
Illusions of fabric in functional jewelry
by Gayle Patricia Pedersen

A thesis submitted in partial fulfillment of the requirements for the degree of Master of Fine Arts
Montana State University
© Copyright by Gayle Patricia Pedersen (1990)

Abstract:
no abstract found in this volume

ILLUSIONS OF FABRIC

IN FUNCTIONAL JEWELRY

by

Gayle Patricia Pedersen

A thesis submitted in partial fulfillment
of the requirements for the degree

of

Master of Fine Arts

MONTANA STATE UNIVERSITY
Bozeman, Montana

March 1990

APPROVAL

of a thesis submitted by

Gayle Patricia Pedersen

This thesis has been read by each member of the graduate committee and
has been found to be satisfactory regarding content, English usage, format,
citations, bibliographic style, and consistency, and is ready for submission to the
College of Graduate Studies.

Approved for the Major Department

2 - g- - ? o
Date Head, Major Department

Approved for the College of Graduate Studies

Graduate Deam

Ill

STATEMENT OF PERMISSION TO USE

In presenting this thesis in partial fulfillment of the requirements for a

master’s degree at Montana State University, I agree that the Library shall make

it available to borrowers under rules of the Library. Brief quotations from this

thesis are allowable without special permission, provided that accurate acknow­

ledgement of source is made.

Permission for extensive quotation from or reproduction of this thesis may

be granted by my major professor or, in his absence, by the Dean of Libraries

when, in the opinion of either, the proposed use of the material is for scholarly

purposes. Any copying or use of the material in this thesis for financial gain shall

not be allowed without my written permission.

Signatui

1

ARTIST’S STATEMENT

The focus of my thesis work in jewelry design has been form, function, and

illusion. The form is the transformation of fabric, both woven and lace, into

functional jewelry made from bronze and sterling silver. My intent is to translate

the idea of soft, pliable fabric into metal, and create the illusion of fabric. This

idea is especially important with the silver lace pieces.

The sterling silver pins and necklace of lace em bossed metal are

translations of several elements. The layers of metal are copies of stiff white lace

collars found in fifteenth and sixteenth century paintings. Flat pieces of sterling

silver are folded and pinched into tight gathers to create the impression of a

ruffle. Several layers of metal are attached to resemble the fullness of the lace

collars. The diffusion of reflective light and the negative spaces create an illusion

of increased visual depth. The white matte color of the silver provides a strong

contrast to the dark area of negative space. The process of leaving silver white

imitates the starched lace and stiff doilies used by my grandmothers. The

Norwegian women who immigrated to the United States brought only their

clothing and jewelry; my grandmother was one. Her most treasured pieces of

jewelry were her Norwegian pins of filigree framework, with silver and gold disks.

As a child I was fascinated by how elaborate and beautiful they were. Even

2

though my works look nothing like these pins, they have been a strong influence,

both visually and emotionally.

There are two groups in the cast designs, woven fabric and tied bundles of

fiber. The cast woven fabric pieces are more difficult for me to define. They do

not have the emotional link of the fabricated lace pins. The edges are

intentionally irregular and open to resemble torn and worn-out fabric. When I

lived in Italy, my landlord was refinishing a 300 year-old sofa. Along the edges

and around the sides of the cushion was the original silk brocade upholstery.

The edges were worn, soft waves of silk thread that framed the seat cushion.

This made me more aware of historical fabric on display in museums. Historic

fabric is usually in small fragments, the edges are frayed, and parts are worn and

moth eaten. This has inspired the open areas in my work; I feel it lends more

interest to the pattern. When weaving the fiber, I try to use a variety of fiber sizes

and textures. This gives the surface a three-dimensional quality versus a flat

fabric weave. Gold leaf is burnished on the surface in small areas. This

represents gold thread found in many of the old French and Italian brocades.

The multicolored patina creates a contradiction in age. The cast sterling pins

become contemporary with their bright colors, compared to the bronze and black

patina pins. The surface of the sterling pins is burnished to allow the sterling to

reflect light off the polished surface.

The tied bundles of fiber are an imitation of the weaver’s butterfly. It is

formed by twisting yarn around my fingers and tying a slip knot in the center.

3

This is used to store small amounts of yarn to prevent knotting and tangles. For

me, the threads visually act as lines that lead the eye around and through the

bundle. In several pieces the knot becom es an important focal point. The

arrangement of the knot and fibers is influenced by the negative space created

within each bundle. The color treatment is applied to focus attention on the

spatial relationship between the negative space and the fiber line. It is intended

to draw the eye inward beneath the surface layer.

The art form of jewelry has a unique presence about it. It is a form of

expression we carry with us as personal adornment. Jewelry makes a statement

about ourselves as the wearer. I am constantly surprised when I see one of my

pieces on som eone I don’t know. It is difficult not to stare. I want to see how

they are wearing the jewelry, and with what colors. It is a learning process for

me, and I see the work in a whole new light. The forms I have created in jewelry

express my visual history, sense of design, and my aesthetics.

SLIDE LIST

(1) Untitled
Sterling silver broach, 14K gold leaf
3" circle, 1989

(2) Untitled
Sterling silver broach, 14K gold leaf
3Vz" x 216", 1989

(3) Untitled
Sterling silver broach, 14K gold filled wire
31/2" x 21/2h, 1989

(4) Untitled
Sterling silver broach, 14K gold leaf
S1Z2" x 2Vz", 1989

(5) Untitled
Cast bronze broach, black patina
2" x I 3A", 1989

(6) Untitled
Cast bronze broach, black patina
2" x 1%", 1989

(7) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
13A" x 1%", 1989

(8) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
3%" x 1%", 1989

(9) Untitled
Cast sterling silver broach, grey patina
21/2" x I 1/ / , 1989

5

(10) Untitled
Cast sterling silver broach, 14K gold leaf
2" x 13A", 1989

(11) Untitled
Cast bronze broach, black patina
2%" x I 3A", 1989

(12) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
S1Am x 2", 1989

(13) Untitled
Cast sterling silver broach, 14K gold leaf
2" x 13A", 1989

(14) Untitled
Cast sterling silver broach, 14K gold leaf
3" x 11A", 1989

(15) Untitled
Cast sterling silver broach, 14K gold leaf
31AMx 11A", 1989

(16) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
2" x 1", 1989

(17) Untitled
Cast bronze broach, green patina
13A" x 3A", 1989

(18) Untitled
Cast bronze broach, blue-green patina ,
I 1A" x 2", 1989

(19) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
I3A" x 13A", 1989

(20) Untitled
Cast sterling silver broach, 14K gold leaf, multicolored patina
1" x 1", 1989

■; ' 'H

PEDERSEN, GAYLE
STERLING BROACH

3" c i r c l e y

CO !-y
toVUto O uiHto to

=SB
N 3 to O ^ M -
u|Hbd

= g g> K
S to

e# /

6,

PEDERSEN, GAYLE
BRONZE BROACH

2" x I 3 /4"

PEDERSEN, GAYLE
STERLING BROACH

2" x I 3 /4"

tohj
UJ 1-3 to NHtoG = to to

G to
X HCO

Z to H Q S

2

r \

A

r

ro c/2 ix)
= EIS

X PO Pd Ir1 M
H H CO
: 3 M

Q 3

tad'

g g> K
S S

-Ho

v
Z

H CO It J
i-3 M vjj Pd a

X P d Pd
T K S
x g §
H Cd

PO avd O >\ >
T S K

19

Gd tad
H PO Pd
u|h o a

s 2 Pd
CS3 PO X Pd co

Pd [
M tad 2

s Pd- O
> Q O >
= S

Pd

co tad
M i-3 Pd

= Pd Cd
Pd Pd

" S B
M 2 Pd = 0 2

tad'

S g
£$> K O M
X P)

PEDERSEN, GAYLE
BRONZE BROACH
I V4" x 3/4"

4A'V;
t -

■ V L
a s . * .

1 * 1

II
Hi

i

. 0 »

,

i

<•/ :* X ! ■ ̂ -

%:*:r,

W

MONTANA STATE UNIVERSITY LIBRARIES

3 1762 101 07388

A'-:/; '
. >'■.

>:.r-

