean?” (LCL, p.94).

 There can be no doubt that Lawrence’s efforts to articulate blood-

consciousness can lead him to employ repetitive language, and write in an almost

indecipherable way at times. However, Lawrence’s literary contemporaries were also

trying to create a new novel and put new urges, experiences, and levels of

225

consciousness into a language which was recognisably theirs, so Lawrence was not

alone in the difficulties he faced and the criticisms he has received as a result.

Blood-consciousness emerged from the foundational movements and events which

are now considered to be part of early twentieth-century modernism. Lawrence’s

fiction and philosophy are deeply concerned with the shift between a pre-industrial

England and the materialism of the modern world, the history of the unconscious, the

horrors of the First World War, Futuristic and organic conceptions of the body, an

interest in new worlds beyond Europe, and, crucially, the rejection of Victorian

realism through a new form of character and narrative.

 The novels and short stories incorporated into this thesis identify that

Lawrence brought societal and cultural values into question through narratives which

continually change perspective, between consciousness and an unconscious ‘time of

the body’ (Campbell, 2006, p.55), whilst retaining a strong element of myth which

further disturbs the idea of any sort of reality being on offer. In many of the chapters

of this thesis, Lawrence is shown to convey a rejection of the past and a need to

move forward, which is a clear trait of the modernist novel. Yet, as Amit Chaudhuri

(2003) states, his writing still has clear associations with ‘the romantic tradition’

(p.166) which is less in tune with modernism’s sense of crisis (Wright, 1984):

 Despite the contradictory nature of his ideas, it is often said that there is
 present in his writing a powerful strain of romantic individualism, self-
 expression, and rebellion. The celebration of “life”, “blood”, and sexuality in his
 work can be thus interpreted as a romantic rebellion against the intellect.
 (Chaudhuri, 2003, p.166)

Blood-consciousness is at the heart of Lawrentian fiction that longs for the past and

a world untarnished by modernisation, but it is also part of Lawrence’s most

revolutionary ideas about the wrongs of modern sex and human relationships, and

the false character of many modernist novels. The relationship between Lawrence’s

226

fiction and philosophy exudes this need to learn from past experiences in order to

make way for a new world.

 In light of these discussions, this thesis calls for greater critical attention to be

paid to blood-consciousness and its many representations in various forms of

Lawrence’s writing. The chapters I have considered identify a number of different

aspects of blood-consciousness, and show Lawrence’s correspondence with other

important thinkers and their beliefs. Yet, the thinkers included is by no means an

exhaustive list of philosophers, psychologists, and psychoanalysts that had an

impact on Lawrence’s thinking, or that reveal important aspects of his ideas. This

thesis has briefly touched upon the influence of William James and Nietzsche upon

Lawrence’s philosophy of blood-consciousness, and I think there is far more to be

written on this subject.

 Another area of Lawrentian criticism that requires more attention is the

connection between blood-consciousness and the issue of place (Michelucci, 2002),

specifically in relation to the impact of Italy upon Lawrence’s thinking. This thesis has

focused predominantly upon novels based in England, with the exception of Chapter

Four and its reading of blood-consciousness in Mexico. There is still much to be said

in terms of how Lawrence’s perceptions of Italy inspired his belief that certain

peoples are more vitally blood-conscious than others. Antonio Traficante (2007) has

pointed out that Lawrence’s time in both Italy and Mexico was connected by his

attempt to comprehend the essential differences between cultures, stating that:

 While Lawrence could hold the view that the life of the North American Indian
 was in some respects underdeveloped or backwards in relation to the
 Europeans, he nonetheless felt that they (the Indians) continued to share a
 special kind of affinity with their universe which the Europeans (particularly the
 English) clearly lacked, the same kind of affinity he himself sought throughout
 his life. His writings in different genres are a testament to this conviction and
 in part help us to understand his ambiguous position vis-à-vis the white
 Europeans and native peoples. As was the case with the Native North

227

 American, Lawrence saw an important element in the Italian Other which
 greatly appealed to one side of his make-up, and one which he often tried to
 emulate. (p.35)

In both Twilight in Italy and Sea and Sardinia (1921) Lawrence expresses his

admiration for the ‘hot southern blood’ which is so ‘subtle and spontaneous’ in

comparison with ‘mental communion or spirit sympathy’ (Sea and Sardinia, p.326).

Skinner (2007) and Costin (2011) have both emphasised that Lawrence was

extremely appreciative of the Italians that he came into contact with, and that he

believed their essence of being contrasted with the mental-consciousness of

England. However, when explaining the rationale for not focusing in more depth

upon the subject of fictional representations of blood-consciousness in Italy, Costin

(2011) stresses that:

 Whilst I would have liked to trace the development of Lawrence’s
 relationship with Italy through his novels, in this particular instance it is his
 travel writing that gives the clearest insight into his ideas. Nonetheless, I
 acknowledge that there are three novels, The Lost Girl (1920), Aaron’s Rod
 (1922) and Mr Noon (1934), that were written during the same period and
 which, in part, use Italy for a setting. Therefore it is worth briefly summarising
 why I have chosen not to focus on these in my work.
 These novels are distinguished by a difference in style and reviewing
 their composition suggests that Lawrence found some difficulty in completing
 them. His effort on all these novels progressed in fits and starts over a
 period of several years and was often abandoned in favour of other projects
 that he found more engaging. For example, Mr Noon was begun in 1920 but
 never finished. Lawrence started writing Aaron’s Rod in 1917 and rewrote it in
 1920 but set it aside, together with his work on Mr Noon, to write Sea and
 Sardinia; it was not published until 1922. Lawrence started on a story - ‘Elsa
 Culverwell’- in 1912 and again abandoned it, only returning to rewrite it and
 publish it in 1920 as The Lost Girl because, in John Worthen’s view, ‘it
 seemed to offer a way of making money’ (Introduction xxxi). (Costin, 2011,
 pp.145-146)

Costin’s (2011) stance is understandable as when dedicating a chapter to

Lawrence’s writing about other peoples and blood-consciousness, this thesis has

chosen to focus upon Mexico and The Plumed Serpent. However, given that Women

in Love, The Lost Girl, Aaron’s Rod, Lady Chatterley’s Lover, and Mr Noon (1934) all

228

incorporate Italy as an important setting; fictional representations of blood-

consciousness in relation to Italy, and Lawrence’s travel-writing is certainly an aspect

of Lawrence’s literary output that requires more attention.

 As this thesis has explained, blood-consciousness is a far-reaching set of

beliefs, relevant to virtually all of Lawrence’s writing when he is thinking about the

nature of being. The most in-depth and focused attempts to convey his ideas occurs

in Psychoanalysis and Fantasia which both represent the strengths of Lawrence’s

creative vision, but also its limitations. John Middleton Murry (1931) identifies the

importance of Fantasia, describing how it offers an honest insight into Lawrence’s

character, and ‘is the perfect expression, and the perfect portrait of Lawrence: it

utters the paradox of the man completely - the man who sees and knows, but cannot

be, who sees and knows, because he cannot be’ (1931, p.196). Lawrence felt that it

was not enough to ‘know’ blood-consciousness as a term or phrase, he believed it

could only be realised if it was turned into something felt and experienced.

Developing his philosophy of blood-consciousness was a challenging effort for

Lawrence, but what can never be questioned is his struggle to express a vision he

really believed in:

 We may be as sceptical as we like concerning the plexuses and planes with
 which the book begins, or concerning cosmology with which it ends. This last
 is only a language of expression for the central truth that “there is only one
 clue to the universe: that is the universal soul within the individual being.”
 (Murry, 1931, p.197)

Referring to Fantasia here, Murry (1931) calls for readers to see beyond the

difficulties Lawrence had in creating a language for his philosophy, so that the

‘central truth’ (p.197) behind it may be realised. By attending to the ‘the universal

soul’ of ‘the individual being’ (Murry, 1931, p.197), readers come into direct contact

with blood-consciousness, a philosophy which Lawrence spent years working out

229

and striving to explain, only to come back full circle to the fact that it will always

represent that which cannot be known.

230

BIBLIOGRAPHY

Adelman, G. (1991) Snow of Fire: The Symbolic Meaning in The Rainbow and
Women in Love. New York: Garland.

Asai, M. (1992) Fullness of Being: A Study of D.H. Lawrence. Tokyo: Liber Press.

Asai, M. (2007) “To Know or To Be, That is the Question: D.H. Lawrence’s View of
Human Consciousness.” In 11th International D.H. Lawrence Conference.
Nottingham University and Eastwood Hall, Nottinghamshire, UK. pp.1-13.

Ashcroft, B. (2001) On Post-Colonial Futures: Transformations of Colonial
Culture. London: Continuum.

Ashcroft, B., Griffiths, G. and Tiffin, H. (2002) The Empire Writes Back: Theory
and Practice in Post-Colonial Literatures. 2nd ed. London: Routledge.

Avery, T. and Brantlinger, P. (2003) “Reading and Modernism: “Mind Hungers”
Common and Uncommon.” In Bradshaw, D. (ed.) A Concise Companion to
Modernism. Oxford: Blackwell. pp.243-261.

Balbert, P. (1974) D.H. Lawrence and the Psychology of Rhythm. The Hague:
Mouton.

Balbert, P. and Marcus, P.L. (eds.) (1985) D.H. Lawrence: A Centenary
Consideration. London: Cornell University Press.

Beede Howe, M. (1977) The Art of the Self in D.H. Lawrence. Ohio: Ohio
University Press.

Becket, F. (1992) Metaphor and ‘Metaphysic’: The Sense of Language in D.H.
Lawrence. PhD thesis, University of Warwick.

Becket, F. (1997) D.H. Lawrence: The Thinker as Poet. London: MacMillan.

Becket, F. (1998) Being There: Nostalgia and the Masculine Maternal in D.H.
Lawrence. D.H. Lawrence Review, 27 (2-3): 255-268.

Becket, F. (2001) The Complete Critical Guide to D.H. Lawrence. London:
Routledge.

Becket, F. (2009) “D.H. Lawrence, Language and Green Cultural Critique.” In Booth,
H.J. (ed.) New D.H. Lawrence. Manchester: Manchester University Press. pp.148-
166.

Bell, Michael. (1992) D.H. Lawrence: Language and Being. Cambridge:
Cambridge University Press.

231

Bell, M. (1997) Literature, Modernism and Myth: Belief and Responsibility in the
Twentieth Century. Cambridge: Cambridge University Press.

Bell, M. (2001) “Lawrence and Modernism.” In Fernihough, A. (ed.) The Cambridge
Companion to D.H. Lawrence. Cambridge: Cambridge University Press. pp.179-
196.

Bergson, H. (1907) Creative Evolution. 1911 ed. London: MacMillan.

Bergson, H. (1910) Time and Free Will: An Essay on the Immediate Data of
Consciousness. (ed. unknown) Montana: Kessinger.

Bergson, H. (1911) Matter and Memory. 2004 ed. New York: Dover.

Bergson, H. (1922) “Duration and Simultaneity.” In Durie, R. (ed.) (1999) Duration
and Simultaneity: Bergson and the Einsteinian Universe. Manchester: Clinamen
Press. pp.1-150.

Black, M. (1991) D.H. Lawrence: The Early Philosophical Works. A
Commentary. London: MacMillan.

Black, M. (2001) Lawrence’s England: The Major Fiction 1913-1920. New York:
Palgrave.

Blanchard, L. (1985) “Lawrence, Foucault, and the Language of Sexuality.” In
Squires, M. and Jackson, D. (eds.) D.H. Lawrence’s “Lady”: A New Look at Lady
Chatterley’s Lover. Athens: University of Georgia Press. pp.17-36.

Boehmer, E. (2002) Empire, the National, and the Postcolonial: 1890-1920.
Oxford: Oxford University Press.

Boehmer, E. (2005) Colonial and Postcolonial Literature: Migrant Metaphors. 2nd
ed. Oxford: Oxford University Press.

Booth, H.J. (1997) Give me Differences: Lawrence, Psychoanalysis, and Race. The
D.H. Lawrence Review, 27 (2-3): 171-196.

Booth, H.J. (2000) “Lawrence in Doubt: A Theory of the Other and its Collapse.” In
Booth, H.J. and Rigby, N. (eds.) Modernism and Empire: Writing and British
Coloniality 1890-1940. Manchester: Manchester University Press. pp.197-219.

Booth Kuttner, A. (1916) “A Freudian Appreciation.” In Tedlock, E.W. (ed.) (1965)
D.H. Lawrence and Sons and Lovers: Sources and Criticism. New York: New
York University Press. pp.76-100.

Boulton, J.T. (ed.) (1979) The Letters of D.H. Lawrence – Vol 1: September 1901-
May 1913. Cambridge: Cambridge University Press.

232

Boulton, J.T. and Boulton, M.H. with Lacy, G.M. (eds.) (1991) The Letters of D.H.
Lawrence – Vol 6: March 1927-November 1928. Cambridge: Cambridge University
Press.

Boulton, J.T. and Robertson, A. (eds.) (1984) The Letters of D.H. Lawrence – Vol
3: October 1916-June 1921. Cambridge: Cambridge University Press.

Boulton, J.T. and Vasey, L. (eds.) (1989) The Letters of D.H. Lawrence – Vol 5:
March 1924-March 1927. Cambridge: Cambridge University Press.

Bradshaw, D. (ed.) (2003) A Concise Companion to Modernism. Oxford:
Blackwell.

Brooks, P. (1984) Reading for the Plot: Design and Intention in Narrative.
Oxford: Clarendon.

Brown, D. (1989) The Modernist Self in Twentieth-Century English Literature. A
Study of Self-Fragmentation. London: MacMillan.

Brown, C. (2012) “D.H. Lawrence: Consciousness.” In University of Oxford
Podcast.

Burack, C.M. (1998) Revitalizing the Reader: Literary Technique and the Language
of Sacred Experience in D.H. Lawrence’s Lady Chatterley’s Lover. Style, 32 (1):
102-126.

Burack, C.M. (2000) The Religious Initiation of the Reader in D.H. Lawrence’s The
Rainbow. Mosaic, 33 (3): 165-182.

Burden, R. (2000) Radicalizing Lawrence: Critical Interventions in the Reading
and Reception of D.H. Lawrence’s Narrative Fiction. Amsterdam: Rodopi.

Burns, A. (1980) Nature and Culture in D.H. Lawrence. London: MacMillan.

Campbell, J. (2000) Arguing with the Phallus: Feminist, Queer, and Postcolonial
Theory. A Psychoanalytic Contribution. London: Zed.

Campbell, J. (2006) Psychoanalysis and the Time of Life: Durations of the
Unconscious Self. London: Routledge.

Campbell, J. (2009) Rhythms of the Suggestive Unconscious. Subjectivity, 26: 29-
50.

Carpenter, R. (1994) “Bottom-Dog Insolence” and “The Harem Mentality”: Race and
Gender in The Plumed Serpent. D.H. Lawrence Review, 25 (1-3): 119-129.

Cavitch, D. (1969) D.H. Lawrence and the New World. New York: Oxford
University Press.

233

Chambers, J. (1935) D.H Lawrence: A Personal Record. 1980 ed. Cambridge:
Cambridge University Press.

Chiari, J. (1992) “Vitalism and Contemporary Thought.” In Burwick, F. and Douglas,
P. (eds.) The Crisis in Modernism: Bergson and the Vitalist Controversy.
Cambridge: Cambridge University Press. pp.245-273.

Childs, P. (2000) Modernism. London: Routledge.

Clark, L.D. (1964) Dark Night of the Body: D.H. Lawrence’s The Plumed Serpent.
Austin: University of Texas Press.

Comellini, C. (2014) “Looking Back to a Remote Past in Birds, Beasts and Flowers.”
In International D.H. Lawrence Conference: Time and Temporalities. Université
Paris Ouest, Paris, France.

Connell, C.M. (2011) Inheritance from the Earth and Generational Passages in D.H.
Lawrence’s The Rainbow. D.H. Lawrence Review, 36 (1): 72-91.

Conrad, J. (1899) Heart of Darkness. 1995 ed. Peterborough: Broadview.

Costin, J. (2009) “Lawrence’s “Best-Adventure”: Blood-Consciousness and
Cornwall.” In International D.H. Lawrence Conference. Paris, France. pp.1-21.

Costin, J. (2011) D.H. Lawrence’s Quest for Blood-Consciousness: From
Cornwall to America. PhD thesis, University of Exeter.

Costin, J. (2014) “Stopping the Clocks in The Plumed Serpent.” In International
D.H. Lawrence Conference: Time and Temporalities. Université Paris Ouest,
Paris, France. pp.1-9.

Cowan, J.C. (1990) D.H. Lawrence and the Trembling Balance. London:
Pennsylvania State University Press.

Cowan, J.C. (2002) D.H. Lawrence: Self and Sexuality. Columbus: Ohio University
Press.

Crabtree, A. (2007) “Automatism and Secondary Centers of Consciousness.” In
Kelly, E.F., Kelly, E.W. and Crabtree, A. (eds.) Irreducible Mind: Toward a
Psychology for the 21st Century. Plymouth: Rowman and Littlefield. pp.301-363.

Crosswhite Hyde, V. and Ingersoll, E.G. (eds.) (2010) “Terra Incognita”: D.H.
Lawrence at the Frontiers. Teaneck: Fairleigh Dickinson University Press.

Dalal, D.S. (2005) D.H. Lawrence Sons and Lovers: A Critique. Delhi: IVY.

Daleski, H.M. (1965) The Forked Flame: A Study of D.H. Lawrence. London:
Faber and Faber.

234

Davis, D.A. (1997) “Freud, Jung, and psychoanalysis.” In Young-Eisendrath, P. and
Dawson, T. (eds.) The Cambridge Companion to Jung. Cambridge: Cambridge
University Press. pp.39-56.

Delavenay, E. (1971) D.H. Lawrence and Edward Carpenter. London: Heinemann.

Deleuze, G. (1966) Bergsonism. 1988 ed. New York: Zone Books.

Deleuze, G. and Guattari, F. (1983) Anti-Oedipus. 2004 ed. London: Continuum.

DeToro, F. and DeToro, A. (eds.) (1995) Borders and Margins: Post-Colonialism
and Post-Modernism. Frankfurt am Main: Iberoamericana.

Doherty, G. (1996) The Art of Appropriation: The Rhetoric of Sexuality in D.H.
Lawrence. Style, 30 (2): 289-308.

Doherty, G. (1998) The Chatterley/Bolton Affair: The Freudian Path of Regression in
Lady Chatterley’s Lover. Papers on Language and Literature, 34 (4): 372-387.

Doherty, G. (1999) Theorizing Lawrence: Nine Meditations on Tropological
Themes. New York: Peter Lang.

Eagleton, T. (1983) “Psychoanalysis and Society in Sons and Lovers.” In Rylance, R.
(ed.) (1996) Sons and Lovers: New Casebooks. London: MacMillan. pp.40-48.

Edmond, R. (2000) “Home and Away: Degeneration in Imperialist and Modernist
Discourse.” In Booth, H.J. and Rigby, N. (eds.) Modernism and Empire: Writing
and British Coloniality 1890-1940. Manchester: Manchester University Press.
pp.39-63.

Eliot, T.S. (1922) The Waste Land: and Other Poems. 1972 ed. London: Faber and
Faber.

Ellenberger, H.F. (1970) The Discovery of the Unconscious: The History and
Evolution of Dynamic Psychiatry. New York: Basic.

Ellis, D. (1986) “D.H. Lawrence and the Biological Psyche.” In Kalnins, M. (ed.) D.H.
Lawrence: Centenary Essays. Bristol: Classical Press. pp.89-109.

Ellis, D. and Mills, H. (1988) D.H. Lawrence’s Non-Fiction: Art, Thought and
Genre. Cambridge: Cambridge University Press.

Ellis, D. (1998) D.H. Lawrence: Dying Game 1922-1930. Cambridge: Cambridge
University Press.

Ellis, D. (ed.) (2006) D.H. Lawrence’s Women in Love: A Casebook. Oxford:
Oxford University Press.

Eysteinsson, A. (1990) The Concept of Modernism. New York: Cornell University
Press.

235

Fanon, F. (1952) Black Skin, White Masks. 2008 ed. New York: Grove.

Fernihough, A. (1993) D.H. Lawrence: Aesthetics and Ideology. Oxford:
Clarendon.

Fernihough, A. (2007) “Consciousness as a Stream.” In Shiach, M. (ed.) The
Cambridge Companion to the Modernist Novel. Cambridge: Cambridge
University Press. pp.65-81.

Fjågesund, P. (1991) The Apocalyptic World of D.H. Lawrence. Oxford: Oxford
University Press.

Forster, E.M. (1910) Howards End. 1989 ed. Harmonsworth: Penguin.

Forster, E.M. (1924) A Passage to India. 1986 ed. London: MacMillan.

Frazer, J.G. (1890-1915) The Golden Bough. 12 vols. London: MacMillan.

Frazer, J.G. (1910) Totemism and Exogamy. 4 vols. London: Dawsons of Pall
Mall.

Freud, S. (1905) “Three Essays on the Theory of Sexuality.” In (1953) The Standard
Edition of the Complete Psychological Works of Sigmund Freud. Volume 7
(1901-1905), Case of Hysteria; Three Essays on Sexuality, and Other Works.
London: Hogarth. pp.123-246.

Freud, S. (1912) “A Note on the Unconscious in Psychoanalysis.” In (1958) The
Standard Edition of the Complete Psychological Works of Sigmund Freud.
Volume 12 (1911-1913), The Case of Schreber, Papers on Technique and Other
Works. London: Hogarth. pp.255-266.

Freud, S. (1922) Beyond the Pleasure Principle. London: International
Psychoanalytical Press.

Freud, S. (1930) Civilization and its Discontents. London: Hogarth.

Freud, S. (1961) The Standard Edition of the Complete Psychological Works of
Sigmund Freud. Volume 19 (1923-1925), Ego and the Id, and Other Works.
London: Hogarth.

Freud, S. (1986) The Essentials of Psychoanalysis. Harmondsworth: Penguin.

Goldman, J. (2004) Modernism, 1910-1945: Image to Apocalypse. Basingstoke:
Palgrave.

Gordon, C. (2007) Literary Modernism, Bioscience, and Community in Early 20th
Century Britain. New York: Palgrave.

236

Gramich, K. (2001) “Stripping off the Civilized Body: Lawrence’s nostalgie de la boue
in Lady Chatterley’s Lover.” In Poplawski, P. (ed.) Writing the Body in D.H.
Lawrence: Essays on Language, Representation, and Sexuality. London:
Greenwood. pp.149-160.

Green, M.B. (1974) The Von Richthofen Sisters: The Triumphant and the Tragic
Modes of Love; Else and Frieda Von Richthofen, Otto Gross, Max Weber, and
D.H. Lawrence in the Years 1870-1970. London: Weidenfeld and Nicolson.

Guerlac, S. (2006) Thinking in Time: An Introduction to Henri Bergson. New
York: Cornell University Press.

Haggard, H.R. (1887) She: A History of Adventure. 1995 ed. London: Folio
Society.

Harrison, J.R. (2000) The Flesh and the Word: The Evolution of a Metaphysic in the
Early Work of D.H. Lawrence. Studies in the Novel, 32 (1): 29-48.

Harrison, A. (2001) “D.H. Lawrence’s “Perfervid Futuristic Style” and the Writing of
the Body in The Rainbow.” In Poplawski, P. (ed.) Writing the Body in D.H.
Lawrence: Essays on Language, Representation, and Sexuality. London:
Greenwood. pp.45-54.

Harrison, A. (2003) D.H. Lawrence and Italian Futurism: A Study of Influence.
Amsterdam: Rodopi.

Hayles, N.K. (1982) The Ambivalent Approach: D.H. Lawrence and the New Physics.
Mosaic, 15 (3): 89-108.

Heywood, C. (ed.) (1987) D.H. Lawrence: New Studies. New York: St Martin’s.
pp.104-123.

Hoffman, F.J. (1945) “Lawrence’s Quarrel with Freud.” In Tedlock, E.W. (ed.) (1965)
D.H. Lawrence’s Sons and Lovers: Sources and Criticism. New York: New York
University Press. pp.101-111.

Holderness, G. (1982) D.H. Lawrence: History, Ideology and Fiction. Dublin:
MacMillan.

Hyde, V. (1992) The Risen Adam. D.H. Lawrence’s Revisionist Typology.
Pennsylvania: Pennsylvania State University Press.

Ingersoll, E.G. (1992) Representations of Science and Technology in British
Literature Since 1880. New York: Peter Lang.

Ingersoll, E.G. (2001) D.H. Lawrence, Desire, and Narrative. Gainesville:
University Press of Florida.

Ingersoll, E. G. and Hyde, V. (eds.) (2009) Windows to the Sun: D.H. Lawrence’s
“Thought-Adventures.” Teaneck: Fairleigh University Press.

237

James, W. (1890) The Principles of Psychology: Volume One. 1950 ed. New
York: Dover.

Janet, P. (1907) The Major Symptoms of Hysteria. Fifteen Lectures given in the
Medical School of Harvard University. 2nd ed. New York: MacMillan.

Johnson, G. (2005) Dynamic Psychology in Modern British Fiction. Basingstoke:
Palgrave MacMillan.

Jung, C.G. (1916) Psychology of the Unconscious: A study of the
Transformations and Symbolisms of the Libido: A Contribution to the History
of the Evolution of Thought. New York: Moffat, Yard and Co.

Jung, C.G. (1928) “The Relations between the Ego and the Unconscious.” In (1953)
Two Essays on Analytical Psychology. The Collected Works of C.G. Jung,
Volume 7. 2nd ed. Princeton: Princeton University Press. pp.121-304.

Jung, C.G. (1960) The Structure and Dynamics of the Psyche. 2nd ed. 2008 ed.
London: Routledge.

Jung Min Woo, J. (2009) “Lawrence’s De-patterning of America and Magical
Realism.” In Ingersoll, E. and Hyde, V. (eds.) Windows to the Sun: D.H.
Lawrence’s “Thought-Adventures.” Teaneck: Fairleigh University Press. pp.187-
206.

Kalnins, M. (ed.) (1986) D.H. Lawrence: Centenary Essays. Bristol: Bristol
Classical Press.

Kamiishida, R. (2007) “The Paradox in Lawrence’s Speculative Writings.” In 11th
International D.H. Lawrence Conference. Nottingham University and Eastwood
Hall, Nottinghamshire, UK. pp.43-54.

Keeley, J.P. (2001) Subliminal Promptings: Psychoanalytic Theory and the Society
for Psychical Research. American Imago, 58 (4): 767-791.

Kelly, E.W. (2007) “F.W.H. Myers and the Empirical Study of the Mind-Body
Problem.” In Kelly, E.F., Kelly, E.W. and Crabtree, A. (eds.) Irreducible Mind:
Toward a Psychology for the 21st Century. Plymouth: Rowman and Littlefield.
pp.47-114.

Kessler, J. (1964) D.H. Lawrence’s Primitivism. Texas Studies in Literature and
Language, 5 (4): 467-488.

Kinkead-Weekes, M. (1989) “The Sense of History in The Rainbow.” In Hoare, P.
and Preston, P. (eds.) D.H. Lawrence and the Modern World. London: MacMillan.
pp.121-138.

Kinkead-Weekes, M. (1996) D.H. Lawrence Triumph to Exile 1912-1922.
Cambridge: Cambridge University Press.

238

Kinkead-Weekes, M. (1998) The Genesis of Lawrence’s Psychology Books: An
Overview. D.H. Lawrence Review, 27 (2-3): 153-170.

Kinkead-Weekes, M. (2001) “Decolonising Imagination: Lawrence in the 1920s.” In
Fernihough, A. (ed.) The Cambridge Companion to D.H. Lawrence. Cambridge:
Cambridge University Press. pp.67-87.

Krockel, C. (2007) D.H. Lawrence and Germany: The Politics of Influence.
Amsterdam: Rodopi.

Kuhn, E. (2009) Anti-Humanist Modernism: Thinking Beyond the Human in
Early Twentieth-Century Literature. PhD thesis, Pennsylvania State University
Press.

LaChapelle, D. (1996) D.H. Lawrence: Future Primitive. Denton: University of
North Texas Press.

Lackey, M. (2006) D.H. Lawrence’s Women in Love: A Tale of the Modernist Psyche,
the Continental “Concept”, and the Aesthetic Experience. Journal of Speculative
Philosophy, 20 (4): 266-286.

Lawrence, D.H. (1911) “Odour of Chrysanthemums.” In (1914) The Prussian
Officer and Other Stories. 1983 ed. Cambridge: Cambridge University Press. pp.
181-199.

Lawrence, D.H. (1911) The White Peacock. 1983 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1912) The Trespasser. 1981 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1913) “Foreword to Sons and Lovers.” In Sons and Lovers. 1992
ed. Cambridge: Cambridge University Press. pp.465-473.

Lawrence, D.H. (1913) Sons and Lovers. 1992 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1914) “A Sick Collier.” In The Prussian Officer and Other Stories.
1983 ed. Cambridge: Cambridge University Press. pp.165-171.

Lawrence, D.H. (1914) “Study of Thomas Hardy.” In (1985) Study of Thomas Hardy
and Other Essays. The Cambridge Edition of the Works of D.H. Lawrence.
Cambridge: Cambridge University Press. pp.3-128.

Lawrence, D.H. (1914) The Prussian Officer and Other Stories. 1983 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1915) “The Crown.” In (1988) Reflections on the Death of a
Porcupine and Other Essays. Cambridge: Cambridge University Press. pp.251-
306.

239

Lawrence, D.H. (1915) The Rainbow. 1989 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1916) Twilight in Italy. 1994 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1917) “The Reality of Peace.” In (1988) Reflections on the Death
of a Porcupine and Other Essays. Cambridge: Cambridge University Press. pp.25-
52.

Lawrence, D.H. (1919) “Democracy.” In (1988) Reflections on the Death of a
Porcupine and Other Essays. Cambridge: Cambridge University Press. pp.61-84.

Lawrence, D.H. (1919) “Foreword to Women in Love.” In (1920) Women in Love.
1987 ed. Cambridge: Cambridge University Press. pp.483-486.

Lawrence, D.H. (1920) “The Blind Man.” In England, My England and Other
Stories. 1990 ed. Cambridge: Cambridge University Press. pp.46-63.

Lawrence, D.H. (1920) The Lost Girl. 1981 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1920) Women in Love. 1987 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1921) Psychoanalysis and the Unconscious. 2004 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1921) Sea and Sardinia. 1997 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1922) Aaron’s Rod. 1988 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1922) “England, My England.” In England, My England and Other
Stories. 1990 ed. Cambridge: Cambridge University Press. pp.5-33.

Lawrence, D.H. (1922) England, My England and Other Stories. 1990 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1922) Fantasia of the Unconscious. 2004 ed. Cambridge:
Cambridge University Press.

Lawrence, D.H. (1923) “Indians and an Englishman.” In (1927) Mornings in Mexico.
2009 ed. Cambridge: Cambridge University Press. pp.111-122.

Lawrence, D.H. (1923) Kangaroo. 1994 ed. Cambridge: Cambridge University
Press.

240

Lawrence, D.H. (1923) Sea and Sardinia. 1997 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1923) Studies in Classic American Literature. 2003 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1923) “The Captain’s Doll.” In The Fox, The Captain’s Doll, The
Ladybird. 1992 ed. Cambridge: Cambridge University Press. pp.73-153.

Lawrence, D.H. (1923) “The Future of the Novel [Surgery for the Novel - Or a
Bomb].” In (1985) Study of Thomas Hardy and Other Essays. The Cambridge
Edition of the Works of D.H. Lawrence. Cambridge: Cambridge University Press.
pp.149-155.

Lawrence, D.H. (1923) “The Ladybird.” In The Fox, The Captain’s Doll, The
Ladybird. 1992 ed. Cambridge: Cambridge University Press. pp.155-221.

Lawrence, D.H. and Skinner, M.L. (1924) The Boy in the Bush. 1990 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1925) “Art and Morality.” In (1985) Study of Thomas Hardy and
Other Essays. The Cambridge Edition of the Works of D.H. Lawrence.
Cambridge: Cambridge University Press. pp.161-168.

Lawrence, D.H. (1925) “Morality and the Novel.” In (1985) Study of Thomas Hardy
and Other Essays. The Cambridge Edition of the Works of D.H. Lawrence.
Cambridge: Cambridge University Press. pp.169-176.

Lawrence, D.H. (1925) St. Mawr and Other Stories. 1983 ed. Cambridge:
Cambridge University Press.

Lawrence, D.H. (1925) “The Princess.” In (1928) The Woman Who Rode Away and
Other Stories. 1995 ed. Cambridge: Cambridge University Press. pp.157-196.

Lawrence, D.H. (1925) “The Rocking-Horse Winner.” In (1928) The Woman Who
Rode Away and Other Stories. 1995 ed. Cambridge: Cambridge University Press.
pp.230-243.

Lawrence, D.H. (1925) “The Woman Who Rode Away.” In (1928) The Woman Who
Rode Away and Other Stories. 1995 ed. Cambridge: Cambridge University Press.
pp.39-71.

Lawrence, D.H. (1925) “Why the Novel Matters.” In (1985) Study of Thomas Hardy
and Other Essays. The Cambridge Edition of the Works of D.H. Lawrence.
Cambridge: Cambridge University Press. pp.191-200.

Lawrence, D.H. (1926) “Glad Ghosts.” In (1928) The Woman Who Rode Away and
Other Stories. 1995 ed. Cambridge: Cambridge University Press. pp.174-210.

241

Lawrence, D.H. (1926) “[Return to Bestwood].” In (2004) Late Essays and Articles.
Cambridge: Cambridge University Press. pp.15-24.

Lawrence, D.H. (1926) “Smile.” In (1928) The Woman Who Rode Away and Other
Stories. 1995 ed. Cambridge: Cambridge University Press. pp.72-76.

Lawrence, D.H. (1926) “Sun.” In (1928) The Woman Who Rode Away and Other
Stories. 1995 ed. Cambridge: Cambridge University Press. pp.19-38.

Lawrence, D.H. (1926) “The Last Laugh.” In (1928) The Woman Who Rode Away
and Other Stories. 1995 ed. Cambridge: Cambridge University Press. pp.122-137.

Lawrence, D.H. (1926) The Plumed Serpent. 1987 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1927) “John Galsworthy.” In (1985) Study of Thomas Hardy and
Other Essays. The Cambridge Edition of the Works of D.H. Lawrence.
Cambridge: Cambridge University Press. pp.207-220.

Lawrence, D.H. (1927) Mornings in Mexico and Other Stories. 2009 ed.
Cambridge: Cambridge University Press.

Lawrence, D.H. (1927) “The Man Who Loved Islands.” In (1928) The Woman Who
Rode Away and Other Stories. 1995 ed. Cambridge: Cambridge University Press.
pp.151-173.

Lawrence, D.H. (1927) “Which Class I Belong To.” In (2004) Late Essays and
Articles. Cambridge: Cambridge University Press. pp.35-40.

Lawrence, D.H. (1928) Lady Chatterley’s Lover. 1993 ed. Cambridge: Cambridge
University Press.

Lawrence, D.H. (1928) “None of That!” In The Woman Who Rode Away and Other
Stories. 1995 ed. Cambridge: Cambridge University Press. pp.211-229.

Lawrence, D.H. (1928) “The Border-Line.” In The Woman Who Rode Away and
Other Stories. 1995 ed. Cambridge: Cambridge University Press. pp.77-98.

Lawrence, D.H. (1929) “Introduction to these Paintings.” In (2004) Late Essays and
Articles. Cambridge: Cambridge University Press. pp.185-217.

Lawrence, D.H. (1929) “Pornography and Obscenity.” In (2004) Late Essays and
Articles. Cambridge: Cambridge University Press. pp.233-253.

Lawrence, D.H. (1930) “A Propos of Lady Chatterley’s Lover.” In (1928) Lady
Chatterley’s Lover. 1993 ed. Cambridge: Cambridge University Press. pp.305-335.

Lawrence, D.H. (1930) “Introduction to The Dragon of the Apocalypse by Frederick
Carter”. In (1931) Apocalypse. 1980 ed. Cambridge: Cambridge University Press.
pp.43-56.

242

Lawrence, D.H. (1930) “We Need One Another.” In (2004) Late Essays and
Articles. Cambridge: Cambridge University Press. pp.295-302.

Lawrence, D.H. (1931) Apocalypse. 1980 ed. Cambridge: Cambridge University
Press.

Lawrence, D.H. (1931) “New Mexico.” In (1927) Mornings in Mexico and Other
Stories. 2009 ed. Cambridge: Cambridge University Press. pp.173-181.

Lawrence, D.H. (1932) Sketches of Etruscan Places. 1992 ed. Cambridge:
Cambridge University Press.

Lawrence, D.H. (1934) Mr Noon. 1984 ed. Cambridge: Cambridge University Press.

Lawrence, D.H. (1936) “Pan in America.” In Lawrence, D.H. (2004) Late Essays
and Articles. Cambridge: Cambridge University Press. pp.154-164.

Lawrence, D.H. (1936) Phoenix. The Posthumous Papers of D.H. Lawrence.
London: Heinemann.

Lawrence, D.H. (1988) Reflections on the Death of a Porcupine and Other
Essays. Cambridge: Cambridge University Press.

Lawrence, D.H. (2004) Late Essays and Articles. Cambridge: Cambridge
University Press.

Lazarus, N. (ed.) (2004) The Cambridge Companion to Postcolonial Literary
Studies. Cambridge: Cambridge University Press.

Leavis, F.R. (1955) D.H. Lawrence: Novelist. London: Chatto and Windus.

Leavis, F.R. (1960) The Great Tradition: George Eliot, Henry James, Joseph
Conrad. London: Chatto and Windus.

Lehan, R. (1992) “Bergson and the Discourse of the Moderns.” In Burwick, F. and
Douglas, P. (eds.) The Crisis in Modernism: Bergson and the Vitalist
Controversy. Cambridge: Cambridge University Press. pp.306-329.

Levenson, M. (ed.) (1999) The Cambridge Companion to Modernism. Cambridge:
Cambridge University Press.

Linstead, S. and Mullarkey, J. (2003) Time, Creativity and Culture: Introducing
Bergson. Culture and Organization, 9 (1): 3-13.

Lodge, D. (2002) Consciousness and the Novel: Connected Essays. London:
Secker and Warburg.

Luckhurst, R. (2002) The Invention of Telepathy: 1870-1901. Oxford: Oxford
University Press.

243

Lutz-Zively, S. (1995-6) D.H. Lawrence’s Surprising Reaction to New Mexico. D.H.
Lawrence Review, 26 (1-3): 95-108.

Marcus, P.L. (1990) “ “A Healed Whole Man”: Frazer, Lawrence and Blood-
Consciousness.” In Fraser, R. (ed.) Sir James Frazer and the Literary
Imagination. London: MacMillan. pp.232-252.

Marks, W.S. (1966) The Psychology of the Uncanny in Lawrence’s “The Rocking-
Horse Winner.” Modern Fiction Studies, 11 (4): 381-392.

Martz, L.L. (1968) “A Portrait of Miriam: A Study in the Design of Sons and Lovers.”
In Rylance, R. (ed.) (1996) Sons and Lovers: New Casebooks. London:
MacMillan. pp.49-73.

Masschelein, A. (2009) “Rip the Veil of the Old Vision Across, and Walk through the
Rent: Reading D.H. Lawrence with Deleuze and Guattari.” In Ross, S. (ed.)
Modernism and Theory. New York: Routledge.

Meisel, P. (2006) “Psychology.” In Bradshaw, D. and Dettmar, J.H. (eds.) A
Companion to Modernist Literature and Culture. Oxford: Blackwell. pp.79-92.

Melfi, M.A. (2001) ‘The Shake of the Kaleidoscope’: Memory, Entropy, and Progress
in Lawrence’s The Rainbow. Journal of English and Germanic Philology, 100 (3):
355-376.

Meyers, J. (1974) The Plumed Serpent and the Mexican Revolution. Journal of
Modern Literature, 4 (1): 55-72.

Miko, S.J. (1971) Toward Women in Love: The Emergence of a Lawrentian
Aesthetic. London: Yale University Press.

Miles, T.H. (1976) Birkin’s Electro-Mystical Body of Reality: D.H. Lawrence’s use of
Kundalini. D.H. Lawrence Review, 9 (2): 194-212.

Millett, K. (1970) Sexual Politics. 1977 ed. London: Virago.

Milton, C. (1987) Lawrence and Nietzsche: A Study in Influence. Aberdeen:
Aberdeen University Press.

Monaco, B. (2008) Machinic Modernism: The Deleuzian Literary Machines of
Woolf, Lawrence, and Joyce. Basingstoke: Palgrave.

Murry, J.M. (1931) Son of Woman: The Story of D.H. Lawrence. London:
Jonathan Cape.

Myers, F.W.H. (1903) Human Personality and its Survival of Bodily Death. 1907
ed. New York: Longmans.

244

Nakabayashi, M. (2011) The Rhetoric of the Unselfconscious in D.H. Lawrence:
Verbalising the Non-Verbal in the Lady Chatterley Novels. Lanham: University
Press of America.

Neilson, B. (1997) D.H. Lawrence’s ‘Dark Page’: Narrative Primitivism in Women in
Love and The Plumed Serpent. Twentieth Century Literature: A Scholarly and
Critical Journal, 43 (3): 310-325.

Newmark, J. (2010) “Sensing Re-Placement in New Mexico: Lawrence, John Collier,
and (Post) Colonial Textual Geographies.” In Crosswhite Hyde, V. and Ingersoll,
E.G. (eds.) “Terra Incognita”: D.H. Lawrence at the Frontiers. Teaneck: Fairleigh
Dickinson University Press. pp.157-183.

Nietzsche, F.W. (1886) Beyond Good and Evil. 2003 ed. London: Penguin.

Nietzsche, F.W. (1887) On the Genealogy of Morals. 2008 ed. Oxford: Oxford
University Press.

Oates, J.C. (1978) “Lawrence’s Götterdämmerung: The Tragic Vision of Women in
Love.” In Ellis, D. (ed.) (2006) D.H. Lawrence’s Women in Love: A Casebook.
Oxford: Oxford University Press. pp.27-34.

Oh, E. (2007) D.H. Lawrence’s Border Crossing: Colonialism in his Travel
Writings and “Leadership” Novels. London: Routledge.

Oppenheim, J. (1985) The Other World: Spiritualism and Psychical Research in
England, 1850-1914. Cambridge: Cambridge University Press.

Padkaer-Nielsen, I. (1990) The Modernism of D.H. Lawrence and the Discourses of
Decadence: Sexuality and Tradition in The Trespasser, Fantasia of the Unconscious,
and Aaron’s Rod. Arcadia, 25 (3): 270-286.

Pereira Crunfli, E. (2010) “Representing the “Primitive” in Mexico: Lawrence’s
Endeavor in The Plumed Serpent.” In Crosswhite Hyde, V. and Ingersoll, E.G. (eds.)
“Terra Incognita”: D.H. Lawrence at the Frontiers. Teaneck: Fairleigh Dickinson
University Press. pp.56-72.

Piell Wexler, J. (1997) Who Paid for Modernism? Art, Money, and the Fiction of
Conrad, Joyce and Lawrence. Fayetteville: University of Arkansas Press.

Piell Wexler, J. (2006) “D.H. Lawrence: Women in Love.” In Bradshaw, D. and
Dettmar, J.H. (eds.) A Companion to Modernist Literature and Culture. Oxford:
Blackwell. pp.393-401.

Pinkey, T. (1990) D.H. Lawrence and Modernism. London: Harvester Wheatsheaf.

Poplawski, P. (2001) Writing the Body in D.H. Lawrence: Essays on Language,
Representation, and Sexuality. London: Greenwood.

245

Preston, P. and Hoare, P. (eds.) (1989) D.H. Lawrence in the Modern World.
Basingstoke: MacMillan.

Pryse, J.M. (1910) The Apocalypse Unsealed. 2007 ed. New York: Cosimo.

Przbylowicz, D. (1985) D.H. Lawrence’s The Plumed Serpent: The Dialectic of
Ideology and Utopia. Boundary 2, 13 (2-3): 289-318.

Rau, P. (2009) English Modernism, National Identity and the Germans: 1890-
1950. Surrey: Ashgate.

Roberts, N. (2004) D.H. Lawrence, Travel and Cultural Difference. Basingstoke:
Palgrave MacMillan.

Roberts, W., Boulton, J.T. and Mansfield, E. (eds.) (1987) The Letters of D.H.
Lawrence – Vol 4: June 1921-March 1924. Cambridge: Cambridge University
Press.

Rosenhan, C. (2004) Euthanasia in Sons and Lovers and D.H. Lawrence’s
Metaphysic of Life. D.H. Lawrence Review, 32/33: 1-18.

Ross, C.L. (1991) Women in Love: A Novel of Mythic Realism. Boston: Twayne.

Ruderman, J. (1984) D.H. Lawrence and the Devouring Mother: The Search for a
Patriarchal Ideal of Leadership. Durham: Duke University Press.

Sagar, K. and Boulton, J.T. (eds.) (1993) The Letters of D.H. Lawrence – Vol 7:
November 1928-February 1930. Cambridge: Cambridge University Press.

Sale, R. (1959) The Narrative Technique of The Rainbow. Modern Fiction Studies,
5 (1): 29-38.

Salgādo, G. and Das, G.K. (eds.) (1988) The Spirit of D.H. Lawrence: Centenary
Studies. London: MacMillan.

Salman, S. (1997) “The Creative Psyche: Jung’s Major Contributions.” In Young-
Eisendrath, P. and Dawson, T. (eds.) The Cambridge Companion to Jung.
Cambridge: Cambridge University Press. pp.57-76.

Samuels, A. (1997) “New Developments in the Post-Jungian Field.” In Young-
Eisendrath, P. and Dawson, T. (eds.) The Cambridge Companion to Jung.
Cambridge: Cambridge University Press. pp.1-18.

Sanders, S. (1973) D.H. Lawrence: The World of the Major Novels. London:
Vision.

Schapiro, B.A. (1994) Literature and the Relational Self. New York: New York
University Press.

246

Schapiro, B.A. (2005) “A Modern Psychoanalytic Approach to Sons and Lovers.” In
Worthen, J. and Harrison, A. (eds.) D.H. Lawrence’s Sons and Lovers: A
Casebook. Oxford: Oxford University Press. pp.91-138.

Scheckner, P. (1985) Class, Politics, and the Individual: A Study of the Major
Works of D.H. Lawrence. London: Associated University Press.

Schneider, D.J. (1984) D.H. Lawrence: The Artist as Psychologist. Kansas:
University Press of Kansas.

Schopenhauer, A. (1844) The World as Will and Representation: Volume One.
1966 ed. New York: Dover.

Seelow, D. (2005) Radical Modernism and Sexuality: Freud/Reich/D.H.
Lawrence and Beyond. New York: Palgrave.

Sheehan, P. (2002) Modernism, Narrative and Humanism. Cambridge: Cambridge
University Press.

Shiach, M. (2001) “Work and Selfhood in Lady Chatterley’s Lover.” In Fernihough, A.
(ed.) The Cambridge Companion to D.H. Lawrence. Cambridge: Cambridge
University Press. pp.87-103.

Simpson, H. (1982) D.H. Lawrence and Feminism. London: Croom Helm.

Sinclair, M. (1919) Mary Olivier: A Life. 1980 ed. London: Virago.

Skinner, A. (2007) Through the Tyrol, Aug-Sept 1912: Origins of Lawrence’s Ideas
on “Blood-Consciousness”? Etudes Lawrenciennes, 36: 59-72.

Sklenicka, C. (1991) D.H. Lawrence and the Child. Missouri: University of Missouri
Press.

Smith, J. (2002) Völkisch Organicism and the Use of Primitivism in Lawrence’s The
Plumed Serpent. D.H. Lawrence Review, 30 (3): 7-24.

Spilka, M. (1990) “D.H. Lawrence and the Clitoris.” In Squires, M. and Cushman, K.
(eds.) The Challenge of D.H. Lawrence. Wisconsin: University of Wisconsin Press.
pp.183-186.

Squires, M. and Jackson, D. (eds.) (1985) Lawrence’s “Lady”: A New Look at
Lady Chatterley’s Lover. Athens: University of Georgia Press.

Squires, M. (1995) D.H. Lawrence’s Narrators, Sources of Knowledge, and the
Problem of Coherence. Criticism, 37 (3): 469-491.

Stevens, H. (2007) “D.H. Lawrence: Organicism and the Modernist Novel.” In
Shiach, M. (ed.) The Cambridge Companion to the Modernist Novel. Cambridge:
Cambridge University Press. pp.137-150.

247

Stewart, J.F. (1995) The Myth of the Fall in Women in Love. Philological Quarterly,
74 (4): 443-463.

Stewart, J. (1999) The Vital Art of D.H. Lawrence: Vision and Expression.
Carbondale: Southern Illinois University Press.

Stewart, J. (2012) Germinal, Germination, and The Rainbow. D.H. Lawrence
Review, 37 (1): 18-36.

Sumner, R. (2000) A Route to Modernism: Hardy, Lawrence, Woolf. London:
MacMillan.

Tague, G.F. (2005) Character and Consciousness: George Eliot, Thomas Hardy,
E.M. Forster, D.H. Lawrence (Phenomenological, Ecological, and Ethical
Readings). Bethesda: Academia.

Tague, G.F. (2009) Origins of English Literary Modernism: 1870-1914. Dublin:
Academic Press.

Thurschwell, P. (2001) Literature, Technology and Magical Thinking: 1880-1920.
Cambridge: Cambridge University Press.

Torgovnick, M. (1990) Gone Primitive: Savage Intellects, Modern Lives. London:
University of Chicago Press.

Torgovnick, M. (1997) Primitive Passions: Men, Women and the Quest for
Ecstasy. New York: Alfred A. Knopf.

Totev, S.K. (2002) Variation on Motherhood in Woolf, Lawrence, and Joyce. PhD
thesis, University of Ottawa.

Traficante, A. (2007) D.H. Lawrence’s Italian Travel Literature and Translations
of Giovanni Verga: A Bakhtinian Reading. New York: Peter Lang.

Travis, L. (1968) D.H. Lawrence: “The Blood-Conscious Artist.” American Imago, 25
(2): 163-190.

Trotter, D. (1993) The English Novel in History, 1895-1920. London: Routledge.

Tylor, E.B. (1871) Primitive Culture: Researches into the Development of
Mythology, Philosophy, Religion, Language, Art, and Custom. Vol 1. 4th ed.
London: John Murray.

Vaughan, M. (2007) Introduction: Henri Bergson’s Creative Evolution. SubStance,
36 (3): 7-24.

Vivas, E. (1961) D.H. Lawrence: The Failure and the Triumph of Art. London:
Allen and Unwin.

248

Walker, R.G. (1978) Infernal Paradise: Mexico and the Modern English Novel.
London: University of California Press.

Wallace, J. (2005) D.H. Lawrence, Science and the Posthuman. Hampshire:
MacMillan.

Wallace, J. (2007) “Modernists on the Art of Fiction.” In Shiach, M. (ed.) The
Cambridge Companion to the Modernist Novel. Cambridge: Cambridge
University Press. pp.15-31.

Watson, G. (2001) “D.H. Lawrence and the Abject Body.” In Poplawski, P. (ed.)
Writing the Body in D.H. Lawrence: Essays on Language, Representation, and
Sexuality. London: Greenwood. pp.1-18.

Weiss, D.A. (1962) Oedipus in Nottingham: D.H. Lawrence. Seattle: University of
Washington Press.

Williams, L.R. (1993) Sex in the Head: Visions of Femininity and Film in D.H.
Lawrence. London: Harvester Wheatsheaf.

Williams, L.R. (1997) D.H. Lawrence. Plymouth: Northcote House.

Williams, P. (2000) “Simultaneous Uncontemporaries: Theorising Modernism and
Empire.” In Booth, H.J. and Rigby, N. (eds.) Modernism and Empire: Writing and
British Coloniality 1890-1940. Manchester: Manchester University Press. pp.15-32.

Williams, R. (1958) Culture and Society 1780-1950. London: Chatto and Windus.

Williams, R. (1970) The English Novel from Dickens to Lawrence. London: Chatto
and Windus.

Woolf, V. (1915) The Voyage Out. 1992 ed. London: Penguin.

Woolf, V. (1925) “Modern Fiction.” In McNeille, A. (ed.) (1984) The Essays of
Virginia Woolf. Volume 4: 1925-1928. London: Hogarth. pp.157-165.

Woolf, V. (1927) To the Lighthouse. 1992 ed. Oxford: Blackwell.

Worthen, J. (1988) “Lawrence’s Autobiographies.” In Sālgado, G. and Gas, G.K.
(eds.) The Spirit of D.H. Lawrence: Centenary Studies. London: MacMillan. pp.1-
15.

Worthen, J. (1991) D.H. Lawrence: The Early Years 1885-1912. Cambridge:
Cambridge University Press.

Worthen, J. and Harrison, A. (eds.) (2005) D.H. Lawrence’s Sons and Lovers: A
Casebook. Oxford: Oxford University Press.

Wright, A. (1984) Literature of Crisis 1910-22: Howard’s End, Heartbreak House,
Women in Love and The Wasteland. London: MacMillan.

249

Wuchina, D. (2009) Destinies of Splendor: Sexual Attraction in D.H. Lawrence.
New York: Peter Lang.

Young, R.J.C. (1995) Colonial Desire: Hybridity in Theory, Culture, and Race.
London: Routledge.

Young-Eisendrath, P. and Dawson, T. (eds.) (1997) The Cambridge Companion to
Jung. Cambridge: Cambridge University Press.

Yudhistar (1969) Conflict in the Novels of D.H. Lawrence. Edinburgh: Oliver and
Boyd.

Zytaruk, G.J. and Boulton, J.T. (eds.) (1981) The Letters of D.H. Lawrence - Vol 2:
June 1913-October 1916. Cambridge: Cambridge University Press.

