The Jocelyn Herbert Annual Lecture

Richard Eyre: Less is More
Friday 22 Jan 2010 5.30pm

National Theatre, Olivier

If acting is like sculpting in snow and describing in print acting is like writing on water, what price talking about stage design?

There will be no illustrations in this talk. If it seems perverse to you to talk about theatre design without illustration, it seems more perverse to me to talk about an art form which only exists live, in the present tense and in three dimensions with illustration. Those disappointed could follow the example of the two Americans who came into this theatre to see a production of Racing Demon which Bob Crowley and I had staged with a stringent minimalism. “Oh god,” they said, “No set!” and beat a hasty retreat.

My father had two adages which he unremittingly followed throughout his life. The first was this: “Time is short and we must seize those pleasures found above the knees.” The second, which also related to sex but equally to drink, was this: “Enough is too little, too much is enough.” Given this encouragement perhaps it’s a surprise – at least to me – that I’ve ended up believing the opposite: that less is more – at least in matters of art. To a large part it’s been Jocelyn Herbert’s influence.

If I say that Jocelyn was a vitally important figure in the theatre of the last fifty years, you might think I’m merely expressing a personal preference. After all directors who make public statements about theatre have a way of inflating their personal preferences into public manifestos. For instance a director who says: “We need to re-invent ritual and performance” means “I want to work in buildings that haven’t been used as theatres”. “Large scale Shakespeare production is over” means: “I am interested in doing productions of Shakespeare plays in small spaces”. “Most well-known playwrights are grotesquely over-rated” means: “the playwrights I have championed have been neglected”. And “the theatre is dead” means: “I have become bored with the theatre.” And so on. So if I say that Jocelyn Herbert changed the way in which we look at design in the theatre and the way in which we create it, you might think that I’m simply acting as an advocate for a much missed friend. You would be wrong.

I first met Jocelyn in the late 1960s through a friend who worked for many years as her assistant. She lived then – and for the rest of her life – in a small terraced cottage on the less smart side of Holland Park. Her house embodied her persona – spare, ascetic, simple, her sitting room presided over by a Matisse cut out – a copy of The Snail – and a beautiful photograph of George Devine, whose spirit and values never left her. She had a rather godmotherly attitude to my career, encouraging me to develop my own taste, chiding me over some of my choices, and referring to the “Court” as if it was some distant lost paradise or fallen regime.

Jocelyn had been born into the theatre - at least in the sense that her father was a successful comic playwright, as well as being a journalist and MP. Her mother was a good painter and pianist and Jocelyn was sent at the age of fifteen to Paris to learn to speak French, play the piano, and to paint at the studio of André Lhote, a Fauvist – later cubist – whose work even at this distance has a striking vigour.

In the theatre in Paris she was impressed by the work of the director Michel Saint-Denis. It was her first encounter with a theatre that seemed to take the artform seriously. A few years later Saint-Denis lost the funding for his Paris company and he left France to start the London Theatre Studio in Islington, with the intention of developing the skills of actors, directors, designers and technicians and teaching them to understand how each contributed to the whole. The Studio later became The Old Vic School and both schools brought to the British theatre an understanding of the importance of the text and its context, of improvisation, of mask work, of the importance of physical and vocal agility. Above all they took theatre seriously.

Saint-Denis recruited George Devine as his assistant and the design team, Motley, to run the design course. Motley was a trio – Margaret - always known as ‘Percy’ - Harris, her sister Sophie, and Elizabeth Montgomery. Their intention, shared by Saint-Denis, was to create an approach to design in which meaning took precedence over decoration. Their aim was to clear the stage of unnecessary clutter. As Percy Harris said to me shortly before she died: “We were reacting against fuss. Fuss and rabbit fur. Everything was so complicated, and it looked so complicated, and I don’t know where they did their research, I suppose from paintings, but you get different views of paintings according to what type of life you live.”

The “fuss” she referred to was painted scenery and clothes that bore no relation to reality or to any guiding idea of the look or purpose of a production. At the Old Vic, Percy told me, the actors used to go to pick out their costumes in the wardrobe and the wardrobe master - an old man called Orlando - used to say: “Would you like to have a nice clean pair of tights? Well, you can’t have them.” The actors used to fight to get to the wardrobe first for the few good costumes on the rails.

And Motley thought the West End theatre was nonsense - lacking in any kind of belief in anything. “Just froth,” said Percy, “That’s what we thought, but whether it was I don’t know, but that was what we felt. There were no plays which really taxed one’s intellect at all.” For Percy and her partners the modern theatre began with Edward Gordon Craig. This is from Craig’s book The Art of the Theatre, a catechism for the rebirth of the theatre:
“The Art of the Theatre is neither acting nor the play, it is not scene nor dance, but it consists of all the elements of which these things are composed: action, which is the very spirit of acting; words, which are the body of the play; line and colour, which are the very heart of the scene; rhythm, which is the very essence of the dance.”

Edward Gordon Craig was born in 1872. His mother was John Gielgud’s great-aunt, the actress Ellen Terry, and his father was an architect and a highly original theatre designer. He had a precocious theatrical upbringing, starting as an actor at the age of 6, and playing his first speaking part at the age of 13 on tour in America with Henry Irving and Ellen Terry. He stayed eight years with Irving, eventually playing Hamlet and Romeo, but he became increasingly determined to fuse theatre with the new expressiveness of the visual arts.

He was responsible for only a few productions, the most successful being opera productions where he felt he could express abstract sensations, unencumbered by character and plot. He aspired to a fusion of poetry, performer, music, light, colour and movement. Hamlet for the Moscow Art Theatre, which used massive but intricate sliding panels foundered on the rocks of technical inadequacy and excessive ambitiousness. Most of his productions existed only in his notebooks and sketchbooks. He was incapable of realising his articles of faith: he had no patience or inclination for what he regarded as the compromise of rehearsals and the capriciousness of actors, preferring puppets to people. And he could never reconcile himself to the tedium of accommodating financial limitations or meeting deadlines. As in all things he ignored his mother’s advice. “Anything better than theorise” she said.
But Craig was the first designer to use light as a an element in design rather than merely as a vehicle for lighting the actors’ faces and providing atmosphere. He abolished overhead lighting battens and footlights, used concealed lighting bars, moveable spots, colour changes and double gauzes: in effect, he provided the 20th century lighting designer with his syntax. Many of the scenic principles that he espoused - getting rid of painted flats and backcloths, the expressive use of stage space and of moving scenery, the use of new materials - prefigured the kind of design that has become familiar in theatres and opera houses for many years.

He’s never been truly honoured in this country, but perhaps that’s because of his domestic life - he had thirteen children, for whom he never felt any responsibility, by eight women. They included Isadora Duncan, Olga Knipper – who was Chekhov’s widow - and a succession of secretaries - one of whom had to strip at his insistence in order to take dictation. “It is the same with plays as people,” he said, “One does not love the same person and cannot always love the same play”.
He died in exile neglected and feeling deeply wronged. Peter Brook spoke feelingly to me of him:

 “I would say that the true influence which we all carry today, whether we know it or not, comes from Gordon Craig. Craig was the person who went right back to the origin of the theatre, described how theatre had its roots in the temples, and wrote marvellous humorous but incisive pieces like his Advice to a Young Director, where he said, if you want to put on Hamlet the first thing that you have to recognise is that there is a ghost and there is the supernatural. If you're not prepared to accept the supernatural in Shakespeare go home. Don't touch this author because you won't understand anything about it.”

George Devine used to go to see Craig often in France. For him Craig’s lesson was that everything on stage had to emerge from the play, that you didn’t need to put everything on the stage, that you could select, that distillation was better than elaboration. In short, that less is more.

It was not until 1956, having spent a decade or so bringing up four children, that Jocelyn started her professional life, joining Devine's English Stage Company at the Royal Court Theatre with the Motley trio, painting the proscenium and the auditorium, “hanging about on ladders”, as Percy said. Jocelyn became a prop-maker and the following year Devine asked her to re-create the designs of Theo Otto for The Good Woman of Setzuan which Brecht had given him permission to perform at the Royal Court with Peggy Ashcroft. For Jocelyn it was a collaboration with perfect synchronicity: she had fallen in love a few years earlier with the work of Berthold Brecht, and now she fell in love with George Devine.
Jocelyn had first seen Brecht’s work in Paris. When I asked her about it she said “I was in France and I heard that his company were playing in Paris and I got a bus up to Paris and went to see The Caucasian Chalk Circle. I had to go without any shoes because I’d walked all round somewhere and got terrible blisters. And I thought I’d never seen anything as wonderful. It was partly the sheer beauty of it but also the play itself was so full of different meanings and saying so many different things... I think it was the sort of revolt again naturalism really that impressed me. What was wonderful with Brecht was, you know, everything was utterly real but utterly poetic as well.”
Brecht’s company, the Berliner Ensemble, came to London in 1958 and had an enormous triumph with Mother Courage. I’ve talked to many people about that production in London. For most what it signified was that the theatre could be about something serious, that the theatre was being used for some kind of purpose unlike anything that they’d seen before, and whether that purpose was aesthetic or political didn't seem to be really definable. It was both, of course, because the two were indelibly linked together.

The importance of that production can’t be exaggerated: the use of space, the sense of the power of the empty stage, the placing of a single chair, the grouping of the actors. Some British directors were so ravished by its perfection that they re-produced it with British actors, with the aid of the Berliner Ensemble Model Book in which productions were recorded in minute detail with photographs and copious notes. Coupled with the inert translation authorised by the autocratic Brecht estate, the failure of these attempts to replicate the work of the Beliner Ensemble perfectly illustrated the fact that the aesthetic was inseparable from the politics. The film director, Alan Parker once asked Ken Loach how he got such reality and honesty in his films. And Ken said: “It’s not to do with the How, it’s to do with the Why.”

By the time of that visit to London Brecht was dead, but his influence remains with us to this day. His influence doesn’t reside in his politics which have been outfaced by history and anyway were never fully taken on board in this country: he was, after all, not a humanitarian, not a liberal, not a left-winger, but an unreconstructed Communist: indeed a Stalinist. But he was a great director, as well as a great self-publicist, and it’s in his ideas about theatre that his influence still lies. His collaborative way of working – notwithstanding his autocratic behaviour – has become commonplace. Directors now work hand in hand with designers, and in his designers he had three of the most remarkable talents of 20th century theatre: Caspar Neher, Teo Otto and Karl von Appen. When I visited Brecht’s apartment a few years ago I went downstairs to the basement where there’s a surprisingly pleasant restaurant, whose menu includes dishes from Helene Weigel’s recipe book. The room was papered with wonderful photos of Brecht and his women, and contained several exquisite model boxes of sets designed by Caspar Neher and Theo Otto. They looked as if they’ve been designed yesterday.

I saw the Berliner Ensemble in London, nine years after its first visit, in Coriolanus, Arturo Ui and The Days of the Commune. Everything about the productions confounded my expectations of Brecht's work, which was up till then fed only on his theoretical treatises about theatre. That it was lucid, robust and intelligent I'd expected, but I was unprepared for the visceral power and beauty of the productions, the bravura of Ekkehard Schall's performance as Coriolanus, the wit even, and the sheer beauty of Helene Weigel as Volumnia. The single most expressive gesture I've ever seen on a stage came at the end of the scene where she says goodbye to her son, off to battle, certain that it is the last time she will see him. As Ekkehard Schall turned to go she raised her right arm in a military gesture, initially like a Nazi salute, then, as he left the stage, loosening with a faint, and infinitely touching, bending of the finger tips; the iron woman became a mother, grieving for the loss of her child. Ionesco used to say that Brecht's theatre was "un theatre de boy-scout"; I can't imagine anything refuting this more effectively than those productions which I saw in 1965.

Jocelyn and George Devine took from Brecht both a philosophical basis – lucidity was all - and a cue for a visual style: white light, a simple stage, real objects, use of real materials in the costumes, the exposed lighting bars and the permanent surround. And Devine's policy of doing "new plays as though they were classics and classics as though they were new plays" was a Brechtian tactic: it meant giving working-class characters the fully-dimensional quality which the West End theatre had denied them while, at the same time, restoring a long-forgotten realism to Shakespeare and other classics.

There’s a sweet symmetry about the fact that George Devine and the English Stage Company took over the Royal Court 50 years after its previous golden age, which made Harley Granville-Barker's name as a director and Bernard Shaw's as a playwright. Granville-Barker had a policy of presenting exclusively new plays – does this sound familiar? - amongst which were his own and Shaw's. Of the 32 plays which he presented over a period of three years - including premieres of Galsworthy, Ibsen and Maeterlink - 11 were new plays by Shaw. Barker mirrored the evangelical purpose which drove George Devine: to make the theatre an art to be respected, rather than a respectable art. And like Devine, Barker wanted scenery to be expressive and metaphorical, not to be decorative and literal.
Barker escaped the era’s obsession with realism - “exhausting and enervating in its effect,” he said. He refused to conform to the dogged orthodoxy of period costume or the plodding literalism of geographically “accurate” settings. Costume was there to express character, not to decorate the actors: in his production of Coriolanus the hero wore a leopard skin, Volumnia a Gainsborough dress with a plumed hat, Virgilia a Pre-Raphaelite smock, and the citizens - the militant proletariat – were turned out as French railway porters.

In the second golden age of the Royal Court Jocelyn had become a professional designer almost by accident. After re-creating The Good Person, she designed the British première of Ionesco's The Chairs and became a lifelong friend of Beckett after designing the first English-language production of Endgame, then the world premières of Krapp's Last Tape and Footfalls, and the English premières of Happy Days and Not I. Beckett said of her: “She doesn’t want to bang the nail on the head.”

She worked on Arnold Wesker’s Trilogy, where she gave a lyricism to social observation, and gave a fluent and spare visual narrative to John Osborne’s Luther. By the time of George Devine’s death in 1965 a Royal Court ethos and aesthetic had been established. It was an amazing time, said Jocelyn. “For a brief period our work, and our lives, had a centre.”

Many people that felt the life went out of the Royal Court after Devine’s death but I never felt that. I saw most of the productions there during the 60s and 70s and I was drawn to the humanity of the work, as much as the rigour and the asceticism, even if that did sometimes dip into sanctimoniousness. It was an approach that demanded that the text came first, and that the director and designer served it with clarity, lucidity, realism, and grace. Lindsay Anderson cited the Periclean ideal as the model for the Royal Court aesthetic: "We pursue beauty without extravagance and knowledge without effeminancy", which sounded to me rather too much like Sparta than Sloane Square.
The thing I learned above all from these productions was than what you left off the stage was as important as what you put on it, and that being 'theatrical' could have as much to do with austerity as excess. "A theatre stage should have the maximum of verbal presence and the maximum of corporal presence," said Beckett. The tradition of unmannered acting, devotion to the text, unostentatious direction, simple and expressive design remained for many years. Jocelyn’s designs and Lindsay Anderson’s productions of David Storey’s plays, Bill Gaskill’s production of Edward Bond’s plays, and Peter Gill’s productions of the DH Lawrence plays embodied this aesthetic, and stood out for me vividly against a sort of theatre that was still visible in the West End and in most repertory companies – a theatre full of archaic gesture and bombastic speech. I felt frequently like Konstantin in The Seagull when he excoriates the theatre of his time:

 “When I see a stage with an over-lit room and three walls, that we’re supposed to think is real, and watch these famous and successful people, these high priests of the sacred art of theatre trying to show us how people eat and drink and dress and move and make love... well, I just have to run away...”

I was aware of stage design before I’d ever been to a professional theatre. My first unaccompanied trip abroad was when I was fifteen. The purpose of the trip was to visit the Brussels World Fair. Each nation had its own pavilion. The British one - as far as I can remember - displayed a Beefeater costume and a mock-up of an English pub. It was the Czech pavilion that captured my attention. In a show called Lanterna Magicka, designed by Josef Svoboda, a montage of projections played onto actors and scenery. It was a brilliantly theatrical use of light, of projection, of performance. Nothing was gratuitous about it. It was years before I saw anything as imaginative in the theatre. It was years before I saw anything in a theatre.

I grew up in Dorset, you see, which was conspicuous for its complete absence of theatre. At school I was more interested in maths and physics until – at the age of 16 – I went to stay with a friend in Bristol and I saw Hamlet at the Bristol Old Vic. I had never read the play, barely knew of its existence and it capsized me. I was like the composer Berlioz who said after seeing a performance of the same play in Paris: "Shakespeare, coming on me unawares, struck me like a thunderbolt. The lightning flash of that discovery revealed to me at a stroke the whole heaven of art, illuminating it to its remotest corners. I recognised the meaning of grandeur, beauty, dramatic truth... I saw, I understood, I felt ...that I was alive and that I must arise and walk."

As a young actor and director, I went to the theatre indiscriminately. The Royal Court aesthetic wasn’t the only influence in my theatrical apprenticeship though if I’d worked there at the time perhaps it would have been. After all, at the Royal Court it was frowned on to attend productions at the RSC, professional suicide not to be seen leaving before the interval, and actual suicide to profess enjoyment of the production. But John Bury’s designs for Peter Hall’s Wars of the Roses at the RSC are among the most memorably expressive I’ve ever seen. There was a scene in Henry V, the departure for France, where there was just a bollard at the front of the stage and a huge real hawser that came down from the flies. Nothing else on the stage. You imagined the ship, the water and the quayside. There was a monumental simplicity to it.

Just as there was for John Bury’s designs for Joan Littlewood’s productions at Stratford East, and in Sally Jacobs’ designs for Peter Brook’s Marat/Sade and Midsummer Night’s Dream; or Sean Kenny’s designs for Lionel Bart’s Oliver and for the shows he did with Joan Littlewood; or Kantor's The Water Hen at the Edinburgh Festival; or in Philip Prowse’s work at the Glasgow Citz. And many, many others.
When you start to work on a play you don’t say: I’ll direct this or I’ll design this in, say, “Brechtian” style as if “style” can be smeared onto a play like cake-icing. If it’s an old play you have to approach it more like an archaeologist, brushing off the mud and dust of received ideas, and if it’s a new one, you have to hold it up to the light and examine it like a new-formed crystal. The process for a director and designer is slow at first - casual discussion, aided by sketches, anecdotes, photographs, and reference books. The design always starts as a tone of voice and of colour, formless as a moving shadow, and through discussion and illustration, the play starts to come off the page and acquires a three-dimensional shape. It's at this moment that there’s the danger of imposing specious order, of tidying everything up to conform to a director or designer’s conceit. Both have to guard against this by continuing to keep ask the questions: “What’s this for?”, “What does this mean?” You have to try to find a staging that allows the physical world to breathe in the mind, that conjures up the required environment, that dispenses with decorative elements but retains a poetry about it. You have to make scenery expressive and metaphorical, rather than decorative and literal. Everything placed on stage has to be specific and real, while being minimal and, ideally, iconographic – by which I mean design elements like the cart in Mother Courage. Or the nursery in The Cherry Orchard. Or the large dining table - the heartland of the upper middle class family - in The Voysey Inheritance. They are all physical realisations of the poetic meaning at the heart of the plays.

There should be no division between the area of responsibility of the director and of the designer. The relationship isn’t like that of an architect and an interior designer, though designers need to have something of the architect - as well as something of the engineer, the painter, and the sculptor of moving objects. Directing and designing is the process of understanding the meaning of a play, and staging it in the light of that knowledge, underscored by a view of what the writer is trying to say and why - the “why” is as important as the “what”: the politics and attitudes to class and gender are seamlessly woven into the writing. Even the most innocent of comedies reflects a view of the world that a director and designer endorse or indict by choices in staging, set, props, costume, casting, and performance: they demonstrate a view about how people live, how they behave, and how they are influenced. What do the characters earn? Where were they were born? What do they believe in? Answering these questions is central to deciding how a director and designer physicalise the world of a play and how the actors speak and move and dress. There is no right or wrong way to design a play, Jocelyn used to say, only the right approach. That’s been her gift to me and to my generation.
And always at the centre of any theatre production will be the actors. I once heard a contemporary sculptor derided by a respected commentator on contemporary art for his "outdated humanism". By that measure theatre will always seem ‘outdated’ to some because it can never dissolve its reliance on the scale of the human figure, the sound of the human voice, and the disposition of mankind to tell each other stories. Theatre can’t be abstract – you can’t make an actor abstract, he’s will always be irreducibly himself. And, as Granville-Barker said. “If the designer finds himself competing with the actors...then it is he that is the intruder and must retire."

All theatre has the potential towards poetry. Theatre conscripts the audience’s imagination and thrives on metaphor - things stand for things rather than being the thing itself, a room becomes a world, a group of characters become a whole society. Theatre invokes the astonishment of the unreal, and the strange, magnified, proportions which occur naturally in childhood.

It’s hard to think of a show which more fulfils these precepts than a show that was staged here on this stage 20 years ago. Twelve Yorkshiremen in clogs, dressed as satyrs with long tails, the ears of pantomime horses, and magnificently gross erect phalluses, clog danced in a lost satyr play by Sophocles. Designed by Jocelyn, Tony Harrison’s Trackers was popular without being populist, accessible and yet elitist - meaning believing in the absolute values of good and bad art and refusing to talk down to people from the class you were born into. Jocelyn’s work with Tony always made me feel as if the Olivier theatre had been invented to stage those plays. Which in a sense it had.

Jocelyn was a member of the building committee for the design of this auditorium, and she had strong views on how the Olivier should be used. I didn’t always agree with her and perhaps that’s partly why I never worked with her. I think she always thought I wasn’t quite rigorous enough. Or ascetic enough. And maybe she was right. While I loved her sparseness and economy of means, I was too much in love with a kind of flamboyance too. But, we all make our own ways and I wouldn’t have made mine without her example. Like any other aesthetic - or religious - mantra, “less is more” can only be achieved empirically. With time, and by yourself. “Only a garden can teach gardening,” wrote the poet Douglas Dunn.
When I remember Jocelyn now, I remember her quiet, determined voice, her modesty, her frequent amusement at the stubbornness of those she most admired, and her face - which had the beauty of a gothic saint. For her, art was as much a way of looking at the world as of living your life. She was far from a puritan but everything she did was pure and it was beautiful. She was from a very English tradition, but her Englishness sat at ease with her cosmopolitanism. What do I mean by Englishness? A quiet passion, a spare use of colour, an elegant line. Above all, clarity.
The last time I saw her in her studio she was surrounded by the silt of nearly 60 years work in theatre - her designs and masks and photographs and memorabilia. She talked touchingly of Beckett, who taught her to play billiards. “If I was rich,” she mused, “I would have a huge room with a billiards table. I’ve always longed to have that...” And somehow she would have placed it perfectly – cues, balls, bright green baize, with a grace and purpose that would have been planned but would have seemed spontaneous.

I think this of all my friends who are designers: they have a gift for organising space to make the commonplace seem mysterious and beautiful, and the mysterious and beautiful seem real. This is a poem that Brecht wrote in dedication to his friend Caspar Neher:

The war separated

Me, the writer of plays, from my friend the stage designer.

The cities where we worked are no longer there.

When I walk through the cities that still are

At times I say: that blue piece of washing

My friend would have placed it better.

PAGE
2

