
�����

1 9 6 8 : O n
September 26th,
1 9 6 8 T h e a t r e
Censorship was
finally abolished
after nearly 400
years. It is no
longer necessary for
theatre managers to
seek the approval of
t h e L o r d
Chamberlain for
any work performed
on the English
stage. Theatres are
now answerable
only to the common
laws of libel,
blasphemy and the
like. Bang on cue,
the following night
saw the opening of
a “Tribal Love
Rock Musical” at
the Shaftesbury Theatre - a show called “Hair”. For the first time ever on the public stage the
performers regularly used a whole range of four-letter words and ended the first half by throwing
off their clothes and dancing naked.
In this present century the Lord Chamberlain has prevented audiences from seeing plays by
Shaw, Ibsen, Eugene O’Neill, and Tennessee Williams. Elaborate evasions such as “club”
theatres have appeared to deal with this problem. It has not been possible to portray the
character of Jesus Christ in a play, nor even to use the word “Christ” on stage. Among the more
absurd rulings of the censor have been an order to replace the sound of a lavatory being flushed
with the sound of a sink being emptied (Graham Greene’s “The Living Room”, 1952), and a
refusal to permit the staging of a “drag” ball in John Osborne’s “A Patriot for Me”. The Censor’s
reason for this last was: “By presenting homosexuals in their most attractive guise - dressed as
pretty women - it will to some degree cause the congregation of homosexuals and provide the
means whereby the vice may be acquired”.
The play which holds the dubious honour of being the very last to be banned by the Lord
Chamberlain is Edward Bond’s “Early Morning”, a comedy which depicts a lesbian relationship
between Queen Victoria and Florence Nightingale.

1968 : Sir Donald Wolfit has died, aged 65. He was, perhaps, the leading provincial actor-
manager of recent times, lionised throughout
the country for his Shakespearean tours, but
treated somewhat sneeringly by West End
audiences. His lunchtime Shakespeare
performances during the Blitz endeared him to
ordinary Londoners, and his grand and
flamboyant authoritarianism appealed to many.
London critics, though, remained unimpressed.
He became a manager in 1934 after 14 years
working for people like Charles Doran, Fred
Terry, Matheson Lang, William Poel, Sir
Philip Ben Greet and the Old Vic.
His first venture under his own management
was at Newark in 1934. In 1937 he began the
first of his national tours which fell into a
Spring and Autumn season from then right up
to 1960. In between touring seasons he
worked for other managements, most notably
for the 1936 and 1937 seasons at Stratford on
Avon. His last appearance was on 4 February
1967 at the Lyric Theatre, in the role of Mr
Barrett in the musical “Robert and Elizabeth”

1968 : Variety and Music Hall
seems to have found a new lease
of life in spite of the closure of so
many of the old Empires and
Hippodromes and the inroads on
audiences made by television.
The unlikely settings for this
revival are in the Working Mens’
Clubs which are springing up all
over the country. These Clubs
provide food and drink at
i n d i v i d u a l t ab le s wh i l e
entertainment is provided.
Theatre historians are quick to
point out there is nothing “new”
about this idea - it is almost
exactly what the original Music
Halls offered a hundred years
ago!

1968 : Sadlers Wells Opera has
leased the Coliseum in St
Martin’s Lane and intends to
expand its activities and attract a
wider audience. Many feel the
company’s record of major opera
productions in English has earned
it the right to call itself the
English National Opera - but,for
the present, it will continue to be
known as the Sadlers Wells
Opera Company at the London
Coliseum.

1968 : Peter Hall has resigned
from the Royal Shakespeare
Company after eight years,
during which he has expanded its
work to include both Stratford on
Avon and London’s Aldwych
Theatre, and enhanced its
reputation to that of a world-class
theatre ensemble. He is leaving
to become the Director of the
Royal Opera House, Covent
Garden. Among his many
productions for the RSC are
“The War of the Roses” trilogy,
“Richard III” (1963), Pinter’s
“The Homecoming” (1965) and
“ T h e G o v e r n m e n t
Inspector” (1966).
His production of Mozart’s “The
Magic Flute” marked the
beginning of his move to the
opera house. His successor at the
RSC will be 28 year old Trevor
Nunn.

The original London cast of the Tribal Love Rock Musical, “Hair”

D
ew

yn
te

rs

