
University of Connecticut
OpenCommons@UConn

Master's Theses University of Connecticut Graduate School

4-21-2014

The Art of Commerce: Self-Stratification on Etsy
Natalie K. Umsted
University of Connecticut - Storrs, natalie.umsted@gmail.com

This work is brought to you for free and open access by the University of Connecticut Graduate School at OpenCommons@UConn. It has been
accepted for inclusion in Master's Theses by an authorized administrator of OpenCommons@UConn. For more information, please contact
opencommons@uconn.edu.

Recommended Citation
Umsted, Natalie K., "The Art of Commerce: Self-Stratification on Etsy" (2014). Master's Theses. 545.
https://opencommons.uconn.edu/gs_theses/545

http://lib.uconn.edu/
http://lib.uconn.edu/
http://lib.uconn.edu/
https://opencommons.uconn.edu
https://opencommons.uconn.edu/gs_theses
https://opencommons.uconn.edu/gs
mailto:opencommons@uconn.edu

i

The Art of Commerce:

Self-Stratification on Etsy

Natalie K. Umsted

B.A., University of Northern Iowa, 2010

A thesis submitted in partial fulfillment for the degree of

Master of Arts in Sociology

At the University of Connecticut

2014

ii

iii

APPROVAL PAGE

Masters of Arts Thesis

The Art of Commerce: Self-Stratification on Etsy

Presented by

Natalie K. Umsted, B.A.

Major Advisor__
 Gaye Tuchman

Associate Advisor___
 Claudio Benzecry

Associate Advisor___
 Kim Price-Glynn

University of Connecticut

2014

iv

v

ACKNOWLEDGEMENTS

 I would like to express my thanks and gratitude toward my advisor, Dr. Gaye Tuchman,

and my advisory committee, Drs. Claudio Benzecry and Kim Price-Glynn. Your support and

patience has allowed me to grow as a researcher and author throughout the thesis process. The

detailed feedback and comments you have provided have been extremely valuable and they have

pushed my thesis to a higher academic level. Thank you for your input and dedication.

 I would also like to thank the entire Sociology Department at the University of

Connecticut. The time I spent studying at UConn challenged me, and allowed me to grow not

only as a student, but also as person. The patience and assistance I received from professors and

administrators alike is very much appreciated.

 Finally, I would like to thank my husband, Zach Umsted, who pushed me to keep

working to complete my degree, even when I wanted to give up. His support is unparalleled, and

he has always been there for me to listen to new theories, proofread the many drafts of my work,

and provide emotional support.

vi

vii

 TABLE OF CONTENTS

Chapter 1: Introduction.. 1

Chapter 2: Literature Review... 5

The Gendered History of Artistic Production.. 5

Lifestyles of Women Artists.. 8

Online Consumption... 11

Chapter 3: Theoretical Lens... 14

Producing Culture within a Field of Cultural Production... 14

The Value of the Self.. 15

Chapter 4: Research Design... 17

In-Depth Interviews... 18

Content Analysis of Etsy Profiles... 20

A Grounded Approach.. 21

Chapter 5: Findings.. 22

Art Description.. 22

Art Location... 26

Fiscal Value: How Much is it Worth?... 33

Why Etsy?... 34

Chapter 6: Conclusion.. 40

Appendices... 44

Works Cited... 53

viii

ix

ABSTRACT

Scholars have long shown that there are gendered hierarchies within art worlds. This research

examines how those hierarchies are forming on the online marketplace Etsy. Using qualitative

methodology I examine 10 in-depth interviews with artists actively selling their artwork on Etsy.

Additionally, I perform a qualitative content analysis of 50 artist profiles on Etsy. I find that

offline cultural frameworks affect the ways these online artists project the value of themselves,

their ability, and their art pieces. Offline practices, procedures, and attitudes influence the way

we value our self, and thus affect the way we present our self online.

x

1

CHAPTER ONE: INTRODUCTION

 Art has long been evaluated through lenses which arrange pieces on a hierarchical

spectrum. For over 200 years, art academies ruled the taste of this spectrum, helping to define

artists versus craftsmen (Pevsner 1940). As the social structure of society evolved, so did the

means of evaluating art, and in the nineteenth century, art academies began to yield to a system

of art distribution and evaluation relying on critics, dealers, and exhibitions (White and White

1965). The institutions which rule the ‘taste’ spectrum are influenced by the values of society,

and due to this, art created by women, people of color, and the lower-classes has been valued

less, often considered “craft” instead of “art” (Nochlin 1988). Over the past two decades the

Internet has changed the way we shop and the way we sell. Through this paper, I examine the

gendered stratification of art within an online tool of art distribution—the marketplace Etsy.

 Etsy is an online marketplace created in 2005, featuring handcrafted items. Items sold on

the site range from paintings to wood carvings to wedding dresses to makeup. For this project, I

have chosen to focus on painters who sell their work through Etsy. The main feature that

distinguishes Etsy from other online markets is that, in addition to being a marketplace, it is a

social network (Walker 2007). When joining the site, users create an online profile to share

information about themselves such as name, gender, occupation, and inspirations1 (Etsy 2011).

 Throughout the following project I frame my research with two theoretical lenses:

Bourdieu’s field of cultural production combined in association with the theory of the self. I use

Bourdieu’s field of cultural production to understand how the Etsy experience is situated within a

field of power. I explore how the site remains (like the art worlds before it) entrenched within

sexism. When determining how to situate the Etsy experience in this framework, I considered

1 Personal characteristics (such as class, race, age, or gender) and inspiration greatly impact the perspective of artists
and the art that they create (Grams 2010; Beardsley 1965).

2

these central questions regarding the site: Who has the power to create culture and how does the

artwork get interpreted as good or bad? No academy controls Etsy, and tells artists when they are

good enough to begin selling. No gallery denies the artist space to display their work. The power

to mark the work as good, poor, or mediocre, then, is controlled largely by the individual artist.

When determining how the artwork is stratified, questions must be directed at the artists

themselves: How do the artists value their work? and How do they demonstrate that value to the

consumer? Symbolic interactionism and the narration of the self, when used in conjunction with

the field of cultural production, is a good framework for better understanding how these artists

situate themselves within the cultural field of power. In addition to the artist themselves, other

Etsy consumers also have the ability to mark work as good, poor, or mediocre, and so in order to

fully understand the stratification of art on Etsy, the consumer must also be considered.

 Mead argues that the self is created through communication with others (1934). First, the

self is an object to others, and then we take the perspective of others through language and

become an object to ourselves (Mead 1934). Through this process, we form and display our

identity. On social networks, people are able to craft their identity in a more detailed and specific

way than ever before—choosing exactly how they will look, how they will sound, and how their

associations are displayed to their audience. Online, you have the power to edit your self, create

dual selves, or be another self entirely. Exploring how people identify themselves and their

artwork shows how they situate themselves within the art world.

Through popular culture, the Internet is touted as being revolutionary (and sometimes

terrifying) because it allows individuals to experience a fluidity of identity masked by

anonymity. The concept of fluid identity was most simply put by Peter Steiner in the now iconic

cartoon from The New Yorker in 1993: two dogs sit at a computer, one says to the other, “On the

3

Internet, nobody knows you’re a dog” (Steiner 1993). Due to the ease of anonymity online, the

“cyberself” does not necessarily have to match the “self.” With this fluidity of identity one might

assume that racism, sexism, and classism cease to exist online—or at the very least exist at a

much diminished level.

However, with social networking’s influx of popularity, how individuals present their

identity is changing. On popular sites such as Facebook, users are encouraged to use accurate

information about themselves—including their name, sex, age, location, relationship status, and

institutional affiliations. Facebook pushed open the door to people representing their “real” self2

online, as people “take [their] own name and seem to be more willing to part with personal

information” (Ellis 2010: 38). This openness with the “real” self online has spread to other sites,

such as the professional networking site LinkedIn, and to a lesser extent sites such as Etsy or

Twitter. Despite sharing authentic information, an emotional void is left when people begin to

rely too much on technology to fill their social and emotional needs (Turkle 2011). Also,

although users may be sharing authentic information, the self they create online is still crafted

through the lens of the ‘other,’ and people remain specific about choosing what information is

shared, who it is shared to, and how it is shared.

Throughout this paper, I will show that offline cultural frameworks still affect the ways

these online artists project the value of themselves, their ability, and their art pieces. Offline

practices, procedures, and attitudes influence the way we value our self, and thus affect the way

we present our self online.

To develop this thesis, I performed qualitative analysis from two data sources. First, I

conducted 10 in-depth interviews with painters who sell their art on Etsy—I interviewed five

2 The “real” self in this instance is used to mean that the user is providing accurate information about their off-line
person.

4

men and five women. I then performed a content analysis on 50 artist profiles—10 profiles from

men and 40 profiles from women. In my analysis of the data I used grounded theory and allowed

the trends I will discuss throughout this paper to arise from the data I collected instead of

entering my data collection and analysis process with specific theory to test. In chapter four I

give a more detailed account of my research process.

In the analysis of my data, four trends emerged as ways that artists apply value to their

work through their Etsy profiles.

1. The words that artists use to describe their art.

2. Where artists envision their art being displayed and who they envision buying

their art.

3. The fiscal price of the artists’ work.

4. The artists’ explanation for why they are selling art on Etsy instead of through

traditional means.

The ways in which these trends are applied by artists create clear gender stratification through

the website. The men in my study were more likely to identify their work as fine art, and thus

valued their work more highly than the women in my study, who had a greater tendency to

identify their work as decoration. Through this process of self identification, artists have

internalized the historical structure of art worlds, in which the works that women create are

valued less than the works that men create (Lang and Lang 1990).

5

CHAPTER TWO: LITERATURE REVIEW

The Gendered History of Artistic Production

Tracking the development of the art world shows that social structures surrounding art

greatly affect the way art is produced and disseminated. From the 16th century through the 19th

century, art academies were the key institutions used for defining the meaning of art (Pevsner

1940). Academies helped to define art fields, creating prestige among certain groups of artists,

and establishing what is “art” versus what is “craft.” Pevsner (1940) also delves into the social

importance of academies, stating they were places where artists could learn from one another,

gain skills by learning new styles and tastes, and acquire connections with patrons. In the

nineteenth century, the academies became dismantled and were replaced by a new system of art

distribution—one dependent upon critics, dealers, and exhibitions (White and White 1965). This

shift was brought about by the Academy’s unwillingness to address the economic, technological,

and social conditions of the nineteenth century (White and White 1965).

This history shows that cultural productions are created within, and are largely affected

by, the larger social structure, and the social structure of the art field has changed throughout

time, or as Becker (2008 [1982]: 6) puts it, “[the social systems] which produce art survive in all

sorts of ways, though never exactly as they have in the past.” Online art communities are

offering a new alternative to the art system that is built upon critics, dealers, and exhibitions.

Artistic production is not static, but it is part of a fluid, changing system, and now, online

communities are a part of that system.

Peterson (1976) explains that in order to understand cultural production, a sociologist

must look within the community producing art itself instead of classifying the art based on larger

social systems. Within production, there is a conflict between producing an economically

6

profitable work (which is the goal of art “mediators”: producers, agents, owners) and producing

an artistically valued work (which is the goal of the artist) (Bourdieu 1993). On Etsy, the seller

fulfills both the role of the artist and the role of the “mediator.” Yet, if the goal is still to make

their art profitable, this conflict (between economic and artistic goals) continues to exist;

however, on Etsy this conflict is internal—within the artist—instead of an outward conflict

between individuals.

In his seminal book Art Worlds, Howard S. Becker greatly expands the conversation on

the sociology of art. He discusses much of the social existence that surrounds artistic production,

including the places in which artists congregate, the resources they rely upon, and the other

people who help produce a piece of art (editors, social support, producers, critics). He introduces

the term “art world” to sociology; an art world “[consists] of all the people whose activities are

necessary to the production of the characteristic works which that world, and perhaps others as

well, define as art” (Becker 2008 [1982]: 34). This expands the work of Bourdieu (1993) and

Peterson (1976) because Becker puts a greater emphasis on the production of art throughout his

project.

Becker (2008 [1982]) explains that almost all artists want a way to distribute their work.

Even if artists do not seek financial reimbursement for the time and materials they dedicated to

the artwork, they at least want a mechanism with which they can share their artwork with people

who will appreciate the work. Often, artists use mediators (agents, galleries, playhouses) in order

to distribute their work; however, these mediators may create a conflict of interest, as their

primary goal is often financial instead of artistic—an issue also raised by Bourdieu. Thus, as an

artist creates a piece of art, they must also plan a place for their piece to fit within the established

art world, or, as Becker (2008 [1982]: 94) states, “art works always bear the marks of the system

7

which distributes them.” This does not mean that all art is corrupted by money-mongers, but it

does mean that artists must learn to find a distribution system “which serves them best or

constrains them the least” (Becker 2008 [1982]: 95). Etsy has provided a new mode of

distribution for artists. On Etsy, the act of defining what type of art can be sold (and the value of

that work) is removed from the hands of corporations, galleries, or critics, and given to the

producers and consumers.

The literary and artistic field of production is entrenched within a field of power, which is

further situated within class, gender, and race relations (Bourdieu 1993; Parker and Pollock

1981; Nochlin 1988). This structure defines the population deemed fit to create culture as well as

our interpretation of artistic productions as good or bad. Focusing on the denigration of women’s

art, Parker and Pollock explain that art historians have created a hierarchy of art forms:

In this hierarchy the arts of painting and sculpture enjoy an elevated status while other
arts that adorn people, homes, or utensils are relegated to a lesser culture sphere under
such terms as “applied,” “decorative,” or “lesser” arts. (Parker and Pollock 1981: 50)

This stratification between fine art and applied art began during the Renaissance, the division

undoubtedly reflecting social class and power, as well as gender ideology. Parker and Pollock

(1981) explain that this gender stratification continues to exist, and can be easily seen in the lack

of respect for many women’s crafts today. Nochlin (1988: 150) agrees, depressingly explaining,

“in the arts as in a hundred other areas, are stultifying, oppressive, and discouraging to all

those...who did not have the good fortune to be born white, preferably middle class and, above

all, male.” The reason that most great artists are white men is not because black, women, or

black women artists have not created great art, but rather that the social worlds of art have made

it impossible for these marginalized artists to be recognized as great (Parker and Pollock 1981;

Nochlin 1988).

8

Men and women artists do not experience art and art worlds in the same way because

styles and mediums have been, and continue to be, greatly gendered. Artistic hierarchies have

been built upon sexist beliefs, affecting women’s place in the art world. Lang and Lang (1990)

studied women etchers from the Victorian era and found that these artists had to establish their

success through different means than their male counterparts—through forming organizations

and networks for distributing their work. Even with these networks, women artists remained less

recognized than men, and throughout their lifetime women artists had their morality and

femininity called into question—simply for being artists (Lang and Lang 1990). This research,

paired with work by Tuchman (1989) on women novelists, and Wolff (1984) on women artists,

indicates that women have historically faced greater challenges than men in producing,

publishing, and distributing their art. My work builds upon this research, exploring how gender

hierarchies have become internalized by women artists and how that plays a role in the way they

value their work.

Lifestyles of Women Artists

Previous research shows that finding the correct balance between work, leisure, and life

is a challenge for everyone. This is a particularly difficult challenge for women, as society

expects them to contribute more than men in child care and housework (Hochschild 1989;

Gerson 2010). These expectations have led to men and women systematically leading different

lifestyles.3

Women have entered the paid labor force, but men have not entered the unpaid labor

force at home to the same extent (Gerson 2010). This results in families with both spouses

3 My use of the word lifestyle is based on Stebbins’s (1996) definition. He defined a lifestyle as “a distinctive set of
shared patterns of tangible behavior that is organized around a set of coherent interests or social conditions or both,
that is explained and justified by a set of related values, attitudes, and orientations and that, under certain conditions,
becomes the basis for a separate, common social identity” (Stebbins 1996: 101).

9

working during the day in the paid labor force, and when women get home they are expected to

do a “second shift” of work in the home, including both housework and emotional labor

(Hochschild 1989). Hochschild (1989) explains that these different household expectations arise

from gendered socialization and differing views on the collective needs of family life. Although

younger women tend to express an ideology that this is not what should happen, even current

research shows that this is still a viable trend (Gerson 2010). One of the reasons this system is so

hard to break is because neo-traditional attitudes are enforced both culturally and institutionally,

making it easy for new families to fall into old patterns (Gerson 2010). These differences

continue the stratification of gender roles, and cause men and women to lead distinctly different

lifestyles through their work, both in- and outside the home.

Recent work in the sociology of gender continues to center on how women balance the

paid and unpaid labor fields; this is particularly evident in Kang’s (2010) work focusing on

women manicurists and Hondagneu-Sotelo’s (2001) book discussing the lives of domestic

workers. In order to understand the everyday lives of women, we need to understand the nature

and context of their work, and how their work plays a role in their everyday lives.

Although not all artists on Etsy work on their art on a full-time basis, this does not mean

that their art is not work. In their studies of serious leisure, Stebbins (1996) and Stalp (2007) both

found that even the non-professional artists4 they spoke with took their art very seriously and

allowed their art to take up a significant amount of their time, energy, and money. Because it is

an important part of people’s lives, social relationships are built upon and influenced by art

production. Creating art plays an integral role in the way people form their identity and their

relationships with others, as well as being a tool for maintaining mental well-being (Nemser

1975; Reynolds 2010; Stebbins 1996; Stalp 2007). Artistic creation is not always centered on

4 Stebbins interviewed amateur barbershop singers and Stalp interviewed quilters

10

quality, but is often centered on the social aspects of creating art (Reynolds 2010; Stebbins

1996).

Community is an important element of artistic production (Stebbins 1996; Stalp 2007).

The artists interviewed by Stalp (2007) felt the need for a supportive community centered on

their quilting because their family members often did not understand or appreciate their quilt

work. In contrast, Stebbins (1996) discussed the family members and friends of barbershop

singers as being very involved with the production of barbershop even if they did not perform

barbershop themselves—taking an active role in creating costumes or sets, collecting tickets and

fees, and marketing events. Quilting and barbershop are two types of art that are very gendered,

and this was also the case in the interviewees of Stalp and Stebbins; Stalp interviewed almost

entirely women, while Stebbins interviewed almost entirely men. Because art is interwoven with

relationships in the community and in the home, Stalp (2007) also found that it was a cause of

conflict in women’s home lives. The women she interviewed struggled to rationalize their need

to have time and space for quilting, as they often felt their spouses and children did not

understand their hobby (Stalp 2007).

 The struggle the women in Stalp’s study experienced is related to the gender

socialization and family expectations which Hochschild (1989) and Gerson (2010) discussed.

Women artists use different tactics to try to “have it all” and maintain priorities to balance work,

family, and art; however, many women end up feeling like they have failed in balancing one or

more of these aspects (Nemser 1975; Stalp 2007).

As can be seen through these studies, understanding the role work and leisure play in our

lives helps sociologists understand much more than just cultural production. Understanding how

11

people find balance between work, leisure, and family in their lives helps us understand the

complicated relationships between families, communities, and social worlds.

Online Consumption

In this project, I investigate the self worth and identity of women and men painters selling

their work on Etsy. Just as it is necessary for me to understand the production of art and culture,

it is also important to understand the venue through which these artists sell their art. One of the

goals of Etsy is to create a community, and previous sociological research on online

communities paints a confused picture of what an online community looks like, or if one can

exist with the same depth online as offline.

Sociological research exploring the development of the Web 2.0 frequently delves into

the concept of the “prosumer,” or a person who both produces and consumes material within

participatory web culture5 (Ritzer and Jurgenson 2010; Laughey 2010). This is seen through

mashed-up videos/music and blogs, where the prosumer is not necessarily turning a profit (seen

in sites such as YouTube, Mashup, or BlogSpot), and through sites which allow for the buying

and selling of possessions (seen in sites such as eBay, Craigslist, or Etsy). Ritzer and Jurgenson

(2010) explain that while the prosumer has always existed within capitalism, the shift to using

Web 2.0 tools has allowed prosumption to become a greater trend. As we move towards greater

prosumption, certain goods and services (particularly online) are created by unpaid labor and are

free for the consumer. Not only is Etsy a site that allows for prosumption, but the architecture of

the site is actually built around this concept. Etsy is a for-profit organization, collecting a

percentage of each sale made, but it allows users to link stores together, and, when visiting an

Etsy member’s profile, you not only see feedback from items they have sold, but you can also

see feedback from items the store owner has bought, highlighting that sellers are also buyers. On

5 In mass media studies, this consumer is also sometimes referred to as a produser (Bruns 2008).

12

Etsy, shoppers also have the ability to directly contact a fellow seller/shopper. Laughey (2010)

believes that the strength of online shopping sites comes from this “intricate mix of mediated

interactions (personal) and mediated quasi-interactions (public)” and that when sites strike a

good balance between public and private interactions users feel they have a voice. The scholars I

have discussed thus far believe that prosumption provides shoppers with more “user authority”

and power within capitalism because of increased seller-buyer interactivity (Laughey 2010;

Ritzer and Jurenson 2010).

Others doubt that users ever truly have a voice in any online community. Stivers (2004)

asserts that new pathologies arise from technological society—most notably that of loneliness—

because true relationships are not being born. He discusses how, over the last century,

consumption as a way of life has increased, and never more so than with the introduction of the

home computer (Stivers 2004). Due to this, “modern technological societies operate at a high

tempo,” meaning that we live and work more quickly than ever before—forcing us to live

exclusively in the present (Stivers 2004: 35). According to Stivers (2004), operating at a high

tempo rushes our decisions, reduces our privacy and deteriorates our relationships. Turkle (2011)

agrees, asserting that technology impedes deep, personal relationships. Zukin (2005) agrees with

Stivers and Turkle, as she discusses how online shopping detaches the shopper from the

experience of shopping. She states that “what the Internet [accomplishes] is to minimize the

social space of shopping…electronic shopping promises to filter out all the social ‘noise’ and

bother of going out to shop” by helping shoppers avoid mean sales clerks or long lines (Zukin

2005: 232). She also asserts that there is less trust between shoppers and online vendors. Etsy

uses a model which attempts to combat the lonliness of internet shopping, by combining an

online marketplace with an online social network. Trust is built between producers and

13

consumers because buyers can read the biography of artist they are buying from, converse

directly with them via built-in tools, and view the seller’s own interests and hobbies. Etsy has

created a structured attempt to create a community out of its users.

14

CHAPTER THREE: THEORETICAL LENS

 In this thesis, the two most central questions are: (1) Who has the power to create

culture? and (2) How do artists value their work? To answer these questions, I use two

theoretical lenses: Bourdieu’s “Field of Cultural Production” and Symbolic Interactionism.

Producing Culture within a Field of Cultural Production

 Art is created within a cultural field. In order to understand art production and the

creation of culture, we must not only understand a piece of art, but the whole system that creates

that art—the art history, the critics, the dealers, the patrons. We must understand art as a

“manifestation of the field as a whole” in which all functions of the field help to produce the

value of the art (Bourdieu 1993:37). This is very similar to what Becker (2008) discussed in his

analysis of art worlds, in order to understand art, it is important to understand the system that

produces that art.

Bourdieu explains cultural fields as spaces where stratification cannot be solely explained

simply by economic or class structures. He argues that fields are structured social spaces with

their own rules and stratifications (Bourdieu 1993). There are multiple fields we need to

recognize in order to understand the stratification of different art skills and the amount of

prestige they gather. In the general field of art, there is fine art (painting, sculptures) and there is

craft (pottery, quilting, scrapbooking). Further, within the category of fine art, there is additional

stratification between those who produce gallery-quality work and those who do not. The rules

and structure of the field of art stratify this so that some forms of art are more respected than

others—fine arts are more respected than crafts. Delving further, there is also a field of painting

within the field of art. Some styles and types of painting generate more respect than others; here

the divide happens more clearly between fine art and decoration. For example, while paintings in

15

general are more respected than quilts in general, within painting, there is also stratification. Fine

art paintings are those that are designed to be thought provoking and garner more respect than

decorative paintings, which are paintings designed to fulfill a decorative need. Women have long

been pushed to the disrespected-end of these fields (Becker 2008[1982]; Lang and Lang 1990).

Those general arts which have typically been created by women are more frequently designated

as craft instead of art (i.e. quilting) and within painting, the genres which women have lead have

been deemed the least thought provoking (i.e. flower art).

Value of the Self

 Mead argues that the self is created through communication with others (1934). First the

self is an object to others, and then we take the perspective of others and become an object to

ourselves—it is through this process that our identity is formed (Mead 1934). Online, we truly

become an object to ourselves, carefully selecting what we sound and look like. The idea of the

self is further developed by Cooley (1902), who—like Mead—emphasizes the social and

interactional necessity for the self to develop. In his famous concept of the looking glass self

Cooley describes our ability to see ourselves:

As we see our face, figure, and dress in the glass, and are interested in them
because they are ours, and pleased or otherwise with them according as they do or
do not answer to what we should like them to be; so in imagination we perceive in
another’s mind some thought of our appearance, manners, aims, deeds, character,
friends, and so on, and are variously affected by it. A self-idea of this sort seems
to have three principal elements: the imagination of our appearance to the other
person; the imagination of his judgment of that appearance; and some sort of self-
feeling, such as pride or mortification. […] The thing that moves us to pride or
shame is not the mere mechanical reflection of ourselves, but an imputed
sentiment, the imagined effect of this reflection upon another’s mind (Cooley
1902).

16

The looking glass self shows how our own opinions—and our perception of the opinions of

others—shape not only our actions, but also our feelings of ourselves. These feelings of

ourselves affect how we think of ourselves and how we value ourselves.

 Through online profiles, users carefully craft their ‘self,’ so that they appear as they want

others to see them. As a user creates a profile, they go through the elements Cooley identified in

his creation of the self—they imagine writing or uploading something that represents themselves,

they imagine the judgment others will have of that appearance, and then experience a feeling,

such as pride or mortification—and that feeling results in the decision to either upload or delete

the content. Online profiles give the user a great deal of control over how others see themselves

and their art work, and so by viewing these profiles and content, we can come to understand how

the artist values themselves and their artwork, and how they project that value out to others.

17

CHAPTER FOUR: RESEARCH DESIGN

 In order to gain the fullest understanding of artists on Etsy as possible. I collected data

from two sources. (1) I performed, transcribed, and coded 10 face-to-face, semi-structured

interviews. (2) I coded 50 Etsy artist profiles (including information from their autobiography,

customer feedback, and store information).

 The population for this study consists of painters (oils, watercolors, and acrylics) living in

Connecticut who sell their own art on Etsy. There are a few reasons why I chose Etsy as the

online marketplace from which to pull my sample. First, starting in 2005, Etsy was created

within the era of “Web 2.0,” unlike some other popular online marketplaces—including eBay. I

wanted to choose a site created within this era because Web 2.0 technologies place an emphasis

on creating communities online, and this site gives the artist power to create their own space

online within Etsy. This was important to me going into the study because I am interested in

understanding how individuals experience Web 2.0 (Do they feel like empowered users? Do they

feel a sense of community?). Second, Etsy—unlike other popular online marketplaces—puts an

emphasis on items being handmade, which makes it harder for large corporations to enter the

site’s marketplace and sell mass produced items (which happens on sites such as eBay,

Craigslist, and Amazon Marketplace), and this made the site easier for me navigate and find real

artists selling their own art. The final reason I chose Etsy as my research site is because it is

rapidly growing, both in number of sellers and number of buyers (for example, 394,511 new

members joined Etsy in March 2011 alone, just before I began collecting data).

I chose to focus on a specific type of art because, as made obvious by previous research

on cultural production by Bourdieu (1993) and Becker (2008 [1982]), the field of cultural

production is stratified in a hierarchy. Due to this, artists who make different styles of art/craft

18

may have greatly differing experiences gaining and maintaining respect as an artist, thereby

shaping how one is viewed as an artist both professionally and personally. In order to keep this

project at a size reasonable for a Master’s thesis, I chose not to focus on the hierarchical

organization of art worlds, but instead keep my research centered on questions that help to better

understand how artists (and women artists in particular) are navigating the online marketplace.

Additionally, differing forms of artwork require substantially different time commitments, which

may greatly vary how the production of art affects an artist’s lifestyle and home life.

In this study, I collect data from both women and men, to better know what differs by

gender, instead of just what differs by study. I decided to do this because the results from Stalp’s

and Stebbin’s studies seemed to differ greatly, particularly in terms of how their participants

related to their families, the art community, and themselves. However, since both of those studies

had research taken primarily from women or primarily from men, neither could conclusively

state how things were different for women or different for men, when compared to the opposite

gender.

In-Depth Interviews

Performing in-depth interviews in order to understand individual perspectives (and to

uncover larger social patterns) is a tool of measurement frequently used in qualitative sociology.

According to Stalp (2007), using in-depth, unstructured interviews encourages participants to

share their own voice and helps to minimize differences between participant and researcher. In

performing my interviews, I used an interview guide (see Appendix B); however, the interviews

were unstructured—I used the guide more like a checklist than a formal interview guide,

allowing participants to talk about issues in the order of their choosing, and asking follow-up

questions when appropriate. Interviews lasted approximately 45 minutes to 1 hour, and were

19

audio-taped. To protect the participant’s privacy, their actual name and the name of their

business were not used in transcripts made from the interviews, or in any presentation or

publication.

Although I focus on women artists, I also collect data from men in order to make any

comparative observations. My sample size for the interview portion of this project was 10

individuals; I am interviewed 5 men and 5 women. I believe that 10 interviews is appropriate for

the size of this project based on previously published theses6, and because “qualitative interview

studies collect more material from fewer respondents” (Weiss 1994: 32). Utilizing qualitative

interviews provides many benefits to my research as it facilitates a holistic description about the

processes going on, the order they are occurring, and how they are interpreted (Weiss 1994).

Quantitative research can provide valuable information; however, it cannot explore the

individual perspective in as much depth as a qualitative analysis (Weiss 1994).

In order to collect a sample from my population, I collected all of the zip codes within

Connecticut7 and randomly selected 10 of them. I then entered the randomly selected zip codes

into Etsy’s “Shop Local” option and searched for paintings within that zip code. From each zip

code, I selected one painter for my study. If a zip code did not have a painter selling their work

through Etsy, a new zip code was selected. If one zip code had multiple stores, I compiled them

into a list and randomly selected one. Once I found a store/individual that matched my criteria, I

contacted the artist using a recruitment script (see Appendix C) through their Etsy profile. If the

artist did not reply, I sent out a second recruitment script (see Appendix D) about a month after

my initial contact. If they were willing to be interviewed, I worked with them to set up a time

6 Goodman (2008) utilized 10 research participants for his study. Peluso (2006) utilized 11 research participants for
her study.
7 My study is limited to artists in Connecticut due to the limited access I had as an interviewer to travel beyond the
state. Additionally, artists situated in this region have greater opportunities to present their art through traditional
means (in art hubs in New York City and Boston) than artists living in other regions of the United States.

20

and place for a face-to-face interview. Before performing the interview, I repeated the details

explained in the recruitment script, and asked them to sign an informed consent form (see

Appendix E). I repeated this process until I secured 10 interviews, with 5 men and 5 women.

Content Analysis of Etsy Profiles

 To supplement my interview research, I also collected data by performing a content

analysis of artist profiles on Etsy. Everyone who participates on Etsy is asked to fill out a public

profile. Sections included on this profile are similar to other social-networking sites in that they

ask users to fill out their name, birthday, gender, and other demographic information, as well as

fill out an open-ended “Biography” section. Additionally, these profiles also carry some of the

traits of online marketplaces, including sections in which customers can leave feedback, and

users can list their favorite shops and favorite items. It is perhaps in this section of the website

construction that it is most obvious that Etsy is trying to be more than just an online marketplace

and is really trying to blend the lines of online social network and online marketplace.

 In performing interviews, much of what I learned about the artist is how they came to be

an artist, how they came to begin wanting to sell their art, and how they began selling their art

online. After spending some time on the Etsy website, I realized what a treasure trove of

information was contained within artist and store profiles. Artists have literally written out

explanations of who they are and how this relates to their art.

My sample size for this content analysis portion of my project is 50 profiles; I analyzed

40 profiles of female painters, and 10 profiles of male painters. I collected this sample in a

similar way to how I collected my sample for my interviews, again only collecting profiles from

Connecticut artists and using the same zip code system to find artists across the state.

21

A Grounded Approach

In order to interpret my results, I used grounded theory, which is building theory from the

data and working up to generating new theory. Using grounded theory allowed me to perform an

inductive analysis which is “driven by the data” (Lofland et al 2006: 195). As I conducted

interviews, transcribed, and worked with the data, I was constantly coding, trying to link what

the data is saying with sociological categories and concepts (Weiss 1995). After the interviews

and profiles were transcribed, I coded them by hand, reviewing their stories grouped into

categories such as gender, profitability on Etsy, age, education, artistic process, self-value, and

value of art. Through this process, I found a pattern of women describing their art and

themselves as artists as less accomplished than their male counterparts. This pattern forms the

basis of my thesis; the following pages include the examples of where I saw this pattern. There

were some conflicting cases, which I also discuss to some degree throughout the body of my

research.

22

CHAPTER FIVE: FINDINGS

Throughout my research, I identified four ways that artists place value on their work. The

overarching theme in this valuation is that men place a higher value on their work and women

place a lower value on their work. This can be seen through (1) the words that artists use to

describe their art, (2) where artists envision their art being displayed and who they envision

buying their art, (3) the fiscal price of the artist’s work, and (4) the artist’s explanation for why

they are selling art on Etsy instead of through traditional means.

This chapter takes a closer look at the ways that artists value their art by exploring these

four concepts in detail. Each section will include a description of how the process is used to

value art as low or high quality, as well as an evaluation of the gender structure of the process.

Unfortunately, due to a lack of data, I will not be able to evaluate valuation of art through a race

or class lens, because it was very difficult to infer race or class from Etsy profiles. In this study, I

found that men tend to identify their work as more valuable, while women identify their work as

less valuable. Previous studies have shown that society has created this dichotomy, and my

research builds on that research by showing that this dichotomy has been internalized by the

artists themselves.

Art Description

On Etsy, each profile consists of several components, many of which can be utilized to

describe the artwork of the Etsy user. Each person selling art has two profiles: a personal profile

and a store profile. One section frequently used to describe artwork is the “About” section on the

artist’s personal profile. This is a free form section in which the artist can write anything—about

themselves, their artwork, their profession, their family. Frequently, artists describe a history of

themselves in this section, including information about how they became artists, their education,

23

and their inspirations. A second section frequently used to describe artwork is the “Shop

Announcement” section from their store profile. Here artists write about the type of art included

in their store, as well as any discounts or specials they may currently be running. Finally, there is

a “Description” section in which the artist can write a description of each individual piece of art,

this description accompanies a photograph of the artwork and frequently includes technical

descriptions of the art creation or a description of the artist’s influences in creating the piece of

art.

Art Description: Establishing their Art as Fine Art

 One of the most basic ways people place value onto their artwork is by describing it as

fine art. Some people simply describe their art as “fine art.” Others do this through canonizing

themselves and their art through experiences using education, associations, mentorships, awards,

and gallery showings to justify their status as a “fine artist.” In coding my interviews, I found

examples of both men and women who established themselves and their artwork through

describing it as “fine;” however, men did this much more frequently and generally with less

reservation than women.

 Nearly all of the men whom I collected profiles from and interviewed identified their art

as “fine art.” Chad Schaff did this through describing his training in his “About” section, writing,

Chad began formal art training in California with painter Mary van der Hoeven. He
returned to New York City where he studied at NYU with painter and printmaking Juan
Gomez-Quiroz and earned BFA and MFA degrees from the State University at Buffalo
where he studied with Seymour Drumlevitch. His work is in the permanent collection of
the Albright-Knox Art Gallery and numerous private collections.

Chad establishes himself as a fine artist through his education and his association with other fine

artists. Henry Gunderson simply tells the reader his art is “Gallery Quality Fine Art” in his

description of the painting. Michael Rossborough establishes himself by telling the buyer he has

24

a degree in fine art. Of the profiles I coded, 7 of 10 men (or 70%) explicitly identified their

artwork as fine artwork. These men had varying degrees of training—three had art degrees, two

had no formal training, and the other two did not list their training—and yet none of them

hesitated to establish their art as fine.

On Etsy, there are also women who describe themselves as fine artists. For example,

Maria McDonald identifies her work as fine art. In the painting descriptions, the first words

written are “Fine Art for the [room or location where she envisions the art being displayed].” She

does this with every piece of art she has listed on Etsy, so that as the user is scrolling through her

profile, they are repeatedly reading, “fine art” over and over. Even in her store’s name, she

separates her store from craft stores by naming it “MMcDonaldFineArt.” Like the men above,

she identifies as a fine artist. Unlike the men, she almost seems to be fighting for this status. Her

use of “fine art” throughout the entire site suggests the she feels a necessity to identify her work

as fine. I also find it notable that in the name of the store and in her “about” section she hides her

gender by only listing initials; this is something female artists across genres of art have done for

centuries in order to have their art gain further exposure, and through MMcDonald it can be seen

that this strategy is also used online.

Another woman discussed her art as fine by the outside world, even though she did not

see it as fine herself, Clarissa Urness writes,

I got my shop started after I received my first Fine Art Talent Award from the University
of Connecticut. I had entered my watercolor painting, 'At the End of the World,' into the
yearly art competition. I didn't think I would win since I'm not even a Painting or
Illustration major, only an Art History major. I've taken 4 semesters of Oil Painting class
during high school as well as an intense 3 day course in Watercolor. Besides that training,
I have no other art training and have taught myself a lot from practice and mistakes... The
art gallery that I previously had my work in closed down so I have no venue currently,
except Etsy.

25

Despite receiving a fine art award and having shown her work in a gallery, Clarissa does not

identify her artwork as fine, but instead lists its limitations, admitting that she does not have

extensive training, degrading her degree as less relevant than other art degrees, and saying that

she has only learned from mistakes. She identifies things that legitimate her as an artist—having

shown in a gallery, having an art education, and winning a fine art award—but she writes in a

self-effacing way that illegitimates her status as a serious artist. Her description of herself shows

a lack of confidence in herself to be seen as a fine artist.

Similar to these artists, quilters have long internalized devaluation of their work.

Although quiltmakers have a large array of artistic resources, and although much of their work is

comparable to that of modern art, quilters tend to use casual language in describing their work,

“scarcely doing justice to the complex effects they achieve” (Becker 2008 [1982]). The casual

and self-effacing language used limits the respect that quilters receive for their work, despite

quilting being a very serious and artistic aspect of many women’s lives (Becker 2008 [1982];

Stalp 2007). In the same way, women painters on Etsy who describe their work in a casual or

decorative way run the risk of their art being viewed as a non-serious work, even if it did take

considerable skill and artistic ability to create.

 There were a few women who identified themselves as fine artists without the

zealousness of Maria McDonald or the self doubt of Clarissa Urness, and presented themselves

simply and confidently as fine artists. For example, Helen Kymer’s store is simply called “Helen

Kymer Original Fine Art” and then she has a short sentence about the fine art societies of which

she is a member; Teresa Chisenhall explains that she was “classically trained in figure drawing at

California College of the Arts;” and several other women mention their BFAs and MFAs in the

description of themselves. Yet, only 9 out of 40 (or 22.5%) women identified as fine artists. Of

26

these nine women, seven had art education and the other two did not discuss their education,

none of them described themselves as self-taught. When compared to the men who described

themselves as fine artists, the gender discrepancy in whether or not an artist calls their work fine

was apparent. Women who define their art as fine rely on educational and institutional

recognition as a fine artist before they consider themselves fine artists. Men were more likely to

self-assess as fine artists with or without institutional recognition.

 Establishing art as fine art is a value statement about your art because fine art can

encompass any sub-genre of art, from folk art to cubism to realism. When an artist writes that

their art is fine art on Etsy, the intention of that artist is to send a clear message to the buyer or

viewer of the piece about the quality of their work. Looking at artists who describe their work

(either through the description of the piece itself or through a description of themselves) as fine,

a clear gender dichotomy emerges. As established by Lang and Lang (1990), women have long

had to fight hard to become legitimized as artists, and by looking at who considers themselves

fine artists shows that this struggle has become internalized. No self-taught women artists in my

study described their work as fine, while some of their male counterparts did. A far fewer

percentage of women than men described their work as “fine” at all.

Art Location

 One trend that surprised me going into this study was the frequency that artists described

who they envisioned buying their art and where they envisioned their art being displayed. Often,

sellers seemed to be doing this as a marketing tactic (i.e. wouldn’t this painting look great in a

nursery?), but in doing so, they also place value on their art pieces by labeling them as

decoration and not a fine art. Over the next two sections I discuss how the location of the art is

27

related to the value given to the art. The women in my study devalued their work to the category

of decoration much more frequently than the men.

 Looking into the audience and location of the artist’s work is one way to determine

whether or not the artist sees their work as a fine art or if they see it as a decoration. Fine art has

more cultural value than simple decoration. By stating that a piece of art belongs in a kitchen

(with oil and water and smoke) or in a bathroom (with hairspray and steam and water), the artist

sets their work up as something that is not to be treated well or revered. Alternatively, some

artists use their description of the future location to designate their art as fine art; instead of

envisioning it being purchased for a mother’s day gift, they envision it being purchased by

collectors; instead of being hung in a kitchen, they envision it being hung in an educational

institution.

Art Location: Where will the work be displayed?

 The first thing I looked at when researching where the artist envisioned their art being

displayed was the location they thought their art would end up. This conveys value to the reader

or buyer because it shows whether they think of their art as decoration (something that will wind

up in a non-collector’s home) or whether they think of their art as fine art (pieces that will be

collected by knowledgeable individuals or institutions). Fine art is different than simple

decoration. When an artist describes their art as being a decoration, they devalue their work

through limiting who they envision could or would buy or have interest in their art.

The women in my study were much more likely to list their artwork as a decoration than

men. Of the men in my study, only two discussed where their painting would or should be hung.

The first, Michael Rossborough stated in a painting description that, “this item has been bought

by my school!” Since his art is being hung in an educational facility, the artist gains legitimacy

28

as a fine artist with this statement. Chris Campbell, on the other hand, described his art as a

decoration that would “look great in any music lovers home!!” Chris envisions his art being hung

as decoration, which devalues the painting from “art” to “decoration.” He was the only man in

my study to do this.

 Conversely, women were much more likely to view their paintings as something that

would be used for decoration. For example, Kelly McCaskey describes her artwork as “perfect

for a nursery, bedroom, salon, or meditation room,” Maria McDonald says that her work is “Fine

Art for the kitchen,” and Clarissa Urness writes that her work would look good “in a nursery, a

library, a bedroom, or a living room.” All of these women point to where their art can be hung

domestically as a decoration. Another location that women frequently imagined their art being

used as decoration was office spaces. Debra Horden stated that her work “will make a statement

in any office,” and Kelly McCaskey says that her work was designed “to adorn your desk at

work.” This was a fairly common practice among women selling art on Etsy, with 15 out of 40

(or 37%) women describing their art as a decoration, compared with only 1 out of 10 men (or

10%) describing their art as a decoration.

Art Location: Who will buy the work?

 Heavily related to the prior section, the artists also discussed their envisioned audience—

who would buy and see their art. Audiences that construed a high value for the art work were

institutions, collectors, and other artists. These are people who are thought to be knowledgeable

about art and so saying that this is your audience makes your art seem more valuable. Audience

descriptions who gave the art a lower value are children, gift recipients, or others who are not

described as being within the art world. Associating your artwork with those who are not

knowledgeable about art devalues artwork from fine art to decoration. Men had a greater

29

tendency to list their audience as those within the art world, while women frequently created an

audience for their work comprised of people outside of the art world, again, devaluing their work

so that it is not seen as fine art.

 Men had a greater tendency to classify their audience as those who would want to collect

fine art. For example, David Eisel described his art as being “proudly collected across the

world,” calling his buyers collectors. Likewise, Chad Schaff states that his art is “in the

permanent collection of the Albright-Knox Art Gallery and numerous private collections.” Of

those in my study, half of the men explicitly defined their audience as collectors, institutions, or

those otherwise affiliated with the art world. None of the men in my study noted their audience

as being outside of the art world, the closest would be Chris Campbell who described his art as

being perfect for a musician’s home, however, since music is another form of art, he is still

selling his work to someone who respects and understands art, and not to someone who is truly

outside of the art world.

Kevin Lautner went a bit further than the other artists, explicitly discussing who his

audience was and who he wanted his audience to be, on a description of a flower painting he

wrote,

In an attempt to appeal to a broader “audience” at my last show, I made a few relatively
conventional paintings; and this is the only one I have left...I wouldn’t say that this
painting was some kind of torturous effort on the part of an artist more accustomed to
painting whales, disease, and Jazz musicians; but I will say that I won’t be painting
another non-commissioned flower any time soon.

Through this statement, he insinuates that his audience appreciates art more than those that

would enjoy flower paintings, with the tone of his writing exemplifying that he does not respect

those who do paint flowers or enjoy flower art. This age-old prejudice against styles of art that

are more feminine has been studied historically by Parker and Pollock (1981) who used the

30

history of flower painting to show gender stratification within painting genres. Flower painting

began as a branch of still life, and over the eighteenth century, flower painting became a

common genre for women painters. Many of these painters used flowers to “express a moral on

the transience of worldly things, the vanity of earthly pleasure, the brevity of life” (Parker and

Pollock 1981: 54). Despite this, critics bashed flower painting as a petty form of art, one

twentieth-century commentator writing “Flower painting demands no genius of a mental or

spiritual kind” (M.H. Grant qtd. in Parker and Pollock 1981: 54). Flower painting was ascribed

secondary status within the field of painting because it was produced primarily by women.

Through Kevin Lautner’s comments on how his audience is not those who would enjoy flower

paintings, it is apparent these stereotypes have traveled into the art world of Etsy as well.

 In my interview with Peter, he discussed who his collectors are and how he has been able

to sell to them, explaining,

I had a show in Manhattan in Jones Cave, I had a show in Mass Avenue in Boston,
different places—Jersey City, right across the Hudson from Manhattan, they have a
contemporary Russian Art museum, so I had a couple shows there. Currently, the gallery
in the Long Island, the West Hamptons, presents my work. It’s a pretty good place; they
call themselves an investment gallery. They sell Picasso, they sell Chagall, and Matisse8.
One day I came by and I was shocked, because the director had 2 of my pieces right
behind his desk, with Picasso to the side…. It was very flattering to be in such good
company. It’s a nice place, the downside of it: the West Hamptons is seasonal, so most
people are there for the summer only, from Memorial Day to Labor Day, for the rest of
the year it’s pretty empty in there. It’s not a big crowd. However, the owner of the gallery
came by the opening for this show. He was impressed... Before, they used to show 1 to 2
pieces of mine. But now he’s sold a large body of my works together. He expressed
interest in getting some new pieces for his new penthouse in Vegas. He also offered me
the entire gallery whenever I felt like having a show.

Through this discussion, it is apparent that he views his art as fine art, and thinks of people who

buy his art as collectors. Gaining the exposure of these galleries and showings has been

important to Peter in establishing himself as a fine artist, but even before he had success at the

8 The gallery sells signed prints from these artists.

31

gallery in the West Hamptons, he always thought of himself as a fine artist. Originally from the

Ukraine, he came to the United States through an art program, where he had low wages, but was

given the time and space to work on his craft. He teaches and does other work to supplement his

income, but still considers his work fine art. When selling his art on Etsy, he still refers to his

buyers as collectors. Throughout his career, Peter had defined himself as a fine artist and always

thought of his buyers as collectors, even of his early work, which has helped to build the

legitimacy of his work as fine art.

Women artists, meanwhile, were less likely to state that their art belonged in galleries or

in the homes of art collectors, and more likely to state that their art would be appropriate for

children or to be given as a gift; 15 out of 40 (or 37%) of women labeled their audience as non-

art world participants; meanwhile, only 7 out of 40 (or 17%) of women identified their audience

as art world participants. This de-values their work from fine art to decoration.

 A few women described their art audience as children. For example, Amy Simmons

stated that one of her pieces “would look great in a nursery or children’s room.” Cara Francis

also states that her art audience is children, stating that her piece would “look beautiful in a little

girl’s room.” Olivia Friedrichs also states that one painting “would probably look great in a

nursery or children’s room.” Exposing children to art at a young age is by no means a bad thing,

however, establishing your artwork as children’s artwork makes your artwork valued more as

decoration than as fine art—in the same way that a Disney Channel Original Movie is valued as

entertainment, not art house cinema.

 The most common non-art related audience mentioned was to give the art as a gift due to

a specific holiday or because of the subject of the art. I did not include artists who simply stated

that their art would make for a great gift, because fine art can be and frequently is gifted, instead,

32

I only included gifts that were associated with a specific season or suggested specifically due to

the subject of the painting. For example, Laura Landers stated that her spring-themed picture

would be a great Mother’s Day gift. Likewise, Helen Kymer suggested that her winter-themed

art would “make for a great holiday gift.” Amy Simmons described a picture of a kiwi as being a

great gift “for the kiwi lover in your life,” and a picture of an owl as being a perfect gift “for

anyone who fancies owls.” Susan Brickman describes her art as being “a wonderful gift for the

animal lover on your list.” Rachel Mariner says that her painting of a teapot is “great artwork to

give to your fellow tea-lover!” Through classifying their art audience simply by the subject of

the artwork, these women devalued their art from fine art to decoration. Fine art is art which is

created for aesthetic and intellectual purposes, and it judged not only for its beauty, but also for

its meaning. By classifying work by subject or season, it is implied that there is not greater

meaning beyond the subject—the kiwi is just a kiwi, the winter scene is only to be hung during

the winter. Imagine if Monet marketed “Women in the Garden” as great for Mother’s Day, due

to its spring theme, or if Andy Warhol designated his Campbell Soup art as perfect for the

kitchen. Labeling art in such specific, domestic ways limits the meaning buyers and viewers take

from the art piece itself.

 There were some women who described their art audience as people associated with the

art world, but still at a lesser rate than men; 5 out of 10 (or 50%) of men described their audience

as collectors, while only 7 out of 40 (or 17%) of women described their audience as collectors.

The women who discussed their collectors did so in a slightly different way than men. The men

in my study, as discussed above, just stated that their artwork was collected, while the women

who discussed their collectors discussed having or wanting to have a relationship with their

collectors. Melanie Friessen said that her focus as an artist was “on developing one on one artist

33

to collector relationships,” Kate Redmond stated that she hopes “that collectors of my work can

be touched in some way,” and Michelle Hull exclaimed, “I love my art collectors!” I do not see

this as inherently changing the valuation of the artwork, but it does show that even among men

and women who all view their work as fine art; they seem to view the art world differently. For

women, the art world seems to take shape in a community, while for men; the art world is still

viewed as a more formal structure.

Fiscal Value: How much is it worth?

 The most black-and-white way to evaluate how much an artist values their work is

through the price tag. All of the artists on Etsy invest time and money into their work. Looking at

how the artist valued their original artwork shows a clear gender dichotomy. The table below

shows the median and mean of pricing for original artwork by the artists in my study. To get

these numbers, I first found the average price of each artist’s original work, and then found the

men’s average and the women’s average, so that one artist listing many pieces would not skew

the numbers.9

These averages show that women have listed their artwork for a significantly lower price

than their male counterparts. Looking at the pricing of artwork gives us an idea of both how they

think customers will value their work (assuming the work is priced to sell), and how much the

9 The numbers in this chart are not controlled for the size of paintings listed. There was a wide scope of sizes of
paintings, both in the men’s art and the women’s art. The size of a painting can greatly affect the price of a piece of
art.

Table 1: Average Price of Original Art

Men's Art Women's Art Difference Difference in Percent

Median Price 175.53$ 105.00$ (70.53)$ 40.18%

Mean Price 203.37$ 157.23$ (46.14)$ 22.69%

Notes: Men's Art N =9, Women's Art N =31

34

artist values their work, because the artist puts a significant amount of time and energy into

creating each piece of art. Throughout the previous sections, interpreting how artists show that

they value their work and define their work as valuable was done through a less structured

coding process, but here, it is apparent that women are placing less value on their work because

they are literally pricing it at a lower value than their male counterparts.

Why Etsy?

 The previous sections have all focused on how artists demonstrate the value of their art to

their customer. The following findings sections of this thesis take a more internal look at how the

artist values their work.10

 The clearest way to find this internal value was through listening to the stories artists tell

about themselves—the most frequent story I heard was how people came to begin selling their

art on Etsy. Despite media hooking onto stories about people becoming extremely successful on

Etsy, most of the artists on Etsy do not find extraordinary success. None of the artists I

interviewed relied on Etsy as their primary source of income. Etsy is not a venue of traditional

success. Because of this, the stories about how people came to sell their art on Etsy lets us know

a lot about how they value themselves as artists and where this confidence (or lack of

confidence) comes from. Two story arcs emerged from my study regarding how people come to

sell on Etsy: (1) After facing rejections in traditional venues, the artist came to Etsy to find a

place of acceptance and community and (2) After missing or rejecting an opportunity in a

traditional art world, the artist came to Etsy because it felt like a practical decision.

10 The data in this section was a bit harder to code from the profile data collected, since it was not something very
many artists discussed on their Etsy profiles, most of the data for the next two sections comes from the interviews I
conducted with artists.

35

Why Etsy?: Finding Community

 The story of artists feeling unaccepted in traditional markets and then coming to sell art

on Etsy was very frequent throughout my interviews, and also a more frequent story for women

than for men. Women discussed feeling rejected in school or by galleries, and then decided to try

Etsy. The ending to these stories almost always felt positive—whether the artist was successful

at selling art online or not, because being on Etsy helped them establish value in their artwork

that they otherwise did not have, through the opportunity to interact with other artists and find an

online art support system.

 One artist, Gretel, discussed feeling misunderstood and rejected because of her artistic

inclinations growing up, but starting on Etsy made her feel more validated,

Well, in high school, I realized that my peers weren’t very supportive. In that kind of art
school environment I found that it’s really competitive amongst kids. Even if they were
doing different kind of art work. So that sort of gave me a bad impression of going into
the art world professionally. The teachers were supportive but also very judgmental. Like
if you didn’t know how to draw perfectly or do something. They would sort of, humor
you. I don’t know... [Then, in 2008] my friend, Pat, who I used to work with had an Etsy
shop. She told me there were artists on there. So I checked into it, and I made a shop. I
liked the site. I liked that there were so many different kinds of handmade things... I think
I’ve sold 5 things. It’s really exciting when I sell something. Especially when they tell
you why they like it. It’s always interesting to see what they like. But, it’s nice just to
have it there.

In her story, first she discussed feeling rejected by peers and teachers at her art school, then

discovered Etsy as a place where she did not need to feel rejected. Gretel had only sold five

things in three years on Etsy, but having her art displayed there, and having others say what they

like about her art helps her feel validated as an artist.

 Marie Hamilton also used Etsy as a place to feel greater validation, after having felt

rejected by an art teacher,

I went to a master class with an art teacher, at the Hartford Art School. And the teacher
was an art teacher for 50 years; my thinking was “this guy should know his work.” It was

36

a master class, so we just discussed our pieces, and you had to qualify to get in; in other
words, you had to have a good amount of art behind you. So I brought in some pieces that
were really from my heart. And one of them had won a big award at a prior showing. It
was a piece that I really connected with and was really abstracted. It showed, or
represented the kind of art I wanted to create. And this teacher ripped them apart. I was
dumbfounded, this had been someone I respected. Now, I know there is always
something you can improve upon, that’s why I brought it in. He had nothing good to say
about it. So at the end I asked him, “Well, what’s good about it?” And he said, “Forget
it.” He said, “What have you done that you’ve sold?” And I said, “Watercolors, but I
don’t want to do watercolors.” And then he said, what he wanted me to do was
monochromatic watercolors, from my memory. So I did. I did a monochromatic
watercolor in shades of brown and grays. It was the opposite of what I wanted to do. And
I brought it in and he said, “That is what I think you should be doing.” And I said, “I
hated doing this, I am not going to do anything more like this.” And he said, “Well then
you shouldn’t be an artist.” I left the class, I couldn’t go back. But that was now, maybe,
12 years ago. And he’s still in my head. I am still struggling to get back to where I was in
design.

Marie went on to discuss Etsy as a place where most people are accepting of her work and are

encouraging instead of disparaging. Like Gretel, Marie had faced rejection from an art

institution, and Etsy became a safer place to express herself and share her work with an art

community.

Why Etsy?: Missed Opportunities

 For some, Etsy is a place to come and sell art after missing opportunities in other venues,

telling the story, “I would have been successful, but... and so now I’m on Etsy.” In this way,

artists define Etsy as a place where unsuccessful artists go when they are desperate. This story

arc I frequently heard in my interviews with both male and female artists, but a little more

frequently with male artists.

 The move to Etsy was a practical one for Wayne. Having been a life-long artist, but not

having found mainstream success, Wayne found he had art piling up in his basement and storage

room. Since no one was putting his art in galleries or museums, he decided to create a digital

museum for himself. He describes the museum below,

37

The museum’s sort of changed over the years... It changes styles and that sort of stuff.
Lately I just have paintings and photographs. But I also do sculpture, like I said, mixed
media, drawings…. So, it’s a museum atmosphere where I would have different galleries
for the different types of art I create. I wanted to get my art out there.

His move to Etsy was an extension of this museum. He wanted the option to sell his work online,

and wanted the potential to reach a broader audience than he did with his own personal site, he

explains,

I wanted to get a store going, so I decided to go to Etsy, because this way I don’t have to
create the whole thing on my site. I just pay them a little fee and they have a bigger
audience already.

Etsy was a practical extension of his online venue, which he created because he didn’t think his

work had been appropriately recognized by society. Having not been recognized, he decided to

open his own museum, and then his own Etsy shop.

 Moving to Etsy was also a practical decision for Meredith, who teaches high school art

full time, but also likes to be able to pursue her own goals as an artist in addition to teaching. On

coming to Etsy, she said,

My work was always for sale when I had some shows. I don’t always find the time to
physically go out and find places to put my work up. And in Connecticut it’s a little
harder—there aren’t as many places. Or a place will be open for a year, then it will be
closed. Then you’re like, “Maybe I’ll try there.” Then it’s closed when you get there. On
Etsy, you can just put it up, whether you sell it or not, it’s always there. Also, I’m not
really a good salesperson, so it’s a different way of selling.... [Also] when kids are taking
a nap, you can go on there. Logistically it’s easier on Etsy [than showing in a gallery]
with kids.

For Meredith, Etsy was a practical solution to getting exposure for her artwork. Her missed

opportunity came because she was busy with kids and her job, and because she lacked the social

skills needed to be successful in traditional venues.

38

 This story arc occurred only once in the Etsy profiles I coded, from Kevin Lautner. In his

description of himself, he says that he has been an artist his entire life, but also describes

forgoing an opportunity, writing,

I’ve been an artist all my life, since I first began scribbling comics and cartoons in a
cheap, ill-suited Mead composition book. I was always drawing and, naturally, as time
passed, my artistic leanings became a bit more serious until I decided I’d probably try and
attend an art school instead of a liberal arts college. Eventually, I was awarded a
scholarship to the Columbus College of Art and Design. I left that school, however, to
pursue writing...

In this description, his moment of “missing” an opportunity was deciding to leave art school.

Even though he did not complete his art education, he validates his status as an artist by

mentioning that he was awarded a scholarship to attend art school. He insinuates that perhaps, if

he had not left art school, he would have been a successful artist through tradition means. Later,

he explains why he came to Etsy,

As children get older, cost-of-living continues to rise and—for most of us—working
wages stagnate or decrease, everyone tries to find ways to accrue some desperately
needed supplementary income...Online ventures were, of course, a logical step to take.

Here, he makes it apparent that he did not come to Etsy out of interest in the site, or the

community, or because he was first an Etsy shopper, but because he “desperately needed

supplementary income.” The use of the word desperate makes it clear that this was more of a

solution than it was a choice, and insinuates that he would not choose to sell on Etsy if he were

not desperate to make additional income.

 These stories help us to understand how artists feel about their artwork when beginning to

participate on Etsy. When someone sees Etsy as a practical solution to finding an art audience, it

simply shows that they have not had widespread success, not that they have been made to feel

their art is not good enough. Some of these artists have had success, and are simply using Etsy as

an additional tool. People who start on Etsy with positive notions about the quality of their work

39

are likely able to better convey this quality to shoppers and other viewers of their site—because

internal self-value has an effect on external self-valuation (Pelham and Swann 1989).

40

CONCLUSION

 Through this study, I saw repeated instances in which women failed to define their work

as valuable while their male counterparts tended to value their work highly. Across the board,

women placed a lower value on their work, using a variety of indicators (description, story,

pricing) to measure this trend. On Etsy, artists take over roles previously held by critics, art

institutions, and others who place value in fields of cultural production, and they themselves

place their work in the field of cultural production through the descriptions of their work.

Women artists have a tendency to place and label their work as less valuable within the field of

cultural production, while men have a greater tendency to place and label their work as more

valuable. I believe this is related to self worth, created from influence from the institutions the

artists were trained within and historic precedence.

I was hopeful, in beginning this research, that I would find Etsy to be an art world flipped

on its head—after all, Etsy is a place where craft is respected and women outnumber men.

However, in the cases that I studied, historic precedence seemed to overrule the new marketplace

format. The art posted by women artists was given a lower value than art posted by men through

both descriptions and pricing. Etsy promises a space where anyone can create culture—but the

respect that cultural production receives continues to be influenced by the art field it is produced

in, and that art field includes a deep, sexist history.

One of the first questions I had, upon seeing that women artists were devaluing their

artwork in multiple ways, was “Why would they do that?” On Etsy, each artist has control over

how their work is described, because they post their work themselves and describe it themselves.

Online social networks provide the platform for carefully edited self presentation—with every

photo, creation, and word carefully crafted so that the person networking appears exactly as they

41

would like people to see them. Although the art they create is created within an art field, there is

not a source of power controlling that field, pigeonholing artists into certain stereotypes. The

explanation then, is that the artists pigeonhole themselves. The power to mark the art as good,

poor, or mediocre lies within the artist, and the artist has placed themselves into these categories

because of the social history of the production of culture.

 How we imagine people see us and our work effects how we value ourselves and our

work. Paired with the historic gendering of the art field, then, it is not surprising that women

value their artwork lower than men value their artwork on Etsy. Some women discussed specific

instances of rejection, which are sure to affect how they see and value their self—and thus

themselves as artists and their artwork. Even women who did not express specific instances of

rejection or criticism are still creating art within a field of cultural production which has (and

continues to) devalue women’s work. These personal and historical renderings pave way for the

creation of an art world capable of recreating gendered stratification without one sexist

institutionalized practice—because the artists themselves are reproducing the stratification

through their expression of themselves.

 Etsy provides an opportunity for women in that there are no institutionalized barriers to

women valuing their work as equal to men—the barriers are internal, and created long before

anyone creates an account. Thus, to change the way women are viewed as artists, women need to

be allowed to take themselves seriously as artists at an earlier age, so that they are not filled with

negative self objectification of themselves as artists. Women are capable of creating thought-

provoking, highly valued, fine art, but unless the artists themselves see their work that way, it

will be hard for others to see their work that way.

42

 This study was limited in a number of ways. Race and class, in addition to gender, play a

huge role in the creation of the self, and if I were to continue this study, adding these components

would be my top priorities. It was difficult to find information on people’s class background and

race on Etsy, because these were not categories that the social networking platform tracked. If I

were to continue working on this project, I think I would try to do additional interviews, or

include additional sites where art is sold or distributed to try to diversify my sample. This study

was also limited by its geographic location. All of my participants (both those who I collected

data on online and those who participated in interviews) were from Connecticut. Since artistic

cultures vary regionally, my study cannot be widely generalized.

 Perhaps the greatest limitation in this research is the lack of focus on the consumer in the

Etsy experience. Through my research collection, I collected some data on Etsy consumers,

including reviews of artworks purchased, however, in the data I collected, Etsy buyers seemed to

live by a “if you don’t have anything nice to say, don’t say anything at all” rule. In the hundreds

of comments I collected, there were no negative reviews, and only one “neutral” review. If I

were to continue this research, I would try to branch out my research design in order to get a

fuller understanding of the role the Etsy shopper plays in giving the artwork value, perhaps

through interviews with people who have bought art on Etsy.

Through this research, I explored the influence of gender in selling art online. My desire

to study this topic was driven by an interest in gender stratification, cultural production, and

social media. As a member of the so-called “Net Generation” I have seen first-hand the anxieties,

pleasures, and challenges that come with expressing the self in such a direct way throughout so

many parts of our lives. Taking a closer look at how historic paradigms are shaping the way

43

people create their “self” online could be an intriguing challenge not only on Etsy, but on other

social media platforms as well.

This research shows that even within institutions which are not promoting gendered

stratification, a gendered hierarchy can emerge. Moving forward, continued research should be

performed on how women are internalizing low-value in their self, so that we can better

understand how to best counteract those thoughts and depictions so that gendered hierarchies can

be disabled both externally and internally.

44

APPENDICES

Appendix A

What is Etsy?

 Etsy is an online marketplace featuring handcrafted items that was created in 2005 by 25-

year-old Robert Kalin. He became inspired to create a more personal shopping experience after a

trip to Wal-Mart where he observed shoppers selecting factory-made, mass-produces, impersonal

merchandise (Etsy 2011). He had the idea that the shopping experience should also be a source

of community, and he believed that this sense of community could be created on the web, so

long as the way networks were created allowed people to have both a local and a global shopping

experience (Etsy 2011). Etsy is a for-profit agency; however, it has a different business plan than

most Web 2.0 start-up companies. Instead of relying on revenue from advertisements, the site

makes money by charging $.20 for each product listing and 3.5% of the final price of each sale

(Walker 2007).

 The founders of Etsy believe that part of creating an alternative shopping experience is

creating a customer/seller community (Etsy 2011). In order to foster this, Esty has set up tools to

help beginning artists and sellers. These events range from “Etsy Lab” which are facilities that

offer lessons in crafting to entrepreneurial workshops, which help teach sellers how to

successfully manage their businesses (Etsy 2011; Walker 2007). Additionally, Etsy offers

members the ability to list local events (such as craft fairs or workshops) to invite other members

of the Etsy community to attend (Etsy 2011; Walker 2007). Further, the site has set up a

Facebook-like profile system, which allows users to interact with and get to know one another

beyond a sale (Etsy 2011). The emphasis on community and personal relationships is the main

distinguishing feature when comparing Etsy with other online marketplaces (Walker 2007).

45

Appendix B

Artist Interview Guide

1. Art Community
a. Tell me how you became an artist.

i. At what point did your interest in art begin?
ii. Did you have any people who influenced you to pursue art? (teachers,

parents, siblings, etc)
iii. Did you go to school for art? If so, where?

1. What was it like being an art student?
a. Did you run into any problems?

2. What made you decide to go to school for art?
b. Tell me about your creative process. What are your inspirations?
c. Do you attend art events? (i.e. artist receptions, special exhibits, competitions,

classes)
i. What is your role? Do you host these events? Are you an artist at these

events?
ii. What are your relationships like with others in the art community? Do you

know other artists? Are they friends, family, aquaintences?
1. Others who own galleries/ online stores? Other artists?

d. Have you ever shown your art publicly?
i. Can you describe this event (or a typical event, if you have done many

shows) for me? What was your experience at the event?
ii. How was your art received?

e. Tell me how you got involved in selling art.

2. Etsy.com
a. Why did you chose to sell on Etsy?

i. How long have you been selling art there?
b. What made you decide to open a store online?

i. Why did you chose to sell on Etsy?
ii. Do you sell your art through any other websites?

iii. Do you use any other websites to share your work? (a blog, Facebook,
MySpace, personal website, etc)

c. Can you describe your experience selling art on Etsy.com for me?
d. Can you describe a typical business interaction for me?

i. Do you follow up with your customers after they have made a purchase?
ii. Are there regular customers who make multiple purchases from your

store? Or are most transactions made by first-time buyers?
iii. How do you communicate with your customers? Through email? Or

phone? Or face-to-face? Other?
iv. How do you handle customer dissatisfaction?

e. Are most of your customers art collectors or more casual buyers? Or a mix?
f. Do you know any of your customers personally? How did this relationship

develop?

46

g. Looking on the Etsy website, I can see that they feature some workshops on
business and meet-up events (Etsy Labs) for artists. Have you ever attended any
art events that you heard about via Etsy?

i. Why did you go? Or Why haven’t you gone?
ii. What was this event like?

h. If you could change anything about Etsy or selling art online in general, what
would it be? Why?

i. Is this your primary source of income?
i. If not, what other work do you engage in for pay?

j. Do you have a relationship with other small business owners? (Who, What, How)
i. Do they own online or physical stores?

ii. Are these other artists? Friends? Family?
k. Were you encouraged by others to open your own business? (Who, What, How)
l. Do you have a background in business?

i. Formal education? (degrees or paid classes)
ii. Informal education? (Family, Friends, Self-Taught)

m. On Etsy, sellers are both making their own product and running their own
business--they are not only doing “Doing it Yourself” but also doing it all. How
do you feel about the DIY movement? Do you wish you had more help or do you
like being independent?

3. Art Creation
a. What type of materials do you most often work on?

i. Why? How did you come to like these materials?
b. What space do you have for your artwork?

i. Do you have a studio? Do you work outside your home? Do you have a
space within your home? How big is it? Is it big enough?

c. How often do you work on your art? Everyday? Once a week? Once a month?
d. Can you describe a typical day for me?
e. Why do you consider what you create to be art?
f. Has the type of art you create changed over time? (materials, style, taste)

i. Why/How did this change happen?
g. Where do your inspirations come from?
h. Do you find yourself emotionally attached to your work?

i. If so, does this make pricing your work difficult? How do you settle on a
price?

i. What is your goal as an artist?
j. Do you do any other types of art, outside of painting? (poetry, performance,

music, quilting, sewing, etc)
4. Home Life

a. Are you married?
i. How does your husband/wife feel about your art?

1. Supportive? Conflict?
a. How does he/she support you?
b. Is he/she an artist?

i. Do they understand your work?
2. What type of work does your husband/wife do?

47

b. Do you have children?
i. How many? Ages?

ii. Do they live at home?
1. How do you navigate being a mother/father and providing care,

while still doing your own work?
2. Do you use daycare/babysitting?

iii. How do your children feel about your work?
c. Is there anyone else who lives in your home?

i. Roommates? Parents? Other?
1. Supportive? Conflictive?

d. Overall, do you feel you receive adequate or inadequate support from your
immediate circle of friends/family?

i. Why/Why not?
e. Women outnumber men on Etsy. Why do you think this is?

i. How do you feel as a woman/man on Etsy?
f. How do you feel about the position of women in the art world today?
g. As a female/male artist, have you ever experienced discrimination in the art

world?
i. Would you introduce any reforms or do you have any suggestions for

ways to improve the position of women in the art world?
h. Overall, do you feel you receive adequate or inadequate support from society?

i. Do you feel respected as an artist?
ii. Do most people understand your work?

iii. Why/Why not?

Is there anything that I haven’t asked you about selling art or creating art that you would like to

tell me about?

Thank you for your time.

48

Appendix C

University of Connecticut Participant Recruitment Email

Subject: UConn Artist Research

Dear [Participant’s Name],

You have been selected to participate in a research project conducted through the Department of
Sociology at the University of Connecticut. The study is focused on people who sell art online in
Connecticut. A key focus of the study will be exploring how, when, and why participants began
selling art, and how they interact with their customers, other small business owners, and the art
community at large.

As a participant in this research you will be asked a series of interview questions. Your
interview will take approximately 45 minutes to 1 hour, and will be audio-taped. To protect your
privacy, your actual name and the name of your business will not be used in transcripts made
from the interview, or in any presentation or publication.

Possible benefits for participation in this study include the opportunity to discuss your
involvement in small business culture and the art community with an interested researcher.
There is minimal risk related to this study.

The information may be published in an academic journal, or presented at scholarly conferences.
Your participation is completely voluntary. You are free to withdraw from participation at any
time or to choose not to participate at all, and by doing so, you will not be penalized. Risks are
minimal and there are no direct benefits for participating in this research.

If you would be interested in participating in this study, or would like more information
regarding your participation or the study generally, please respond to Natalie Umsted at
natalie.umsted@gmail.com or on her cellular phone at 515-320-2798. You can also contact the
Office for Research Compliance, University of Connecticut, at 860-486-8802, for answers to
questions about rights of research participants. The UConn IRB approved this study, Protocol
#H11-129.

Thank you,

Natalie Umsted

Department of Sociology
University of Connecticut
344 Mansfield Road
Storrs, CT 06269
515-320-2798
natalie.umsted@gmail.com

49

Appendix D

University of Connecticut Participant 2nd Recruitment Email

Subject: UConn Artist Research

Dear [Participant Name],

Hello! I contacted you a few weeks ago asking if you would consider participating in a
qualitative research project on Connecticut Artists. I have not heard from you yet, so I thought I
would just send a note asking if you would please consider participating for my thesis project.

I am a student at the University of Connecticut and I am currently working on completing my
Masters Degree there in Sociology. I am interested in the lives of artists: how people came to be
artists, how art speaks to their identity, and how they produce/sell their art. I think it is interesting
that you sell art online, and I would love to have a chance to talk with you about it.

For my project, I would like to do an in-depth, face-to-face interview with you. I would like to
know the role that art currently plays in life, and how it has shaped your life course. I am
interested in how you go about creating art, how you go about selling or distributing your art,
and the types of people who have helped you or hurt you along the way. I want to talk about the
social network/online marketplace Etsy and how you came to participate within that community.
In my project, I want to center the voices of artists and let your stories be told. The interview
would take about an hour of your time, and I would gladly drive to whatever location is
convenient for you to do the interview.

Please let me know if you would like any more information on my study, or have any questions
for me at all. You can contact me either through email at natalie.umsted@gmail.com or through
Etsy’s message system. The UConn IRB approved this study, Protocol #H11-129.

Thank you,

Natalie Umsted

Department of Sociology
University of Connecticut
344 Mansfield Road
Storrs, CT 06269
515-320-2798
natalie.umsted@gmail.com

50

Appendix E

Consent Form for Participation in a Research Study

Principal Investigator: Dr. Gaye
Student Researcher: Natalie K. Umsted
Study Title: The Art of Commerce: Painters on Etsy

Introduction

You are invited to participate in a research study which examines people who create and sell art
online in Connecticut. A key focus of the study will be exploring how, when, and why
participants began selling art, and how they interact with their customers, other small business
owners, and the art community at large. You are being asked to participate because you are an
artist selling your art on Etsy.

Why is this study being done?

The purpose of this research study is to better understand the role that the online marketplace is
having on the production and distribution of original art. This study will help provide a clearer
understanding of how the Web 2.0 is affecting the art world. Additionally, we will be addressing
how issues of race, class, and gender are materializing within the virtual marketplace.

What are the study procedures? What will I be asked to do?

If you agree to take part in this study, you will be asked a series of interview questions.

Questions in the interview center around lifestyle of artists, how they participate in the online
community Etsy, and why, how, and when they decided to start selling their art online.

Your interview will take approximately 45 minutes to 1 hour, and will be audio-taped. To protect
your privacy your actual name and the name of your business will not be used in transcripts
made from the interview, or in any presentation or publication.

What are the risks or inconveniences of the study?

We believe there are no known risks associated with this research study; however, a possible
inconvenience may be the time it takes to complete the interview.

Your interview will take approximate 45 minutes to 1 hour. Your participation is completely
voluntary. You are free to withdraw from participation at any time or to choose not to participate
at all, and by doing so you will not be penalized.

51

What are the benefits of the study?

You may not directly benefit from this research; however, we hope that your participation in the
study may allow for a greater understanding of the Web 2.0 marketplace.

Will I receive payment for participation? Are there costs to participate?

There are not costs and you will not be paid to be in this study.

How will my personal information be protected?

Your confidentiality will be maintained in the following manners. A pseudonym will be used in
all transcripts, presentations, and publications. The audio tapes and paper interview transcripts
will be kept in a secure location in the SI’s residence. Interview transcripts on the computer will
be kept on a password-protected computer and locked-file of the SI’s residence.

Research records will be labeled with a code. The code will be derived from your first and last
initial followed by a sequential 3 digit code number that reflects how many people have enrolled in
the study. A master key that links names and codes will be maintained in a separate and secure
location. The key to the code, linking an individual participant to his/her code will be destroyed
within one year of the completion of data collection (latest date: January 1, 2013). All audiotapes
will also be destroyed within one year of the completion of data collection (latest date: January 1,
2013).

All electronic files (e.g., database, spreadsheet, etc.) containing identifiable information will be
password protected. Any computer hosting such files will also have password protection to prevent
access by unauthorized users. Only the members of the research staff will have access to the
passwords. Data that will be shared with others will be coded as described above to help protect
your identity.

You should also know that the UConn Institutional Review Board (IRB) and the Office of
Research Compliance may inspect study records as part of its auditing program, but these reviews
will only focus on the researchers and not on your responses or involvement. The IRB is a group
of people who review research studies to protect the rights and welfare of research participants.

Can I stop being in the study and what are my rights?

You do not have to be in this study if you do not want to. If you agree to be in the study, but later
change your mind, you may drop out at any time. There are no penalties or consequences of any
kind if you decide that you do not want to participate. You do not have to answer any question that
you do not want to answer.

52

Whom do I contact if I have questions about the study?

Take as long as you like before you make a decision. We will be happy to answer any question you
have about this study. If you have further questions about this study or if you have a research-
related problem, you may contact the principal investigator, Gaye , at 860-486-4190 or the
student researcher, Natalie Umsted, at 515-320-2798. If you have any questions concerning your
rights as a research participant, you may contact the University of Connecticut Institutional
Review Board (IRB) at 860-486-8802.

Documentation of Consent:
I have read this form and decided that I will participate in the project described above. Its

general purposes, the particulars of involvement and possible risks and inconveniences

have been explained to my satisfaction. I understand that I can withdraw at any time. My

signature also indicates that I have received a copy of this consent form.

____________________ ____________________ __________
Participant Signature: Print Name: Date:

____________________ ____________________ __________
Signature of Person Print Name: Date:
Obtaining Consent

53

ACADEMIC WORKS CITED

Bourdieu, Pierre. 1993. “The Field of Cultural Production, or: The Economic World Reversed.”

Pgs. 29-73 in The Field of Cultural Production: Essays on Art and Literature edited by

Randal Johnson. New York: Columbia University Press.

Beardsley, Monroe C. 1965. “On the Creation of Art.” The Journal of Aesthetics and Art

Criticism 23: 291-304.

Becker, Howard S. 2008 [1982]. Art Worlds. Berkeley, Los Angeles, London: University of

California Press.

Bruns, Axel. 2008. Blogs, Wikipedia, Second Life, and Beyond: From Production to Produsage.

New York: Peter Lang.

Cooley, Charles Horton. 1902. Human Nature and the Social Order. New York:Scribner.

Ellis, Katie. 2010. “Be who you want to be: The philosophy of Facebook and the construction of

identity.” Screen Education 58: 37-41.

Gerson, Kathleen. 2010. The Unfinished Revolution: How a New Generation is Reshaping

Family, Work, and Gender in America. Oxford and New York: Oxford University Press.

Goodman, Justin R. 2008. Let Freedom Ring the Doorbell!: Accounts and Vocabularies of

Motive of Animal Rights Activists in Defense of Nonviolent Direct Action. The University

of Connecticut, Storrs, CT.

Granovetter, Mark S. 1973. “The Strength of Weak Ties.” American Journal of Sociology 78:

1360-1380.

Grams, Diane. 2010. Producing Local Color: Art Networks in Ethnic Chicago. Chicago and

London: University of Chicago Press.

54

Hondagneu-Sotelo, Pierrette. 2001. Domestica: Immigrant Workers Cleaning and Caring in the

Shadows of Affluence. Berkeley, Los Angeles, London: University of California Press.

Hochschild, Arlie with Anne Machung. 1989. The Second Shift: Working Parents and the

Revolution at Home. New York: Viking Penguin.

Kang, Miliann. 2010. The Managed Hand: Race, Gender, and the Body in Beauty Service Work.

Berkeley and Los Angeles: University of California Press.

Lang, Gladys Engel and Kurt Lang. 1990. Etched in Memory: The Building and Survival of

Artistic Reputation. Chapel Hill and London: The University of North Carolina Press.

Laughey, Dan. 2010. “User Authority Through Mediated Interaction: A Case of eBay in-use.”

The Journal of Consumer Culture 10: 105-128.

Lofland, John, and David Snow, Leon Anderson, and Lyn H. Lofland. 2006. Analyzing Social

Setting: A Guide to Qualitative Observation and Analysis. Belmont, CT: Wadsworth.

Mesthene, Emmanuel G. 1997 [1969]. “The Role of Technology in Society.” Pgs. 71-86 in

Technology and Values edited by Kristin Shrader-Frechette and Laura Westra. New

York: Rowman and Littlefield Publishers, Inc.

Nemser, Cindy. 1975. Art Talk: Conversations with 15 Women Artists. New York: Icon Editions.

Parker, Rozsika and Griselda Pollock. Old Mistresses: Women, Art, and Ideology. London:

Rivers Oram Press Limited.

Pelham, Brett W. and William B. Swann. 1989. “From Self-Conceptions to Self Worth: On the

Sources and Structures of Self Esteem.” Journal of Personality and Social Psychology

57: 672-680.

Peluso, Natalie Marie. 2003. The New Bump ‘n’ Grind: Drag, Identity, and the Politics of

Performance in the New Burlesque. The University of Connecticut, Storrs, CT.

55

Peterson, Richard A. 1976. “The Production of Culture: A Prolegomenon.” Pgs. 7-22 in The

Production of Culture edited by Richard A. Peterson. Beverly Hills and London: Sage

Publications.

Pevsner, Nikolaus. 1940. Academies of Art Past and Present. New York: Da Capo Press.

Reynolds, Frances. 2010. “‘Color and Communion’: Exploring the influences of Visual Art-

Making as a Leisure Activity on Older Women’s Subjective Well-Being.” The Journal of

Aging Studies 24: 135-143.

Ritzer, George. 2006. “An Introduction to McDonaldization” Pgs 4-25 in McDonaldization: The

Reader edited by George Ritzer. Thousand Oaks, London, New Delhi: Pine Forge Press.

Ritzer, George and Nathan Jergenson. 2010. “Production, Consumption, Prosumption: The

Nature of Capitalism in the Age of the Digital ‘Prosumer.’” The Journal of Consumer

Culture 10: 13-36.

Stalp, Marybeth C. 2007. Quilting: The Fabric of Everyday Life. Oxford and New York: Berg.

Stebbins, Robert A. 1996. The Barbershop Singer: Inside the Social World of a Musical Hobby.

Toronto, Buffalo, and London: University of Toronto Press.

Stivers, Richard. 2004. Shades of Loneliness: Pathologies of a Technological Society. New

York: Rowman and Littlefield Publishers, Inc.

Tuchman, Gaye. 1989. Edging Women Out: Victorian Novelists, Publishers, and Social Change.

New Haven and London: Yale University Press.

Turkle, Sherry. 2011. Alone Together: Why We Expect More from Technology and Less from

Each Other. New York: Basic Books.

56

Veblen, Thorstein. 1899 [2000]. “Conspicuous Consumption.” Pgs. 187-204 in The Consumer

Society Reader edited by Juliet B. Schor and Douglas B. Holt. New York: The New

Press.

Volti, Rudi. 2008. Society and Technological Change (6
th

 Ed). New York: Worth Publishers.

Weiss, Robert S. 1994. Learning From Stranger: The Art and Method of Qualitative Interview

Studies. New York: The Free Press.

White, Harrison C. and Cynthia A. White. 1965. Canvases and Careers: Institutional Change in

the French Painting World. New York, London, and Sydney: John Wiley and Sons, Inc.

Wolff, Janet. 1984. The Social Production of Art. New York: New York University Press.

Zukin, Sharon. 2005. Point of Purchase: How Shopping Changed American Culture. New York

and London: Routledge.

POPULAR WORKS CITED

Etsy, Inc. 2011. “What is Etsy?” Retrieved April 21, 2011. (http://www.etsy.com/about?ref=

ft_about)

Steiner, Peter. 1993. “On the Internet, nobody knows you’re a dog.” The New Yorker. July 5,

1993.

Walker, Rob. 2007. “Craft capitalism: Just do it yourself.” The New York Times, November 15,

2007. Retrieved April 21, 2011 (http://www.nytimes.com/2007/12/14/business

/worldbusiness/14iht-wbcraft.1.8750587.html?pagewanted=2)

	University of Connecticut
	OpenCommons@UConn
	4-21-2014

	The Art of Commerce: Self-Stratification on Etsy
	Natalie K. Umsted
	Recommended Citation

	Microsoft Word - 383354-convertdoc.input.371617.d1iNY.docx

