

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)

VIRGINIA WOOLF AND THE STUDY OF NATURE

Reflecting the modernist fascination with science, Virginia Woolf's representations of nature are informed by a wide-ranging interest in contemporary developments in the life sciences. Christina Alt analyses Woolf's responses to disciplines ranging from taxonomy and the new biology of the laboratory to ethology and ecology and illustrates how Woolf drew on the methods and objectives of the contemporary life sciences to describe her own literary experiments. Through the examination of Woolf's engagement with shifting approaches to the study of nature, this work covers new ground in Woolf studies and makes an important contribution to the understanding of modernist exchanges between literature and science.

CHRISTINA ALT is a SSHRC Postdoctoral Fellow at the University of Ottawa. She has contributed to numerous collections on the work of Virginia Woolf.

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)

VIRGINIA WOOLF AND THE STUDY OF NATURE

CHRISTINA ALT


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,
São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9780521196550

© Christina Alt 2010

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2010

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Alt, Christina, 1976–

Virginia Woolf and the study of nature / Christina Alt.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-19655-0

1. Woolf, Virginia, 1882–1941 – Criticism and interpretation. 2. Woolf, Virginia,
1882–1941 – Knowledge – Natural history. 3. Woolf, Virginia, 1882–1941 – Knowledge – Life
sciences. 4. Nature in literature. 5. Life sciences in literature. 6. Life sciences – Great
Britain – History – 19th century. 7. Life sciences – Great Britain – History –
20th century. 8. Literature and science – Great Britain – History – 20th century. I. Title.

PR6045.O72Z5375 2010

823'.912–dc22

ISBN 978-0-521-19655-0 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to in
this publication, and does not guarantee that any content on such websites is,
or will remain, accurate or appropriate.

Contents

<i>Acknowledgements</i>	page vi
<i>List of abbreviations</i>	ix
Introduction	i
1 The natural history tradition	14
2 The modern life sciences	38
3 ‘To pin through the body with a name’: Virginia Woolf and the taxonomic tradition	72
4 Laboratory coats and field-glasses: Virginia Woolf and the modern study of nature	106
5 Representing ‘the manner of our seeing’: literary experimentation and scientific analogy	168
<i>Notes</i>	192
<i>Bibliography</i>	208
<i>Index</i>	220

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)

Acknowledgements

This book began as a dissertation, and I would first like to thank my doctoral supervisor Sally Bayley for her unstinting support and for enriching my work through the guidance that she so generously offered. I am grateful as well to Hermione Lee and Valentine Cunningham for their cogent advice and direction in the early stages of this project and to Michael Herbert and Mary Joannou for their keen insights and kind encouragement.

I am deeply grateful to the Commonwealth Scholarship Commission for the scholarship that made possible my early work on this project and to the Social Sciences and Humanities Research Council of Canada for the doctoral and postdoctoral fellowships that supported the later stages of this work. Lincoln College provided a community in which to live and study and supported my research through grants for conference attendance, and I would like to thank Stephen Gill and Anne-Marie Drummond in particular for their advice and kindness. I am grateful to Marius Kwint at the University of Oxford History of Art Department for allowing me to attend his graduate seminars on the history of collection, and I would like to thank the staff at the Bodleian Library, the University of Oxford Zoology Library, the British Library, and the Entomology Library at the Natural History Museum for assisting my research.

I am extremely grateful to my postdoctoral supervisor Donald Childs for advising me on countless particulars, reading draft chapters, providing perspective on revisions, and helping me to navigate the publication process, as well as for the unfailing support and guidance that he has offered in the years since I first encountered Virginia Woolf in his undergraduate classroom. I am similarly grateful to

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)*Acknowledgements*

vii

Nicholas von Maltzahn for being a constant source of advice and support and for checking in with words of encouragement at regular intervals over many years. It has been a pleasure returning to the University of Ottawa, and I would like to thank Craig Gordon and Anne Raine in particular for their insight into related areas of research. I am grateful as well to Patricia Rae, Edward Lobb, Marta Straznicky, and Tracy Ware for their support during and after my time at Queen's University.

The opportunity to present work at the annual Virginia Woolf conferences held between 2003 and 2009 allowed me to test my developing ideas, and I am grateful to the many scholars who posed helpful questions and suggested promising lines of inquiry that strengthened my arguments. I am extremely grateful to Ray Ryan and Maartje Scheltens at Cambridge University Press for guiding me through the publication process and for their advice, support, and patience throughout. I would also like to thank the Press's anonymous readers for their valuable suggestions, and I am grateful to Joanna Garbutt, Sarah Roberts, and Janet Tyrrell for their help during the production of this book.

I am fortunate to have an incomparable group of friends who have offered support and distraction as needed: Heather Beatty, Sue Bowness, Natalie Chow, Fiona Cochrane, Angela Deziel, Alex Faludy, Dorritta Fong, Johanna Fridriksdottir, Ariel Lebowitz, Dilshad Marolia, Nicole Milligan, Jasmine and Morgan Nicholsfigueiredo, Lucy Paul, Sarah Robinson, Eleanor Sheppard, April Warman, Louisa Wynn-MacKenzie, and everyone at Abolição Capoeira. Above all, I thank my mother, Bea, for listening endlessly and talking me through; my father, Fred, for his unwavering support; and my grandmother, Li, for oatmeal cookies, bird facts, and tippy-chair revelations. Without their unceasing love and encouragement, this book would have been impossible.

Portions of this book have already appeared in print. The analysis of *A Room of One's Own* that appears in Chapters 4 and 5 was published in a somewhat revised form as 'Virginia Woolf and the "Naturalist-Novelist"' in *Virginia Woolf and the Art of Exploration: Selected*

Cambridge University Press

978-0-521-19655-0 - Virginia Woolf and the Study of Nature

Christina Alt

Frontmatter

[More information](#)

viii

Acknowledgements

Papers from the Fifteenth International Conference on Virginia Woolf, ed. Helen Southworth and Elisa Kay Sparks (2006), and an earlier version of the discussion of Eleanor Ormerod that appears in Chapter 4 was published as 'Pests and Pesticides: Exploring the Boundaries of Woolf's Environmentalism' in *Woolfian Boundaries: Selected Papers from the Sixteenth Annual International Conference on Virginia Woolf*, ed. Anna Burrells, Steve Ellis, Deborah Parsons, and Kathryn Simpson (2007). These works are reprinted here with the permission of Clemson University Digital Press. An earlier version of the treatment of *Jacob's Room* that appears in Chapters 3 and 5 was published as 'Virginia Woolf and Changing Conceptions of Nature' in *Virginia Woolf's Bloomsbury, Volume 1: Aesthetic Theory and Literary Practice*, ed. Gina Potts and Lisa Shahriari (2010); it is reproduced with the permission of Palgrave Macmillan.

Abbreviations

WORKS BY VIRGINIA WOOLF

<i>AROO</i>	<i>A Room of One's Own</i>
<i>BTA</i>	<i>Between the Acts</i>
<i>CE</i>	<i>Collected Essays</i> (4 volumes)
<i>CSF</i>	<i>The Complete Shorter Fiction</i>
<i>D</i>	<i>The Diary of Virginia Woolf</i> (5 volumes)
<i>E</i>	<i>The Essays of Virginia Woolf</i> (4 volumes)
<i>F</i>	<i>Flush</i>
<i>HPGN</i>	<i>Hyde Park Gate News</i>
<i>JR</i>	<i>Jacob's Room</i>
<i>L</i>	<i>The Letters of Virginia Woolf</i> (6 volumes)
<i>MD</i>	<i>Mrs Dalloway</i>
<i>MEL</i>	<i>Melymbrosia</i>
<i>MOB</i>	<i>Moments of Being</i>
<i>ND</i>	<i>Night and Day</i>
<i>O</i>	<i>Orlando</i>
<i>PA</i>	<i>A Passionate Apprentice</i>
<i>RF</i>	<i>Roger Fry</i>
<i>TG</i>	<i>Three Guineas</i>
<i>TTL</i>	<i>To the Lighthouse</i>
<i>TW</i>	<i>The Waves</i>
<i>TWHD</i>	<i>The Waves: The Two Holograph Drafts</i>
<i>TY</i>	<i>The Years</i>
<i>VO</i>	<i>The Voyage Out</i>

WORK BY MARIE CARMICHAEL (STOPES)

<i>LC</i>	<i>Love's Creation</i>
-----------	------------------------