

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

This book presents Edwardian entertainment and the Edwardian entertainment industry as parts of a vital but troubled era whose preoccupations and paranoias mirror those of our own age. Responding to the Edwardian stage as a social, economic and cultural phenomenon, it takes as its province broad patterns of theatrical production and consumption, focussing upon the economics of theatre management, the creation of new audiences, the politics of playgoing and the emergence of popular forms of entertainment such as variety theatre, sensation melodrama, the stage musical and the cinema. Employing new methodologies from allied disciplines contributors offer fresh insights into topics as diverse as music hall cross-dressing, the rise of musical comedy and the vexed relationship between theatre practice and suffrage politics. The book, with illustrations from the period, will be of interest to students and scholars of theatre and performance history, social history, cultural studies, women's studies and English literature, as well as to general readers.

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

THE EDWARDIAN THEATRE

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

THE EDWARDIAN THEATRE

Essays on performance and the stage

EDITED BY

MICHAEL R. BOOTH

JOEL H. KAPLAN

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

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

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/9780521453752

© Cambridge University Press 1996

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 1996

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

Library of Congress cataloguing in publication data

The Edwardian theatre: essays on performance and the stage / edited
by Michael R. Booth, Joel H. Kaplan.

p. cm.

Includes index.

ISBN 0 521 45375 5 (hardback)

I. Theater – Great Britain – History – 20th century. 2. Music-halls
(Variety-theaters, cabarets, etc.) – Great Britain – History – 20th
century. I. Booth, Michael R. II. Kaplan, Joel H.

PN2595.E35 1996

792'.0941'09041 – dc20 95-18271 CIP

ISBN 978-0-521-45375-2 Hardback

ISBN 978-0-521-08798-8 Paperback

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. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)*Contents*

<i>List of illustrations</i>	<i>page</i> ix
<i>List of contributors</i>	x
<i>Acknowledgements</i>	xii
Introduction	1
<i>Joel H. Kaplan</i>	
1 What is the Edwardian theatre?	10
<i>Joseph Donohue</i>	
2 'Naughty but nice': musical comedy and the rhetoric of the girl, 1892–1914	36
<i>Peter Bailey</i>	
3 Varieties of life: the making of the Edwardian music hall	61
<i>Dave Russell</i>	
4 Beating the bounds: gender play and role reversal in the Edwardian music hall	86
<i>J.S. Bratton</i>	
5 Edwardian management and the structures of industrial capitalism	111
<i>Tracy C. Davis</i>	
6 The New Drama and the new audience	130
<i>Dennis Kennedy</i>	
7 Towards an ideal spectator: theatregoing and the Edwardian critic	148
<i>Victor Emeljanow</i>	
8 Suffrage critics and political action: a feminist agenda	166
<i>Sheila Stowell</i>	

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

viii

Contents

9	'A woman of genius': Rebecca West at the theatre <i>John Stokes</i>	185
10	The East End <i>Jim Davis</i>	201
11	Changing horses in mid-ocean: <i>The Whip</i> in Britain and America <i>David Mayer</i>	220
	<i>Index</i>	236

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)*Illustrations*

1	The Chorus Girl as Disciplined Modern Worker (<i>Sketch</i> 13 Jan. 1909)	<i>page</i> 41
2	'Lady Clients at Garrod's Stores' (<i>Play Pictorial</i> 1909)	43
3	Miss Billie Butt	87
4	Miss Pauline Travis	88
5	The Late Miss Bessie Wentworth	90
6	Hetty King	92
7	Mr Dan Leno as 'Sister Anne' (<i>Tatler</i> 26 Feb. 1902)	99
8	Miss Vesta Tilley	107
9	Shavians at the Savoy (<i>Bystander</i> 2 Oct. 1907)	138
10	'Mr Punch's Matinée Hat' (<i>Mr Punch at the Play</i>)	139
11	An Allegory (<i>Suffragette</i> 20 Mar. 1914)	167
12	Lèse-Majeste at His Majesty's Theatre (May 1914)	179
13	<i>The Whip</i> on stage (<i>Play Pictorial</i> 1909)	224
14	<i>The Whip</i> on film (1916)	232

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

Contributors

EDITORS

MICHAEL R. BOOTH teaches theatre history at the University of Victoria. He is author of *English Melodrama* (1965), *Victorian Spectacular Theatre 1850–1910* (1981), and *Theatre in the Victorian Age* (1991). He has also edited *Hiss the Villain* (1964), *Eighteenth Century Tragedy* (1965), *English Plays of the Nineteenth Century* (1969–76), and *The Lights o' London and Other Victorian Plays* (1995).

JOEL H. KAPLAN is Professor of Drama and Chair of the Department of Drama and Theatre Arts at the University of Birmingham. He is co-author of *Theatre and Fashion: Oscar Wilde to the Suffragettes* (1994), and the forthcoming *Wilde on Stage: A Cultural and Performance History*.

CONTRIBUTORS

PETER BAILEY teaches social history and cultural studies at the University of Manitoba. He is editor of *Music Hall: The Business of Pleasure* (1986) and author of *Leisure and Class in Victorian England* (2nd edn 1987), and *Champagne Charlie Meets the Barmaid*, a forthcoming collection of essays on the popular culture of the period.

J. S. BRATTON is Professor of Theatre and Cultural History at Royal Holloway, University of London. Her publications include a theatre history edition of *King Lear*, and co-authorship of *Acts of Supremacy: The British Empire and the Stage* (1991) and *Melodrama: Stage|Picture|Screen* (1994).

JIM DAVIS is Head of the School of Theatre and Film Studies at the University of New South Wales. His publications include *John*

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

Contributors

xi

Liston, Comedian (1985), an edition of plays by H.J. Byron, and *The Britannia Diaries* (1992).

TRACY C. DAVIS teaches in the Departments of Theatre, English, and Performance Studies at Northwestern University. She is author of *Actresses as Working Women: Their Social Identity in Victorian Culture* (1991), *George Bernard Shaw and the Socialist Theatre* (1994), and articles on feminist theatre, gender history, and historiography.

JOSEPH DONOHUE, Professor of English at the University of Massachusetts, is author of *Dramatic Character in the English Romantic Age* (1970) and *Theatre in the Age of Kean* (1975). He is editor of *Nineteenth Century Theatre* and general editor of *The London Stage 1800–1900: A Documentary Record and Calendar of Performances*.

VICTOR EMELJANOW is Professor of Drama at the University of Newcastle, Australia. He is author of *Chekov: The Critical Heritage* (1981) and *Victorian Popular Dramatists* (1987). He is also a contributing editor to the Cambridge University Press Theatre in Europe series.

DENNIS KENNEDY holds the Samuel Beckett Chair of Drama and Theatre Studies at Trinity College, Dublin. His books include *Granville Barker and the Dream of Theatre* (1985), an edition of Barker's plays, *Looking at Shakespeare* (1993), and *Foreign Shakespeare* (1993). He is also a playwright and dramaturg.

DAVID MAYER is Professor of Drama at the University of Manchester, director of the Victorian and Edwardian Stage on Film Project, and consultant to The American Memory Program at the US Library of Congress. He is author of *Harlequin in His Element* (1969) and editor of *Henry Irving and The Bells* (1980). His most recent book is *Playing Out the Empire: Ben Hur and Other Toga Plays and Films* (1994).

DAVE RUSSELL is Senior Lecturer in the Department of Historical and Critical Studies at the University of Central Lancashire. He is author of *Popular Music in England 1840–1914: A Social History* (1987) and has published a number of articles and papers on the history of popular music and popular culture.

JOHN STOKES is Reader in English at the University of Warwick. He is author of *Resistible Theatres* (1972) and *In the Nineties* (1989), and editor of *Fin-de-siècle/Fin du Globe: Fears and Fantasies of the Late Nineteenth-Century* (1992).

SHEILA STOWELL is Senior Research Fellow in the Department of Drama and Theatre Arts at the University of Birmingham. She is author of *A Stage of Their Own: Feminist Playwrights of the Suffrage Era* (1992), and co-author of *Theatre and Fashion: Oscar Wilde to the Suffragettes* (1994).

Cambridge University Press

978-0-521-45375-2 - The Edwardian Theatre: Essays on Performance and the Stage

Edited by Michael R. Booth, Joel H. Kaplan

Frontmatter

[More information](#)

Acknowledgements

Eight of the following papers were first presented at 'The Edwardian Stage', an international conference held at Dunsmuir Lodge, Vancouver Island, Canada, in September 1992. We would like to thank the University of Victoria and the University of British Columbia for co-hosting that event, and the Social Sciences and Humanities Research Council of Canada for generous financial support.

Two papers initially offered at the Dunsmuir Lodge conference, George Rowell's 'The Battle of Waterloo Road: The Old Vic 1901–1914' and Joel Kaplan and Sheila Stowell's 'The Red Mouth of a Venomous Flower: Edwardian London's Millinery Theatres' have since been subsumed in other publications. Readers are directed to the relevant sections of George Rowell's *The Old Vic Theatre: A History* (Cambridge University Press 1993), pp. 59–96, and Joel Kaplan and Sheila Stowell's *Theatre and Fashion: Oscar Wilde to the Suffragettes* (Cambridge University Press 1994), pp. 115–51.

M.R.B.
J.H.K.