
www.harpersbazaar.co.uk

Lime Basil &
Mandarin,

£86 for 100ml
Jo Malone

May 2017 | HAR P E R’S BAZA AR | 215

�������������

passion for perfume yields some
unusual alliances. Who would imagine
that Marlene Dietrich and James Dean
shared a scent – the libidinous Knize

Ten – still less Colette, Brigitte Bardot, Jackie Kennedy and Jack
Nicholson, united in their love for Guerlain’s civet-rich Jicky?

Yet fragrance was gender-� uid long before fashion, beauty and
culture at large caught up. Whether in the glory years of Creed
and Caron, the creations of Frédéric Malle,
or commercial hits such as Dolce &
Gabbana’s Velvet collection, everywhere
there is evidence of a non-binary approach.

Personally, I have always been as appar-
ently masculine in my perfume taste as I
am unashamedly feminine in dress: the
two creating an enchanting juxtaposition.
Where once this was considered provoca-
tive, so today those who smell me barely
bat an eyelid. Meanwhile, ‘men’s’ scents
have become softer, sweeter, less abrasive
and ‘women’s’ are looking beyond the
bouquet. The discerning ignore such cate-
gorisations: Sarah Jessica Parker’s latest
venture, Stash – an aromatic wood evoking
leather and cognac – is billed as ‘a fragrance
for humans’; Maison Margiela’s Replica
collection is ‘gender-anonymous’.

Michael Edwards, the author of the
Fragrances of the World guidebooks and databank, reports that, while
there were a mere 50 unisex launches in 2000, by 2016 there were
830. Despite chiming with society’s growing fascination with gender
identity, this, in fact, marks a return to form, as, before the 20th
century, perfume was traditionally viewed as gender-neutral.

James Craven, the perfume archivist for Les Senteurs, considers
the game changer to have been Caron Pour Un Homme in
1934: ‘The � rst designated male fragrance, setting in motion

the whole marketing malarkey of scents for Him and for Her.’
Edwards sees the pivotal moment as the release of Brut in 1964.

Either way, it became commercially convenient to demarcate fra-
grances into gender stereotypes, not least
where a single marketing concept could be
translated into two purchases.

There were signs of resistance: Jo
Malone’s Lime Basil & Mandarin in 1991
and the work of Serge Lutens and Dip-
tyque. However, it was not until the advent

of the phenomenally successful CK One in
1994 that genderless perfume returned to
the fore. As Edwards notes: ‘After the
Eighties – that era of big hair and big
fragrances – it was the genius of Calvin Klein
to introduce those who hadn’t grown up
with the idea to the notion of shared scent.’

The rise of artisanal perfumes increased
this interest. Men and women alike wallow
in the enveloping orris of Byredo’s 1996,
and Le Labo’s airy Bergamote 22. Bertrand
Duchaufour, the perfumer and co-creator of
Project Renegades, explains: ‘When I create
a fragrance I think of it as a piece of art.
I never look at it as male or female. Fragrance
expresses emotion, which is gender-� uid.’

Leo Crabtree, the founder of Beaufort
London, concurs: ‘It seems archaic, and
even a little patronising, for brands to dictate
what is masculine and what is feminine. Our
perfumes are designed with the individual,
not their gender, in mind.’ Witness Tonnerre,
Beaufort London’s incredible evocation of
the Battle of Trafalgar: a � ash of smoke and
gunpowder, with a note of seaspray.

Great houses have always embraced
the universal. Hence Creed � nd-
ing fans among timeless � gures
including Sigmund Freud, Win-
ston Churchill, David Bowie,
Michelle Obama, Madonna and
the Queen. Hermès’ scents have
long been co-ed, its latest, Galop

d’Hermès, being bought as enthusiastically by both genders.
Chanel’s Cuir de Russie, Sycomore and Jersey feature ravishingly
ambidextrous qualities, while Boy is an androgynous, sweatily salty
fougère, named after Chanel’s lover, Boy Capel.

Guerlain’s nose, Thierry Wasser, may just have created a ‘femi-
nine’ fragrance – the creamily � oral Mon Guerlain; however, he
rejects such designations: ‘Scent has no sex. It’s a convention, and
we know how to play within the constraints. But, for Mon Guerlain,
I added lavender, which is traditionally “male”, associated with the
barbershop. Says who? The more educated the public becomes,
the less trapped it is by categories. Perfume is purely for you, and you
must make your own decisions without gender as a barrier.’

�

tyque. However, it was not until the advent

Lime Basil &
Mandarin,

£86 for 100ml
Jo Malone

�������������

passion for perfume yields some
unusual alliances. Who would imagine
that Marlene Dietrich and James Dean
shared a scent – the libidinous Knize

Ten – still less Colette, Brigitte Bardot, Jackie Kennedy and Jack
Nicholson, united in their love for Guerlain’s civet-rich Jicky?

Yet fragrance was gender-� uid long before fashion, beauty and
culture at large caught up. Whether in the glory years of Creed

of the phenomenally successful CK One in
1994 that genderless perfume returned to
the fore. As Edwards notes: ‘After the
Eighties – that era of big hair and big
fragrances – it was the genius of Calvin Klein
to introduce those who hadn’t grown up
with the idea to the notion of shared scent.’

The rise of artisanal perfumes increased
this interest. Men and women alike wallow

Boy Capel and
Coco Chanel

Green Irish
Tweed,
£170 for

75ml Creed

Velvet Cypress,
£165 for 50ml

Dolce &
Gabbana

at Harrods

Mon
Guerlain,
£45 for
50ml

Guerlain

guidebooks and databank, reports that, while
there were a mere 50 unisex launches in 2000, by 2016 there were
830. Despite chiming with society’s growing fascination with gender
identity, this, in fact, marks a return to form, as, before the 20th

F
LO

W
E

R
S

 B
Y

 A
C

H
IL

LE
A

 F
LO

W
E

R
S

 (
W

W
W

.A
C

H
IL

LE
A

F
LO

W
E

R
S

.C
O

M
).

S

T
IL

L-
LI

F
E

S
: K

A
T

 P
IS

IO
LE

K
 A

N
D

 G
R

A
H

A
M

 W
A

LS
E

R
/H

E
A

R
S

T
 S

T
U

D
IO

S

Eau des Merveilles
Bleue, £72 for
50ml Hermès

Parco
Palladiano III,

£190 for
100ml

Bottega
Veneta

CK All, £40
for 100ml

Calvin Klein

Uomo Acqua,
£77 for 125ml

Valentino
at Selfridges

century, perfume was traditionally viewed as gender-neutral.
James Craven, the perfume archivist for Les Senteurs, considers
the game changer to have been Caron Pour Un Homme in
1934: ‘The � rst designated male fragrance, setting in motion

the whole marketing malarkey of scents for Him and for Her.’
Edwards sees the pivotal moment as the release of Brut in 1964.

the Battle of Trafalgar: a � ash of smoke and
gunpowder, with a note of seaspray.

document776583514601678170.indd 215 09/03/2017 16:20

