
Novel Realities and Simulated Structures:
The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the
Dark

Katherine Szadziewicz
Berlin, Germany

Abstract: This article examines the articulations of representation and
being in Richard Powers’s novel Plowing the Dark (2000) from a
posthuman perspective. In its double-narrative structure, the novel
introduces a dialectic relationship between Plato’s theory of the forms
and Baudrillard’s notions of the simulacra as its rudiments for exploring
the boundaries of reality. N. Katherine Hayles’s theory of the
posthuman provides an apt mediating lens to examine the competing
visions of Platonic and Baudrillardian reality as presented in the novel.
Examined in this way, Plowing the Dark not only asks questions about the
representation of reality but ultimately performs narratively the patterns
of reflexivity and virtuality unique to the posthuman world. The article
concludes by arguing that Richard Powers employs the form of the
novel to manipulate the semi-stable parameters of various systems of
reality while engaging with the paradigms of the posthuman to explore
the relationship between the construction and mediation of the real.

mitations produce pain or pleasure,” wrote Samuel Johnson in his preface to the
works of William Shakespeare in 1765, “not because they are mistaken for
realities, but because they bring realities to mind” (ix).1 With an Aristotelian

appreciation for the boundary between art and life, Johnson suggests that reality,
mediated by art, can exist in the mind.2 In this well-ordered early modern worldview,

I
1 Johnson’s preface to the works of Shakespeare was originally published in 1765. This passage is

quoted from the 1833 edition.
2 In his Poetics, Aristotle presents an ontology of mimetic composition, asserting that

representations are separate from reality. He argues that humans are “by nature [...] given to
representations” (5; iv, 1448b), from which they can both learn and derive pleasure. For Aristotle,
reality is difficult to study, and thus representations have a particular utility (3-4; iii, 1448a).

Katherine Szadziewicz

imitations are derivatives of reality, and the boundary between the cognitive and the
real is comprehensible, if not definite. Yet what would happen if Johnson’s aesthetic
framework were to fail? What would happen if imitations were to begin producing
realities? What would happen if we could not tell the difference between the two?
These are some of the questions posed by Richard Powers’s Plowing the Dark (PtD), a
novel that manipulates Platonic ideals and Baudrillardian perspectives as its rudiments
for exploring the boundaries of reality. “The mind is the first virtual reality,” posits Lim,
one of the novel’s myriad computer programmers: “He groped for the concept, by
smoky torchlight. It gets to say what the world isn’t yet. Its first speculations bootstrap all the

others . . .” (PtD 130).3 In Lim’s compliment to Johnson’s claim, “[i]t” refers to “[t]he

mind,” which is not only the place for the reception of imitations but the site of
production as well. Here, Powers situates Lim within Plato’s allegorical cave, wherein
by “[groping] for the concept, by smoky torchlight” (PtD 130), Lim plays the role of
the Platonic prisoner who has remained “fettered” in dusky illusion, believing that “the
truth is nothing other than the shadows of those artifacts” on the dim walls of the
cave (Plato 187; bk. VII, 514a, 515c). For Lim, as for Plato’s unenlightened prisoner,
“virtual reality” (PtD 130) and reality appear to be the same thing. Yet Lim conjures an
image of the mind as both metaphor and literal speaker of that what “the world isn’t yet”
(130). In this moment, the mind—and likewise the illusion—produces something that
seems very much like a new reality.

A cavernous puzzle of aesthetics, Plowing the Dark measures and blurs the
boundaries of reality through the unfurling of two strikingly disparate narratives. In
the first of these, visual artist-turned-advertising professional Adie Klarpol is recruited
by former schoolmate and sometimes-lover Steve Spiegel to help design the “Cavern,”
a “total-immersion environment modeler,” which is the pet project of the TeraSys
Corporation’s “Realization Lab” (24). Lured from New York to Seattle, Adie joins an
eclectic team of programmers, hackers, and dreamers to create a virtual reality (VR)
experience that culminates with the virtual replication of Byzantium’s Hagia Sophia.
The second narrative explores the torturous isolation of Taimur Martin, an Iranian
American prisoner held by Arab terrorists in Beirut. Narrated primarily in the second
person, this narrative refers to Taimur as “you” (20) as it presents the exertions of
imagination that keep him from losing his mind. While concerns over the construction
of reality are primary throughout the entire novel, these dual narratives nevertheless

3 Like many of Powers’s other novels, Plowing the Dark is marked by typographic differences that
identify the different narratives. In the virtual reality (VR) narrative, the dialogue is presented in
italics. Quotation marks are used in the imprisonment narrative for the present tense while italics
indicate dialogue that took place in the past. The ‘room’ passages are unmarked, with italics used
primarily for emphasis.

90 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

remain almost entirely unconnected: They are not only set apart geographically and
typographically but also rendered in strikingly different narrative modes. Yet
correspondence does exist, for the narrative boundaries become permeable in
moments of exchange and reflexivity when the different and seemingly unrelated
narrative levels interact with and influence each other. These instances unfold in
descriptions of constructed ‘rooms’ that alternate unstably and uncertainly between
the two narratives, culminating with a striking miracle of narrative intersection.

Given the reflexive techniques embedded in the narrative, as well as the novel’s
preoccupation with the role of technology in mediating human experiences of reality,
it will be helpful to consider N. Katherine Hayles’s theory of the posthuman as
articulated in How We Became Posthuman: Virtual Bodies in Cybernetics, Literature, and

Informatics. In Hayles’s terms, these instances of reflexivity are examples of
“informational feedback loop[s],” wherein “that which has been used to generate a system [...],
through a changed perspective [...] [becomes] part of the system it generates” (8). Like any
feedback circuit, an informational feedback loop operates when informational outputs
are fed back into the system that generated them in the first place, resulting in
transformation and change of the whole system. In the case of Plowing the Dark, the
narratives as informational outputs are fed back into the novel, which is then, as a
system, transformed and changed. Yet the “system” of the novel is even more
complicated, for it directly involves the reader, given Powers’s evocative use of the
second-person present tense. This has the effect of problematizing the boundary
between reader and character at the same time as it both describes and simulates an
experience of virtual reality. This narrative technique deepens the text’s posthuman
performance: By expanding the boundaries of the reflexive system to include the
reader, the novel enacts the history of cybernetic theory by engaging with “reflexive,”
“autopoietic” (Hayles 10), and “virtual” systems of information (13).4 Thus, examined
through the posthuman lens, Plowing the Dark not only asks questions about the
representation of reality but ultimately performs narratively the patterns of reflexivity
and virtuality unique to the posthuman world.

The novel itself thus becomes a stage for the exploration of both representation
and being, a dramatization of different modes of reality from the ancient to the
postmodern. To provide a foundation, this analysis will begin with an examination of

4 In 1948, Norbert Wiener, one of the founding fathers of cybernetics, coins the term in his work
Cybernetics: Or Control and Communication in the Animal and the Machine. He uses the term to describe
his field of “control and communication theory, whether in the machine or in the animal”
(Wiener 11). Essentially, this is a theory about the ways in which information is communicated
and what effects the communication has in regard to the control of the system in which the
communication takes place. The history of cybernetic theory as it pertains to the evolution of
the posthuman is discussed in greater detail below.

as peers 917 (2014)

Katherine Szadziewicz

the novel’s overt articulations about the nature of reality. The next section will give an
overview of Hayles’s views of the posthuman and apply them to the novel.
Specifically, I will analyze the way two of the novel’s artworks—Vincent van Gogh’s
Bedroom in Arles and Byzantium’s Hagia Sophia—form ‘rooms’ that function reflexively
to transform the narratives surrounding them. The final section will employ the
posthuman as a system that mediates and measures the difficult conflict the novel
introduces between the competing models of reality as put forth by Plato and Jean
Baudrillard. For Plato, reality is essential and universal, based on the idea of a
fundamental, universal, and inviolate truth.5 Writing in the 1980s, Baudrillard argues
that the “real” no longer plays a central role in society (6). Rather, signs have replaced
reality and truth, and all reality is reduced to a “simulation” of itself (6).

Richard Powers thus employs the form of the novel to manipulate the semi-stable
parameters of various systems of reality while engaging with the paradigms of the
posthuman to explore the relationship between the construction and mediation of the
real. This is a profoundly novelistic endeavor, for Plowing the Dark ultimately suggests
that reality is best rendered as an aesthetic system in which the line between what is
represented and what simply is becomes blurred. It is the function of Powers’s novel to
identify this line and to ask its readers to do the same.

BOUNDARIES OF THE REAL

Unfolding in two twisting narratives spliced by startling descriptions of unusual
‘rooms,’ Plowing the Dark begins nowhere, out of time, and without a concrete
relationship to any referent. The novel’s first italicized line unfurls in a timeless here:
“This room is never anything o’clock” (3). This abstract declaration introduces the notion of
unbounded temporality and at the same time involves the reader in the space of “this

room,” referring to both the novel itself as well as the narrator’s present position. The
collapse of here and now develops throughout this first section. Heinz Ickstadt has
referred to this collapse as an evocation of “an island space of confinement (out of

5 Plato’s theory of the forms is articulated generally throughout Republic, and specifically in regard
to art and imitation in “Book X,” where Plato uses the allegory of the form of a chair to
illustrate his idea of form as universal idea, or essential truth. In his allegory of the cave, Plato
describes the “truth” of the “form of the good” that is visible to the enlightened, educated man
who has emerged from the cave of illusion: “In the knowable realm, the form of the good is the
last thing to be seen, and it is reached only with difficulty. Once one has seen it, however, one
must conclude that it is the cause of all that is correct and beautiful in anything, that it produces
both light and its source in the visible realm, and that in the intelligible realm it controls and
provides truth and understanding” (189; bk. VII, 517c).

92 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

time and out of world) that may refer to either of the two realms”—that is, either of
the two narratives (5). This rendering emphasizes the ambivalence of the narrative
space as well as time. For the novel’s first few paragraphs, the reader is trapped in “ this

chamber, [where] now and forever combine. This room lingers on the perpetual pitch of here” (PtD

3). Exempt from the effects of the passage of time, “this world” contrasts with the
dynamic and temporal “template world” where “flowers still spill from the bud. Fruit runs from

ripe to rot” (3). The word ‘template’ refers to a pattern or model used for the production
of copies. This suggests that this “template world” serves as a pattern for the
manufacture of imitations and thus may also serve as the structuring pattern for “ this

room” (3). With its opposition between “this room” and the “template world,” the opening
section introduces the logic of difference, imitation, and the representation of signs
that undergirds the novel. This section also introduces the novel’s preoccupation with
boundaries, for one might ask where the “template world” and “this room” begin and end.
Finally, this first moment emphasizes the reality-producing capacity of language: For a
moment, both the “template world” and “this room” exist, juxtaposed textually.

Out from this timeless vortex emerges the first of the novel’s two storylines. It is
the late 1980s, and disillusioned painter Adie Klarpol takes a job to collaborate on a
virtual reality project. Here, within the Realization Lab’s “Cavern,” her mandate is to
“see,” and “draw [...] walk-in, graphical worlds” (PtD 9). The characters working in the
lab engage in a recursive process of defining the nature of reality as they repeatedly
redefine their own roles in the creation of the Cavern. For the “ lab rats [...] reality is

basically computational, whether or not we’ll ever lay our hands on a good, clean copy of the

computation” (82). That is to say, reality is a product of the technical coding language.
This also happens to be a measurable phenomenon. Pondering how much data needs
to be refreshed in order to “start to deliver believability without a lag,” one of the
programmers asserts, “reality demands something on the order of a hundred million. Reality . . .

is ten to the eighth surface-filled polygons a second. Minimum, Spider agreed, and sat down.
Freese nodded. You see? This is the problem. Reality is always a problem, Spiegel said” (272).
With their casual reference to “reality,” Powers’s programmers suggest that reality is a
valid and calculable category. Furthermore, they assume that reality is something that
can be technologically reproduced. Adie takes a slightly more cynical view by locating
the real within corporate and capitalist systems of production: “TeraSys. Exxon. GM.

Things that make this world. Things people believe in. I’ll tell you what’s real. Microsoft is real” (95).
For both the programmers and Adie, reality is tied to production, either of language or
of goods. While variable clever articulations about the nature of reality persist
throughout the narrative, there exists a consistent tension between the “[t]hings that

make this world” and the verisimilitude of the products. Thus, the discourse about reality
is also a discourse about the boundaries of representation and mediation.

as peers 937 (2014)

Katherine Szadziewicz

For Adie and her cohort, reality has a social and experiential quality. Their
conceptions of reality reflect their faith in the meaningfulness of their creative
productions, for they seem to believe that their work maps onto something ‘real,’
something outside of their own imaginations. Yet for Taimur Martin, the primary
character in the second narrative, reality seems a more abstract, if not altogether
relative and individually cognitive, phenomenon. Taimur’s narrative unfolds in the
unusual second person, which results in an emphatic, direct, and somewhat
confrontational tone that insists on syntactic collision between the reader and Taimur.
As time passes in his stimulation-deprived environment, Taimur begins to witness a
breakdown of his mental capacities. “Your mind rebels against the smallest admission
of your fate,” the narrator tells Taimur/the reader: “Thought becomes a blur. Nothing
there. No more than a reflection of the formless pit where they’ve pitched you” (PtD

99). Here, Taimur’s mind refuses to accept the fact of imprisonment, and effectively
shuts down. The conflict between the mind and the body’s actual situation is severe,
for it only takes two sentences for the mind that actively “rebels” to transform into a
passive “reflection” or mirror of the prison cell (99).

While at first a victim of his “fate” (PtD 99), Taimur’s mind soon becomes his only
tool for survival. Early in his captivity he begins to imagine the newspaper reports of
his abduction: “[Y]ou force your two column inches of captivity to materialize on the
crazed plaster ceiling. And along with it, you summon up the whole front section of
today’s Tribune [...] the first image of any resolution to grace your private screening
room” (101). With imagery evocative of the prison of Plato’s cave, this passage
suggests an important connection between the imaginary and the sensual, for Taimur’s
thought actually “materialize[s],” and his reverie becomes something like a silent-
cinema experience wherein the text of the imagined newspaper column becomes the
“image” in his “private screening room.” Taimur begins “replaying every detail of your
life you can remember” (188), where “replaying” suggests the performance of
recorded visual or audio media, much like the “private screening room” above. This
media-saturated diction suggests a connection between the mind’s imaginative
capacities and its relation to, if not reliance upon, mediated forms of knowledge.

When he finally receives a book from his captors, Taimur rations and cherishes the
words, the “gorgeous human thoughts [that] detonate in space all around you,
extending their subordinate clauses, flinging their nouns around like burgeoning tracts
of starter homes airlifted into arid wastes” (PtD 255). This diffuse cluster of images
demonstrates the profoundly active and material potential of thoughts-as-words that
“detonate” in Taimur’s mind, “extending” and “flinging” the parts of language into
physical existence. Here, written language has striking physical properties, for the
grammatical elements metaphorically possess the potential to shelter the floundering

94 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

human, alone in his wasteland, in their hopeful “starter homes.” While “[i]n real life,
this book wouldn’t hold your attention for five minutes,” now it shelters Taimur from
destruction because “it bears the key to your continued existence” (255). The narrator
contrasts Taimur’s present circumstances with his “real life,” specifically underscoring
both the unreality of this nightmare of captivity as well as the notion that ‘real life’
need not refer to one’s actual circumstances. Real life may be as unreal as the contents
of a storybook.

Taimur’s pictorial description of the capacity of imagination as a process rooted in
the experience of media can be seen as the echo of Adie’s first experience of virtual
reality, wherein she too experiences the ‘materialization’ of text:

Up from a hidden seam in the whiteness, a stone slab emerged: a chunk
of burnished marble chiseled with text, something Herod would have
slapped up on an imperial stele to appall the natives, as deep into
rebellious Judaea as he could get away with. The plaque twirled about in
space before settling back down in midair, to be read. [...] More stone
tablets materialized from on high. They fell into formation alongside one
another, forming the beveled buttons of a menu. A floating finger
moved upon this list, a disembodied digit that tracked the waves of
Spider’s wand. (PtD 13-14)

Like the tablets presented to Moses on Mount Sinai, the stone slabs carry the
significance of a supreme edict. This is at once ironic, for the tablets only represent
computer menu items. At the same time, the Biblical import granted to these
representations underscores the profound power and potential of VR technology.
Furthermore, the fact that this is a textual experience—the icon of entry into the
virtual world is itself an image “to be read”—suggests that text mediates the
relationship between the virtual and actual worlds.

Reading serves as the process by which both the Cavern’s inventors and Taimur
negotiate the differences between their physical circumstances and their alternative
realities. In this process, the body takes on an unusual role of being both absent and
present, as in the passage above, in which “a floating finger moved upon this list, a
disembodied digit that tracked the waves of Spider’s wand” (PtD 14). The “floating”
and “disembodied” representation created by the programmer’s “wand” suggests at
once a kind of magic as it simultaneously emphasizes the transformation and
dissolution of the body. Significantly, however, the body stays present: The “floating
finger” remains, as does the human operator.

This experience of virtual disembodiment is central throughout Plowing the Dark.
When Adie learns to manipulate the design software, she realizes that “this was the
way the angels in heaven painted: less with their hands than with their mind” (PtD 55).

as peers 957 (2014)

Katherine Szadziewicz

This idea of the body’s subservience to the mind develops throughout the novel, as
does that of the body’s subservience to the mediations of artistic production. Yet,
however much the body may become intertwined with the novel’s technologies of
representation, the body never entirely disappears. Following a night of vigorous and
“desperate” lovemaking (320), Steve recites to Adie the first four lines of the final
stanza of W. B. Yeats’ “Sailing to Byzantium”: “[O]ut of nature I shall never take / My

bodily form from any natural thing, / But such a form as Grecian goldsmiths make / Of hammered

gold and gold enamelling . . .” (PtD 321). The speaker rejects the influences of nature in
forging the body, preferring instead the inhuman metallic and mechanical creation of
the “Grecian goldsmiths.” Spiegel’s recitation prompts Adie to close her hand “on the
skin around his eyes. Her nails clenched, as she pressed back into him. He held still in
pain, ready to be blinded” (321). The negation of the natural “bodily form” in verse is
accompanied by the near obliteration of Spiegel’s ability to see, and it seems for a
moment that the mechanical body is poised to overwhelm and destroy the natural
body. Yet, rather than resulting in an act of bodily obliteration, this becomes a moment
of imaginative revelation, for it inspires Adie to undertake the project of creating
Byzantium in the Cavern. This instance underscores the relationship between the
linguistic-poetic artifact and the material body’s ability to both see and imagine.
Significantly, Adie’s vision of the virtual world intersects inextricably with the physical
world, illustrating Hayles’ central argument that “for information to exist, it must
always be instantiated in a medium” (13). Hayles would identify this moment as
symptomatic of the condition of the posthuman, a “material-informational entity” for
which “there are no essential differences or absolute demarcations between bodily
existence and computer simulation, cybernetic mechanism and biological organism,
robot teleology and human goals” (3). Here, the body is not simply represented as a
production of the Grecian goldsmiths; it becomes an integral part of the system of
representation.

POSTHUMAN POSTMODERNISM

The narratives of Adie and Taimur share a preoccupation with the threat of the virtual
disembodiment of experience. What happens, then, to the body in the virtual world?
As Spiegel articulates, the VR project is an endeavor of “[t]ime travel [...]. The matter

transporter. Embodied art; a life-sized poem that we can live inside. It’s the grail we’ve been after since

the first campfire recital. The defeat of space and time. The final victory of the imagination” (PtD

159). For Spiegel, VR at once gives art a body at the same time as it eliminates the
“space and time” of the physical world. Virtual reality is more than a representation of

96 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

reality, for it virtually eliminates the boundaries between art and life, the boundaries of
time, and the limits of the imagination. This, of course, is the purpose of the
technology. The philosopher Mark C. Taylor looks at Plowing the Dark and contends
that “[t]he dream inspiring VR technology is to render the virtual real and the real
virtual by erasing the interface separating mind and matter” (92). Hayles expands upon
this notion and focuses on perception to question whether the material world is, in
fact, a ‘real’ one: “Virtual reality technologies are fascinating because they make visually
immediate the perception that a world of information exists parallel to the ‘real’ world,
the former intersecting the latter at many points and in many ways” (14). Virtual reality
eliminates boundaries by manipulating the perceptions of the mind and simultaneously
problematizes the role of the body, or “matter,” in the experience of reality (Taylor
92). What results is a reconsideration of the very nature of being. Spiegel articulates as
much: “VR reinvents the terms of existence,” he tells Adie, “[i]t redefines what it means to be

human” (PtD 160). As Hayles would argue, this process simultaneously renders the
subject, as well as reveals the subject to be, posthuman.

Hayles, working with a term that had been introduced to academic discourse in the
1970s,6 defines the posthuman as a “point of view” characterized by a set of four
assumptions that have played out over a period of history since the end of the Second
World War (2). The first of these assumptions is that the posthuman view “privileges
informational pattern over material instantiation, so that embodiment in a biological
substrate is seen as an accident of history rather than an inevitability of life” (2). In
other words, posthumanism has a hierarchical understanding of information and
embodiment: Information and patterns are privileged over bodies and physical
presence, but materiality nevertheless remains. The second assumption of the
posthuman view disrupts the traditional hierarchy of seeing consciousness as the “seat
of human identity” (3). Rather, consciousness is a “minor sideshow” (3), secondary to
the informational patterns described above. The third assumption “thinks of the body
as the original prosthesis we all learn to manipulate, so that extending or replacing the
body with other prostheses becomes a continuation of a process that began before we

6 Ihab Hassan was one of the first promoters of the term ‘posthuman,’ which he used in his
keynote address to the International Symposium on Postmodern Performance held at the
University of Wisconsin in Milwaukee in 1976. Hassan’s notion of the posthuman centers on the
ways in which the stable binary categories belonging to the tradition of liberal humanism—such
as the self/other and science/culture for example—begin to break down in a postmodern
context. “We need first to understand that the human form—including human desire and all its
external representations—may be changing radically, and thus must be re-visioned,” he argued,
“[w]e need to understand that five hundred years of humanism may be coming to an end, as
humanism transforms itself into something that we must helplessly call posthumanism” (212).
Hayles draws upon Hassan’s foundation and reshapes it to address the changes in the human
form in the context of cybernetics and computer technologies.

as peers 977 (2014)

Katherine Szadziewicz

were born” (3). This leads to the fourth and final assumption, that is, that human
beings can be “seamlessly articulated with intelligent machines” (3).

As situated by Hayles, posthumanism emerged in tandem with what she refers to
as the “third wave” of cybernetic theory, which began around 1980 (10-11).
Cybernetics as a scientific discipline emerged in the late 1940s as a theoretical tool to
explore the effects of transmission of information within a given system. Hayles
describes the first wave of cybernetic development from 1945 to 1960 as emphasizing
the concept of homeostasis, which Hayles defines as, “[t]raditionally, [...] the ability of
living organisms to maintain steady states when they are buffeted by fickle
environments” (8). The focus shifts away from homeostasis and toward reflexivity
during the very influential period of “second-order cybernetics” from 1960 to 1980
(10). As discussed above, reflexivity refers to the idea in which the generating elements
of a system become part of said system generated ad infinitum. The second wave of
cybernetics was profoundly influential as a result of its so-called “reflexive turn” (10),
which shifted the interest from “the cybernetics of the observed system to the
cybernetics of the observer” (11), thereby redefining the boundaries of a system to
include the observer as part of the system. This radically changed the understanding of
a system’s structure. At the same time, it gave rise to the ideas of self-organization and
“autopoiesis,” or self-making, which organisms within a system undergo to
“continually [...] produce and reproduce the organization that defines them as systems”
(10). These ideas of self-making and self-organization soon gave way to the idea of
“emergence,” or artificial life (11). Thus began the “third wave” of cybernetics around
1980 (11), a phase that asks fundamental questions about the relationship between
information and different forms of life. Hayles defines this “third wave” (11) as being
marked by “virtuality” (7), which refers to the ways in which “informational patterns”
and materiality become enmeshed (14). It is during this phase that the posthuman
emerges as “an informational-material entity” (11).

The idea of the posthuman thus emerged from efforts to devise different theories
of the flows of information within a system. For Hayles, posthumanism is not only an
informational framework but also a system of thought that has a special relationship to
literature, and narrative in particular. In contesting the idea that the posthuman actor is
a disembodied actor, Hayles employs “the resources of narrative itself, particularly its
resistance to various forms of abstraction and disembodiment” to essentially defend
the materiality of information and “liberate the resources of narrative so that they
work against the grain of abstraction running through the teleology of
disembodiment” (22). Because the literary text functions to give “scientific theories
and technological artifacts [...] a local habitation and a name through discursive
formulations whose effects are specific to that textual body” (22), this analysis of the

98 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

posthuman performance of Powers’s narrative benefits from posthumanism’s sensitive
consideration of literary texts and the wider function of narrative itself.

Central to this investigation is the idea of reflexivity, for it is specifically this
concept that not only propelled the development of cybernetic history but also had
profoundly far-reaching theoretical implications.7 Reflexivity operates within the
context of literary studies as both a tool for analysis as well as a literary phenomenon.
As Hayles asserts, “[i]t is only a slight exaggeration to say that contemporary critical
theory is produced by the reflexivity that it also produces (an observation that is, of
course, also reflexive)” (9). This is not only true for the posthuman context: Reflexivity
evolved from posthumanism’s predecessor, the postmodern. Linda Hutcheon
describes the “intensively self-reflexive” (x) quality of postmodern art—that is, art that
by its very quality of reflexivity “does not innocently reflect or convey reality; rather, it
creates or signifies it, in the sense that it makes it meaningful” (220). Reflexivity, in
other words, is not a mimetic quality that reflects or represents reality but rather part
of a system that generates meaning and signification. The results of this can be
profound. “[R]eflexivity has subversive effects,” Hayles asserts, “because it confuses
and entangles the boundaries we impose on the world in order to make sense of that
world” (8-9). Reflexivity has cognitive repercussions that stem from its inherently
slippery positioning of boundaries.

Given the significant feature of reflexivity in the postmodern and posthuman,8 as
well as in its contemporary worldview, the instances of reflexivity in Plowing the Dark

are worth evaluating, particularly since they appear by the dozen:

Every fully modeled object became a machine. And every change in an
object’s catalogue altered the way that machine ran. Leaves programmed
the light that fell on them. [...] A branch in the air modeled the wind that
waved it, and wind bent that bough through the arc of its own
prediction. For there was no real difference, finally, between property
and behavior, data and command. (37)

The conflation of “behavior, data and command” neatly exemplifies Hayles’
subversive loop, in which the system-machine endlessly self-regulates and redefines its

7 As Hayles notes, reflexivity has played a large role in contemporary work in cultural studies,
critical theory, and other areas in that these works “make the reflexive move of showing that an
attribute previously considered to have emerged from a set of preexisting conditions is in fact
used to generate the conditions” (9).

8 Certainly, the categorization of Powers’s work as postmodern has been contested. In his
introduction to Intersections: Essays on Richard Powers, Stephen J. Burn, for example, places Powers
as “writing on the fault line between postmodernism and whatever comes after” (xvii). I intend
for Hutcheon’s designation “postmodern” (x) to be useful in its limited sense as a chronological
marker of categories.

as peers 997 (2014)

Katherine Szadziewicz

boundaries of representation. These moments of reflexivity extend their reach outside
of the system of VR representation, for they not only model the simulation within the
Cavern, they begin to shape and transform the very notions of reality. “Every new

machine—every line of code that we write,” argues one of the team’s visionaries, “changes what

we think of as realistic” (193). Computer code represents and invents. Reality is a
production and a process. Significantly, VR technology “changes what we think of as

realistic” through a linguistic process.

The novel’s first description of the Cavern’s command menu discussed above
reveals the vitality of the text as a component in the mediation of the experience of
reality. The implications of this deepen when considering the reflexive relationship of
the posthuman subject to technology; in the broadest sense, this means that
‘technology’ refers to the discourse, or study (-logia) of skilled craftsmanship (techne).
Adie realizes this when she

saw this primitive gadget morph into the tool that humans have lusted
after since the first hand-chipped adze. [...] It was not even a tool, really.
More of a medium, the universal one. However much the Cavern had
been built from nouns, it dreamed the dream of the unmediated, active
verb. It lived where ideas stepped off the blackboard into real being. It
represented humanity’s final victory over the tyranny of matter. (PtD
267)

The VR technology undergoes a magnificent transformation in this passage. Beginning
with the image of the primitive and very physical “adze,” a prehistoric axe, the logic
flows then to consider tools as a category, before dismissing the physicality of the tool
for the greater abstraction of a “medium, the universal one.” The definite article here
emphasizes both the universality of this technological medium as well as its singularity.
What seems to result is an epistemic process, specifically rooted in language. This is the
language not of representation (“nouns”) but of invention and creation (“the
unmediated, active verb”). Thus, Powers represents VR as both a physical technology
(tool) as well as a symbolic, communicative technology (language). Yet, while the VR
technology privileges its relationship to language, this passage expresses ambivalence
regarding the relationship between language and reality. Language does not absolutely
produce reality, given that “ideas” exist on a kind of essential Platonic “blackboard”
before they “[step] [...] into real being.” Yet, as discussed above, the Cavern itself is a
construct produced by the language of coding. Does the language of the coders create
the reality? Or does reality exist a priori outside of a linguistic system? What is this
virtual “blackboard” of “real” ideas?

Hayles articulates the paradoxical position that Powers flirts with here in terms of
a dialectic shift from the “dominance” in the “Western tradition” of the binary of

100 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

“presence/absence” toward the parallel of “pattern/randomness” (28-29). This shift
results from “the contemporary pressure toward dematerialization” (29) and the
attendant emergence of “virtuality,” which Hayles defines as “the cultural perception that

material objects are interpenetrated by information patterns” (13-14). The construct, or “cultural

perception,” of virtuality is based upon a duality of materiality and information that
holds that “information and materiality are conceptually distinct and that information
is in some sense more essential, more important, and more fundamental than
materiality” (18). In her defense of the materiality of information, Hayles is
emphatically critical of the current ideology of the “information/materiality
hierarchy,” which, she argues, “privileg[es] the abstract as the Real and downplay[s] the
importance of material instantiation,” such that “disembodied information becomes
the ultimate Platonic Form. If we can capture the Form of ones and zeros in a
nonbiological medium—say, on a computer disk—why do we need the body’s
superfluous flesh?” (12-13). In the passage from the novel quoted above, the idea of a
“victory over the tyranny of matter” plays into this contemporary ideology that vilifies
matter. At the same time, however, the “medium” of the Cavern represents “humanity’s
final victory over the tyranny of matter” (PtD 267; my emphasis), which is notably
different from the idea of information’s victory over the same. Like Hayles, Powers
problematizes the absolute hierarchy of information/materiality by introducing the
idea of humanity, which he idealizes in the information-dominated landscape.

In many ways, Taimur represents one such example of humanity by the manner in
which he does not easily fit into Hayles’s framework of the posthuman. This is despite
the fact that he moved to Beirut to “escape human connection” (PtD 187) in the first
place, for it takes the experience of extreme isolation for him to realize his need for
human connection. In this isolation, Taimur feels “the thing in all its nakedness: a need
so great that you’d stupidly tried to shed it. Your invitation to the human party—the
constant obligation [...]. Your trueing, your delight, your sanity, your only health.
Others” (187). The description of Taimur’s human community as his “trueing”
suggests at once that human connection is “true,” that is, not false. In this sense ‘true’
would suggest an allegiance to truth and reality, as opposed to falsity or untruth. ‘True’
can also be a transitive verb pertaining to the positioning of an object. In this sense,
“trueing” would suggest that human connection is balanced or level. Thus, human
connection can be seen not only as Taimur’s “sanity” and “health” but as both his
reality and the force of balance in his life. Prior to his captivity, Taimur eschewed
human connection and found himself inescapably alone. Despite the boundaries
between the narratives, however, the language and patterns of the novel allow for
Taimur to rehumanize, to connect. As we shall see, Taimur’s “trueing” is Adie.

as peers 1017 (2014)

Katherine Szadziewicz

ARCHITECTURE OF THE CAVE

Outstanding for their disorienting swirls of narrative collapse, the novel’s ‘rooms’—the
“Crayon Room” (PtD 18), the “Jungle Room” (67), the “Therapy Room” (228),
“imagination’s room” (144), etc.—represent narrative spaces that aesthetically perform
the novel’s complicated notions of the nature of reality as they challenge the
boundaries of narrative convention. Just as the timeless room discussed above relates
fluidly to both narratives, the rooms throughout the remainder of the novel alternate
between the parallel story lines. Some boundaries are more permeable than others,
with the differences becoming increasingly blurred as the novel progresses. Confined
to single chapters, the rooms are described by a distant yet knowing narrator, who
seems similar to that of Taimur’s narrative, for this narrator often addresses “you.”
Some rooms possess specific aesthetic functions. One example would be the “Therapy
Room,” which is an “idea [that] is as old as ideas themselves: to break the terror of
existence by depicting it” (228). A walk-in catharsis generator, this room operates upon
the Aristotelian principle that art imitates life in such a way that experiences accessed
through art might have lasting, curative effects on the spectator.9 In the “Therapy
Room,” “[m]odels reveal to her [the patient] the model she has lived in. Symbols cure
her of the fears those symbols stood for. Terror flattens into its empty sign. The same
cure promises help for all those disabled by the real” (229). A specific site for
engagement with “the real,” this room is a model of a model, populated by symbols
and signs.

 The analysis of one room in depth will facilitate the discussion of how and why
these spaces function in the novel as a whole. One of the most interesting rooms in
the novel is “the room life lends you to sleep in” (PtD 170), introduced with these
words in the novel’s twenty-second chapter. This chapter is set apart from the one
proceeding it by a change in register and voice. The narration changes from that of
reported dialogue between Adie and her colleague Jackdaw about Adie’s “favorite place in

existence,” something she “can go inside of ” (169), to an intimate and knowing second-
person description of this room. Following the description of the room, the chapter
ends and the next resumes the dialogue between Adie and Jackdaw. Given the narrative
chronology, the “room life lends you to sleep in” could arguably be interpreted as a
dreamy representation of Adie’s description of her favorite space, which just happens
to be Vincent van Gogh’s famous painting Bedroom in Arles, a print of which decorated

9 Aristotle’s discussion of catharsis, or the cleansing or purification of emotions, as it relates to
representation is mentioned in his Poetics when he defines tragedy: “Tragedy is a representation of
a serious, complete action [...] [represented] by people acting and not by narration; accomplishing
by means of pity and terror the catharsis of such emotions” (7; vi, 1449b).

102 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

Adie’s childhood home (174). At the same time, the shifts in tone and point of view,
the evocative description of a ubiquitous and recognizable image that exists outside of
the text as well as the syntactic echoes that liken this room to some of the other rooms
described earlier in the novel10 suggest that this passage is something more than Adie’s
verbal description of the painting. After all, the narrative subsequently reveals that this
room does in fact become a successful virtual reality representation in the Cavern. This
moment, therefore, seems to be an immersive, narrative performance of the very
experience of virtual reality. Recalling Spiegel’s take on VR as “[e]mbodied art; a life-sized

poem that we can live inside” (159), it is possible to see this passage as a manipulation of
the novel’s narrative codes, a moment that reflexively shapes the subjectivity of both
its characters and its readers. The ‘room’ is ultimately a virtual representation of a
painting that “will be your kamer, your chambre, for who can say how long. A place to
enter and inhabit at will. A box whose every plank of wood furnishes your story. This
life, now yours” (171). With this use of the second person, the narrator seems to
address both the reader and Adie’s interlocutor at once, a slip that bridges the gap
between the novel and the extrinsic existence of the reader. Thus, as in the case of an
autopoietic system, the reader becomes part of the system itself in this simulation not
only of the experience of virtual reality but of the posthuman experience as well.

This aestheticized crossing of boundaries performs the subversive reflexivity
Hayles attributes to the formation of the posthuman subject as “an amalgam, a
collection of heterogeneous components, a material-informational entity whose
boundaries undergo continuous construction and reconstruction” (3). Such
reconstruction happens in several registers at once: in Adie’s memory, in the reader’s
experience, and in the virtual experience of the Cavern’s users. On every level, the
relationship between the user and the room is dynamic, for “entering this painted life
overhauls it. Your eyes change the bedclothes just by settling on them. Looking leaves
its fingerprints on his glass. His towels take on your hand smudges. His shirts start to
memorize the creases of your body” (PtD 171). The visual is the agent, for “[y]our
eyes” are the actors and “[l]ooking” is the action. At the same time, the towels and
shirts actively respond to the physicality of the user’s body. The room becomes an
embodiment of the user; information masks as matter. The boundary between what is
material and what is informational dissolves in this moment: Materiality fuses with the
informational, a gesture that exemplifies the “material-informational” status of
Hayles’s posthuman subject (3).

10 Each ‘room’ section begins, for example, with a one-sentence paragraph statement about the
room: “In the Crayon Room, all strokes are broad” (PtD 18); “[t]he Jungle Room feels strangely
familiar” (67); “[i]n imagination’s room, all things work out” (144); etc.

as peers 1037 (2014)

Katherine Szadziewicz

The materiality/information boundary is not the only one that becomes blurred.
The permeable “room life lends you to sleep in” (PtD 170) traverses the actual
boundaries of the two narratives, creating a hybrid space that incorporates elements of
both Taimur’s and Adie’s stories. Similar to the instance above, memory and
imagination serve as the point of entry here. Like Adie’s “Gallery of Visual Instruction”
(173), comprised of fine art reproduction prints she remembers from her childhood,
Taimur’s “galleries of hypothetical” (352) represent a space entirely in the mind. As he
struggles to maintain his sanity, Taimur recalls the failed romance with his girlfriend
Gwen and imagines looking for her as he looks for a picture in the Art Institute of
Chicago: “You press through the jumble of rooms, searching for that picture that you
can’t picture, the view that would make even death livable” (353). That a representation
could “make even death livable” reveals Taimur’s intense need for beauty and his
unflinching belief in redemption through art. When he finally is able to recall the
image, it is a moment of complete immersion, for “[y]ou step across into this straw-
colored guess, the one that made Gwen cry to look on. [...] Everything here has waited
for you, the look of thought. Soap and water and towel, a spare shirt, a wall of tilted
pictures: what more does a life need to live?” (354). This question was answered nearly
two hundred pages earlier in the novel, at which point the “room life lends you to sleep
in” is described as containing “everything that you need to live” (170). This precise
echo momentarily collapses the narrative distance between Taimur’s memory and the
Cavern’s representation of Adie’s recollection by making it seem as if only one form
of van Gogh’s Bedroom in Arles exists and that Adie and Taimur experience the same
thing. While Adie does refer to the van Gogh painting as “the original” (198) of what
becomes the Cavern’s representation, she ultimately refers to the mass-produced print
from her memory, which most ironically refers to one of three similar paintings van
Gogh executed in the 1880s. The narrator signals the multiplicity and ambiguity in the
representation of this painting by describing the room as “Bedroom. Slaapkamer.

Chambre à coucher” (170), the three languages of which refer to the three versions of the
work displayed in Chicago, Amsterdam, and Paris (Brooks). These slippery moments
of equivalence of originality tempt the reader to ask about “the original” (PtD 198)
painting or ‘the real’ painting, for this bedroom not only exists within both narratives,
it exists—in countless multiples—outside of the novel as well. In a sense, this room is
extra-real, for the reader has the ability not only to visit the painting in one of three
museums but also to purchase a copy for herself.

At this moment, the posthuman mechanisms undergirding the operations of many
of the characters in the novel give way to more fundamental questions about
representation and aesthetics. Here, van Gogh’s Bedroom in Arles serves as a prime
example of Jean Baudrillard’s notion of “simulation” (6). For Baudrillard,

104 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

[r]epresentation stems from the principle of the equivalence of the sign
and of the real [...]. Simulation, on the contrary, stems from the Utopia
of the principle of equivalence, from the radical negation of the sign as value,
from the sign as the reversion and death sentence of every reference.
Whereas representation attempts to absorb simulation by interpreting it
as a false representation, simulation envelops the whole edifice of
representation itself as a simulacrum. (6)

When the sign and “the real” no longer correspond, or if “the real” ceases to be part
of the equation, “representation” gives way to “simulation.” In the instance of van
Gogh’s Bedroom in Arles, the Cavern’s creation becomes an absorbing simulacrum, a
negation of the real simply because it exists. Whereas Hayles ardently defends the
materiality of information, she nevertheless recognizes artworks that represent the
information-dominant fantasy of complete immateriality. Thus, in Hayles’s words, this
is an instance of “the interplay between absence and pattern, [which] can be called,
following Jean Baudrillard, hyperreality” (249). Baudrillard defines “hyperreality” as
“the generation by models of a real without origin or reality” (1).11 The simulation of
“the room life lends you to sleep in” (PtD 170) supplants and negates the original
painting. In this way, Adie’s and Taimur’s narratives seem to intersect in the realm of
the hyperreal, or as Powers might have it, the “template world” (3).12 That the reader’s
world intersects with these novel narratives further reveals the overwhelming ubiquity
of the simulation, for the simulacrum is collective, illustrated by mass access to van
Gogh’s Bedroom in Arles. All the same, Powers plays with the differences between
representation and simulation, suggesting, but never absolutely surrendering to, the
omnitude of the simulacrum.

For Baudrillard, simulation is absolute. Yet Powers manipulates the articles of
aesthetics underlying his novel, intimating that there may be a wedge between the
dialectic of mimetic representation and absorbing simulation. Aesthetic discussions
unfold in subtle mock-Platonic discourses among the Cavern workers. In response to

11 I do not intend to equate Hayles’s understanding of “[e]mbodied [v]irtuality” (1) with
Baudrillard’s notion of hyperreality. When she articulates her view of embodied virtuality by
arguing that “[i]nformation, like humanity, cannot exist apart from the embodiment that brings it
into being as a material entity in the world” (49), she definitively distances herself from
Baudrillard’s sign-dominated system with its emphasis on the hyperreal as immaterial in its
allegiance to that “without origin or reality” (Baudrillard 1). At this moment, however, it is
productive to use Hayles’s own evocation of Baudrillard’s notion of hyperreality to emphasize
that even given her “dream [of] [...] a version of the posthuman that embraces the possibilities of
information technologies without being seduced by fantasies of unlimited power and
disembodied immortality” (5), embodiment nevertheless can be problematized in various artistic
articulations. See chapter 10, “The Semiotics of Virtuality,” in How We Became Posthuman for a full
analysis of the various “articulations of the posthuman” (250).

12 As discussed above, “template” does not imply originality but rather a structure for a pattern.

as peers 1057 (2014)

Katherine Szadziewicz

Lim’s assertion that “pictures [in the caves at Lascaux] were the tool that enabled human

liftoff, the Ur-tech that planted the idea of a separate symbolic existence in the mind ,” Spiegel asks
about having “read somewhere that Lascaux has become a simulation of itself ?” (PtD 130).
Spiegel read this, of course, in Baudrillard’s Simulacra and Simulation, which refers to the
Lascaux “duplication” for tourist purposes as sufficing “to render both artificial”
(Baudrillard 9). Yet Lim counters: “They were simulations to begin with. Consciousness holding

itself up to its own light, for a look. An initiation ceremony for the new universe of symbolic thought”
(PtD 130). Despite having read Baudrillard, Spiegel posits a Platonic position wherein
the representation, or the “sign,” maps onto “the real” (Baudrillard 6). Spiegel believes,
after all, in truth and essentials. He believes that computer programming would allow
him to “get inside of reality and extract its essence” (PtD 215). Yet Lim has immersed
himself so deeply in Baudrillard’s cave of hyperreality that the notion of an ‘original,’
or an ‘essence’ of reality is utterly lost for him. Lim ultimately dismisses the question
of the real altogether by reframing Baudrillard’s arguments in terms of the mind. Lim
believes, after all, that “the mind is the first virtual reality” (130). Given this belief in the
mind, Lim may as well have said that the mind is the first reality, or that all reality is
virtual reality.

This kind of logic can quickly lead to a spiral of infinite regress. As we shall see,
the sense of infinitude that results from the idea of reflexivity and virtuality leads the
characters in Plowing the Dark to contemplate and even experience the divine on
multiple levels. Baudrillard imagines the simulation of God, noting how “the whole
system becomes weightless, [...] a simulacrum [...] never exchanged for the real, but
exchanged for itself, in an uninterrupted circuit without reference or circumference”
(5-6). As in the example of the hyperreal, Baudrillard’s simulation of divinity exists
within a fully closed system “without reference.” Whereas Hayles would argue that
information—be it divine or earthly—cannot exist “without reference,” that is, without
some kind of material substantiation, Baudrillard’s description of the simulacrum of
God as an “uninterrupted circuit” evokes a sense of infinitude that is not wholly
incompatible with second-order cybernetics’ autopoietic turn, wherein “no
information crosses the boundary separating the system from its environment. We do
not see a world ‘out there’ that exists apart from us. Rather, we see only what our
systemic organization allows us to see” (Hayles 10-11). In this instance, the
environment essentially becomes the system, and all information exists within this
system. The boundary between the system and its environment thereby ceases to exist.
This is the system of the posthuman. Thus, from Lim’s virtual reality into Taimur’s
imagination, the novel’s reflexive loops and autopoietic gestures not only cross but

106 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

effectively eliminate boundaries, unexpectedly tearing the ‘veil of maya,’13 and look into
the face—or perhaps the simulacrum—of God.

“INTO THE ARTIFICE OF ETERNITY”

Before Adie stumbles upon the idea to build Yeats’s Byzantium for the Cavern’s high-
profile release demonstration, she has decided that her team should create something
not based on a painting but “something that will break out of the frame” (PtD 277). Adie
seeks an immersive experience that ruptures aesthetic and experiential boundaries.
Because the Cavern’s previous projects were based on paintings—a composite of
Henri Rousseau’s jungle paintings and van Gogh’s Bedroom in Arles—they were
bounded by the “frame” the artist imposed on the works. Adie’s aesthetic endeavor is
an articulation of the posthuman model, in which

human functionality expands because the parameters of the cognitive
system it inhabits expand. [...] [I]t is not a question of leaving the body
behind but rather of extending embodied awareness in highly specific,
local, and material ways that would be impossible without electronic
prosthesis. (Hayles 290-91)

Thus, enabled by the “electronic prosthesis” of the VR technology, Adie can both
create an imitation of the Hagia Sophia as well as partake in that creation by becoming
“[o]nce out of nature” (PtD 199) and stepping “into the artifice of eternity” (Yeats
24).14 The Cavern’s construction becomes the realization of Spiegel’s “[e]mbodied art; a

life-sized poem that we can live inside” (PtD 159). Yet the Cavern’s virtual simulation of the
Hagia Sophia represents more than the rupture of the boundary between art and life
and the ‘frame’ of Western painterly exploits. The great edifice in Istanbul is the gate
between East and West, “the Earth’s navel” (343). The Cavern’s room of holy wisdom
is the gate between Taimur’s and Adie’s worlds.

13 That is, one’s experience of art can enable one to literally tear down a material boundary and
enter into a new state of being. The ‘veil of maya’ is a concept discussed in Nietzsche’s The Birth
of Tragedy taken from Schopenhauer, who borrowed the concept from the Vedic idea, as is
explained in an editor’s note, that “the world we experience is nothing but the ‘veil of maya’”
(Nietzsche 17). For Nietzsche, the veil of maya serves as an evocative metaphor for the barrier
between rational, Apollonian existence and the Dionysiac experience of primordial unity and
creative release: “Now, hearing this gospel of universal harmony, each person feels himself to be
not simply united, reconciled or merged with his neighbor, but quite literally one with him, as if
the veil of maya had been torn apart, so that mere shreds of it flutter before the mysterious
primordial unity (das Ur-Eine)” (18).

14 Powers does not quote Yeats’s poem in its entirety in the novel. The line “into the artifice of
eternity” does not appear in the book. For the full text of the poem, see Yeats.

as peers 1077 (2014)

Katherine Szadziewicz

Taimur eventually exhausts his mental and physical strength and attempts suicide
by smashing his head into a wall. At this moment, he experiences a “slide into chaos”
and a “[drop] into the abyss” (PtD 390). Daniel Grausam refers to this as “Taimur’s
breakdown,” which is “completed by his pseudo-death in [the] pseudo-ending” (321).
Grausam may as well have substituted ‘virtual’ for “pseudo” in the sense that Taimur
seems to encounter something like the Cavern’s virtual reality at this moment. He
experiences a bodiless “hallucination,” wherein he “soft-landed in a measureless room
[...]. A temple on the mind’s Green Line” (PtD 413). Taimur finds himself “dead
center, under the stone crown” (414), sharing the space with the “omphalos, the Earth’s
navel” (343) beneath the dome in the Hagia Sophia. Here, Taimur

saw the thing that would save you. A hundred feet above, in the awful
dome, an angel dropped out of the air. An angel whose face filled not
with good news but with all the horror of her coming impact. [...] That
angel terror lay beyond decoding. It left you no choice but to live long
enough to learn what it needed from you. (414)

This is an experience “beyond decoding,” a seemingly random and undecipherable
encounter that verges on the miraculous. This divine vision not only prevents Taimur’s
suicide by leaving him “no choice but to live;” it performs something of a narrative
miracle as well.

By the time Taimur’s revelation appears in the novel, the reader already suspects
the crossing of narrative boundaries. When Adie, disgusted by the fact that the VR
experience she helped design was being developed for the American military, enters the
“illusion” of the Hagia Sophia one final time before destroying the code, she “pointed
one finger straight up, hating herself even as she gave in to the soar. She let herself rise
into the hemisphere apse, then farther up, all the way into the uppermost dome” (PtD

399). Adie manipulates the virtual position of her body by manipulating the
commands of the system. Once in the dome, she looks down into the cathedral from

the God’s-eye view: in the simulation, but not of it. And deep beneath
her, where there should have been stillness, something moved. She
dropped her finger, shocked. The winch of code unthreaded. She fell
like a startled fledgling, back into the world’s snare. The mad thing swam
into focus: a man, staring up at her fall, his face an awed bitmap no artist
could have animated. (399)

“[I]n,” but not “of ” the simulation, Adie is a foreign body occupying a territory to
which she does not belong. Her bodily movements have both linguistic and physical
repercussions, for when she “dropped her finger” that had been pointed toward
heaven, the “code unthreaded” and she fell “back into the world’s snare.” Perfectly
articulated with the intelligent machine of the Cavern, Adie’s body is in a feedback

108 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

loop with the “simulation.” Yet the loop is not closed, for it is at this moment that the
novel’s structure of representations collapses, and the boundaries between what seems
possible and impossible—along with the boundaries between the narratives—fall
apart. When Adie looks into the “awed bitmap” face of the man, she recognizes him
as something equally “in,” but not “of ” the “simulation,” for, like her, he is not the
product of the artist’s labors. She looks into the face of a fellow human in the illusion
of her artifice. Adie sees a man, and Taimur sees an angel. In the last moments of the
novel, Taimur gazes into the infinitude of his paradoxical experience and realizes that
“[t]here is a truth only solitude reveals. [...] You turn in the entranceway of illusion,
gaping down the airplane aisle, and you make it out. For God’s sake, call it God” (414).
But what really happened?

The encounter that Adie and Taimur share in the Hagia Sophia presents a
miraculous impossibility, rendered possible through the contrivance of Powers’s
narrative art. For Baudrillard, this would be evidence of the ubiquity of the
simulacrum, for in the contemporary “era of simulacra and of simulation, [...] there is
no longer a God to recognize his own, no longer a Last Judgment to separate the false
from the true, the real from its artificial resurrection, as everything is already dead and
resurrected in advance” (6). Powers places a divine figure, or at least Taimur’s belief in
the same, at the center of Baudrillard’s godless simulacrum. This move emphasizes the
ambivalent equivalence of the real and the artificial.

Though Powers gestures toward Baudrillard throughout the novel, he balances the
totality of the simulacra by injecting discussions about the possibility of Platonic
forms. Adie’s view of Taimur’s face in her temple occurs at the end of the novel’s
forty-second chapter. After this vision, the narrative mode shifts, Adie and Taimur
disappear from the narrative, and a new chapter literally begins on the novel’s following
page. At this moment, the reader is abruptly thrust into “the room of the Cave” (PtD

400). The name of this space is fittingly evocative of Plato’s “cavelike dwelling” (186;
bk. VII, 514a).15 As is the case in Plato’s cave, those within “the room of the Cave”
cannot recognize the boundary between artifice and reality, for here, “images go real.
[...] The mere mention of love brings on the fact. The word ‘food’ is enough to feed
you” (PtD 400). The room of the Cave “closes the gap between sign and thing” (400).
This is representation—and not simulation—described in the Baudrillardian sense,
wherein representation “stems from the principle of the equivalence of the sign and

15 Plato’s allegory of the cave describes the space as “an underground, cavelike dwelling, with an
entrance a long way up, which is both open to the light and as wide as the cave itself ” (186-87;
bk. VII, 514a). As mentioned above, it is in this “cavelike dwelling” where Plato’s unenlightened
prisoners believe that the representations, or shadows, they see are “the truth” (187; bk. VII,
515c).

as peers 1097 (2014)

Katherine Szadziewicz

of the real” (Baudrillard 6). Unlike Baudrillard’s postmodern simulacra, the real can be
distinguished from the artificial here, for the room itself is “something more than
allegory. But the room of the cave is something less than real” (PtD 400).
Representation does not precede and determine what is ‘real’ (as it would for
Baudrillard); rather, the room exists distinct from, or as “something less than,” the real.
Yet the Platonic model is fragile. Or at least Powers’s representation of the model
seems fragile. It is, after all, a “faulty allegory,” destroyed when “the machine seizes up,
[...] the debugger spits out a continuous scroll of words. [...] You step through the
broken symbols, into something brighter” (401). Like the enlightened philosopher
who, freed from Plato’s cave, is “suddenly compelled to stand up, turn his head, walk,
and look up toward the light” (187; bk. VII, 515d), the “you” of this chapter, the
“you” within the “room of the Cave” (PtD 400), walks into the light. Following this
chapter, the novel describes that Adie and Taimur both emerge from the shared
simulation of the Hagia Sophia. At the end, Taimur does in fact step “into something
brighter” to discover “a truth only solitude reveals” (414), in the essential, Platonic
sense. By passing through Baudrillard’s simulacrum, through Plato’s Cave, and then
“through the broken symbols” (400), Taimur finds meaning, and ultimately survives.

This is the novel’s culminating posthuman moment, which exists within a structure
that alternates between Plato’s system of representation and Baudrillard’s system of
simulation. In the posthuman discourse, Hayles imagines such a system that is a
pattern neither of simulation nor of representation but rather a technological-
informational structure in and of itself. “Information technologies do more than
change modes of text production, storage, and dissemination,” she argues, “they
fundamentally alter the relation of signified to signifier. [...] [I]nformation technologies
create what I will call flickering signifiers, characterized by their tendency toward
unexpected metamorphoses, attenuations, and dispersions” (30). This is what happens
in the case of the “faulty allegory” (PtD 401) of the cave above as well as within the
Hagia Sophia. The semiotics of the respective realities of Adie and Taimur suddenly
shift and metamorphose as they become posthuman subjects. What seemed impossible
—the actual intersection of Adie and Taimur within their respective narratives—
suddenly has become a narrative reality.

Adie’s virtual reality overlaps with Taimur’s hallucinatory internal experience in a
process that evolves to create its own structure of meaning, operating out of Hayles’s
posthuman dialectic of pattern/randomness. Here,

complexity evolves from highly recursive processes being applied to
simple rules. [...] Meaning is not guaranteed by a coherent origin; rather,
it is made possible (but not inevitable) by the blind force of evolution
finding workable solutions within given parameters. (Hayles 285)

110 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

The relatively “simple” code that creates the rules governing the virtual temple
undergoes a kind of narrative mutation, or metamorphosis, that gives rise to Taimur’s
experience of truth, meaning, and divinity. Art is not an imitation of Plato’s reality, nor
does it simply bring Johnson’s reality to mind. Here, the code constructing the artifice
undergoes a narrative mutation, resulting in the evolution of meaning, that is, the
“truth only solitude reveals” (PtD 414). With its promotion of the ideas of both
“truth” and simulation, Plowing the Dark plays with the tensions between Plato’s ancient
worldview and Baudrillard’s contemporary philosophy, ultimately landing in a neutral,
but critical, posthuman space in which the patterns of the narrative create both the
simulation as well as the frame that defines the boundaries of the simulation, both
within and beyond the novel.

CONCLUSION: PATTERNS, LOOPS, AND NOVEL REALITY

In Plowing the Dark, whatever is real is also permeable. Adie and Taimur both recognize
that their experiences in the simulation of the Hagia Sophia are exceptional; they are
experiences outside the frame of what they would expect from the real world. The
world of Powers’s novel is, after all, a world of simultaneously expanded and
obliterated boundaries and changeable structures. While the various forms of
breathtaking VR technology initiate these challenges to existing structures of reality, it
is really the technology of writing that gives form to the miracle of narrative, which
ultimately serves as the force that creates, measures, and bends the representations of
reality in the novel. The novel itself becomes a reflexive loop, which is brought full
circle the moment Adie and Taimur look each other in the face. Balanced between the
dual narratives, the novel also balances the dual philosophies of Baudrillard’s simulacra
and Plato’s forms. The posthuman discourse provides a mediating lens to examine
these competing worldviews as presented in the novel as well as a tool to explore the
structure of the novel as it relates to the reader and the boundaries of her
informational universe.

Plowing the Dark refuses to directly answer questions like ‘why?’ and ‘how?’ and
‘what is God?’ by simply ending. Yet the text does extend beyond its frame not only
because it predicts technologies at the end of the twentieth century that would take
root in the years to come. The novel also has a particular connective function with the
reader on a virtual level. In his essay “Being and Seeming: The Technology of
Representation,” Richard Powers clarifies his vision of this novelistic function:

The beauty of a book lies in its ability to unmake us, to interrupt our
imaginary continuities and put us head to head with a maker who is not

as peers 1117 (2014)

Katherine Szadziewicz

us. Story is a denuding, laying the reader bare, and the force of that
denuding lies not in our entering into a perfect representation, but in our
coming back out. It lies in that moment, palpable even before we head
into the final pages, when we come to remember how finely narrated is
the life outside this constructed frame, a story needing only some other
minds [sic] pale analogies to resensitize us to everything in it that weve
[sic] grown habituated to.

Like the Cavern, the novel is itself a technology of representation that transforms the
user in its reflexivity. The book is powerful because it introduces “a maker who is not
us,” and it allows the reader not only to enter its constructed reality but to exit as well.
The book reminds the reader that she, too, exists within a narrated frame. Hayles
would see this process as an essential operation of the posthuman world, where
“culture circulates through science no less than science circulates through culture. The
heart that keeps this circulatory system flowing is narrative—narratives about culture,
narratives within culture, narratives about science, narratives within science” (22-23).
In this way, Powers engages in the reflexive loop that at once shapes and is shaped not
only by the current scientific discourses but also by historical philosophical discourses
about the very question of what it means to be human. Powers thus probes the nature
of reality, as well as the limits of the human, by manipulating imitations,
representations, and simulations of virtuality within the novel. What results is a
complicated narrative genuflection to various patterns of reality that certainly extend
beyond—or perhaps even transcend—the human. Perhaps this is the realm of the
purely imaginary. Perhaps it is the realm of the generative narrative. Perhaps it is the
realm of the infinite divine. Whatever is real in Plowing the Dark, the novel certainly has
reflexive, if not transformative, power, as it blurs the line between what is represented
and what simply is, leaving its readers altered, and wondering at the magnificent artifact
of the novel.

WORKS CITED

Aristotle. Poetics. Trans. Richard Janko. Indianapolis: Hackett, 1987. Print.

Baudrillard, Jean. Simulacra and Simulation. 1981. Trans. Sheila Faria Glaser. Ann Arbor:
U of Michigan P, 1994. Print.

Brooks, David. “Vincent’s Bedroom in Arles.” Van Gogh Gallery. David Brooks, n.d.
Web. 15 Jan. 2014. <http://www.vggallery.com/painting/p_0482.htm>.

Burn, Stephen J. Introduction. Intersections: Essays on Richard Powers. Ed. Stephen J. Burn
and Peter Dempsey. Champaign: Dalkey, 2008. xvii-xxxix. Print.

112 as peers
7 (2014)

Novel Realities and Simulated Structures: The Posthuman Fusion of Forms and
Simulacra in Richard Powers’s Plowing the Dark

Grausam, Daniel. “‘It Is Only a Statement of the Power of What Comes After’:
Atomic Nostalgia and the Ends of Postmodernism.” American Literary History
24.2 (2012): 308-36. Print.

Hassan, Ihab. “Prometheus as Performer: Toward a Posthumanist Culture?”
Performance in Postmodern Culture. Ed. Charles Caramello and Michel Benamou.
Madison: Coda, 1977. 201-17. Print.

Hayles, N. Katherine. How We Became Posthuman: Virtual Bodies in Cybernetics, Literature,
and Informatics. Chicago: U of Chicago P, 1999. Print.

Hutcheon, Linda. A Poetics of Postmodernism: History, Theory, Fiction. New York:
Routledge, 1988. Print.

Ickstadt, Heinz. “Surviving in the Particular? Uni(versali)ty and Multiplicity in the
Novels of Richard Powers.” European Journal of American Studies 1 (2007): n. pag.
Web. 21 Jan. 2014.

Johnson, Samuel. Preface. 1765. The Plays and Poems of William Shakspeare, Accurately
Printed from the Text of the Corrected Copies, Left by the Late Samuel Johnson, George
Steevens, Isaac Reed, and Edmond Malone. Leipzig: Fleischer, 1833. Print.

Nietzsche, Friedrich. The Birth of Tragedy and Other Writings. Ed. Raymond Geuss and
Ronald Speirs. Trans. Ronald Speirs. Cambridge: Cambridge UP, 1999. Print.

Plato. Republic. Trans. G. M. A. Grube. Rev. C. D. C. Reeve. Indianapolis: Hackett, 1992.
Print.

Powers, Richard. “Being and Seeming: The Technology of Representation.” 2000.
Alliance for Wild Ethics. David Abram, 5 Oct. 2008. Web. 15 Jan. 2014.

---. Plowing the Dark. New York: Farrar, 2001. Print.

Taylor, Mark C. “Mosaics: Richard Powers, Plowing the Dark.” Rewiring the Real: In
Conversation with William Gaddis, Richard Powers, Mark Danielewski, and Don DeLillo.
Ed. Taylor. New York: Columbia UP, 2013. 63-108. Print.

Van Gogh, Vincent. Bedroom in Arles. 1888. Oil on canvas. Rijksmuseum, Amsterdam.

---. Bedroom in Arles. 1889. Oil on canvas. Art Institute of Chicago, Chicago.

---. Bedroom in Arles. 1889. Oil on canvas. Musée d’Orsay, Paris.

Wiener, Norbert. Cybernetics: Or Control and Communication in the Animal and the Machine.
1948. Cambridge: MIT P, 1961. Print.

Yeats, W. B. “Sailing to Byzantium.” Poets.org. Academy of American Poets, n.d. Web.
15 Jan. 2014.

as peers 1137 (2014)

