

The Company Quilters Keep

Comparing Communal and Solitary Quilters in the
Midwest

Community of Value

- ❖ People they know
- ❖ Places they go
- ❖ Things they do

The lives and work of communal and solitary quilters can best be seen within a spectrum of communities of value.

Literature Review

- ❖ History
- ❖ Art vs. Craft
- ❖ Feminist scholars and artists

History

Art vs. Craft

Feminist scholars and artists

Photo from www.foundryartcentre.com

- ❖ Epistemology
- ❖ Methodology
- ❖ Inductive analysis

Methods

- ❖ Participant observation
- ❖ Questionnaire with free-listing
- ❖ Unstructured and informal interviews
- ❖ Digital photography

Ethical Considerations

❖ Respondents as experts

❖ Names

❖ Images

Exhibit Components

- ❖ Text and graphic panels
- ❖ Quilts
- ❖ Internet gallery

Thematic Structure of Exhibit

- ❖ The Quilters
- ❖ The Company they Keep
- ❖ Quilt Qualities
- ❖ Becoming a Quilter

The Quilters

- ❖ New Bethel Quilters
- ❖ Audrey Kays
- ❖ Sun Smith-Foret

SUN SMITH-FORET: *Art About Film*

The Company they Keep

- ❖ Church and community
- ❖ Family and friends
- ❖ Art world and competition

Quilt Qualities

- ❖ Color
- ❖ Fabric
- ❖ Pattern
- ❖ Symbolism
- ❖ Experimentation

Becoming a Quilter

- ❖ Communal
- ❖ Solitary

Conclusions:

Blurred Boundaries

“I’m probably a traditional quilter who wants to be an art quilter. But I don’t know if I’ve ever really made the leap.”

- Audrey Kays

“People who make traditional quilts are often very sociable and so are art quilters. There are guilds, just as in traditional quilting guilds; there are groups and associations of people who are doing that more experimental work. And another similarity is that people absolutely learn from and copy each other. That’s always been there.”

- Sun Smith-Foret

Conclusions:

- ❖ Communities of value can allow a more in depth view of quilters' experience.
- ❖ But...it is important to remember that most quilters are involved in more than one.

Acknowledgments

Thank you, without your help this project would not have been possible.

Dr. Cory Willmott, The New Bethel Quilters (Dorothy Wydra, Wanda Lovett, Millie Overholtz, Sylvia Trebing, Margaret Prehn, Bev Jones, Judy Horton, Karen O'Koniewski, Sharon McBrien, Linda Lawhead, Loretta Taber, Sylvia Hester), Audrey Kays, Sun Smith-Foret, Joyce Williams, Jenice Belling, and my family: Erich and Phineas Halstead

Bibliography

Bernick, Susan

1994 A Quilt is an Art Object when It Stands Up like a Man. *In* Quilt Culture. Cheryl B. Torsney and Judy Elsley, eds. Pp.134-150. Columbia: University of Missouri Press.

Donnell, Radka

1990 *Quilts as Women's Art*. North Vancouver BC, Canada: Gallerie Publications.

Holstein, Jonathan

1973 *The Pieced Quilt: An American Design Tradition*. Greenwich CT: New York Graphic Society.

Hughs, Philip

2010 *Exhibition Design*. London UK: Laurence King Publishing.

Mainardi, Patricia

1973 Quilts the Great American Art. *Feminist Art Journal* 2:1, 18-23.

McGinty, Kathryn R.

1988 Miriam Shapiro and the Language of Quilts. M.A. thesis, Department of Arts, California State University.

Peterson, Karin E.

2003 Discourse and Display: The Modern Eye, Entrepreneurship, and the Cultural Transformation of the Patchwork Quilt. *Sociological Perspectives* 46(4):461-490.

Sunstein, Bonnie S. and Elizabeth Chiseri-Strater

2007 *FieldWorking: Reading and Writing Research*. Boston: Bedford/St.Martin's

Exhibit

The Company Quilters Keep will be shown
in the Morris University Center Gallery

Opening reception

May 6th 6:00-8:00pm

Normal hours

May 7th-25th

Monday through Friday

8:00am-4:30pm