Editorial
Brigid Cherry and Maria Mellins

Welcome to this special edition of Clothing Cultures on the subject of Subverting Fashion. This issue contains articles that explore the paradoxical nature of fashion as it is incorporated into individual clothing styles and dress practices. Fashion can represent consumerism, conformity and repression, but can also be recognized as a means to communicate individuality, cultural and subcultural affiliations, personality and tastes, and expressions of identity.
The common theme that runs throughout this edition is concerned with the ways in which fashion and clothing can be subverted by and in response to popular culture. By this, we do not mean to imply that fashion itself has subversive potential in any socio-political way, but that individuals and groups often engage in an element of sartorial play to suit their own purposes. It could be argued that all fashion has the ability to be subversive as fashion is constantly evolving and reinventing itself, but the aim of this issue is to consider the specific ways that clothes and lifestyle accessories may be used as a form of creativity, self-expression, collective identity and rebelliousness in, and in response to, media and culture. On the one hand, dress practices are often influenced by or adapted from costumes in popular culture. On the other, clothing styles can also be reimagined as a sign of group or subcultural identity. However, neither practice is simply mimetic, nor homogenous. As illustrated by the articles in this volume, styles derived from costume and associated performative dress practices can involve negotiation, adaptation and appropriation. Included in the following pages are case studies that address diverse aspects of culture, not only performative styles associated with subcultural groupings but also dress that takes inspiration from film, television, music and online games. The consumers and fans of such texts, and how they absorb textual aesthetics within their lifestyle choices, are also considered. 

Concerns of identity are of paramount importance across these articles, and in particular are those associated with gender, race and sexuality. In the first article, Barbara Brownie draws on superhero narratives and multiplayer online gaming to demonstrate the masculinization of dressing up. She explains how examples from The Dark Knight and World of Warcraft present costumes as technical objects, using terminology such as ‘gear’ to appeal to more masculine audiences, thus removing the more feminine associations of vanity, domesticity and play. This notion of costume as a ‘functional object’ also extends to the male science fiction and fantasy fans who acquire cultural capital through their cosplay designs. 

The next article considers one way in which cross-gendered dress can be negotiated alongside more heteronormative strategies of masculinity. Carla Schriever’s account of the styles worn by the music performer Prince discusses how his fans relate to the cult star’s use of androgynous gender displays and cross-dressing. Schriever illustrates how music and music performers have the potential to subvert cultural norms of dress and influence the fans’ own attitudes towards clothing. The next two articles extend this discussion into the genre of glam rock, a movement that fuses music and fashion. Jon Hackett in his investigation of Roxy Music and Richard Mills in his study of David Bowie further explore the ‘gender bending’ potentials of music performers as style icons. Both Hackett and Mills engage with ideas of queer theory and gender performance, and apply them to Roxy Music, a band that sought inspiration from British art and fashion schools of the 1960s, and David Bowie’s transformations into Ziggy Stardust and Aladdin Sane, illustrating the ways in which they represented breaks (and paradoxical connections) with past trends. 
Alongside these articles focusing on the diverse ways that screen and popular culture are drawn upon when fashioning the self, this special edition is also concerned with issues of self-expression and visual identity within communities. Shaun Cole’s article considers the heterogenous clothing choices of British and American gay men and how issues of sexual identity and personal appearance are communicated. Cole draws on a wide range of dress practices, including bears, homothugs and the club scene, as he proposes that there is common ground amongst the multiplicity of gay styles in major cities across Britain and the United States. Enrica Picarelli then addresses issues of masculinity, race and cultural pride as she presents the case of La Sape and African dandyism and charts the significance of fashion within this largely under-investigated performative style as a vehicle for self-determination and human dignity.

To close this special edition, Poonam Singh, a young fashion designer from New Delhi considers the links between the Hindi film and fashion in India. As an object analysis of Bollywood costume, it is necessarily wide-ranging, but Singh illustrates the ways in which Bollywood impacts on cultural life, as well as looking at the fashion industry’s interactions with film, both official and unofficial. 

It is our intention within this volume to bring together different experiences of how people use clothing and lifestyle accessories to subvert dominant fashion trends and socioculturally determined modes of dress. By doing so we hope to provide a platform to raise questions about how these outward expressions of identity can demonstrate meaningful insights into the self, whether it be bound up with issues of national and cultural pride, expressions of subcultural identity, devotion to a group, or a sense of individual agency.
