

The Bloomsbury

Group was an group of writers, intellectuals, philosophers and artists who held informal discussions in Bloomsbury. This collective of friends and relatives lived, worked or studied near Bloomsbury in London during the first half of the twentieth century. Their work deeply influenced literature, aesthetics, criticism, and economics as well as modern attitudes towards feminism, pacifism, and sexuality. Its best known members were **Virginia Woolf**, **John Maynard Keynes**, **E. M. Forster** and **Lytton Strachey**.

Virginia Woolf

J.M. Keynes

E.M. Forster

Virginia Woolf & Lytton Strachey

Virginia Woolf with her father, Sir Leslie Stephen 1902 Sir **Leslie Stephen** was a British historian , writer, philosopher.

Leslie Stephen was a historian and literary critic. His first wife, Harriet Marian, was the daughter of the novelist William Makepeace Thackeray. His second wife, Julia Prinsep Jackson, was the niece of the pioneering photographer Julia Margaret Cameron.. With Julia, Leslie Stephen had four children: Vanessa, Thoby, Adrian and Virginia. Julia Jackson died young, and when Leslie Stephen died in 1904 the siblings moved to 46 Gordon Square, in Bloomsbury, London, where they began to receive guests "at home".

Between 1850 and 1864, Leslie Stephen was a student, tutor, and a fellow at Cambridge. "I was a liberal after the fashion of those days: a follower of J. S. Mill... I read Comte, too, and became convinced among other things that Noah's flood was a fiction... Upon my stating in the summer of 1862 that I could no longer take part in the chapel services, I resigned my tutorship."

Julia Jackson (Woolf's Mother) by Julia Margaret Cameron 1867-1870s

Julia Stephen with Virginia on her lap, 1884
by Henry H. H. Cameron (1852-1911)

Thoby, Vanessa, Virginia, Julia, and Adrian Stephen
are seen here at Talland House. Even on holiday, the
Stephen children were taught their lessons by Julia.

Front view showing
the balconies of **Talland House**

“The Window,” the first part of **To the Lighthouse**, is probably based upon this series of pictures and memories of **St. Ives**.

In this photograph, **Julia** is seated in profile outside the drawing room window at Talland House. **Virginia** and **Adrian** are inside the house.

**Adrian, Thoby, Vanessa and Virginia
at St Ives, 1892.**

**Stephen-Duckworth group, 1892 This is a
group photograph of Horatio Brown, Julia
Duckworth Stephen, George Duckworth,
Gerald Duckworth, Vanessa, Thoby,
Virginia, and Adrian Stephen at Talland
House with their dog Shag.**

The novelist, **Henry James** paid regular visits to **Talland House**. He always loved Julia Stephen. In reference to Leslie Stephen, James said, 'Good God how that man adores her!'

James Russell Lowell

Possibly by Henry H. H. Cameron

In 1863 **Leslie Stephen visited the United States where he formed a lifelong friendship with the American writer James Russell Lowell.**

Lowell later became Virginia Woolf's godfather and visited the Stephen family during their summer holidays in Cornwall.

Stephen was a staunch adherent of the cause of the North in the American Civil War, and an enthusiastic champion of slavery emancipation. He met Abraham Lincoln while he was in Washington and wrote about his experiences when he returned to England. Stephen visited America again in 1868, with his wife Minny. During his second trip, he met Emerson, Charles Eliot Norton, and Oliver Wendell Holmes.

While working on a thesis at Cambridge, **Lytton Strachey** became close friends with **Thoby Stephen** and **Clive Bell**. Together with Thoby's sisters Virginia and Vanessa, these five formed the core, original members of the Bloomsbury Group.

In 1905 Vanessa began the "Friday Club" and Thoby ran "Thursday Evenings" which became the basis for the Bloomsbury Group, which to some "was really Cambridge in London". Thoby's premature death in 1906 brought them more firmly together and they came what is now known as the "Old Bloomsbury" group who met in earnest beginning in 1912.

1900 Vanessa Bell and her brother, Thoby Stephen

Thoby Stephen was a friend of Lytton Strachey he contracted typhoid at the age of 26 died shortly thereafter.

The male members of the Bloomsbury Group, except Duncan Grant, were educated at **Cambridge at either Trinity or King's College**. Most of them, except Clive Bell and the Stephen brothers, were members of "the exclusive Cambridge society, the 'Apostles'". At Trinity in 1899 **Lytton Strachey, Leonard Woolf**, Saxon Sydney-Turner and **Clive Bell** became good friends with **Thoby Stephen**, and it was through Thoby and Adrian Stephen's sisters Vanessa and Virginia that the men met the women of Bloomsbury when they came down to London.¹

In 1905 Vanessa began the "Friday Club" and Thoby ran "Thursday Evenings" which became the basis for the **Bloomsbury Group**, which to some "was really **Cambridge in London**".

Thoby's premature death in 1906 brought them more firmly together and they came what is now known as the "Old Bloomsbury" group who met in earnest beginning in 1912. In the 1920s and 1930s the group shifted when the original members died and the next generation had reached adulthood.

In 1910, Horace de Vere Cole and five friends, including Virginia Stephen and her brother Adrian Stephen coordinated and successfully carried out an elaborate hoax against the Royal Navy.

Cole began by sending a telegram to the HMS *Dreadnought*, moored in Dorset, telling the crew to expect a visit from a group of North African princes. Dressed as the “The Emperor of Abyssinia” and his attendants, the group was received by the *Dreadnought*’s crew, and was given a tour of the ship. The group spoke to each other in broken Latin, and shouted made-up words to show their appreciation.

Lytton Strachey and Virginia Woolf

Another way of looking at the Bloomsbury group is to see it as the coming together of two extraordinary families, the Stephens and the Stracheys, around whose effulgence a constellation of others gathered.

Lytton Strachey and Virginia Woolf began their careers by writing reviews and literary essays for *The Times Literary Supplement* and *The Spectator*. A protracted discussion of literature and points of style fills their correspondence. Strachey had proposed marriage and was “all of a heap” because he told Virginia Woolf before writing the letter shown on the left.

He eventually withdrew the offer, and suggested to his friend Leonard Woolf that he pursue Virginia. Virginia and Leonard Woolf wrote a 6 June 1912 letter to Lytton announcing their engagement. T

Their engagement photograph was taken at Dalingridge Place, the Sussex home of Virginia’s half-brother, George Duckworth. The wedding took place on 10 August 1912, and Virginia sent Lytton a postcard from Alfoxton House, Holford, on their honeymoon. (

Virginia and Leonard Woolf,
23 July 1912
(modern print).

Vanessa Bell

*Virginia Woolf with
Clive Bell in 1910*

Virginia Woolf & Clive Bell 1909

Above: A Bloomsbury gathering at Garsington Manor, country home of Lady Ottoline Morrell, near Oxford. Left to right: **Lady Ottoline Morrell, Mrs. Aldous Huxley, Lytton Strachey, Duncan Grant, and Vanessa Bell.**

Above: Angelica/Vanessa/Clive Bell/Virginia Woolf, Maynard Keynes

Above: Vanessa Bell (1879-1961)
"Interior with the Artist's
Daughter", 1935-6

Duncan Grant (1885-1978) "The Stove, Fitzroy Square",
1936. This is Duncan Grant's daughter Angelica reading by
The stove in his studio. Duncan Grant was one of the central
members of the Bloomsbury group.

Vanessa Bell, painting of Clide Bell and Duncan Grant

Vanessa Bell, painting of Clide Bell and Children

Duncan Grant, Self Portrait, 1920

Vanessa was also involved in textile design, much of which was produced for Roger Fry's Omega Workshops, just before and during the First World War.

1928 self-portrait Roger Fry

In 1911, Fry began an affair with Vanessa Bell, who was then experiencing a difficult recovery from the birth of her son Quentin. Fry offered her the tenderness and care she felt was lacking from her husband. They remained lifelong close friends, even though Fry's heart was broken in 1913 when Vanessa fell in love with Duncan Grant and decided to live permanently with him.

Fry died very unexpectedly after a fall at his home in London. His death caused great sorrow among the members of the Bloomsbury Group, who loved him for his generosity and warmth. Vanessa Bell decorated his casket before he was buried at Kings College Chapel in Cambridge. Virginia Woolf, Vanessa's sister, novelist and a close friend of his as well, was entrusted with writing his biography, published in 1940.

The Hogarth Press

Printing was a hobby for the Woolfs, and it provided a diversion for Virginia when writing became too stressful. The couple bought a handpress in 1917 for £19 (equivalent to about £900 in 2012) and taught themselves how to use it.

The press was set up in the dining room of Hogarth House, where the Woolfs lived, lending its name to the publishing company they founded.

In July they published their first text, a book with one story written by Leonard and the other written by Virginia. Between 1917 and 1946 the Press published 527 titles.

Through the beginning months of 1917, Virginia learned how to become a type compositor. Because Leonard was plagued with shaking hands, it was impossible for him to properly set type. Thus, while he ran the press machines, Virginia was responsible for the setting and distribution of type.

For each story printed at the Hogarth Press, Virginia needed to set each line, letter-by-letter, word-by-word. The line of type would need to fill the width of the composing stick, packed with differently sized pieces of spacing. Once an entire page was typeset, the block of lead pieces would need to be compressed together so that none of the words would fall out when the page was carried over to the nearby press. As self-taught beginners, the Woolfs had considerable problems.

In addition, both the first notice publicizing the establishment of the Hogarth press and their first publication, *Two Stories*, had irregular spacing and blotted ink, making their finished product amateurish.

Yet, as biographer Hermione Lee notes, these self-taught amateur printers quickly began to transform themselves into professional publishers.

Hogarth Press

Freud's Publishers

“The history of men's opposition to women's emancipation is more interesting perhaps than the story of that emancipation itself.”

“Thus, towards the end of the eighteenth century a change came about which, if I were rewriting history, I should describe more fully and think of greater importance than the Crusades or the Wars of the Roses. The middle-class woman began to write.”

“Lock up your libraries if you like; but there is no gate, no lock, no bolt that you can set upon the freedom of my mind.”

“A woman must have money and a room of her own if she is to write fiction.”

“Women have served all these centuries as looking glasses possessing the magic and delicious power of reflecting the figure of man at twice its natural size.”

“All women together ought to let flowers fall upon the tomb of Aphra Behn, for it was she who earned them the right to speak their minds.”

“Life is not a series of gig lamps symmetrically arranged; it is a luminous halo, envelop surrounding us,” **Modern Fiction (1925), Woolf**

In 1924 Woolf gave a talk at Cambridge called “Character in Fiction,” revised later that year as the Hogarth Press pamphlet **Mr. Bennett and Mrs. Brown.**

Eminent Victorians is a book by
Lytton Strachey

(one of the older members of the Bloomsbury Group), first published in 1918 and consisting of biographies of four leading figures from the Victorian era. Its fame rests on the irreverence and wit Strachey brought to bear on three men and a woman who had till then been regarded as heroes and heroine. They were:

- Cardinal Manning
- Florence Nightingale
- Thomas Arnold
- General Gordon

The book made Strachey's name and placed him firmly in the top rank of biographers, where he remains.

The Economic Consequences of the Peace was published in 1919 by **John Maynard Keynes**, the most influential economist of the 20th Century. Keynes attended the Versailles Conference as a delegate of the British Treasury and argued for a much more generous peace. The book was a best seller throughout the world and was critical in establishing a general opinion that the Versailles Treaty had forced such severe reparations on Germany that it would lead to financial ruin for the Germans and weaken the whole European economy.

A Passage to India (1924) is a novel by English author E. M. Forster set against the backdrop of the British Raj and the Indian independence movement in the 1920s.

The story revolves around four characters: Dr. Aziz, his British friend Mr. Cyril Fielding, Mrs. Moore, and Miss Adela Quested. During a trip to the Marabar Caves (modeled on the Barabar Caves of Bihar), Adela finds herself alone with Dr. Aziz in one of the caves, panics and flees; it is assumed that Dr. Aziz had attempted to assault her. Aziz's trial, and its run-up and aftermath, bring out all the racial tensions and prejudices between indigenous Indians and the British colonists who rule India.

Right: Duncan Grant (artist), EM Forster (author), Clive Bell (art critic) and his mistress Mary Hutchins

Woolf, like the rest of Bloomsbury, was strongly pacifist. In 1938, when Britain was on the brink of war with Germany, she published *Three Guineas*, a critique of patriarchy implicit in *The Years*. Its conclusion – that Britain needed to tackle sexism at home before it embarked on Germany’s problems – was high-minded but unrealistic. Maynard Keynes was furious with her and even Leonard, while admiring her arguments, disagreed, though for many women readers *Three Guineas* seemed to voice their own thoughts.

“No guinea of earned money should go to rebuilding the college on the old plan just as certainly none could be spent upon building a college upon a new plan: therefore the guinea should be earmarked "Rags. Petrol. Matches." And this note should be attached to it. "Take this guinea and with it burn the college to the ground. Set fire to the old hypocrisies. Let the light of the burning building scare the nightingales and incarnadine the willows. And let the daughters of educated men dance round the fire and heap armful upon armful of dead leaves upon the flames. And let their mothers lean from the upper windows and cry, "Let it blaze! Let it blaze! For we have done with this 'education!'"

Vita Sackville-West (1892-1962), English born poet and novelist, wrote of her life in the Kent countryside. Her first novel was published in 1909 when she was only seventeen years old. Sackville-West is known for her private life as well; she was bisexual and had many affairs with women, including Virginia Woolf. She enjoyed an open marriage with Harold George Nicolson, a writer and politician who was also bisexual. In creating an unusual family, including two successful sons, Nigel and Benedict, the couple was far ahead of time.

Vita Sackville -West focused mainly on fiction, but also put her passion for gardening into essays and columns. The gardens she and her husband designed at their home, Sissinghurst Castle, are still visited and admired today.

Vita's son Nigel Nicolson (1973, p. 194) praises his mother: "She fought for the right to love, men and women, rejecting the conventions that marriage demands exclusive love, and that women should love only men, and men only women. For this she was prepared to give up everything... How could she regret that the knowledge of it should now reach the ears of a new generation, one so infinitely more compassionate than her own?" "The affair for which Sackville-West is most remembered was with the prominent writer Virginia Woolf in the late 1920s. Woolf wrote one of her most famous novels, *Orlando*, described by Sackville-West's son Nigel Nicolson as "the longest and most charming love-letter in literature", as a result of this affair.

Vita Sackville-West in her twenties, by William Strang, 1918

This diagram gives a detailed overview of the Bloomsbury Group.
 Chart by Bernhard Wenzl

VIRGINIA WOOLF