
The Role of Theatre Design: Towards a Bibliographical and Practical Accommodation
Joslin McKinney
This paper sets out an argument for the definition and discussion of theatre design as central rather than peripheral aspect of theatrical performance. The increasing use of the term scenography in Britain is, in part, intended to signal a practice of theatre design where visual, spatial and kinetic elements are fully integrated within the performance as a whole. But how far is this holistic and integrative definition reflected in published material which addresses theatre design? Using an overview of the material currently available, conflicting trends in representation of design are identified. In particular, the tension between notions of “art” and “design” reveal something of the ambivalence surrounding the practice of theatre design in Britain. In conclusion the implications for establishing a more widespread debate on the role of theatre design are considered from the perspective of theorists, educators and practitioners.

In the introduction to Looking at Shakespeare, Dennis Kennedy explores the visual aspect of theatre:
... the visual is an essential part of the theatre, even when not particularly delightful or luxurious; what an audience sees is at least as important as what it hears.

(Kennedy, 1993, p.6)

The visual is always essential, even when no conscious choices, or designs, have been employed: what audiences see will inevitably shape their theatrical experience and suggest meanings. However Kennedy here also hints at the central difficulty with this truth; that is the sense of mistrust, especially in Britain, of the power of the visual. Theatre staging, which is seen as delightful, implies that the visual experience can be self-contained and separate from the performance of a theatre text. The idea of luxuriousness implies both superfluity and indulgence. It suggests, again, a kind of semi-detached status of the design to the rest of the performance and also a certain decadence. Kennedy cites religious reform in the seventeenth century in this country as signaling the beginning of this wariness of the visual and visual excess, which was associated with the Italian theatre and Catholicism. But even earlier than this, commentators such as Aristotle saw visual expression as inferior to and separate from the impact of poetry on the stage:

Spectacle is attractive, but is very inartistic and is least germane to the art of poetry. For the effect of tragedy is not dependent on performance and actors; also, the art of the property manager has more relevance to the production of visual effects than does that of the poets.

(Aristotle, 1996, ed. p.13)

A residue of this attitude seems to linger in the way in which theatre design is represented in published material.

Nonetheless, developments in western theatre since the late 1880’s have seen a remarkable diversity of exploration of the visual in relation to text and performance. It is from this time that the profession of theatre designer really begins to make inroads into the construction of meaning on stage. Design pioneers such as Appia and Craig, through their theory and practice, demonstrated the possibilities for design beyond decoration, illusion and empty spectacle. Directors such as Meyerhold and Brecht saw the visual and textual elements as interdependent, capable of commenting on each other and in doing so articulated the rich and complex way in which theatre communicates. In particular, accounts of the working relationship between Brecht and his collaborator Caspar Neher (Willett 1986) show how scenographic practice can be central in the development as well as in the presentation of a performance. 

But even though the history of twentieth century developments in theatrical practice supports the notion of the importance of design, there is currently a frustrating lack of scholarly material, which addresses design. Students of scenography and of theatre in general have to rely on a comparatively small canon of material which addresses itself to design specifically, and much of that work is based on practice from the first three decades of the twentieth century. From the analysis of the work of Appia, Craig and Neher we can begin to construct definitions of design for the theatre which are rooted in performance but what of contemporary ideas? How are more recent examples of scenography being discussed? To answer this question I have looked at a range of books published over the last twenty years to try to identify trends and approaches in representing the practice of theatre design.

Monographs that describe the background and evolution of a particular production such as Jim Hiley’s Theatre At Work (Hiley, 1981), which describes the 1980 production of The Life of Galileo at the National Theatre and David Selborne’s record of the Peter Brook production of A Midsummer Night’s Dream (Selbourne, 1982) can provide useful insights into the working relationships between designers, directors, actors and technicians and demonstrate, too, the difficult path from ideas and proposals to fully realised productions. However, from a scenographic perspective there is a tendency to dwell on the practicalities and the problems. The more conceptual and philosophical aspects of the design within the production are less well dealt with in this format.

Because the development of the profession of theatre designer has been closely associated with artists and art movements there is some coverage of theatre design in the area of Fine Art. Hockney Paints The Stage (Friedman, 1983) and Picasso’s “Parade” (Rothschild, 1991) give us a view of theatre design as an applied art:

The Parade overture curtain accommodates multiple interpretations ranging over artistic, literary, mystical, political, patriotic and autobiographical references...it also functions as an allegory (rooted in the particulars of Picasso’s own life) on love and friendship.


(Rothschild, 1991, p.260)

It is useful to understand how the creativity of an individual manifests itself in designing for the stage. But the problem with this approach is that it tends to stress the individual creativity above all else and offers the design as an artefact in isolation and quite independent from the performance.

There are of course books which address themselves directly towards theatre designers and their achievements. These tend to fall into the following categories;

(i)
Handbooks or manuals where materials, methods and procedures are laid out for example, Designing For The Theatre by Francis Reid (Reid, 1989) or Stage Design by Michael Holt (Holt, 1988). These books very clearly emphasise the practical, craft orientated nature of theatre design. Whilst they are extremely useful in a technical sense, they do not help us to locate theatre design within a philosophical debate on the making of theatre.

(ii)
Anthologies, for example, Make Space! (Burnett, 1994) and British Theatre Design: The Modern Age (Goodwin, 1989). These books are celebrations of the wealth and diversity of imagination evident in British theatre. But the analysis of the work is thin and it is difficult to gain any sense of the context of the performance from this format.

(iii)
Lavishly illustrated “coffee table” books, for example, Ralph Koltai’s, Designs for the Stage (Koltai, 1997), Jocelyn Herbert’s, A Theatre Workbook (Herbert, 1993). These books focus on the work of designers as artists in their own right and tend to contain accounts from friends and collaborators, which centre on the anecdotal. They present compelling and beautiful images but often with very little commentary or evaluation. The effect is curious. On the one hand it seems to elevate the status of the work of the designer; on the other it detaches it from its context. In seeking to locate the achievement of a theatre designer by emphasising the skill and sensibility of an individual, the ultimate purpose and meaning of the designs, that is, as seen in performance, is obscured.

(iv)
Critical analyses of the work of designers are the most successful format in the terms of this investigation. Books such as John Willett’s Caspar Neher: Brecht’s Designer (Willett 1986) which synthesises illustrations of Neher’s work, some of his correspondence with Brecht and first hand accounts of their working methods are where we begin to see the designer as central to the business of performance. Even when the material referred to is very firmly from the past, an investigative approach can demonstrate convincing connections with and implications for contemporary practice. (In particular see Baugh’s chapter, Brecht and stage design: the Bühnenbildner and the Bühnenbauer, in The Cambridge Companion To Brecht (Thomson and Sacks 1994))The work of Robert Wilson has also attracted a great deal of interest. Holmberg describes the design for When We Dead Awaken:

Wilson created a visual composition that communicated the spiritual journey of the play...By itself the design conveyed the idea of a fall into the abyss and a spiritual rebirth.


(Holmberg, 1996, p.85)

. Although some of the publications on Wilson seem to lack a sufficiently critical dimension, his work has undoubtedly generated a healthy level of debate on the visual in theatre. (See also Birringer, 1991 and Kaye, 1994) Josef Svoboda’s The Secret of Theatrical Space (Svoboda, 1993) can also be considered within this category. Although the book makes extensive use of production photographs, Svoboda discusses in detail his intellectual and philosophical approach to designing and clearly shows how his imagery works in relation to the whole performance. He analyses his designs for Die Frau Ohne Schatten:

...a circle, broken into two parts which obviously belonged together ...this entire scenic construction was not a symbol, nor did it function as a symbol. In fact, it was merely a scrap of the play, a resonance of its idea cleansed of all details, something the play itself couldn’t say in as elegant an abbreviation. It was something only a 
designer can say.


(Svoboda, 1993, p.28)

Beyond publications which focus on specific practitioners, the area of Theatre Studies offers us the opportunity to investigate the general contribution of scenography to performance.

Through the idea of semiotics, writers such as Fischer-Lichte (1992) and Pavis (1992) show how the entirety of the event of going to the theatre, including costumes, settings, props and lighting, provides ‘signifiers’ from which meaning is derived. Furthermore, the way in which meaning is constructed is a complex and variable process which, ultimately, resides with audiences and presents the possibility, therefore, of a kind of equality of value amongst the various sign systems employed by theatre. The scenographic aspects of a performance are as likely to contribute to the audiences’ experience and understanding as the text or the work of the actors and are, therefore, legitimate and necessary areas of the study of theater. In Looking at Shakespeare, Kennedy (1993) takes a broadly semiotic approach to an analysis of approaches to staging Shakespeare in the twentieth century, and although he does not set out to discuss the role of the designer, the significance of scenography is very clearly communicated. In this way, scenography is seen as the concern not only of the designers but also of all those involved in the making (and the viewing) of theatre.

The range of publications on theatre design, overall, offers a rather confusing picture. The weight of publications, especially if we include the areas of costume, lighting and sound design, tends towards the deeply practical. Evidence of the creativity and richness of theatre design in this country is clearly demonstrated, but often at the expense of representing the work in its preformatted context. The more analytical investigations, although few, show a way forward. It is not only contemporary productions that warrant this kind of investigation; work from the past (which has mostly been presented from a perspective dominated by the text) can be re-examined in the light of scenographic theory and practice

But before we get carried away with the idea of raising the profile of theatre design as a subject of scholarly debate, we need to take account of some of the realities of working as a theatre designer in Britain. For me, a comment from the floor at a conference in London, Theatre in Britain and Europe: A Visual Dialogue? crystallised several concerns regarding the role and status of design in British Theatre.

The guest speaker, Josef Svoboda, used examples of his work to illustrate his approach to design. As a designer he is committed to the idea that a design must have ‘dramaturgical logic’, that is, it must have a clear function within the concept of the whole production. But he is equally concerned that theatre design needs passion and imagination. According to Svoboda, designers must be poets as well as crafts people. The discussion, which ensued, led to a delegate describing the immense relief he felt, when working in Europe, of being treated ‘like an artist’. 

It seems to me that this brief remark actually points to several different ideas about the actual work and worth of theatre designers. In the first place it reminds us that there is an issue of perceived value between the activities of art, craft and design. The distinction seems to hinge on creative autonomy. To establish rough definitions of the relative autonomy of art, craft and design we could say that; craftspeople work with the context of a particular material or method of production; designers work for a client and synthesise their own individual response with the wider needs of the commission whilst artists work for themselves and are free to express their ideas unfettered by the constraints of the craftsperson or the designer.

Using these rather crude distinctions, the work of an artist, so the argument seems to go, is seen as inherently more capable of expressing beauty or truth or genius than the work of a craftsperson or designer, because the impetus for the work is creatively autonomous and untainted by commerce. Of course, neither these definitions nor the conclusions which follow from them hold much water. The reality is more complex and tends to blur the distinctions. The origins of art, craft and design are completely intertwined, yet there remains a general impression of design coming a poor second to art.

The idea of being treated like an artist seems to involve being valued and trusted and of being granted a degree of autonomy in creative decisions. Designers are always answerable to a client and their work will be subject to a number of other people’s views and perspectives (marketing, technical, managerial) before it is completed. An artist’s work is expected to speak for itself and does not need to be negotiated or explained.

Theatre design as a discipline actually shares much of the methodology of the work of painters, sculptors and other artists; not simply in terms of materials and techniques but also in the mediation of a highly personal and intuitive response to a stimulus and the subsequent externalization of that response. Theatre designers, after all, have traditionally been trained in an art school environment. The history of art has been as important in their training as the history of theatre or the study of performance. Perhaps a further idea underlying the conference delegate’s comment was that many theatre designers find that, in order to express what it is they contribute to a performance, the use of the term artist is preferable because it more clearly carries a notion of intellectual and weight, whereas the term designer appears to lean too heavily towards the functional, the practical. 

The problem, however, with calling theatre designers (or any other theatre workers such as directors or actors) artists is that it will tend to detract from the collaborative nature of theatre and from the possibility that it is the event of a performance being viewed by the audience which is, or has the potential of being, art. The term designer is more accurate reflection of a scenographer’s relationship to other collaborators in the making of a performance.

Perhaps more than anything the relief of being treated like an artist expresses disquiet about the working relationships between designers and directors; designers and actors; designers and technicians. Many of the working practices in this country have the effect of keeping designers at a slight distance from the production and yet the expectation is one of collaboration. The frustration expressed amongst British theatre designers is reflected in my own experience as a practitioner and as an educator. The potential for a designer to be fully involved in the dramaturgical foundation of a production is often overlooked. A combination of established working practices; expectations and approaches to training have combined to define the way in which theatre designers in this country usually work. The education of theatre workers varies from the heavily practical (lighting technicians, wardrobe staff) to the highly theoretical (directors, dramaturgs). Often theatre workers have no formal theatre training and develop their skills through learning on the job. This situation tends to mean that although theatre is a collaborative venture there is a tendency towards compartmentalisation, and all too often, separation. The pragmatics of staging a production mean that there is necessarily some sharing of ideas amongst the various contributors but often on a practical rather than a conceptual level. For designers, both in their training and in their practice it is important not only to define their function within a production but also to discuss the purpose and potential contribution of design as part of a performance. There is a need to investigate and articulate a greater theoretical insight into the intellectual and philosophical aspects of design for the theatre and to establish design as a central activity in theatre making.

It cannot easily be claimed that the lack of such a debate in this country is stifling the work of individual British designers. The evidence from productions and at events such as the Prague Quadrennial is that British designers continually find ways of making their ideas count. But the lack of discussion, analysis and reflection regarding design aspects of theatre does have a detrimental effect on the working practices of designers and on theatre as a whole. The call for a greater, more critical debate on design has, potentially, an impact on three areas of interest; the theorist, the educator and the practitioner.

For the theorist the challenge is to find ways of including scenographic elements as a fundamental part of the analysis of performance. Research for this paper has revealed much material which implicitly recognises the impact and value of the work of the designer, but a more clearly stated and conscious methodology is needed. The semiotic approach to performance analysis has identified the complexity of how theater communicates with an audience. Semiotics has moved us away from the idea of fixed, knowable meanings of theatre towards the notion of  ‘meaning – production’ (Fischer-Lichte, 1997, p.318). It is incumbent on theorists now to consider designed elements as a central aspect of meaning - production:

 .... whereas literary scholarship was defined and characterized by its attempts to solve the problem of finding the possible meaning(s) of a work, it now has to deal with the question of how the meaning of a work comes into being. This change constitutes a new paradigm of literary scholarship.


(Fischer-Lichte, 1997, p.318)

Educators of designers need to consider both their immediate responsibility towards students of theatre design, and a wider responsibility to students of theater as a whole. Undergraduate programmes offering theatre design currently fall into one of two categories: those within departments of Art and Design and those within Theatre departments. The former category has tended to stress the development of an individual aesthetic with the emphasis on textual analysis and studio skills, but the extent to which students are exposed to an environment of theatre making and performance can be limited. The latter model, whilst offering plenty of hands on experience of productions, has struggled to prevent design from being seen as a service course. It can be difficult to ensure that design students on these courses gain a clear sense of their conceptual or dramaturgical potential as well as the practical. Theories of theatre design which articulate the relationship to performance would help students from both models locate their practice within a wider debate on theatre. 

 It is not only designers who need an understanding of scenography. Actors, directors, writers, dancers, choreographers, and stage managers all have a potentially crucial impact on the way a design is realised and used, yet their training may not include any contact with designers beyond the most practical level. A Calouste Gulbenkian report into the training of directors revealed the lack of understanding for design:

It appears that a large number of directors do not adequately appreciate the full potential of a designer’s contribution to the production. Consequently the relationship has often been fraught with misunderstandings, conflicts and lack of communication, usually provoked by the director’s inability to brief the designer coherently in the first place.


(Rea, K, 1989, p.65)

The report goes on to highlight evidence that designers gave regarding directors ‘lacking the ability to think in images’ (ibid. p.66). The opportunity for training directors, actors and other theatre practitioners to collaborate with designers would not only develop their understanding and appreciation of the work of the designer, it would enhance their own capacity to utilise visual as well as spoken language on stage.

For future generations of practitioners there are clear implications for changes in working practices. A larger appreciation of the impact of the visual in theatre, supported by a greater willingness to discuss and analyse design, could lead to a more inclusive and collaborative practice of theatre in which design is fully integrated. At present the organisational aspects of the staging of a production are often unhelpful to this way of working and we need to question traditional methods if we are to move forward.

If the practice and nature of design for theatrical performance were to be more widely disseminated the gain would be not only for theatre designers themselves. Theatre as a whole is defined by its very particular relationship between actors, objects and audience, between words and images. Audiences now are more visually alert than ever. The visual landscape, which includes film, television, information technology, the Internet and a vast array of print images in our homes and cities, is much broader than even twenty years ago. Theatre is in contention with a range of other cultural forms, which compete for our attention, and we need to ensure that all aspects of theatre form are explored and exploited. The potential of theatre to express ideas about the human condition and our connection to the wider world is dependent on our ability to confront and make full use of all the elements of theatre performance including design.

Bibliography

Aristotle (1996 ed.)

Poetics (Trans. Heath, M)


Penguin

Birringer, J (1991)

Theatre, Theory, Postmodernism


Indiana University Press

Burnett, K (1994)


Make Space! Design for Theatre and Alternative Spaces


Theater Design Umbrella

Fischer-Lichte, E (1992)

The Semiotics of Theater

Indiana University Press

Fischer-Lichte, E (1997)

The Show and the Gaze of Theater


University of Iowa Press

Friedman, M (1983)

Hockney Paints the Stage

Thames and Hudson

Goodwin, J (1989)

British Theatre Design: The Modern Age


Weidenfeld and Nicholson

Holmberg, A (1996)

Robert Wilson


Cambridge University Press

Herbert, J (1993)


A Theatre Workbook (Ed. Courtney, C)


Arts Books International

Hiley, J (1981)


Theatre at Work


Routledge

Holt, M (1988)


Stage Design


Phaidon

Kaye, N (1994)


Postmodernism and Performance


Macmillan

Kennedy, D (1993)

Looking at Shakespeare

Cambridge University Press

Koltai, R (1997)


Designs for the Stage


Lund Humphries

Pavis, P (1992)


Theatre at the Crossroads of Culture

Routledge

Rea, K (1989)


A Better Direction
Calouste Gulbenkian Foundation

Reid, F (1989)


Designing for the Theatre


A&C Black

Rothschild, D M (1991)

Picasso’s “Parade”


Sotheby’s

Selbourne, D (1982)

The Making of A Midsummer Night’s Dream
Methuen

Svoboda, J (1993)

The Secret of Theatrical Space


Applause

Thomson, P and Sacks, G (1994)


The Cambridge Companion to Brecht


Cambridge University Press

Willett, J (1986)


Caspar Neher: Brecht’s Designer


Methuen

1

