


SELECTED BIBLIOGRAPHY OF SCHOLARSHIP ON H.G. WELLS'S *THE TIME MACHINE*.

Version 1.4, June 2017.

I first compiled this draft bibliography while working on the new 18,000 word novelette *The Time Machine: a sequel*. This faithful and direct sequel can be purchased in print at:

<http://www.lulu.com/product/paperback/the-time-machine-a-sequel/13400832>


The book is also available as an ebook for the Kindle at Amazon's
USA Store: <http://www.amazon.com/dp/B0047T7OVI>

Ordered by date.

Bergonzi, Bernard. *The Early H.G. Wells: A Study of the Scientific Romances*. University of Toronto Press, 1961.

Barron, Neil. *Anatomy Of Wonder: A Critical Guide To Science Fiction*. R. R. Bowker, 1987.

Reprints a substantial 1961 essay on *The Time Machine*.

Bork, Alfred M. "The Fourth Dimension in Nineteenth-Century Physics". *Isis*. Vol. 55, No. 3 (September 1964), pages 326 – 338.

Hillegas, Mark R. *The Future as Nightmare: H.G. Wells and the Anti-Utopians*. Oxford University Press, 1967.

Philmus, Robert M. "The Time Machine: Or, The Fourth Dimension as Prophecy". *PMLA*. Vol. 84, No. 3 (May, 1969), pages 530 – 535.

Bergonzi, Bernard. "The Publication of *The Time Machine*, 1894-1895." IN: Clareson, Thomas D. *SF: The Other Side of Realism*. Popular Press, 1971.

Elsenstein, Alex. "Very Early Wells: Origins of Some Major Physical Motifs in *The Time Machine* and *The War of the Worlds*." *Extrapolation* 13, 1972, pages 119 - 26.

Philmus, Robert M. "Wells and Borges and the Labyrinths of Time". *Science Fiction Studies*. Vol. 1, No. 4 (Autumn 1974), pages 237 – 248.

Philmus, Robert M. and Hughes, David Y. (eds.). *Early Writings in Science and Science Fiction by H.G. Wells*. University of California Press, 1975.

McConnell, Frank D. (ed.) *The Time Machine/The War of the Worlds: A Critical Edition*. Oxford University Press, 1977.

Reprints the two books along with the essay by McConnell and Samuel L. Hynes, "The Time Machine and The War of the Worlds: Parable and Possibility in H. G. Wells" on the ecological metaphor. Also, translated from the French, Jean-Pierre Vernier's "The Time Machine and Its Context". This critical edition was rather bitingly commented on by David Y. Hughes, in "McConnell's 'Critical Edition' of Time Machine and War of the Worlds," in *Science Fiction Studies*, 4, pages 194-95.

Bergonzi, Bernard. (ed.) *H.G. Wells: A Collection of Critical Essays* (20th Century Views). Prentice-Hall, 1976.

Contains:-

Philmus, Robert M. "The Logic of 'Prophecy' in The Time Machine." (1969).

Bergonzi, Bernard. "The Time Machine: An Ironic Myth."(1960).

Suvin, Darko, with Robert M. Philmus (eds.) *H.G. Wells and Modern Science Fiction*. Lewisberg, 1977.

Contains:

Hughes, David Y. "The Garden in Wells's Early Science Fiction."

Philmus, Robert M. "Wells and Borges and the Labyrinths of Time".

Suvin, Darko. "A grammar of form and a criticism of fact: The time machine as a structural model for science fiction."

Vernier, J.P. "Evolution as a literary theme in H.G. Wells's science fiction"

Niederland, W.G. (1978). "The Birth of H. G. Wells's: Time Machine." *American Imago*, 35, pages 106 - 112.

Scafella, Frank. "The White Sphinx and the Time Machine." *Science Fiction Studies* 8, 3, November 1981, pages 255 — 265.

Begiebing, Robert J. "The Mythic Hero in H. G. Wells's *The Time Machine*." *Essays in Literature*, Fall 1984, pages 201 — 210.

Loing, Bernard. *H.G. Wells a l'Oeuvre (1894-1900)*. Paris, 1984.

Said to be "The first exhaustive study of the surviving drafts of *The Time Machine*". In French.

Abrash, Merritt (1984). "The Hubris of Science: Wells' Time Traveller". In: Hassler, Donald M. (Ed.), *Patterns of the Fantastic II*. Starmont House.

A study of the Time Traveller's personality.

Shelton, Robert. "Images of Health and Disease: Pathology and Ideology in Looking Backward and *The Time Machine*". *Utopian Studies Journal*, (1991), pages 17 - 21.

Palumbo, Donald E. "The Politics of Entropy: Revolution vs. Evolution in George Pal's 1960 Film Version of H.G. Wells's *The Time Machine*", IN: Robert Latham and Robert A. Collins, (eds.), *Modes of the Fantastic*. Greenwood Press, 1995.

Parrinder, Patrick. *Shadows of the Future: H.G. Wells, Science Fiction, and Prophecy*. Liverpool University Press, 1995.

Has the chapter: "A Sense of Dethronement: *The Time Machine* and *The Island of Doctor Moreau*".

Baxter, Stephen. "Further Visions: Sequels to *The Time Machine*." *Foundation* 65, Autumn 1995, pages 41 - 50.

Baxter is one who has ventured a sequel to *The Time Machine*.

Hammond, J. R. "The Significance of Weena", *The Wellsian*, 1995, pages 19 - 22.

An admirably sensible article on a topic on which much nonsense has been written.

Derry, Stephen. "The Time Traveller's Utopian Books and His Reading of the Future". *Foundation* 65, Autumn 1995, pages 16 - 24.

Huntington, John. “*The Time Machine* and Wells’s Social Trajectory”. *Foundation* 65, Autumn 1995, pages 6 - 15.

Beer, Gillian. “‘The Death of the Sun’: Victorian Solar Physics and Solar Myth”, IN: *Open Fields: Science in Cultural Encounter*. Clarendon Press, 1996

Bignell, Jonathan. “Another Time, Another Space: modernity, subjectivity and *The Time Machine*”. IN: Cartmell, Deborah (ed). *Alien Identities: exploring differences in film and fiction*. Pluto Press, 1999.

Wells, H. G. and Stover, Leon. *The Time Machine: An Invention: A Critical Text of the 1895 London First Edition, with an Introduction and Appendices*. McFarland & Company, 1996.

Leon Stover appears to have been generally disliked among Wells scholars, especially the hardline socialists - since he highlighted the racist, eugenic and proto-fascistic elements in Wells. As a result some scholars then relentlessly used reviews to pick up on a small number of - usually rather trivial - errors and oversights among Stover’s vast range of footnotes and annotations. Nevertheless, he is still worth reading but should be quoted with due caution and careful fact-checking. Later reprinted by McFarland & Company, 2012.

Slusser, George, and Parrinder, Patrick, and Chatelain, Daniele, (eds.). *H.G. Wells’s Perennial Time Machine: Selected Essays from the*

Centenary Conference, *"The Time Machine: Past, Present, and Future"*.
University of Georgia Press, 2001.

TABLE OF CONTENTS:

Introduction: *The Time Machine's* Centennial Audience.

Eternal Readability: A Work for All Time.

The Time Machine as a First Novel: Myth and Allegory in Wells's Romance.

Taking It as a Story: The Beautiful Lie of *The Time Machine*.

Was the Time Machine Necessary?

The Rebirth of a Scientific Intelligence: Or, From "Traveller" to "Travailer"
in *The Time Machine*.

Time Before and After *The Time Machine*.

Currents of Its Time: Neoteny, Anthropology, Society, Numerology,
Imperiality.

Wells and Neoteny.

The Time Machine and Victorian Mythology.

The Time Machine and Well's Social Trajectory.

From Rome to Richmond: Wells, Universal History, and Prophetic Time.

Change in the City: The Time Traveller's London and the "Baseless
Fabric" of His Vision.

The Rewriting: *The Time Machine* in the Twentieth Century and Beyond.

Time at the End of Its Tether: H. G. Wells and the Subversion of Master
Narrative.

The Legacy of H. G. Wells's *The Time Machine*: Destabilization and
Observation.

Wells and the Sequency-Simultaneity Paradox: Heinlein's Rewriting of The
Time Machine in "By His Bootstraps".

A Revision and a Gloss: Michael Bishop's Postmodern Interrogation of H.
G. Wells's *The Time Machine*.

Doomed Formicary versus the Technological Sublime.

Afterword: In the Company of the Immortals.

Prince, John S. "The 'True Riddle of the Sphinx' in *The Time Machine*". *Science Fiction Studies*. Vol. 27, No. 3 (November 2000), pages 543 – 546.

Westfahl, Gary. *Science Fiction, Children's Literature, and Popular Culture: Coming of Age in Fantasyland*. Greenwood Press, 2000.

Contains Westfahl's useful essay "Partial Derivatives: popular misinterpretations of H.G. Wells's *The Time Machine*"

Partington, John. S. "*The Time Machine* and A Modern Utopia: The Static and Kinetic Utopias of the Early H.G. Wells". *Utopian Studies Journal*, 13, 1 (2002), pages 57 - 68.

W. Warren Wagar. *H.G. Wells: Traversing Time*. Wesleyan University Press, 2004.

Renzi, Thomas C. *H.G. Wells: six scientific romances adapted for film*. Scarecrow Press, 2004.

First chapter is on Pal's feature film adaptation of *The Time Machine*.

Hammond, J.R. *H.G. Wells's The Time Machine: A Reference Guide*. Praeger, 2004.

Sayeau, M. "H.G. Wells's *The Time Machine* and the 'Odd Consequence' of Progress". *Contemporary Justice Review*. (Vol.8, No.4, 2005, pages 431-446).

Timberlake, John . “Forgotten Cameras and Unknown Audiences: Photography, *The Time Machine* and the Atom Bomb”. Scholars Press, 2005.

Examines the significance of the camera, and the idea of ‘proven photographic fact’ and its negative.

Beaumont, Matthew. “Red Sphinx: Mechanics of the Uncanny in *The Time Machine*”. *Science Fiction Studies*. Vol. 33, No. 2 (July 2006), pages 230 – 250.

Arata, Stephen (Editor). Norton Critical Editions: *The Time Machine: An Invention*. W. W. Norton & Company, 2008.

Contains the following essays and extracts from critical works:

Yevgeny Zamyatin, Wells’s Urban Fairy Tales.

Bernard Bergonzi, Wells the Myth-Maker.

Kathryn Hume, Eat or Be Eaten: H. G. Wells’s *Time Machine*.

Elaine Showalter, The Apocalyptic Fables of H. G. Wells.

John Huntington, *The Time Machine* and Wells’s Social Trajectory.

Paul A. Cantor and Peter Hufnagel, The Empire of the Future: Imperialism and Modernism in H. G. Wells.

Colin Manlove, H. G. Wells and the Machine in Victorian Fiction.

Roger Luckhurst, The Scientific Romance and the Evolutionary Paradigm.

Wells, H.G. *The Time Machine*. Phoenix, 2009.

Reprints the text along with: “The Reinvention of the Future”, by Alexie and Cory Panshin; and “*The Time Machine*, a Melancholy Satire”, by Paul Cook.

Gomel, Elana. “Shapes of the Past and the Future: Darwin and the Narratology of Time Travel”. *Narrative*. Volume 17, Number 3, October 2009, pages 334 – 352.

Pamboukian, Sylvia A. “What the Traveller Saw: Evolution, Romance and Time Travel”. IN: McLean, Steven, (ed.), *H.G. Wells: Interdisciplinary Essays*. Cambridge Scholars, 2009.

Jamieson, Theresa. “Working for the Empire: Professions of Masculinity in H.G. Wells’s *The Time Machine* and R. L. Stevenson’s *The Strange Case of Dr Jekyll and Mr Hyde*”. *Victorian Network* journal. Volume 1, Number 1, Summer 2009.


JOURNALS

See also the scholarly journal *The Wellsian* (new series 1976-2009). At June 2017 this journal online in full as open access, though only to 2001. Some of the relevant published articles include:

1976: Darko Suvin, ‘The Time Machine as a structural model for science fiction’, pages 18-33.

Spring 1980: David J. Lake, 'The Drafts of *The Time Machine*, 1894', pages 6-13.

Winter 1994: Bruce David Sommerville, '*The Time Machine*: A Chronological and Scientific Revision', pages 11-29.

1995: Hammond, J. R. "The Significance of Weena", *The Wellsian*, 18, 1995, pages 19 - 22.

Winter 1996: Lyman T. Sargent, '*The Time Machine* in the Development of Wells's Social and Political Thought', pages 3-11.

Winter 1996: John Partington, '*The Time Machine*: A Polemic on the Inevitability of Working Class Liberation and a Plea for a Socialist Solution to Late-Victorian Capitalist Exploitation', pages 12-21.

Winter 1997: Fernando Porta, '[*The Time Machine*: Past, Present and Future] One Text, Many Utopias: Some examples of intertextuality in *The Time Machine*', pages 10-20.

1999: Jonathan Bignell, 'Another Time, Another Space: Modernity, Subjectivity, and *The Time Machine*', pages 34-47.

1999: Jan Hollm, '*The Time Machine* and the Ecotopian Tradition', pages 47-54.

1999: Francois O. Beaulieu, 'The Copy Texts of American Revised Editions of *The Time Machine*', pages 54-67.

2003: Katalin Csala-Gati and Janos Toth, 'The Socio-biological and Human-ecological Notions in *The Time Machine*', pages 12-23.

2005: Katrina Harack, 'Limning the Impossible: Time Travel, the Uncanny and Destructive Futurity in H. G. Wells's *The Time Machine*', pages 28-38.

There was also a Wells journal in the USA, *The Undying Fire* (2002-). This appears to have been short lived but published articles such as:

No. 1, 2002: Robert Shelton, 'Locating *The Time Machine* within (and beyond) the Bergonzi/Wagar Debate', pages 29-42.

No. 3, 2004: Brad Buchanan, "These Inhuman Sons of Men": Oedipus, Humanism and Hybridity in H.G. Wells's *The Time Machine*', pages 29-52.

No. 4, 2005: George Zebrowski, 'Looking Back on *The Time Machine*', pages 70-74.

The overlay full-text ejournal *The Journal of the Imaginary and Fantastic* has a special *The Time Machine* issue (Vol 2, No.3, 2010).

<http://www.jurn.org/ejournal/vol2-no3.html> The linked academic papers in this issue are:

Theresa Jamieson. Working for the Empire : professions of masculinity in H.G. Wells's *The Time Machine*.

Martin T. Willis. Edison as Time Traveler : H.G. Wells's inspiration for his first scientific character.

Michael Tague. H.G. Wells and the Failure of Memory.

Elaine Ayers. The Human Nature of the Time Traveler.

Kenneth M. Sroka. *The Time Machine* : beauty destroyed, again.

Dan Smith. Wells's First Utopia : materiality and portent.

Alex Eisenstein. *The Time Machine* and the End of Man.

Stephen C. Kenyon. Fictions of Solidity in *The Time Machine*.