THE STAGE HISTORY AND RECEPTION OF TITUS ANDRONICUS
This chapter on the stage history of Titus Andronicus deals strictly with the play's history and reception on stage. In other words, here, we are insisting on the distinction between dramatic text ("composed for the theatre") and performance text ("produced in the theatre") (Elam 1980, 3), and the focus is on the possible (poorly documented) and real performances of the play. Placing them into a historical framework, the aim is to re-construct and describe shortly all the Titus performances on the British stage from the Renaissance up to the present with the help of the available documents, memoirs, audience reactions, and reviews.


J. L. Styan proposes a development in Shakespearean performance and performance-criticism durng the 20th century, and defines it as a 'revolution' (Styan 1977, 1). In this part of the project, our intention is to examine this phenomenon of 'revolution' concerning one particular play and its whole history. We would like to argue that the interpretation of this drama on stage changed, and in different (stage) historical periods, both the play-makers and the audience had different expectations and needs. What follows is an overview from 1594, the first possible stage adaptation up to 1987, the Deborah Warner production. The periodisation and the data we use are mainly based on Alan C. Dessen's study on the play's stage history (Shakespeare in Performance. Titus Andronicus, 1989), and Jonathan Bate's and Russell Jackson's Shakespeare. An Illustrated Stage History (1996).         

I. Renaissance and Jacobean Stage
1. Sussex's Men, 23, 28 January and 6 February, 1594, Rose 

(mentioned in Philip Henslowe's diary)

2. Admiral's Men and Chamberlain's Men, 5 and 12 June, 1594, at Newington Butts (mentioned in Philip Henslowe's diary)

G. Harold Metz makes an attempt to reconstruct the earliest staging of the play on the basis of the stage directions of the First Folio. He notices that most of the action takes place on the platform stage, but the trap door, the "pit", has also significant role in II. ii, and the stage directions "above" or "aloft" (LINK: 1.1.1) probably refer to the use of the gallery (Metz 1988, 100). The call for music ("Drums and Trumpets") is also marked (LINK: 1.1.70). About 14 players needed were needed for the staging, which was an optimal number of and Elizabethan company including the "star" actors, the clown, and the apprentices (boy actors). The first performances, as many others at the age, probably worked with doubling, however Titus and Aaron - because of the special make-up - could not be doubled (Hughes 1994, 162). 

As for the companies, the title-page of the First Quarto (1594) writes that the play was acted by the 'Earle of Darbie, Earl of Pembrooke, and the Earle of Sussex their Seruants'. The Second Quarto (1600) adds the Chamberlain's Men to the ones mentioned in Quarto I. The title-page of Quarto III excludes all companies except the Chamberlain's (later King's) company (Ungerer 1961, 105). The role of Titus was probably among the major roles of Richard Burbage.  

One of the first documents of the play on stage is the well-known Peacham-drawing from 1595. This sketch was preserved among the papers of the Marquess of Bath at Longleat House, Wiltshire. At the top of the page, seven people interact, they represent a scene of the play, namely I. i. when Tamora pleads for her sons (LINK: 1.1.104). In the lower left-hand margin, is a signature and the date, near the right-hand margin, the endorsement is: "Henrye Peachams Hande/ 1595" (Cerasano 1994, 46). The drawing was either made at a staging of the play, or based on the reading on it, or was drawn form recollections afterwards - that would explain the mixture of stage costumes the characters wear, for instance (ibid. 48, Bate-Jackson 1996, 8). It also includes Aaron, who was played by a blacked-up white actor.   

3. 1 January, 1596, Lord Chamberlain's (or Admiral's) Men, Burley-on-the-Hill in Rutland

There are evidences for a 1596 performance of Titus at Sir John Harrington's place on 1 January as a part of the Christmas festivities. Jacques Petit, the French servant, mentions Titus in a letter to his master, Anthony Bacon. He might not understood the English-speaking performance, but he noticed the horrible spectacle. The play must have been acted out either by the Admiral's or the Chamberlain's Men, although they are not mentioned by name. However, it is taken for granted that they were a professional company from London, and that this was the first private performance of the play (Ungerer 1961, 104-106).

1604-41. Other references

In this period, we do not have any exact documentation of the play on stage, beside the fact that it was mentioned from time to time in other texts. That might prove that in the first half of the 17th century, it was not totally forgotten, and it was probably spread by the travelling troupes.  

1604. Thomas Middleton, Father Hubbard's Tubs, or, the Ant and the Nightingale
1614. Ben Jonson, Bartholomew Fair
1620. Tragoedia von Tito Andronico In Englische Komoedien und Tragoedien (German version)

1641. Jan Vos, Aran en Titus (Dutch version)

1668. mentioned among the active plays of the King's Players'   

II. The Stage of the Restoration

According to the demands of the Restoration era, Edward Ravenscroft (1678) prepared a re-written version of the play titled as Titus Andronicus, or the Rape of Lavinia. On one hand, he added moralisation to the lines with which he emphasised his didactic purpose, on the other hand, he changed the plot radically and altered the characters' motivations. He cut II. ii. (LINK: 2.2.1), III. ii. (the fly-killing scene) (LINK: 3.2.1), IV. iii. (the arrow shooting scene) (LINK: 4.3.1), and the figure of the clown. There was hardly any visible violence left. Titus, for instance, in the hand-cutting scene, exits with the executioner and returns without a hand (LINK: 3.1.190). The new play's major hero is Aaron, of whom a moralising, thinking character is made.


The play, without this alternations, probably could not be staged in the 18th - 19th centuries at all. The following performances used either the Ravenscroft-adaptation, or a similar re-written one, and they all emphasised the same didactic purpose as it is put at the beginning of the play (To the Reader):     

... the PROLOGUE and the EPILOGUE were lost: But to let the buyer have his penny worths, I furnish you with others which were written by me to other persons labours, (...) For when ill manners and ill principles reign in a state, it is the business of the stage, as well as the pulpits, to declaim and instruct...

                                                                 (quoted in Kolin 1995, 375-76)

1. 1698 August, Drury Lane

2. 1720-21, Drury Lane (Aaron: James Quin) 

3. 1724, at Lincoln's Inn Fields
III. The Romantic, Victorian, and Edwardian Periods

1. 1850-60, Ira Aldridge 

(Aaron: Ira Aldridge, Tamora: Adelaide Cooke, Titus: J. Reynolds, Lavinia: K. Yarnold)
Aldridge, the famous American-born Negro actor achieved great reputation with the role of Aaron. He, being also the director of the play, used a re-written version, too (made by the playwright C. A. Somerset), omitted stage violence, and made Aaron the central character of the play. Thus, as a review from 1960 notices, the result was attractive, had "nothing in common with Shakespeare's", which is "not a favourite play" originally, "unfit for presentation", and a "dreadful catalogue of horrors" (quoted in Salgado 1975, 113). Or, an 1857 critique from the Era calls the attention to the alternations in the characters. 

Aaron is elevated into a noble and lofty character, Tamora, the Queen of Scythia, is a chaste though decidedly strong-minded female, and her connection with the Moor appears to be of a legitimate description, her sons Chiron and Demetrius are dutiful children, obeying the behests of their mother and - what shall we call him? - their 'father in law'. Old Titus himself is a model of virtue and the only person whose sanguinary character is not toned down much is Saturninus the Emperor, who retains the impurity of the original throughout.

                                                                                                (ibid., 112)

IV. From 1914 to Peter Brook

1. 1923. Robert Atkins, Old Vic 

(Titus: Wilfrid Walter, Tamora: Florence Saunders, Lavinia: Jane Bacon, Aaron: George Hayes)
Atkins did not cut the lines heavily, however, he did not apply the full playtext. He used pageantry, and did not gloss over the horrors, but laughter was also created at the same time. As a Referee critique noticed,

... all its accumulated horrors upon horror's head, Titus Andronicus proved a powerful acting play. For the most part the crowded audience bore the boisterous blood-and-thunderous and crescendo of criminality like Britons. (...) Afterwards I learned that a few ladies had fainted and had to be taken out!

                                                                                           (quoted in Kolin 1995, 382)

2. 1951. Peter Myers, Irving Theatre 

(Titus: Kenneth Tynan, Tamora: Ellen Pollock, Lavinia: Rosemary Carwill)

A 30-minute version that omitted the part of Aaron.

3. 1953. John Barton, Cambridge Marlowe Society, presented together with Friar Bacon and Friar Bungary
V. Peter Brook and After

1. 1955. Peter Brook, Stratford Memorial Theatre, Stratford-upon-Avon 

(Titus: Lawrence Olivier, Lavinia: Vivien Leigh, Aaron: Anthony Quayle)

Brook's Titus was a bombastic ritual with effective visuality (green, black and brownish colours) and harsh music composed by the director himself. It represented a clear distinction between barbarism and beauty and said to be the first significant non-illusory/non-realistic Shakespeare on the English stage (Styan 1977, 1). Brook, as the performance's designer, built a structure of plain wood panels in monumental fashion. In terms of image, the stylisation of violence was notable (Kennedy 1993, 168). "There was a consistent unifying dignity of spectacle. The supers were superb", notices Evelyn Waugh, the satirical novelist (quoted in  Wells 1997, 253). Laurence Olivier received a very good critique as Titus, he was said to bring the role back into the classical repertoire (Bate-Jackson 1996, 157).


The performance, which was said to be a milestone not only in Shakespearean stage production, but also in theatre history, ran for 29 performances, and toured in Europe (Paris, Venice, Belgrade, Zagreb, Vienna, and Warsaw) in 1957. In Warsaw, it was seen by the critic, Jan Kott, who devoted a chapter to it in his Shakespeare Our Contemporary:

Such a Shakespeare belongs to the Renaissance, and at the same time is most modern indeed. He is violent, cruel, and brutal: earthly and hellish, evokes terror as well as dream and poetry, he is most true and improbable, dramatic and passionate, rational and mad, eschatological and realistic. (...) Titus Andronicus has revealed to me a Shakespeare I dreamed of but have never before seen on stage. 

                                                                                      (quoted in Kolin 1995, 397-98)

2. 1957. Walter Hudd, Old Vic, together with The Comedy of Errors 

(Titus: Derek Godfrey, Tamora: Barbara Jefford, Aaron: Keith Michell) 

3. 1972. Trevor Nunn, Royal Shakespeare Company 

(Titus: Colin Blakely, Lavinia: Janet Suzman, Saturninus: John Wood, Aaron: Calvin Lockhart)

The play, in a shortened version, was presented together with the three other Roman plays (Coriolanus, Julius Caesar, Antony and Cleopatra) titled as The Romans. Nunn applied realistic and naturalistic scenery intending to represent that the destruction of the Roman power, which was held to be the greatest civilisation for Elizabethan people, was shocking as a nightmare then, and it became the nightmare of the 20th century man (Dessen 1989, 35). 

5. 1985. Jane Howell, BBC Film Series 'The Shakespeare Plays'  

It is held to be quite a realistic interpretation with stylised effects: blue masks, and leather clothing and chains on Tamora's sons. Tamora is presented as a punk queen, and Aaron is said to be especially effective.

6. 1987. Deborah Warner, Royal Shakespeare Company, Stratford-upon-Avon 

(Titus: Brian Cox, Tamora: Estelle Kohler, Lavinia: Sonia Ritter)

Warner, the first woman directing at the RSC, presented an uncut script, with which she broke the long tradition of using shorter Shakespearean dramatexts. As Stanley Wells puts it,

The director had worked on the premise that everything in the text was there for a purpose, that the dramatist knew what he was about. There was even a degree of pedantry in her determination to test the text as every point with relentless rigour, yet the result was overwhelmingly impressive.

                                                                                     (Wells 1988, 179)

There was a grotesque eclectic mixture of Roman togas and armours and modern hair-styles and shoes presented. Some un-Roman objects were used (ladder, naked light bulb). Blood was always used on white linen. The aim of the production was to hold the audience's attention firmly on the succession of horror, pain, and violence, but it was allowed to laugh at some points. A kind of black humour was presented when, for instance, Titus cut off his hand with a cheese wire (LINK: 3.1.190), or one could hear the breaking of the bones when he broke his daughter’s neck (LINK: 5.3.46)

The roles of Bassianus' and the Clowns were doubled.

Oroszlán Anikó

Reference List:
Bate, Jonathan - Jackson, Russell, eds. 1996. Shakespeare: An Illustrated Stage History. Oxford: Oxford University Press

Cerasano, S. P. 1994. "Borrowed Robes," Costume Prices, and the Drawing of Titus Andronicus. In Leeds Barroll ed. Shakespeare Studies 22: 45-57.
Charney, Maurice. 1990. Titus Andronicus. Harvester New Critical Introductions to Shakespeare. Harvester Wheatsheaf

Dessen, Alan C. 1977. Elizabethan Drama and the Viewer's Eye. Chapel Hill: The University of North Carolina Press

Dessen, Alan C. 1989. Shakespeare in Performance: Titus Andronicus. Manchester and new York: Manchester University Press

Elam, Keir. 1980. The Semiotics of Theatre and Drama. London and New York: Methuen

Gurr, Andrew. 1980. The Shakespearean Stage 1574-1642. Cambridge University Press

Hughes, Alan. ed. 1994. Titus Andronicus. The New Cambridge Shakespeare. Cambridge: Cambridge University Press

Kennedy, Dennis. 1993. Looking at Shakespeare. A Visual History of Twentieth-Century Performance. Cambridge: Cambridge University Press   

Kolin, Philip C. ed. 1995. Titus Andronicus. Critical Essays. New York and London: Garland Publishing Inc.

Metz, G. Harold. 1977. "Stage History of Titus Andronicus." In Shakespeare Quarterly 28: 154-169.
Metz, G. Harold. 1988. "The Early Staging of Titus Andronicus." In Shakespeare Studies 14: 99-109.
Metz, G. Harold. 1996. Shakespeare's Earliest Tragedy. Studies in Titus Andronicus. London: Associated University Presses

Salgado, Gamini. 1975. Eyewitnesses of Shakespeare. First Hand Accounts of Performances. Harper and Row: Barnes and Noble

Styan, J. L. 1977. The Shakespeare Revolution: Criticism and Performance in the 20. century. Cambridge: Cambridge University Press

Ungerer, Gustav. 1961. "An Unrecorded Elizabethan Performance of Titus Andronicus". In Shakespeare Survey 14: 102-19.

Wells, Stanley ed. 1997. Shakespeare in the Theatre. An Anthology of Criticism. Oxford: Clarendon Press

Wells, Stanley. 1988. "Shakespeare Performances in London and Stratford-upon-Avon". In Shakespeare Survey 41: 159-81.

Wickham. 1981. Early English Stages 1300-1660. London, Henley, New York: Routledge and Kegan Paul - Columbia University Press 
