

Contemporary

Woven Work:

America

and Abroad

February 24-

March 19, 1988

KSU

School of Art

Gallery

Lewis Knauss

Jane Lackey

Olga de Amaral

Lillian Tyrrell

Margot Rolf

Ásgerdur Búadóttir

Shigeo Kubota

Rena Thompson

Laura Foster Nicholson

Lia Cook

Ewa Latkowska-Zychska

Cynthia Schira

Foreward

This catalogue and exhibition on "Contemporary Woven Work: America and Abroad" reflect the Gallery's long-term commitment to exhibiting the work of innovative contemporary artists. Moreover, the interest in woven art is appropriate since Ohio, particularly the northeastern part of the state, has traditionally been an important center of fiber art. There is now a renewed interest here and elsewhere in creating works on the loom. Art galleries and programs — such as those at Kent State University — have been a catalyst for increased public appreciation and awareness of woven forms as art. The focus of this exhibit is on the innovative merging of technique with artistic vision. Each participating weaver embraces distinctly different aesthetic sensibilities and technical interests; yet in spite of the differences, they all produce their work on some type of loom.

The exhibition represents the support and collaboration of many individuals and organizations. First of all, I gratefully acknowledge the support of the Ohio Arts Council. Additional assistance was provided by the Cuyahoga Weavers Guild, The College of Fine and Professional Arts, and the Friends of the Gallery. Janice Lessman-Moss served as guest curator, and I am deeply indebted to her for her expertise and enthusiasm. It has, in fact, been a great pleasure working with her. In addition, I would like to thank the Gallery staff — especially Bruce Morrill, our designer — and Melanie Holliday for their hard work and dedication.

Without the lenders there would be no exhibition. Therefore I am grateful for the cooperation of the artists as well as The Miller Brown Gallery-San Francisco and The Allrich Gallery-San Francisco.

Finally, I acknowledge the support of Nancy Smith and Al Moss.

Fred T. Smith, Director
School of Art Galleries
Kent State University

Woven art is rarely organized into an exhibition exclusive of other media because weaving is not often segregated from the general category of Fiber Art. Exhibitions which include such varied processes as netting, feltmaking, papermaking, wrapping, knotting, plaiting, as well as, weaving present the breadth of the Fiber Arts but seldom the depth of any particular aspect of the field. Today however, probably more than at any other time in history there are many serious artists from around this country and the world utilizing weaving as a vehicle for self-expression. It seems like an appropriate time to present an exhibition which focuses on this distinctive and vital medium.

This current utilization of weaving as an expressive art medium is really in its infancy. Although exquisite weavings were executed by ancient cultures such as the Egyptian Copts or the Peruvian Indians, the pieces were produced as decorative or symbolic embellishments to garments, blankets, or other utilitarian cloths. The technique of tapestry weaving has also been utilized throughout the ages to create large textile paintings. Often the motivation for executing the pieces was a functional one, that of insulating against cold and noise. Artists or designers would create a painting or

composition that would be translated into yarn by a factory of anonymous weavers. Little, if any, concern was given to the way the structure would affect or enhance the image or design. It was not until the late 1920's when Anni Albers began to weave that the structure or pattern of weaving and the fluid fibrous materials characteristic to the medium became an integral part of the final design. Although many of her works had objective references, the textures of the threads, and structure of the weave were the essence of the piece. Sometimes she utilized complex weave structures while at other times the simple structure worked effectively with the more distinctive or dimensional yarns. By the late 1950's and early 1960's Fiber Art, particularly weaving, gained popularity among artists as a valid means of expression. The characteristics of the materials and structural processes of weaving provided the foundation for the development of unique visual relationships. The organic quality of the materials and the yarn's response to gravity were at the center of interest for many of those artists. And the weave construction provided a way of organizing or stabilizing the yarn in contrast to its natural tendencies. The majority of the pieces produced at this time were abstract, expressive, large in

scale, and utilized elementary weaving techniques with fibrous yarns and ropes. These pieces conveyed a strong sense of the object. In the 1970's many other artists joined the ranks of fiber artists. The medium itself expanded to include such newly recognized art processes as feltmaking, papermaking, and netting. Other processes, which were used only infrequently before, became popular as well. They include plaiting, wrapping, coiling, knotting, etc. There was also a new interest in incorporating non-traditional and non-fibrous materials into the fiber structures. In 1973 Cynthia Schira used aluminum tape in a sculptural weaving while Lia Cook used foam rubber in the web of one of her early works. With the acceptance of these new processes and innovative incorporation of materials, the field of Fiber Art took on a new dimension. At this time, many artists rejected complex weaving techniques; some, in fact, left the loom in favor of pure structure, particularly that of the grid. Loom weaving often seemed to be too time consuming and not spontaneous enough for the artist of the late 70's. Many preferred to investigate the grid (as symbol) through a variety of hand construction processes (i.e., wrapping, netting, papermaking etc.) that were more immediate and more responsive to

additive and subtractive alterations. However, because of the pared down quality of the form, the pieces soon appeared redundant. Fiber artists in general began to search for a way of working that would be more personally significant and less generic. Many began to look more seriously at ancient textiles for inspiration. There was, and is, much to be learned about a fiber sensibility and its relationship to patterns, symbols, and images by examining these resources from the distant past. The possibility of utilizing these examples to convey contemporary thoughts began to be realized. Weavers such as Rena Thompson and Laura Foster Nicholson have brought new images and personal significance to ancient techniques of pick-up double weave and twill tapestry respectively.

The artists featured in this exhibition utilize the loom as a tool to facilitate their creativity mechanically in the manipulation of materials or in the pursuit of patterns. For some weavers, such as Ewa Latkowska-Zychska who uses an elementary plain weave structure in the creation of her landscape tapestries, the loom need only be a simple upright (high warp) loom with, or without, harnesses. Cynthia Schira, on the other hand, takes advantage of computer

technology with the execution of her complex triple weave compositions created on a 32 harness floor loom. For contemporary weavers there seems to be no prejudice regarding simplicity or sophistication of the weave. There is freedom of selection, especially with complex patterns becoming easier to realize as the accessibility of computer aided looms increases.

The artists selected for inclusion in this show have exhibited a commitment to the vocabulary of weaving and a reverence for the medium throughout their young or established careers. Some artists, such as Olga de Amaral and Lewis Knaus, choose weaving as an art medium because they are interested in its inherent qualities, which include the repetition or systematic structuring of fluid linear elements. Others such as Aðgerdur Búadóttir and Margot Rolf are attracted to the resultant manipulable plane into which images or diverse materials may be structurally integrated; while the rhythm of the pattern of the woven structure provides the visual and physical foundation for the images in the work of Lia Cook and Laura Foster Nicholson. The specific weaving techniques are selected on the basis of the artist's intent and reflect the individuality of the artist's aesthetic. By isolating the medium and

limiting this exhibition to works that were executed on some type of loom the viewer will have a clearer understanding of the spectrum of works being woven today and the realm of diverse structures that are possible within the broad field of weaving.

JANICE LESSMAN-MOSS

Janice Lessman-Moss
Assistant Professor, School of Art, K.S.U.

Lewis Knauss

Jane Lackey

Olga de Amaral

"Mardi Gras Harlequin" 1986
Woven, knotted, hemp, linen, paint
36"x40"x5"

"Adirondack Rococo" 1986
Fiber & paint, 72"x36"x6"
(Not pictured)

"Celebration in a Pink Portico" 1982
Linen, rayon, wool, wire, wood paint

"Alquimia Verde LX" 1987
Linen/gold leaf, 62"x59½"
Photo: Jaques Gael Cressaty

Lilian Tyrrell

Margot Rolf

Ásgerdur Búadóttir

"Sabotaged Aeroplane" 1987

Wool and linen 60"x120"

Photo: Jorden Davis

"Message" 1987

Twill/wool/cotton/elastomer/nonwoven

150x225cm

Photo: Huib Swets

"Aurora" 1984

Wool and Horsehair, 2x185x100cm

Shigeo Kubota

Rena Thompson

Laura Foster Nicholson

"Echo of Ocean VII" 1987
195 (H)x300(W)x20(D)cm

"Touch" 1987
Wool weaving, 70"x53"

"The Orange Show: 800" 1986

Wool with silk, 30"x29"

"The Orange Show: Oasis" 1986

Wool with silk, 32"x29"

(Not pictured)

Lia Cook

Lia Cook

Ewa Latkowska-Zychska

Cynthia Schira

"Crazy Quilt III" 1987

"Two" 1986/87

Mixed technique, wool 225x240cm

"Westport Winter" 1987

Cotton Rayon, Mixed Fibers,
64½"x74"

Courtesy of Miller/Brown Gallery

Olgia De Amaral

Born: 1932 Bogota, Colombia
Current Residence: Bogota, Colombia
Studio Artist

Awards:

1973-74 Guggenheim Fellowship

Selected Exhibitions:

- 1987 American Craft Museum, New York, "Interlacing: The Elemental Fabric"
- 1986 42nd Venice Biennale, Venice, Italy, (Solo Show)
- 1983 Musee Des Ecoles Des Beaux Arts, Paris, France
- 1981 The San Francisco Museum of Modern Art, California
- 1977 8th International Biennial of Tapestry, Lausanne, Switzerland

Selected Collections:

Metropolitan Museum of Art, New York, N.Y.
 Museo De Arte Moderno, Bogota, Colombia
 Musee Cantonal Des Beaux Arts, Lausanne, Switzerland
 Cleveland Museum of Art, Ohio

Ásgerdur Búadóttir

Born: 1920, Borgarnes, Iceland
Current Residence: Reykjavik, Iceland
Studio Artist

Awards:

- 1983 City of Reykjavik, Artist Stipend
- 1982 Artist of the Year, Dagbladio & Visir
- 1976 Art Critic's Selection, Reykjavik

Selected Exhibitions:

- 1988 Scandinavian Craft Today, American Craft Museum, New York
- 1987 Scandinavian Craft Today, Tokyo-Kyoto, Japan
- 1983 Nikolai, Copenhagen, Denmark
- 1982 Modern Nordic Art, Stockholm, Sweden
- 1974 W.C.C. Exhibition, Toronto, Canada

Selected Collections:

The National Art Gallery of Iceland
 The University Art Collection, Reykjavik
 The Rohsska Museum, Gottenburg, Sweden

Lia Cook

Born: 1942, Ventura, California
Current Residence: Berkeley, California
Professor of Art, California College of Arts and Crafts

Awards:

- 1986 National Endowment for the Arts, Fellowship
- 1977 National Endowment for the Arts, Fellowship
- 1974 National Endowment for the Arts, Fellowship

Selected Exhibitions:

- 1987 American Craft Museum, New York "Recent Acquisitions from the Permanent Collection"
- 1983 Galerie Nationale De La Tapisserie Et D'Art Textile, Beauvais, France (Solo Show)
- 1981 The Textile Museum, Washington, D.C.
- 1980 British Craft Centre, London England: (Miniature Exhibition)
- 1977 The National Museum of Modern Art, Kyoto and Tokyo, Japan "Fiberworks: Japan and the Americas"

Selected Collections:

Milwaukee Art Museum, Wisconsin
 Oakland Museum, California
 Spencer Museum of Art, Lawrence, Kansas
 Metropolitan Museum, New York

Lewis Knauss

Born: 1947 Macungie, Pennsylvania
Current Residence: Philadelphia, PA.
Teaches, Moore College of Art

Awards:

- 1984 Pennsylvania Council on the Arts Fellowship
- 1981 Pennsylvania Council of the Arts Fellowship
- 1977 National Endowment for the Arts Craftsman's Fellowship

Selected Exhibitions:

- 1986 Contemporary Crafts: A Concept in Flux, Society for Art in Craft, Pittsburgh, PA.
- 1984 Miller/Brown Gallery, San Francisco, California (Solo Show)
- 1982 Crafts of the Eighties, Newark Museum, Newark, N.J.
- 1981 Old Traditions/New Directions, Textile Museum, Washington, D.C.
- 1977 Fiberworks, Cleveland Museum of Art, Cleveland, Ohio

Selected Collections:

E.F. Hutton Corp., New York City
 Citicorp, New York City
 Hyatt Hotels, San Antonio, Texas

Shigeo Kubota

Born: 1947 Kyoto, Japan
Current Residence: Kyoto, Japan
Assistant Professor in Art, Seian Women's College of Kyoto

Awards:

- 1985 The New Figure Prize from Kyoto Municipality. "Kyoten: The Supreme Prize"
- 1984 Japanese Government Oversea Program in Art Fellowship for Research on Fiber Art in U.S.A.
- 1980 Shinkogeiten: Kyoto Governor's Prize

Selected Exhibitions:

- 1987 13th International Biennial of Tapestry, Lausanne, Switzerland
- 1985 Shinkogeiten, Tokyu, Tokyo, Kyoto Municipal Museum of Art
- 1984 Modern Textilkunst Aus Japan, Museum Bellerive: Zurich
- 1982 Michoacan International Exhibition of Miniature Textile Japan/Mexico
- 1980 Fiber As Art, Metropolitan Museum of Manila, Philippines

Selected Collections:

Jyuraku Textile Museum, Kyoto
 Instituto Michoacanode Culture, Mexico
 Kyoto Trade Fair Center, Kyoto

Jane Lackey

Born: 1948
Current Residence: Kansas City, Missouri
Associate Professor, Chairman, Fiber Dept. Kansas City Art Institute

Awards:

- 1985 National Endowment for the Arts,

Individual Fellowship Grant

Selected Exhibitions:

- 1986 "Craft Today: the Poetry of the Physical", American Craft Museum, New York
- 1986 "Fiber R/evolution", Milwaukee Art Museum, Wisconsin
- 1984 "Fiber Crosscurrents", John Michael Kohler Arts Center, Sheboygan, Wisconsin
- 1983 The Elements Gallery, New York, New York (Solo Show)
- 1982 "Three Weavers", Fiberworks, Center for the Textile Arts, Berkeley, California

Selected Collections:

Chubb Insurance Group, Warren, New Jersey
 Robert L. Pfannebecker, Philadelphia, Pennsylvania
 King Fahad Summer Home, Yan Bu, Saudi Arabia

Laura Foster Nicholson

Born: 1954, Waukegan, Illinois
Current Residence: Philadelphia, PA.
Studio Artist

Awards & Honors:

- 1986 National Endowment for the Arts Individual Artist Fellowship
- 1985 Venice Biennale of Architecture, "Leona Di Pietra" Prize

Selected Exhibitions:

- 1987 Van Straaten Gallery, Chicago (Solo Show)
- Textile as Language: The Woven Image, Philadelphia College of Arts
- Fiber R/evolution; Brockton Art Museum, Brockton, Massachusetts
- 1986 Hadler Rodriguez Gallery, New York (Solo Show)
- 1985 Venice Biennale, Third International Exhibition of Architecture, Venice, Italy

Selected Collections:

Chicago Board of Trade, Chicago
 AT&T Corporation, Lisle, Illinois
 Ernst & Whinney, St. Louis, Missouri

Margot Rolf

Born: 1940, Amsterdam, The Netherlands
Current Residence: Amsterdam
Teaches: Gerrit Rietveld Academie

Awards:

- 1985 Produktiebudget Gemeente Amsterdam
- 1984 Produktiebudget Gemeente Amsterdam
- 1975 Grant from the Dutch Ministry of Welfare, Health and Cultural Affairs for Travel Study in the U.S.A.

Selected Exhibitions:

- 1983 "Margot Rolf: Veranderingen met Vier Kleuren in een Reeks Doeken" Stedelijk Museum, Amsterdam
- 1981 "4th Textile Triennial" Lodz, Poland "The Art Fabric: Mainstream" San Francisco Museum of Art, California
- 1980 "4th International Exhibition of Miniature Textiles, British Crafts Center, London, England
- 1977 "8th International Biennial of Tapestry", Lausanne, Switzerland

Selected Collections:

Dienst Verspreide Rijkscollecties, The Hague
 Gemeentemuseum, Arnhem
 Municipal Museum Van Reekum, Apeldoorn

Cynthia Schira

Born: 1934

Current Residence: Lawrence, Kansas
Professor of Design, University of Kansas

Awards:

- 1983 National Endowment for the Arts,
Craftsman's Fellowship
1974 National Endowment for the Arts,
Craftsman's Fellowship

Selected Exhibitions:

- 1987 Renwick Gallery, National Museum of
American Art, Smithsonian Institution,
Washington, D.C. (Solo Show)
1986 "Craft Today: The Poetry of the
Physical", American Craft Museum, New
York Fiber R/evolution, Milwaukee Art
Museum, Wisconsin
1981 "The Art Fabric: Mainstream", San
Francisco Museum of Art, California
1977 "8th International Biennale of Tapestry,
Lausanne, Switzerland

Selected Collections:

Metropolitan Museum of Art, New York
Renwick Gallery, Smithsonian Institution,
Washington, D.C.
Museum Bellerive, Zurich, Switzerland
Cooper-Hewitt Museum, Smithsonian Institution,
New York

Rena Thompson

Born: 1950

Current Residence: Chalfont, Pennsylvania
Studio Artist

Awards:

- 1987 National Endowment For the Arts —
Visual Arts Fellowship
1980 National Endowment For the Arts —
Visual Arts Fellowship

Selected Exhibitions:

- 1987 Marion Locks Gallery, Philadelphia,
Pennsylvania (Solo Show)
1985 "Fibers East/West", Fiberworks,
Berkeley, California
"Visual Reservoir", Monterey Peninsula
Museum of Art, Monterey, California
1984 Modern Master Tapestries Gallery, New
York, New York (Solo Show)
"Fiber Structure National III", Downey
Museum of Art, Downey, California

Selected Collections:

Chase Manhattan Bank, New York, New York
Provident Mutual Life Insurance Co., Philadelphia, PA.
Central Trust Bank of Jefferson City,
Jefferson City, Montana

Lilian Tyrrell

Born: 1944 London, England

Current Residence: Ravenna, Ohio
Studio Artist

Awards:

- 1986 Ohio Arts Council Fellowship
1983 Ohio Arts Council Fellowship

Selected Exhibitions:

- 1988 "World Tapestry Today", Melbourne,
Australia
"World Tapestry Today", Heidelberg,
Germany
1985 Hiram College, Hiram, Ohio (Solo Show)
1984 Akron Art Museum, Akron, Ohio (Solo
Show)

1981 The May Show, Cleveland Museum of
Art, Cleveland, Ohio

Selected Collections:

Ohio Bell, Cleveland, Ohio
Huntington National Bank, Cleveland, Ohio
Goodyear Tire & Rubber Company, Akron, Ohio

Ewa Latkowska-Zychska

Born: 1950

Current Residence: Warszawa, Poland
Teacher, Higher School of Fine Arts, Lodz

Awards:

Awarded the medal at the second All-Polish
Exhibition of Artistic Fabrics in Lodz, 1981

Selected Exhibitions:

- 1987 Polish Tapestry — Allersmaborg Ezinge,
Holland
1984 Polish Contemporary Tapestry "Artistic
Individualities", Madrid and the
Gulbenkian Foundation, Lisbon
1982 4th International Biennial of Miniature
Textiles, Szombathely, Hungary
1978 3rd International Triennale of Tapestry,
Lodz, Poland
1977 8th International Biennial of Tapestry,
Lausanne, Switzerland

Selected Collections:

The Central Museum of Textiles, Lodz, Poland
Savaria Museum, Hungary
Centre of Art and Culture, Brussels, Belgium

Friends of the Gallery 1988

Student/Sr. Citizen

Linda Branden
Catherine E. Dumm
Janet M. Hoover
Geraldine Wojno Kiefer
Kathleen Davis Pierce
Nancy Seibert
Karen McCool Turnidge
Dr. Herbert L. Zobel

Individual

Earl Baxtresser
Linda Bernat
Lisa R. Bixenstine
Dorothy Caldwell
Adrian L. Evans
Gertrude S. Hornung
Katherine Kennedy
Barbara Krupp
Lawrence E. Lohman, M.D.
McKay Bricker Gallery & Framing
Ms. Robin C. Mucha
Rosella Pierce
Mrs. William Cameron Sandwick
Mrs. Lois H. Strasburg
Frank D. Susi
Katherine Syracopoulos
Cheri Ure
Virginia B. Wojno

Family

Lee Bale
Helen Dix
Alan S. Grotenrath
Mrs. Rae R. Grotenrath
Ralph & Joanna Harley
Holzman Assoc., Inc.
Eric & Patricia May
Dr. Arlyn J. Melcher
Janice Lessman-Moss & Al Moss
Anonymous
Mr. & Mrs. Allen Pavlovich
Dr. & Mrs. Yale S. Palchick
V. Rajamohan, M.D.
Carol Salus
Scillia Family
Jack & Kathleen Smith
Arnold & Phyllis Weinstein
Noel Reifel & Carla Wilczak Reifel

Sponsor

Thomas & Carol Barber
Carlyn & Ben Bassham
Jones, Koppes & Leporis Typesetting Co.
Allan R. Lundell
Elmer L. & Virginia Novotny
Fred & Nancy Smith
Mel Someroski
Walter T. Wojno

Benefactor

Dr. & Mrs. John Allan Campbell
Thomas & Linda Riley-Glass Art Gallery
DuBois Book Store

With the support of
the Ohio Arts Council

Design: Bruce Morrill