

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

THE CAMBRIDGE COMPANION TO
THE BLOOMSBURY GROUP

Named after a small neighborhood in London where its members settled as young adults, the Bloomsbury Group was a remarkable circle of friends whose creative output was as prodigious as it was diverse. The group counted among its number many significant British writers and artists of the interwar period, as well as one of the most important economists of the twentieth century. The body of work they left behind encompassed British Post-Impressionist painting, literary modernism, a new direction for public taste in art, and the field of macroeconomics. This *Companion* offers a comprehensive guide to the intellectual and social contexts surrounding Bloomsbury and its coterie, which includes writer Virginia Woolf, economist Maynard Keynes, and art critic Roger Fry, among others. Leading scholars and critics dissect the Bloomsbury Group's rejection of Victorian values and social mores, their interventions in issues of empire and international politics, and their innovations in the literary and visual arts. Complete with a chronology of key events and a detailed guide to further reading, the *Companion* provides scholars and students of English literature fresh perspectives on the achievements of the Bloomsbury Group.

Victoria Rosner is the author of *Modernism and the Architecture of Private Life* and editor (with Geraldine Pratt) of *The Global and the Intimate: Feminism in Our Time*. She is Senior Associate Dean of Academic Affairs at Columbia University School of General Studies.

A complete list of books in the series is at the back of this book.

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

THE CAMBRIDGE
COMPANION TO
THE BLOOMSBURY GROUP

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

THE CAMBRIDGE
COMPANION TO
THE BLOOMSBURY
GROUP

EDITED BY

VICTORIA ROSNER

Columbia University, New York

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group
 Edited by Victoria Rosner
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107623415

© Cambridge University Press 2014

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 2014

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

The Cambridge Companion to the Bloomsbury Group / [edited by]

Victoria Rosner, Columbia University.

pages cm. – (Cambridge Companions to Literature)

Includes bibliographical references and index.

ISBN 978-1-107-01824-2 (hardback) – ISBN 978-1-107-62341-5 (paperback)

1. Bloomsbury group. 2. Modernism (Aesthetics)—Great Britain. 3. Bloomsbury (London, England)—Intellectual life—20th century. I. Rosner, Victoria, editor of compilation.

PR478.B46C36 2014

820.9'00912—dc23 2013036434

ISBN 978-1-107-01824-2 Hardback

ISBN 978-1-107-62341-5 Paperback

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

CONTENTS

<i>List of Figures</i>	<i>page</i> ix
<i>Notes on Contributors</i>	xi
1. Introduction	I
VICTORIA ROSNER	
PART I ORIGINS	
2. Victorian Bloomsbury	19
KATHERINE MULLIN	
3. Cambridge Bloomsbury	33
ANN BANFIELD	
PART II EVERYDAY LIFE	
4. Domestic Bloomsbury	57
MORAG SHIACH	
5. Bloomsbury as Queer Subculture	71
CHRISTOPHER REED	
PART III POLITICS	
6. War, Peace, and Internationalism	93
CHRISTINE FROULA	
7. Bloomsbury and Empire	112
GRETCHEN HOLBROOK GERZINA	

CONTENTS

PART IV ARTS

- | | |
|---|-----|
| 8. Pens and Paintbrushes | 131 |
| MARY ANN CAWS | |
| 9. The Bloomsbury Group and the Book Arts | 144 |
| HELEN SOUTHWORTH | |
| 10. Bloomsbury Aesthetics | 162 |
| LAURA MARCUS | |

PART V REFLECTIONS OF BLOOMSBURY

- | | |
|--|-----|
| 11. The Bloomsbury Narcissus | 183 |
| VESNA GOLDSWORTHY | |
| 12. Intellectual Crossings and Reception | 198 |
| BRENDA R. SILVER | |
| 13. Bloomsbury's Afterlife | 215 |
| REGINA MARLER | |
| <i>Appendix A: Chronology</i> | 231 |
| MOLLY PULDA | |
| <i>Appendix B: Further Reading</i> | 237 |
| <i>Index</i> | 241 |

FIGURES

1.1. Virginia Woolf's garden party	<i>page 6</i>
1.2. Duncan Grant and Maynard Keynes	11
6.1. Conscientious Objector memorial in Tavistock Square	95
6.2. Bust of Virginia Woolf	96
7.1. The Dreadnought Hoax of 1910	122
9.1. Virginia Woolf's rebound copy of <i>Nicholas Nickleby</i>	147
9.2. Carrington's woodcut for Virginia Woolf's "The Mark on the Wall"	148
9.3. Roald Kristian's cover for Omega's <i>Simpson's Choice</i>	150
9.4. Duncan Grant's cover for A. L. Barker's <i>Innocents</i>	152
9.5. Vanessa Bell's dust jacket for Virginia Woolf's <i>Jacob's Room</i>	153
9.6. John Banting's cover for the Hogarth Letters series	157

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

Cambridge University Press
978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group
Edited by Victoria Rosner
Frontmatter
[More information](#)

CONTRIBUTORS

ANN BANFIELD is Professor of the Graduate School in the English Department at the University of California, Berkeley. She is the author of *Unspeakable Sentences: Narration and Representation in the Language of Fiction* (1982); *The Phantom Table: Woolf, Fry, Russell and the Epistemology of Modernism* (2000); “Tragic Time: The Problem of the Future in Cambridge Philosophy and To the Lighthouse” (2000); and “Time Passes: Virginia Woolf, Post-Impressionism and Cambridge Time” (2003).

MARY ANN CAWS is Distinguished Professor of English, French, and Comparative Literature at the Graduate Center of the City University of New York and a Fellow of the American Academy of Arts and Sciences; author of many volumes on art and text and of *Women of Bloomsbury: Virginia, Vanessa, and Carrington*, of *Carrington and Lytton: Alone Together*, of *Vita Sackville-West: How She Matters*, and brief illustrated biographies of Virginia Woolf, Henry James, Pablo Picasso, and Salvador Dali. Most recently, she is author of *Surprised in Translation* and *Provençal Cooking: Savoring the Simple Life in France*; editor of the *HarperCollins World Reader*, of the *Yale Anthology of Twentieth-Century French Poetry*, and of *Vita Sackville-West: Selected Writings*, and of *The Modern Art Cookbook*; and coeditor of *Bloomsbury in France* and *The Reception of Virginia Woolf in Europe*.

CHRISTINE FROULA, Professor of English, Comparative Literature, and Gender Studies at Northwestern University and member of Clare Hall, Cambridge University, has published widely on various border-crossing artists, thinkers, and movements of the twentieth century, including *Virginia Woolf and the Bloomsbury Avant-Garde: War, Civilization, Modernity; Modernism's Body: Sex, Culture and Joyce*; and *To Write Paradise: Style and Error in Pound's Cantos*. Recent work includes “Proust's China,” “Scribbling into Eternity: Joyce, Proust, ‘Proteus,’” “War, Empire, and Modernist Poetry, 1914–1922,” and “Orlando Lives: Virginia Woolf's *Orlando* in Global Adaptation and Performance.”

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

CONTRIBUTORS

GRETCHEN HOLBROOK GERZINA is the Kathe Tappe Vernon Professor in Biography and Professor of English at Dartmouth College. She has also been a professor of English at Brunel University in London, Barnard College, and Vassar College. She is the author and editor of seven books, including biographies of Dora Carrington and Frances Hodgson Burnett, and the books *Black London* and *Black Victorians/Black Victoriana*.

VESNA GOLDSWORTHY is Professor in English Literature and Creative Writing at Kingston University in London. She teaches history, theory, and creative practice of life writing and has written about the genre for a number of academic publications. She is the author of several widely translated books, including *Inventing Ruritania: The Imperialism of the Imagination* (1998; revised ed. 2013), and a best-selling memoir, *Chernobyl Strawberries* (2005), which was serialized in *The Times* and read by her as Book of the Week on BBC Radio 4. Her Crashaw Prize-winning poetry collection, *The Angel of Salonika* (2011), was one of *The Times*' Best Poetry Books of the Year.

LAURA MARCUS is Goldsmiths' Professor of English Literature and a Fellow of New College at the University of Oxford. She has published widely on nineteenth- and twentieth-century literature and culture. Her publications include *Auto/biographical Discourses: Theory, Criticism, Practice* (1994/1998); *Virginia Woolf: Writers and Their Work* (1997, new edition 2004); and *The Tenth Muse: Writing about Cinema in the Modernist Period* (2007). She has edited or coedited a number of volumes, including *The Actuality of Walter Benjamin* (1993/1998), *Close Up 1927–1933: Cinema and Modernism* (1998), *Sigmund Freud's The Interpretation of Dreams: New Interdisciplinary Essays* (1999), and *The Cambridge History of Twentieth-Century English Literature* (2005).

REGINA MARLER is a freelance writer and independent scholar based in San Francisco. While still in graduate school, she was chosen by the Estates of Virginia Woolf and Vanessa Bell to edit the artist Vanessa Bell's letters for publication. After *Selected Letters of Vanessa Bell* (1993), she wrote a study of the Bloomsbury industry, *Bloomsbury Pie: The Making of the Bloomsbury Boom* (1997), and edited the anthology *Queer Beats: How the Beats Turned America on to Sex* (2004). She currently contributes to the *New York Times Book Review*, the *Los Angeles Times*, the *TLS*, and the Signet Classics series and is at work on another Bloomsbury-related book.

KATHERINE MULLIN lectures in Victorian and Modern Literature at the University of Leeds. She is the author of *James Joyce, Sexuality and Social Purity* (2003) and is currently working on a study of telegraphists, typists, shopgirls, and barmaids in late Victorian literature and culture.

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

CONTRIBUTORS

MOLLY PULDA is a Provost's Postdoctoral Fellow at the University of Southern California. She is working on a manuscript about family secrets in contemporary autobiography.

CHRISTOPHER REED is Professor of English and Visual Culture at the Pennsylvania State University. His most recent book is the coauthored *If Memory Serves: AIDS, Gay Men, and the Promise of the Queer Past* (2012). His other books include *Art and Homosexuality: A History of Ideas* (2011); *The Chrysanthème Papers: The Pink Notebook of Madame Chrysanthème and Other Documents of French Japonisme* (2010); *Bloomsbury Rooms: Modernism, Subculture, and Domesticity* (2004); *A Roger Fry Reader* (1996); and the anthology *Not at Home: The Suppression of Domesticity in Modern Art and Architecture* (1996).

VICTORIA ROSNER is Senior Associate Dean of Academic Affairs at Columbia University School of General Studies, as well as Adjunct Associate Professor of English in the Columbia University English Department. Her published works include *The Global and the Intimate: Feminism in Our Time* (coedited with Geraldine Pratt, 2012) and *Modernism and the Architecture of Private Life* (2005). With Nancy K. Miller, she edits the Gender and Culture series for Columbia University Press. She is currently completing a book on modernist literature and the mechanization of domestic life.

MORAG SHIACH is Vice-Principal (Humanities and Social Sciences) at Queen Mary, University of London, and Professor of Cultural History in its School of English and Drama. She is also Director of Creativeworks London, an AHRC-funded Knowledge Exchange Hub for the Creative Economy. Her publications include *The Cambridge Companion to the Modernist Novel; Modernism, Labour and Selfhood in British Literature and Culture, 1890–1930; Hélène Cixous: A Politics of Writing; and Discourse on Popular Culture: Class, Gender and History in Cultural Analysis*. She has also edited Virginia Woolf's *A Room of One's Own* and *Three Guineas* for the Oxford World's Classics series, and *Feminism and Cultural Studies* for the Oxford Readings in Feminism series. Her recent publications are concerned with modernism and the domestic, language reform in the modernist period, marginal modernisms, and modernism and immaterial labor.

BRENDA R. SILVER is Mary Brinsmead Wheelock Professor Emerita at Dartmouth College and Adjunct Professor of English at Trinity College Dublin. Her publications include *Virginia Woolf Icon, Virginia Woolf's Reading Notebooks*, and, with Lynn Higgins, *Rape and Representation*; articles on Charlotte Brontë, E. M. Forster, hypertext, and popular fiction in the digital age; and numerous essays on Virginia Woolf.

Cambridge University Press

978-1-107-01824-2 - The Cambridge Companion to the Bloomsbury Group

Edited by Victoria Rosner

Frontmatter

[More information](#)

CONTRIBUTORS

HELEN SOUTHWORTH is Associate Professor of Literature at the Clark Honors College at the University of Oregon. She is the editor of *Leonard and Virginia Woolf, The Hogarth Press and the Networks of Modernism* (2010) and the author of *The Intersecting Realities and Fictions of Virginia Woolf and Colette* (2004). She has also published on a range of issues in the field of modernism, including little magazines, Englishness, nationalism, networks, and gender.