Victorian Age Comics

Victorian Age Comics

European comic strips and books developed out of an existing tradition of caricature and illustration. This tradition includes the many Victorian Age (1837-1901) comic magazines Le Charivari, Punch, Fun, The Comic Almanack, and many others. Many of these magazines shared writers and illustrators, as the writings and the creators were all part of the rich multimedia community of writings, illustrations, and their creators.

Fun

Fun, dubbed Funch by some readers, was a contemporary to Punch and provides useful commentary on the significance of Punch and comic magazines in Victorian England and in times since. As a comic magazine modeled on Punch, Fun used an image and text combination for form and included many types of creative, playful, and critical writing often in the form of parody, verse, writings on political and literary, and cultural criticism. Fun also maintained the parallel with Punch through the use of a mascot, with Fun’s jester Mr. Fun and his cat as Fun’s mascot and Punch’s Mr. Punch and his dog Toby as Punch’s mascot. Fun began in 1861 and was more closely related to theater than Punch throughout its publication.
Fun is important as independent artifact as well as for comparative studies with Punch in analyses of particular topics. Because Fun is closely related to theater, researchers using the Performing Arts Digital Collection may find Fun particularly relevant.
Notable Contributors to Fun
· Henry J. Byron (1835-1884) was the founding editor of Fun, actor, playwright, and theater manager.
· Tom Hood (1835-1874) was a writer, playwright, novelist, and the editor of Fun after Byron. He was also the son of poet Thomas Hood, who was the first contributor to Punch.

· Sir William Schwenck Gilbert (1836-1911), a playwright, director, writer, and illustrator, best known for his comic operas produced with Sir Arthur Sullivan, commonly referred to as “Gilbert and Sullivan” and including The Pirates of Penzance and many others.
· Ambrose Bierce (1842-c1914) wrote as a novelist, poet, and journalist under his name and under the pseudonym Dod Grile. His prolific writing includes writing for Fun as well writing many short stories, news stories, poems, and novels, including:
The Devil’s Dictionary (1906) http://books.google.com/books?id=xynV2AEAOS0C Tales of Soldiers and Civilians. New York: Lovell, Coryell & Company, 1891.
http://books.google.com/books?id=7BE3AAAAIAAJ
Fantastic Fables: http://demo.openlibrary.org/b/Fantastic_fables
Cobwebs: Being the Fables of Zambri, the Parsee: http://demo.openlibrary.org/b/Cobwebs_being_of_Parsee
The Collected Works of Ambrose Bierce: http://demo.openlibrary.org/b/collected_works_Bierce_2
· Clement Scott (1841-1904) was a theater critic, playwright, and travel writer, as well as a contributor to Fun. His papers are in the Rochester University Library. http://www.lib.rochester.edu/index.cfm?PAGE=3493
· H. Savile Clarke (1841-1893) contributed to both Fun and Punch and created the book and lyrics for the theatrical musical Alice in Wonderland, which opened at the Prince of Wales Theatre in London in 1886. H. Savile Clarke was married to Clara Savile Clarke, author of The Poet’s Audience and The World’s Pleasures. H. Savile Clarke’s contributions were often verse on medical and scientific subjects, and many are also available in The Doctor’s Window: Poems by the Doctor, For the Doctor and About the Doctor (edited by Ina Russelle Warren, Buffalo, NY: Charles Wells Moulton, 1898; http://books.google.com/books?id=GAMGAAAAIAAJ).
· T. W. (Thomas William) Robertson (1829-1871) was a playwright and stage director most famous for his innovative work in realism—creating plays that deal with contemporary problems and issues.
· Sir Francis Cowley Burnard (1836-1917) wrote plays, operas, books, contributing to Fun, and serving as an editor of Punch from 1880 to 1906.
The Comic Almanack
The Comic Almanack was another satirical periodical like Fun and Punch. The Comic Almanack is of particular interest because it includes illustrations by George Cruikshank (a prolific illustrator and caricaturist who created over 15,000 etchings and engravings) and texts by William Thackeray and other important literary figures.
The “Preliminary” to The Comic Almanack for 1835 notes that writers for it included:
· William Makepeace Thackeray (1811-1863)

· Albert Smith (1816-1860)

· The Brothers Mayhew: Henry Mayhew (1812-1887) and Horace Mayhew (1816-1872)
· Gilbert Abbott Beckett (1811-1856)
· John Camden Hotten (1832-1873)
· George Cruikshank (1792-1878)
In addition to his caricatures in The Comic Almanack, Cruikshank also worked with Charles Dickens and illustrated Oliver Twist and Sketches by Boz, created political prints and caricatures that ran alone and in various other publications, and illustrated children’s books, many of which are available online in the Baldwin Library of Children’s Literature Digital Collection: http://www.uflib.ufl.edu/UFDC/?c=juv&m=hrah&t=cruikshank&f=%20FC
References & Further Reading

Because Fun, The Comic Almanack, Punch, and other comic and news writings of the time shared so many of the same writers and illustrators, many resources on one of the publications or authors also informs the others.
· Spielmann, Marion Harry. The History of “Punch.” London: Cassell, 1895.
· Mayhew, Athol. A Jorum of "Punch" with Those who Helped to Brew it: Being the Early History of “The London Charivari.” London: Downey & co., 1895. [Online: http://books.google.com/books?id=00rYGF6G768C]
· Sullivan, Alvin. British Literary Magazines: The Victorian and Edwardian Age, 1837-1913. London: Greenwood Press, 1984.

· Starrett, Vincent. Ambrose Bierce. Chicago: Walter M. Hill, 1920. [Online: http://books.google.com/books?id=LcpGAAAAIAAJ]

· Punch: http://www.gutenberg.org/wiki/Punch_%28Bookshelf%29

 2

