Dr Jessica Bugg

Principal Lecturer Research Development

School of Media and Communication

The London College of Fashion

University of the Arts London

Designing the Performance Space

Scenography at the Centre: Scenographers as auteurs/ director-designer

Designing the clothed body in fashion and performance

As performance and fashion practice both increasingly move into new and site-specific contexts and as focus is extended around conceptual and experimental approaches, the divisions between clothing designed as conceptual fashion and clothing designed as costume for performance have become less clear. What is notable in both disciplines is the use of the body as a catalyst and space for creation and communication of meaning.

My doctoral research interrogated the relationship between fashion, art and performance from a range of perspectives through theory and practice. It focused on the way that the designer, wearer and viewer contribute to the overall communication and understanding of conceptual fashion design in a range of contexts, from art galleries to live performance to fashion imaging. It concluded amongst a range of findings that in contemporary creative practice the intersections of subject disciplines are increasingly complex and that new interdisciplinary ways of working have emerged, challenging preconceptions and rigid definitions. My current research focuses specifically on the largely un-charted territory of the relationship between clothing design for fashion and performance and the hybrid area of practice that emerges between the two disciplines.

Fashion and Performance:
It is by no means a new phenomenon for fashion designers to work in performance contexts. Historically designers such as Natalia Goncharova, Elsa Schiaparelli and Paul Poiret have designed for the stage. In the past decade designers such as Zandra Rhodes and Versace have designed for opera. In contemporary dance there are many recent examples such as Alexander McQueen who designed for Russel Maliphant and Robert Lepage in 'Ennogata’ (2009); Yojhi Yamamoto for Choreographer Pina Bausch, Yamamoto Dance Festival (Wuppertal, Germany, 1998); Jean Paul Gaultier’s costumes for Regine Chopinot's ballets; Issey Miyake’s work with William Forsythe for the Frankfurt Ballet in 1991 and Walter van Beirendonk’s costume for Not Strictly Reubens, Royal Ballet of Flanders (Sadlers Wells, May, 2003).

Nancy Troy In her book ‘Couture Cultures’
 identifies a growing cross over between theatre and fashion in contemporary fashion practice and states that:

‘In the modern period the connections between fashion and theatre are multiple, encompassing not simply the design of costumes for the stage, or the dramatic potential of fashion shows, or even the performative aspect of wearing clothes, but also the exploitation of the "star" system for the commercial purpose of launching new clothing styles’

In recent years performance of the clothed body has emerged as central to catwalk presentation. The mechanics of performance and the stage are employed in hugely expensive productions and catwalk shows have become highly sophisticated, art directed and spectacular. Fashion Theory: The Journal of Dress Body and Culture devoted a volume solely to the subject of Fashion and Performance
. Within this volume Caroline Evans in her article ‘The Enchanted Spectacle’ discusses the development of early mannequin parades in the early 1900s and their progression into the large scale blockbuster spectaculars of recent years referring to ‘the spectacle, excess and showmanship’ of Alexander McQueen and John Galliano in the 1990s
. She extends this discussion in her seminal text ‘Fashion at the Edge’,
 where she addresses experimental fashion design and the increased use of spectacle within fashion.

Designers such as Alexander McQueen, Jean Paul Gaulthier, Walter van Beirendonck and John Galliano have not only used spectacle in their presentation of collections but have also increasingly explored character design within their work. Evans highlights Galliano’s focus on character and the production values of his shows saying:
‘For each show he created a fictional character around whom the narrative edifice was built. Each model in any one show had only one outfit - there were no quick changes here- and was encouraged really to play the part’

Despite the character focused approach to design and the considered and captivating ‘performances’ of these designers’ work there was arguably still a focus on promotion of the designer and their brand. There were however a group of fashion designers in the early part of this century who were moving beyond this remit (Bugg 2007)
, challenging the subject of fashion itself, exploring the potential of cross disciplinary practice and communicating themes, ideas and messages through their work employing visual, non spoken narrative communication of messages and ideas through the clothed and performing body. Work of designers such as Hussein Chalayan, Martin Margiela, Rai Kawakubo and Victor and Rolfe occupies and resonates in this cross disciplinary territory.

The landscape of fashion has altered dramatically, as commerce and faster approaches to fashion came into play high end designers have reacted with a slower approach and are dealing with political and global issues to make social comment through their work, taking the subject back to process, communicating ideas and working in interdisciplinary contexts as well as with interdisciplinary methods or collaborating with other disciplines. A contributory factor to these developments is that the space or site of fashion has diversified and the work of designers is now communicated through and within fashion film, animation, the music industry, art photography, fashion illustration and graphics, virtual space, performance and the art gallery.

Currently the most performative ideas are being explored within fashion films, some of which are more successful and appropriately utilised than others. A good example of appropriate integration of performance methods is Gareth Pugh’s evocative presentation
(A/W 2009) filmed by Ruth Hogben that demonstrates a sensitive use of the medium as a means of telling a story about a garment through the embodied experience of the wearer. Aitor Throup working with Jez Touzer used the filmic medium to convey a narrative of transformation where the clothing morphs from the body to become the cases of musical instruments.
 This work responds to the devastation of Hurricane Katrina in 2005 drawing on the idea of a traditional New Orleans funeral marching band, telling ‘the story of five musicians and their fight for survival in the wake of the devastation – a struggle in which they must protect both themselves and their instruments’. Other ‘fashion films’ such as Giles S/S 10
seem to parody fashion editorial in a moving medium, and bear no relationship to performance. The camera pans the model’s clothing whilst she holds poses looking unsure and uncomfortable about her performative response.

Restrictive terminology

I have discussed terminology at some length in previous work
 and it is evident that in many cases the terms dress, clothing, costume and fashion can be interchangeable and mean different things to different people in a range of contexts. The use of the term ‘clothing’ is further complicated by the fact that clothing is not only central to fashion design it is also used in theatre, textiles, dance and art. However, clothing and the body can be seen as the shared element of the working method of practitioners in performance and fashion. It also contributes to the difficulty in defining body and clothing focused disciplines, as well as suggesting a shared platform on which to understand these seemingly disparate practices in relation to one another. It would seem to me that the grapple with terminology within both practices indicates something of a shift that has brought the two areas into closer proximity.

At the same time as new developments were taking place in the presentation of fashion, performance was also redefining its practice and parameters. Design versus scenography, theatre as opposed to performance and the use of the term visual art, as opposed to fine art, have become increasingly used to try to understand better emerging practice in performance. The term scenography came into more frequent use in the UK in the latter half of the 20th Century replacing the separate divisions in terminology and practice of costume design, set design or lighting design. There are many definitions of the term as with the understanding of fashion and its many and increasingly diverse practices. Arnold Aronson’s description in his book Looking into the Abyss
 seems to embrace a perspective on scenography that is more tangible, he understands scenography as:

‘something more than scenery or costume or lights. It carries a connotation of an all encompassing visual-spatial construct as well as the process of change and transformation that is an integral part of the physical vocabulary of the stage’

This description may seem to take the focus away from costume itself but looked at in the context of conceptually led design and the body itself as site or stage it gives us a means through which to discuss clothing the body to communicate meaning, visual and physical narratives and ideas as a type of scenographic practice.

The term ‘theatre’ has often been replaced by ‘performance’, which encompasses a broader definition, which includes music videos, film, live performance, opera, contemporary dance, street performance, mime, and site-specific work. This platform gives wider scope for understanding the emerging area of contemporary practice that seems to point towards a hybrid practice between fashion and costume design in recent years. Colin Counsell talks about performance as:

’an essentially constructive medium, and one for which orthodox distinctions between the real and the theatrical, and the functional and conceptual, cannot be maintained. However and wherever they appear, bodies and their actions are shaped by, give form to, figures drawn from cultural memories’

This quote could equally well apply to fashion performance where in the ‘fantasy world’ projected on the catwalk or within an editorial format or fashion film the edges are blurred between what is real and what is conceptual or spectacle. It is the viewers understanding of the clothed and communicating body and their own memories and experiences that enable them to engage and connect with the ideas and narratives communicated, regardless of whether these are presented in the context of fashion or performance.

The worlds of fashion and performance have tended to be analysed and understood in the context of their own disciplines as separate and distinctly different in terms of their design process and intention. However as performance and fashion practice both increasingly move into new and site-specific contexts and as focus is extended around conceptual and experimental approaches, the divisions between clothing designed as conceptual fashion and clothing designed as costume for performance have arguably become less clear.

To understand better the relationship between the disciplines it is necessary to explore the intersection from the perspective of the designer and the design process itself to enable a reassessment of the seemingly clear cut divisions between what is fashion and what is performance, not only on a presentational level but also from an empirical perspective. The role of the costume designer has changed, as has the remit of the fashion designer and traditional hierarchies are being challenged in both disciplines. Collaboration is central to the production of performance and as such many practitioners are involved in the process, unlike fashion where designers have tended to be seen as the ‘guru’ and the generator of ideas, the costume designer has tended to be answerable to many other parties and has traditionally been in a subservient role to the director who in theatre and performance has tended to hold the ‘guru’ position.

The role of collaboration is widely debated in performance practice and is seen as vital to the production process however the costume designer has traditionally tended to play the role of costuming actors and performers to the script, direction and performance. For true collaboration to take place the scenographer and or designer needs to be a creative participant in the generation of the performance itself as Pamela Howard identifies in her book What is Scenography:

‘for the scenographer to be part of the mise en scene there has to be a structure that enables them to be in rehearsals as a partner to the director, so that the literary and visual mind can work together’.

Fashion has come from a converse tradition where the high end designer or couturier is the generator of the concept, narrative or idea and the model/wearer is the subservient party. However with the growth of collaborative approaches within fashion and increase in practitioners involved at the imaging end of the fashion industry the role of the fashion designer has also been challenged resulting in many designers returning to process and their craft to counter the consumer and communication driven agendas.

The Body as Site
Costume design, by virtue of its process deals with the body as a site for communication of narratives, character and concepts whilst conceptual approaches to fashion design over the past decade have also increasingly focussed on concepts over commerciality, addressing issues of identity, character and narratives. Contemporary costume practitioners are however increasingly challenging their process and are redefining the role of costume within the making of performance and some are using the costume itself as the generator of meaning as opposed to an applied or supportive element of the performance. Simultaneously fashion theory has increasingly embraced the concept of the body itself as a site for communication and more specifically the generation of concepts and communication of meaning for example (Warwick & Cavallaro (1998); Entwistle & Wilson (2001) Entwistle (2000) and Fraser and Greco (2005).

The texts mentioned begin to deal with the complexity of fashion and dress in relation to the discourse of the body. It is, however, Joanne Entwistle in her book ‘The Fashioned Body’ who importantly identified that although there was writing on discourses of the body it had not been related to embodiment. She identified fashion as a ‘situated bodily practice’ which needs to take into account the lived and experienced elements of wearing fashion and dress. She goes on to say ‘Dress in everyday life is about experience of living in and acting on the body’.
 There is real potential here for further analysis from the perspective of the designer.
Warwick and Cavallaro in their book Fashioning the Frame (1998) explore this idea saying that:

The 'imaginary anatomy' becomes the point of organization of relations, and it provides a means by which the self can be perceived by others, it is now both subject and object: the specula image is the basis of being in the world. The name Lacan gives to this moment, in English translation as well as in French (stade=stadium), indicates not only the relevance of the visual, but its significance for the subject: it is not simply a developmental phase, but a theatrical stage upon which the drama of subjectivity is constantly enacted.

This approach gives a shared understanding to contemporary embodied and performative approaches in both fashion and costume design. It is on this level and in relation to the practice of ‘Performance Art’ that we begin to understand the significance of the body itself as the site and it is in the context of the performing body that ideas are experienced, communicated and understood. It is the focus on the body both physical and emotional and the experience of clothing as part of a complex performative dynamic that enables communication through and on the body. I argue that it is the concept highlighted by Entwistle
 of ‘situated bodily practice’ that resonates with and in many cases drives the practice of conceptual fashion design, performance art and costume design. The body in effect is the site for the creation of and communication of meaning whether that is a narrative, a concept, an emotion or character.

It is often assumed that the difference between costume designed for performance and for fashion communication/performance is the lack of narrative or story. I would argue that the examples of fashion performance discussed here all have some form of narrative whether we are looking at the catwalk performances of Hussein Chalayan or the narrative of the theatrical editorial shoots of photographer Tim Walker.

I suggest that the type of visual narrative may be significantly influenced by the context in which we view the body or in relation to the length and context of the performance. What is more interesting is that Entwistle’s concept suggests that performance does not necessarily require a lengthy or possibly even linear narrative or story, if understood in the context of the body itself, as the designer, wearer and viewer come from a shared understanding of embodiment. I suggest that by placing focus on clothing and the body as opposed to wider spatial contexts we are able to take into account how the emotional and physical factors as well as the site of the body itself contributes to the making, intention and reading of work in the context of hybrid practice between fashion and performance that seems to speak most directly to performance art.

At the Intersection of Clothing and the Body
Since the 1970s the body has been a preoccupation of designers, artists and performers. Clothing as part of ‘Bodily Practice’ has been integral to the works produced. There have been attempts to locate this type of practice within existing understanding of terminology and frameworks of practice within disciplines. Subject remits have been extended, renamed and refocused to contextualise developments in practice predominantly from the perspective of site as place and environment or the components thereof. The body has been integral to this process in many cases but is rarely identified as a site in its own right apart from in the context of performance art. Clothing has tended to be understood as craft and in different disciplines has adopted a different status. Terms such as fibre art, conceptual clothing, wearable art, conceptual fashion and devised costume have struggled to come to grips with defining practice in this area. The significance of the clothed and communicating body is often misunderstood since it has the capacity to transcend disciplines and the potential to be further explored in this interdisciplinary landscape but grounded in an understanding that it is situated on the body.

This approach gives a shared understanding to contemporary embodied and performative approaches in both fashion and costume design. It is on this level and in relation to the practice of Performance Art that we begin to understand the significance of the body itself as the site and it is in the context of the performing body that ideas are experienced, communicated and understood. The focus on the body, both physical and emotional, and the experience of clothing as part of a complex performative dynamic enables communication through and on the body. I argue that it is the concept of ‘situated bodily practice’ that resonates with and, in many cases, drives the practice of conceptual fashion design, performance art and costume design. The body in effect is the site for the creation of and communication of meaning whether that is a narrative, a concept, an emotion or character.

Artists and performance artists such as Rebecca Horn, Caroline Broadhead, Leigh Bowery, Maria Blaisse, Margret Wibmer, Lucy Orta and Yayoi Kasama, have for some time used the medium of clothing and the performing body to convey their ideas in an interdisciplinary context. However there is currently a community of contemporary practitioners who seem to work specifically in the hybrid space between performance and fashion, notably Gareth Pugh, Nick Cave, Lucy and Bart, Di Mainstone and Hussein Chalayan. They come from diverse backgrounds such as fashion, textiles, costume, architecture and fine art, some have trained or worked in more than one discipline and they all have a preoccupation with clothing the performing body to one degree or another. Nick Cave is often referred to as a sculptor however his training was in fibre textiles and then modern dance, his work explores the body as moving sculpture, Lucy and Bart work has been described on their blog as an ‘instinctual stalking of fashion, architecture, performance and the body’
. The work of these practitioners arguably finds its own space to communicate derived through the production of the work in the context of the body.

There are also an expanding group of costume designers who are experimenting with devised design approaches centered on physical and embodied exploration of concepts and narratives and are increasingly using costume as the part of the direction process for performance. In contemporary dance there are several examples of costume being employed as central to the development of the performance for example Maria Blaisse’s work with Iso Dance company in the 1990s where her foam garments modify the body form and becomes integral to the choreography. In her current work ‘Bamboo’ she is collaborating with dancers and a structural engineering company ‘Arup’ to develop new wearable performative forms. Di Mainstone, works with dance and performance designing her narratives which are translated into wearable forms then explored and developed with dancers. In these instances the performance relies upon the costume and the performers response to it as integral to the visual narrative and the development of the performance.

I would suggest here that performance that utilises the physical body without spoken narrative enables a real opportunity for exploration of the extended role of costume/ clothing in performance and in the communication of ideas and visual narratives. Contemporary dance is one of the performance contexts where conceptually led clothing design can be effectively employed through fragmented, visual and physical narrative. This may also be why fashion designers have chosen to work in this particular context. In these instances again some are more considered and integral to the performance and the performer than others.

The performative intersection:

The two disciplines in question both have a temporality, they are of a moment whether that be the performance of fashion on the catwalk or the production or performance on the stage, they both rely on human reaction and a wearer or performer and both have the ability to question, comment and communicate to audiences through a shared understanding of the body. The sense of the here and now is also important, even if a performance or a collection comments on or communicates something of a time gone by it is still created and received by audiences in the present. As Roselee Goldberg points out in her writing on performance art ‘the medium demands a ‘presentness’- the audience’s presence in real time, and content that sharply reflects the present’.
Shifts in education and creative practice more widely have however brought this issue into sharp perspective as both disciplines work with historical and contemporary issues, images and ideas and there is increasing cross over in the contexts in which they work. The interdisciplinary approach employed in contemporary creative practice has arguably opened up the potential for a shared dialogue. This goes beyond fashion designers working in performance contexts and indeed beyond performance practitioners and scenographers exploring ‘fashionable’ aesthetics or themes. There has been a shift in approach and students are now graduating from performance and costume design courses with a much broader idea of what the parameters of their discipline are and a stronger understanding of their role in the production of meaning.

Aiofe Monks discusses the lack critical engagement and writing in relation to costume
 and links the growth of academic engagement with fashion saying that it is now time to begin to address costume in a similar way.

She talks about the explosion of interest in the theories of theatre and writings on scenography identifying that these texts ‘make only passing-if any- reference to costume’. She goes on to say that they may ‘note costume’s supportive role in creating character but pay little attention to how costume and makeup might mediate the relationship between the actor and the audience in performance’.

She goes on to say that ‘if we take the work of fashion theorists seriously, who point to the ways in which clothing anchors and produces the social body, and embeds that body with a web of social and economic relations, we might need to acknowledge theatre costumes crucial role in the production of the body on stage’.

The creative industries are also more connected than ever before. In an interview undertaken with conceptual fashion designer Simon Thorogood he discussed graduating in the late 1990s in London with fellow students Chalayan and McQueen and talked of the change in approach and intention in relation to shifts in the creative industries themselves saying:

‘generations were coming out of art school as creatives rather than a sculptor or fine artist or fashion designer – arguably a very 20th century phenomenon of the arts. Art trained and non-art trained practitioners could be seen as taking part and engaging in an increasingly cross-fertilized world’

The interdisciplinary potential of contemporary creative practice, the collaborative approach in both disciplines and the shift in thinking in relation to the body in both disciplines has effectively brought the two practices closer together. Fast development of technology compound this extending the potential of the performance and communication as well as the potential for audience engagement and participation. The accessibility of film and animation production and the immediacy of new technologies for uploading and communicating ideas through moving image, mobile and RDF technologies and cyber space platforms have extended the potential performance and communication spaces for both disciplines.

The changing audiences and spaces for performance are also being discussed within performance theory as Aronson points out there are significant shifts within theatre and performance. He talks about a ‘revolution’ within theatre practice in response to new technologies and platforms for viewing performance and specifically cites the work of Laurie Anderson creating performances for the web and asks the question ‘Are rock concerts, discos, sporting events and political rallies our theatre?’ and continues ‘What if new forms of theatre have emerged as a result of new ways of thinking and because we are trapped into habitual patterns of perception, we cannot see it?’.

It would seem that both practices are meeting the same challenges and opportunities but that the critical message is that as ideas and processes change we need to understand both practices from this altered perspective as opposed to looking at how it has always been done before. Although there are a range of factors that from my perspective bring fashion and performance together in contemporary practice I propose that it is the focus on the clothed, communicating body that is the site for the meeting of fashion and performance practice. I would argue that costume and the clothed, communicating body can itself be seen as a body sited scenographic practice that functions in a hybrid space between fashion and performance. This is particularly so where costume or clothing becomes the generator of performance through design. By placing costume/clothing at the centre of this debate it is possible to take into account how the emotional and physical factors as well as the site of the body itself contributes to the making, intention and reading of work within contemporary ‘performance’ contexts.

In conclusion there are a range of embodied practices that employ clothing as integral to the communication of ideas. Practitioners working with materiality, the body and conceptual approaches can be seen to have struggled to locate their practice within the parameters of specific creative disciplines. I argue that this attempt to categorise within formal constructs can be stifling to creative progress and forward movement. Our task as creative practitioners is to challenge and re evaluate the role of our practice and to contribute to a wider creative debate communicating fresh perspectives and new ways of producing, making, seeing and communicating. It is through understanding the body as the site for this exploration and communication that we can start to move forward and give meaning to this practice in a contemporary context.

Bibliography:

Aronson, A. Looking into the Abyss: Essays on Scenography. Michigan
2008.

Bugg, J. Interface: Concept and context as innovative strategies
for fashion design and communication. An analysis from the perspective of the conceptual fashion design practitioner. University of the Arts London 2006

Collins.J and Nisbet, A. Theatre and performance design, A reader in Scenography. Routledge (2010)

Councell, C. and Mock, R. (2009), Performance, Embodiment and
Cultural Memory. Cambridge Scholars publishing

Entwistle, J. & Wilson, E. ed. (2001) Body Dressing. Oxford: Berg

Entwistle, J. The Fashioned Body. Cambridge: 2000

Evans, C. Fashion at the Edge. USA: 2003

Fashion Theory The Journal of Dress Body and Culture, Fashion and
Performance Vol 5 issue 3, Berg 2001

Fraser, M. and Greco, M. The Body: A Reader, Routledge, 2005

Goldberg, R. L. Performance: Live Art since the 60s. New York: 1998

Howard, P. What is Scenography, Routledge 2001

Monks. A. The Actor in Costume. Palgrave (2010)

Oddey,A. and White, C. The Potentials of Spaces: The theory and
 practice of scenography and performance, Bristol: 2006

Warr, T. & Jones A. On Contemporary Body Art: The Artist’s Body.
London: 2000

Warwick, A. & Cavallaro, D. Fashioning the Frame: Boundaries, Dress
and the Body. Oxford: 1998

� (Troy, N.J. Couture Cultures: A Study of Modern Art and Fashion, USA, 2003)

� (Troy, N.J. 2003 p.81)

� Fashion Theory: The Journal of Dress Body and Culture(Vol 5 Issue 3, Berg, 2001)

� Evans, C. The Enchanted Spectacle, n.d. p.301)

� Evans, C. Fashion at the Edge, USA, 2003

� (Evans, n.d. p.301)

� (Bugg, n.d. 2007)

� www.youtube.com/watch?v= �HYPERLINK "http://www.youtube.com/watch?v=5C_LMYdKzWY"��5C_LMYdKzWY�

� http://showstudio.project.neworleans

� �HYPERLINK "http://www.youtube.com/watch?v=Qr2kCdMMH8Y"��www.youtube.com/watch?v=Qr2kCdMMH8Y�

� (Bugg, n.d. 2007)

� Aronson, A. Looking into the Abyss: Essays on Scenography, Michigan, 2008

� Aronson, 2008, p.7

� Howard, 2001, p.126

� Entwistle, J. The Fashioned Body, Cambridge, 2000

� Warwick, A. and Cavallaro, D. Fashioning the Frame: Boundaries, Dress and the Body, Oxford, 1998, (p.24)

� Entwistle, n.d. 2000

� lucyandbart.blogspot.com/

� Goldberg, R. Performance: Live Art Since the 1960s, Abrams, New York (1998)

� Monks. A. The Actor in Costume. Palgrave (2010) p.8

� Monks n.d. p.9

� Monks, n.d. p.l0

� Bugg, n.d. 2007, p.292

� (Aronson, n.d., p.51)

PAGE
1

