

Gender Breakdown in Irish Theatre 2006 - 2015

All Plays vs New Plays

A comparative analysis of #WakingTheFeminists’ Gender Counts: An Analysis of Gender in Irish Theatre 2006-2015 and the

Findings Report of the Irish Playography: Gender Breakdown, New Play Repertoire 2006-2015,

compiled by Irish Theatre Institute, June 2017

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

1

Theatre Companies in focus (after #WakingTheFeminists’ Gender Counts):

• ABBEY THEATRE

• BARNSTORM THEATRE COMPANY

• DRUID

• GATE THEATRE

• PAN PAN

• ROUGH MAGIC THEATRE COMPANY

• THE ARK

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

2

Contents

 p3 ... Executive Summary

 p4 .. Playwrights

 p5 .. Directors

 p6 ... Designers

 p7 .. Casts

 p8 ... Summary

 p9 .. Research Parameters

 p10 ... Appendix

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

3

Executive Summary

This report compares #WakingTheFeminists’ Gender Counts: An Analysis of Gender in Irish Theatre 2006-20151 with the Irish Theatre
Institute’s Findings Report of the Irish Playography: Gender Breakdown, New Play Repertoire 2006-2015,2 by examining the gender
analysis of both reports for key artistic positions on plays produced by the 7 sample production companies selected by
#WakingTheFeminists for Gender Counts. It highlights the similarities in the proportion of female creatives working in key artistic positions
for the total plays produced by each company when compared with the new plays produced. It also draws attention to the places where
differences occur between the proportion of female creatives employed to work on the total plays produced when compared with the
new plays produced by each company in the period. The highlighted findings for each artistic position are as follows:

Playwrights
When considering the total plays produced, the percentage of female playwrights engaged is significantly lower than the percentage of
female playwrights of new plays, with 21% of all plays written by female playwrights compared to 34% of new plays. The largest
differences occur at the Gate Theatre, where 6% of the total plays produced were written by female playwrights, compared to 22% of the
new plays produced; at Rough Magic Theatre Company, where 22% of the total plays produced were written by female playwrights,
compared with 55% of the new plays produced; and at Pan Pan, where 20% of the total plays produced were written by female
playwrights, compared with 50% of their new plays produced.3

Directors
In general, there is a marginally smaller proportion (37%) of the total plays directed by female directors than the new plays (41%). The
exception occurs with The Ark, where the percentage of total plays directed by female directors (51%) increases to 85% when only new
plays are considered. Druid shows the largest decrease, with 81% of their total plays directed by female directors, compared with 60% of
their new plays.

Designers
The percentage of female designers for total plays and for new plays produced by the 7 sample companies are comparable, with both
sets of data reflecting the gendered nature of Costume Design (female) and Sound Design (male).

Casts
The percentage of female casts of the total plays for the period is similar to the percentage of female casts for new plays, averaging at
41% and 46% respectively. However, at Rough Magic Theatre Company, the percentage of female casts rises from 42% of their total plays
produced to 60% when only their new plays are considered.

1 Researched by Dr. Brenda Donohue, Dr. Ciara O’Dowd, Dr. Tanya Dean, Ciara Murphy, Kathleen Cawley and Kate Harris, Gender Counts can be downloaded from wakingthefeminists.org
2 Edited by Siobhán Bourke and Jane Daly and researched by Claire Keogh, the Findings Report of the Irish Playography is available to download from www.irishplayography.com
3 See note on devised work in Research Parameters on pg 9.

http://www.irishplayography.com/
http://www.wakingthefeminists.org/research/
http://www.irishplayography.com/about.aspx?contentid=947
https://itinstitute.sharepoint.com/Shared%20Documents/Playography/Findings%20Reports/June%202017/www.wakingthefeminists.org/research
http://www.irishplayography.com/about.aspx?contentid=947

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

G
E

N
D

E
R

 C
O

U
N

T
S

IR
IS

H
 P

L
A

Y
O

G
R

A
P

H
Y

A B B E Y T H E A T R E B A R N S T O R M T H E A T R E
C O M P A N Y

D R U I D G A T E T H E A T R E P A N P A N T H E A T R E R O U G H M A G I C T H E A T R E
C O M P A N Y

T H E A R K

%
 O

F
P

LA
YS

 B
Y

P
LA

YW
R

IG
H

TS
 F

EM
A

LE
/M

A
LE

GENDER COUNTS VS. IR ISH PLAYOGRAPHY
ALL PLAYS* VS. NEW PLAYS**

PLAYWRIGHTS 2006 -2015
FEMALE/MALE***

Female Male
*For a detailed description of the methodology employed by #WakingTheFeminists, please see www.wakingthefeminists.org/research
**includes original plays, new adapations, theatre for young audiences, physical/devised theatre and musical theatre
***For co-authored plays, the gender of each playwright has been counted as an equal fraction of the single 'Playwright' credit

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

#WTF GENDER COUNTS
ALL PLAYS 2006-2015

DIRECTORS: FEMALE/MALE

Female Male

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

IRISH PLAYOGRAPHY
NEW PLAYS 2006-2015

DIRECTORS: FEMALE/MALE

Female Male

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

COSTUME LIGHTING SET SOUND

#WTF GENDER COUNTS
ALL PLAYS 2006 - 2015

DESIGNERS BY DISCIPLINE

Female Male

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

C O S T U M E L I G H T I N G S E T S O U N D

I R I S H P L A Y O G R A P H Y
N E W P L A Y S 2 0 0 6 - 2 0 1 5

D E S I G N E R S B Y D I S C I P L I N E

Female Male

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

7

A B B E Y THE A TR E
B A R N STO R M

THE A TR E
C O M P A N Y

D R U ID G A TE THE A TR E
P A N P A N
THE A TR E

R O U G H M A G IC
THE A TR E

C O M P A N Y
THE A R K

F e m a l e 3 7 % 3 8 % 4 0 % 4 0 % 4 2 % 4 2 % 5 0 %

0%

10%

20%

30%

40%

50%

60%

#WTF GENDER COUNTS
ALL PLAYS 2006 - 2015

CAST: FEMALE

A BBE Y T H E A T RE
BA RN S T ORM

T H E A T RE
C OM P A N Y

D RU I D G A T E T H E A T RE P A N P A N
ROU G H M A G I C

T H E A T RE
C OM P A N Y

T H E A RK

F E M A L E 4 1 % 4 0 % 4 4 % 4 3 % 4 6 % 6 0 % 5 1 %

0%

10%

20%

30%

40%

50%

60%

IRISH PLAYOGRAPHY
NEW PLAYS 2006-2015

CAST: FEMALE

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

8

Summary

FEMALE
GENDER COUNTS

(all plays)
IRISH PLAYOGRAPHY

(new plays)

Playwrights 21% 34%

Directors 37% 41%

Set Design 48% 40%

Lighting Design 36% 28%

Sound Design 4% 3%

Costume Design 82% 83%

Cast 41% 46%

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

9

Findings Report Research Parameters

The research in this Findings Report compares the gender breakdown of key artistic positions for all plays produced by the 7 production companies
analysed in #WakingTheFeminists’ Gender Counts: An Analysis of Gender in Irish Theatre 2006-2015 with the new plays produced by those companies.
The statistics quoted for ‘All Plays’ are taken from #WakingTheFeminists’ Gender Counts report. The statistics quoted for ‘New Plays’ have been extracted
from the Findings Report of the Irish Playography: Gender Breakdown, New Play Repertoire 2006-2015. The research parameters listed below refer to the
figures mentioned for ‘New Plays’ only; details on the methodology employed for ‘All Plays’ are provided in Gender Counts, which can be downloaded
from www.wakingthefeminists.org/research.

Irish Playography catalogues the repertoire of professionally produced new Irish plays written in English from 1904 to the present. (Playography na
Gaeilge catalogues the repertoire of new plays written and produced in the Irish language since 1901; for further information see
gaeilge.irishplayography.com).

Playwrights
The statistics presented on Playwrights include writers of the 90 original plays, new adaptations, theatre for young audiences, physical/devised theatre
and musical theatre premiered by the 7 sample companies between 2006 and 2015. For adaptations, we have considered the gender of the playwright
only and not that of the original author. For co-authored plays, the gender of each playwright has been counted as an equal fraction of the single
‘Playwright’ credit.
Note on devised work: For population consistency throughout the report, we have excluded the 2 plays produced in this period that were devised by the
company and have no author credited. As both plays were produced by Pan Pan, due care should be taken when interpreting these statistics, particularly
in relation to the gender of playwrights.

Casts
The statistics on Casts include casts of the premiere productions of original plays, new adaptations, theatre for young audiences, physical/devised
theatre and musical theatre premiered by the sample companies between 2006 and 2015.

Directors
The statistics on Directors include directors of the premiere productions of original plays, new adaptations, theatre for young audiences, physical/devised
theatre and musical theatre premiered by the sample companies between 2006 and 2015. For co-directed plays, the gender of each director has been
counted as an equal fraction of the single ‘Director’ credit.

Designers
The statistics on Designers analyse designers of premiere productions of original plays, new adaptations, theatre for young audiences, physical/devised
theatre and musical theatre premiered by the sample companies between 2006 and 2015. For this research four major design categories are considered:
Set, Costume, Lighting and Sound. The gender referenced under each design category refers to the gender of the lead designer only, and does not
include the gender of assistants, makers, builders or technicians. In cases where the lead designer’s role was shared, the gender of each designer has
been counted as an equal fraction of the single ‘Designer’ credit. In the event of a person designing under two categories for the same production (e.g.
Set & Lighting or Set & Costume), they have been counted independently.

Full production details for each play are available on www.irishplayography.com.

Irish Theatre Institute has taken great care in collating the information for Irish Playography and for this findings report; however errors or omissions may
occur. We invite readers to contact us with additional information in this regard at admin@irishtheatreinstitute.ie.

http://www.irishplayography.com/
http://www.wakingthefeminists.org/research/
https://itinstitute.sharepoint.com/Shared%20Documents/Playography/Findings%20Reports/June%202017/gaeilge.irishplayography.com
https://itinstitute.sharepoint.com/Shared%20Documents/Playography/Findings%20Reports/WTF%20stats/Signed%20Off/www.irishplayography.com
mailto:admin@irishtheatreinstitute.ie

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

10

 Appendix: Irish Playography New Plays 2006 – 2015

Year Title Playwright Producer Venue

2006 A Picture of Me Louis Lovett The Ark in association with Solstice Arts Centre The Ark

2006 Empress of India Stuart Carolan Druid in association with Galway International Arts Festival Town Hall Theatre

2006 Homeland Paul Mercier Abbey Theatre Abbey Theatre

2006 Little Rudolf Ken Bourke Barnstorm Theatre Company The Barn

2006 Oedipus Loves You Gavin Quinn, Simon Doyle Pan Pan Smock Alley Theatre

2006 The Bacchae of Baghdad Conall Morrison Abbey Theatre Abbey Theatre

2006 The Biggest Adventure in the World Shaun Prendergast Barnstorm Theatre Company Watergate Theatre

2006 The Bonefire Rosemary Jenkinson Rough Magic Theatre Company Project Arts Centre

2006 The Grown-Ups Nicholas Kelly Abbey Theatre Peacock

2006 The Walworth Farce Enda Walsh Druid Town Hall Theatre

2007 Grounded Róise Goan The Ark in association with Dublin Fringe Festival The Ark

2007 Is This About Sex? Christian O'Reilly (1) Rough Magic Theatre Company in association with Pavilion
Theatre

Traverse Theatre
Edinburgh

2007 Kicking a Dead Horse Sam Shepard Abbey Theatre Peacock

2007 Leaves Lucy Caldwell Druid and The Royal Court Theatre The Mick Lally Theatre

2007 Terminus Mark O'Rowe Abbey Theatre Peacock

2007 The Idiots Stephanie Kate Burgarth Pan Pan Project Arts Centre

2007 The Playboy of the Western World Bisi Adigun & Roddy Doyle Abbey Theatre Abbey Theatre

2008 Beware of the Storybook Wolves Tom Swift The Ark The Ark

2008 Delirium Enda Walsh Abbey Theatre Abbey Theatre

2008 Gentrification Enda Walsh Druid The Mick Lally Theatre

2008 Hedda Gabler Brian Friel Gate Theatre Gate Theatre

2008 Lay Me Down Softly Billy Roche Abbey Theatre Peacock

2008 Love 2.0 Phillip McMahon & Belinda McKeon THISISPOPBABY in association with Abbey Theatre Project Arts Centre

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

11

Year Title Playwright Producer Venue

2008 Lynndie's Gotta Gun Enda Walsh Druid The Mick Lally Theatre

2008 The Crumb Trail Gina Moxley Pan Pan and Forum Freies Theater Forum Freies Theater,
Dusseldorf

2008 The New Electric Ballroom Enda Walsh Druid The Mick Lally Theatre

2009 Ages of the Moon Sam Shepard Abbey Theatre Peacock

2009 Marble Marina Carr Abbey Theatre Abbey Theatre

2009 Only an Apple Tom MacIntyre Abbey Theatre Peacock

2009 Solemn Mass for a Full Moon in
Summer

Bryan Delaney Rough Magic Theatre Company Project Arts Centre

2009 Tales of Ballycumber Sebastian Barry Abbey Theatre Abbey Theatre

2009 The Birds Conor McPherson Gate Theatre Gate Theatre

2009 The Giant Blue Hand Marina Carr The Ark The Ark

2009 The Last Days Of a Reluctant Tyrant Tom Murphy (1) Abbey Theatre Abbey Theatre

2010 B For Baby Carmel Winters Abbey Theatre Peacock

2010 Bookworms Bernard Farrell Abbey Theatre Abbey Theatre

2010 Christ Deliver Us! Thomas Kilroy Abbey Theatre Abbey Theatre

2010 John Gabriel Borkman Frank McGuinness Abbey Theatre Abbey Theatre

2010 Penelope Enda Walsh Druid The Mick Lally Theatre

2010 Phaedra Hilary Fannin, Ellen Cranitch Rough Magic Theatre Company Project Arts Centre

2010 Sodome, My Love Olwen Fouéré Rough Magic Theatre Company in association with
TheEmergencyRoom

Project Arts Centre

2010 The Girl Who Forgot to Sing Badly Finegan Kruckemeyer The Ark in association with Theatre Lovett The Ark

2010 Watt Barry McGovern Gate Theatre Gate Theatre

2011 16 Possible Glimpses Marina Carr Abbey Theatre Peacock

2011 A Murder of Crows Mike Kenny Barnstorm Theatre Company Watergate Theatre

2011 Little Women Anne-Marie Casey Gate Theatre Gate Theatre

2011 No Romance Nancy Harris Abbey Theatre Peacock

2011 Peer Gynt Arthur Riordan Rough Magic Theatre Company O'Reilly Theatre

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

12

Year Title Playwright Producer Venue

2011 Perve Stacey Gregg Abbey Theatre Peacock

2011 The East Pier Paul Mercier Abbey Theatre Abbey Theatre

2011 The Government Inspector Roddy Doyle Abbey Theatre Abbey Theatre

2011 The Passing Paul Mercier Abbey Theatre Abbey Theatre

2011 The Speckled People Hugo Hamilton Gate Theatre Gate Theatre

2012 Alice in Funderland Raymond Scannell & Phillip McMahon THISISPOPBABY and Abbey Theatre Abbey Theatre

2012 Jezebel Mark Cantan Rough Magic Theatre Company Project Arts Centre

2012 My Cousin Rachel Joseph O'Connor (1) Gate Theatre Gate Theatre

2012 Quietly Owen McCafferty Abbey Theatre Peacock

2012 Shibari Gary Duggan Abbey Theatre Peacock

2012 The Dead Frank McGuinness Abbey Theatre Abbey Theatre

2012 The House Keeper Morna Regan Rough Magic Theatre Company Project Arts Centre

2012 The Last Summer Declan Hughes Gate Theatre Gate Theatre

2012 The Picture of Dorian Gray Neil Bartlett Abbey Theatre Abbey Theatre

2013 Drum Belly Richard Dormer Abbey Theatre Abbey Theatre

2013 Love in a Glass Jar Nancy Harris Abbey Theatre Peacock

2013 Maeve's House Eamon Morrissey Abbey Theatre Peacock

2013 Ribbons Elaine Murphy Abbey Theatre Peacock

2013 Shush Elaine Murphy Abbey Theatre Abbey Theatre

2013 The Bockety World of Henry and
Bucket

Sarah Argent Barnstorm Theatre Company The Barn

2013 The Hanging Gardens Frank McGuinness Abbey Theatre Abbey Theatre

2014 Be Infants in Evil Brian Martin Druid The Mick Lally Theatre

2014 Brigit Tom Murphy (1) Druid Town Hall Theatre

2014 Conservatory Michael West Abbey Theatre Peacock

2014 How to Keep an Alien Sonya Kelly Rough Magic Theatre Company Project Arts Centre

2014 Our Few and Evil Days Mark O'Rowe Abbey Theatre Abbey Theatre

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

13

Year Title Playwright Producer Venue

2014 The Ice Child Mike Kenny Barnstorm Theatre Company Watergate Theatre

2014 The Mariner Hugo Hamilton Gate Theatre Gate Theatre

2014 The Waste Ground Party Shaun Dunne Abbey Theatre Peacock

2014 Wuthering Heights Anne-Marie Casey Gate Theatre Gate Theatre

2015 BEES! Mark Doherty WillFredd in association with The Ark The Ark

2015 Death of a Comedian Owen McCafferty Abbey Theatre and Lyric Theatre and Soho Theatre Lyric Theatre

2015 DruidShakespeare Mark O'Rowe Druid and Lincoln Center Festival NYC The Mick Lally Theatre

2015 Famished Castle Hilary Fannin Rough Magic Theatre Company Theatre Royal

2015 Far Away From Me Amy Conroy The Ark The Ark

2015 Hedda Gabler Mark O'Rowe Abbey Theatre Abbey Theatre

2015 Me Too! Sarah Argent Barnstorm Theatre Company The Barn

2015 Monsters, Dinosaurs, Ghosts Jimmy McAleavey Abbey Theatre Peacock

2015 Newcastlewest Dick Walsh Pan Pan Smock Alley Theatre

2015 Oedipus Wayne Jordan Abbey Theatre Abbey Theatre

2015 Shibboleth Stacey Gregg Abbey Theatre Peacock

2015 The Train Arthur Riordan, Bill Whelan Rough Magic Theatre Company Lime Tree Theatre

http://www.irishplayography.com/

©2017 Irish Theatre Institute
While Irish Theatre Institute has taken every care in collating information for these statistics, it does not assume and hereby disclaims any liability to any party for loss or damage caused by errors or omissions in this document.

14

PLAYOGRAPHYIreland comprises two comprehensive online searchable
databases: Irish Playography (all new professionally produced Irish plays
written in English since the formation of the Abbey, Ireland's National
Theatre, in 1904) and Playography na Gaeilge (all new plays written and
produced in the Irish language since 1901).

Irish Playography Research Parameters
Irish Playography contains a comprehensive listing for each new play
written in English produced in Ireland by professional theatre companies,
venues, festivals, commercial producers and once-off-producers from
1904 to the present. It includes adaptations, translations and new
versions. The database also includes those plays produced by fringe
(unsubsidised) companies and by semi-professional organisations, where
the work is deemed to be of particular significance to the repertoire. The
work of significant Irish playwrights whose work has been premiered
abroad is also included.

For various reasons it was not deemed possible to include the work of
amateur companies, community theatre, pageants, readings, semi-staged
productions, pantomimes, plays commissioned but not produced, plays
published but not produced, revues, cabaret, récitations, sketches,
performance art, stand-up comedy and puppet shows.

Findings Report Editors: Siobhán Bourke & Jane Daly
Findings Report Researcher: Claire Keogh

Co-Directors: Siobhán Bourke & Jane Daly
General Manager: Eláine Donnelly
Programme Co-ordinator: Ewa Senger
Researcher/Admin Assistant: Claire Keogh

Irish Theatre Institute
17 Eustace Street | Temple Bar | Dublin 2 | D02 F293
T: +353 (0)1 670 4906
info@irishtheatreinstitute.ie
www.irishtheatreinstitute.ie

http://www.irishplayography.com/
mailto:info@irishtheatreinstitute.ie
http://www.irishtheatreinstitute.ie/

