
Gertrude Stein in Portraits:
A Pose Is a Pose Is a Pose

A STUDY OF VISITORS TO SEEING GERTRUDE STEIN: FIVE STORIES

AT THE NATIONAL PORTRAIT GALLERY

April 2012

Office of Policy and Analysis

Washington, DC 20012

2

Table of Contents

Table of Contents ... 2

List of Figures ... 2

Foreword .. 4

Introduction ... 6

Methodology .. 7

Quantitative Surveys ... 7

Qualitative Interviews .. 7

Quantitative Findings... 9

Visit History... 9

Visit Purpose ... 9

Visit Groups ... 10

Sex ... 10

Residence ... 10

Age .. 10

Ratings ... 11

Visitor Experiences and Interests .. 14

Miscellaneous ... 18

Qualitative Findings.. 20

Content Level /Accessibility ... 20

Perception/Classification .. 21

Layout and Presentation .. 22

Favorite Objects, Artworks, and Displays ... 24

Themes .. 25

Miscellaneous ... 29

Discussion ... 31

Appendix A: Questionnaire.. 33

Appendix B: Frequency of Responses ... 35

Appendix C: Open-ended Survey Comments ... 39

If you came specifically to see this exhibition, what attracted you to it? .. 39

What was your favorite portrait, artifact, or display in this exhibition, and why? 42

Did you find anything surprising or unexpected in this exhibition? ... 46

Appendix D: Qualitative Interview Guide .. 49

List of Figures

Figure 1: Visitation by Generational Cohort ... 10

Figure 2: Overall Experience Rating .. 11

Figure 3: Comparative Overall Experience Ratings for Recent NPG Exhibitions .. 13

3

Figure 4: Ratings of Specific Exhibition Aspects ... 13

Figure 5: Satisfying Experiences in Seeing Gertrude Stein .. 15

Figure 6: How Interested Were You in the Following Exhibition Components? .. 16

Figure 7: In the Context of NPG in General, How Interested Are You in the Following? 18

4

Foreword

The American writer Gertrude Stein was an influential figure in the worlds of art and literature in

the first half of the twentieth century. In addition to her original and highly challenging

contributions to English literature, she was a patron of the arts with a gift for recognizing and

nurturing undiscovered talent. Among the artists she championed before they became widely

known were Pablo Picasso, Man Ray, Cecil Beaton, and Marsden Hartley.

Her private life also continues to fascinate today. Although embracing an unconventional lifestyle

for her time—living in an open lesbian partnership with Alice Toklas, and projecting a masculine

image in her demeanor and dress—she defied conventional labels in her politics and social values.

The unorthodox nature of her domestic arrangements and the avant-garde quality of much of her

writing suggest a restless social iconoclast; but Stein’s personal life with Toklas was marked by a

degree of stability, tranquility, and predictability rarely seen in a public figure. Her stature in the

worlds of art and serious literature may suggest an elitist with little time for those of lesser talent

or depth; yet Stein maintained a common touch throughout her life. Her decision to live her adult

life as an expatriate in France suggests a woman who turned her back on her homeland as a matter

of principle; yet Stein continued to crave the attention and esteem of her distant countrymen

throughout her life.

For three months in the winter of 2011-12, the legend of Gertrude Stein was on display in all its

multifaceted complexity at the National Portrait Gallery in an extraordinary exhibition, Seeing

Gertrude Stein: Five Stories. Seeing Gertrude Stein was far more than a selection of portraits. It was

a detailed, multi-layered visual biography that not only explored at Stein’s own remarkable life and

work, but delved into the historical context in which she lived and probed her powerful, continuing

cultural influence. This report presents the results of a study of visitors to this exhibition

undertaken by the Smithsonian Office of Policy and Analysis (OP&A) at the request of the

leadership of the National Portrait Gallery.

I wish to acknowledge here the OP&A personnel responsible for this study. The project was led by

OP&A staff members Sarah Block, Maria Raviele, and James Smith. Block supervised the survey

administration, analyzed the qualitative data, and wrote the qualitative section; Smith analyzed the

quantitative (survey) data, wrote the quantitative section, and did the final editing; Raviele

assembled the various parts into a final report, contributing writing and editing as needed. All

three wrote the survey instrument and interview protocols, conducted in-depth qualitative

interviews, and spent time on the floor administering surveys. They were assisted in survey

administration by OP&A intern Minjung Kim and contractor Eliza Weeks.

I also wish to thank the leadership of the National Portrait Gallery, particularly its Commission and

its Associate Director Nik Apostolides, for their continuing interest in exploring, through visitor

studies, how audiences experience the Gallery’s exhibitions and programs.

5

Finally, I would like to thank the curators of Seeing Gertrude Stein—Wanda M. Corn, Tirza True

Latimer, and in-house curator Wendy Wick Reaves—who generously donated their time to meet

with OP&A staff to help formulate research questions for this study.

Carole M. P. Neves

Director, Smithsonian Office of Policy

 And Analysis

6

Introduction

In early 2011, leaders of the National Portrait Gallery (NPG) asked the Smithsonian Office of Policy

and Analysis (OP&A) to undertake a series of visitor studies of temporary exhibitions. This report,

a part of that series, looks at Seeing Gertrude Stein: Five Stories (hereafter, Seeing Gertrude Stein), an

exhibition jointly organized by NPG and the Contemporary Jewish Museum in San Francisco,

California. The exhibition was on display on the second floor of the Donald W. Reynolds Center for

American Art and Portraiture from October 14, 2011 to January 22, 2012.

Gertrude Stein is best known as a writer whose work was marked by radical experimentation with

language, and as a prescient patron of young artists, some of whom (notably Pablo Picasso) went on

to enjoy great success. She also achieved a degree of notoriety for living in an openly homosexual

domestic partnership at a time when doing so was not common. Stein had a profound influence on

writers and artists of the early twentieth century, and her influence continues today.

Seeing Gertrude Stein leads the visitor through five different aspects of Stein’s life. Shown

chronologically, each “Story” presents a significant period or aspect of Stein’s life. “Picturing

Gertrude” (Story One) displays a variety of portraits of Stein, who modeled extensively for

sculptors, painters, and photographers, as well as photographs of her family. Story Two, “Domestic

Stein,” focuses on Stein’s partnership with Alice B. Toklas and the couple’s unique mode of dress,

decoration, and willingness to open their home. Story Three, “Art of Friendship,” presents the post-

World War I relationships and collaborations between Stein and her artist friends. “Celebrity Stein”

(Story Four) traces Stein’s return to the United States as a celebrated author and speaker, while

Story Five, “Legacies,” examines Stein’s continuing influence in art and literature today.

The many portraits of Stein herself were central to the exhibition. However, the diverse mix of

artifacts, contextual photographs, and audio/visual elements that surrounded the portraiture

provided a rich framework for understanding the life and times of Gertrude Stein.

7

Methodology

Quantitative Surveys

Every visitor1 exiting Seeing Gertrude Stein through a given exit2 during 10 survey administration

sessions3 conducted between December 19, 2011 and January 14, 2012 was intercepted and asked

to complete a survey.

The exit survey was completed by 335 visitors, with a response rate of 64%. The questionnaire is

reproduced in Appendix A and frequencies of responses are provided in Appendix B. Open-ended

(write-in) comments from the survey are provided in Appendix C.

Survey respondents, with some caveats, may be treated as a representative sample of the larger

population of exhibition visitors.4 Thus, the findings of the survey are, subject to the limits of

statistical inference imposed by the sample size, generalizable to the overall population of

exhibition visitors.5

Qualitative Interviews

The study team conducted 18 semi-structured interviews with 23 visitors in the Seeing Gertrude

Stein galleries. This methodology is effective in probing visitor responses in depth, as it allows

visitors to raise issues that are particularly salient to them and to discuss them in their own words

at whatever length they wish. However, this methodology does not yield a representative sample of

exhibition visitors. Interviewees were not chosen in a systematic fashion and no effort was made to

encourage reticent visitors to participate. Findings presented in the qualitative section should be

read as suggestive rather than representative of how visitors approached, interpreted, and

responded to the exhibition.

1 Excluding visitors under 12 and organized groups. At busy moments, some exiting visitors were missed.
Missed visitors were counted and weighted in the data analysis.

2 The exhibition had two entry/exit points; only one was covered per survey administration session. The exit

covered alternated among sessions.

3 Each session lasted 90 minutes and was comprised of three 30-minute segments.

4 The chief caveat is the assumption that the visitor population at the times of the survey’s administration did
not systematically differ from the visitor population over the course of the exhibition’s run.

5 For the sample size of 335, the 95 percent confidence interval for survey figures is ±5.35% or less,
depending on the survey response in question. (The ±5.35% interval applies to a response figure of 50%; the
confidence interval grows smaller as the figure in question approaches 0% or 100%.)

8

Interviewers used a general question guide, reproduced in Appendix D. This guide, however, was

only a basic framework and interviewers were given latitude to depart from the guide and follow

up on points raised by interviewees. OP&A staff and interns transcribed all interviews, coded

passages judged to be particularly original, articulate, or insightful, and organized the qualitative

findings around thematic sections.

9

Quantitative Findings

Visit History

Over half the survey respondents (56%) had made at least one previous visit to the Donald W.

Reynolds Center for American Art and Portraiture. Those visiting the Reynolds Center for the first

time comprised 44%. In this report, the former will be called “repeat visitors” and the latter, “first-

time visitors.”

This is approximately in line with what would be expected for an exhibition at the Reynolds Center

at the time of year when Seeing Gertrude Stein was on display. Past OP&A visitor studies of NPG

exhibitions, and of the Reynolds Center overall, indicate that visitation outside of the summer

months consists of roughly half new visitors and half repeat visitors. During the summer months, it

is closer to two thirds new visitors, or even slightly higher.

The survey asked exhibition-specific visitors to indicate, as a write-in response, what drew them to

Seeing Gertrude Stein. The study team did not attempt a rigorous analysis of these responses, which

are reproduced in Appendix C. However, a cursory inspection suggests that exhibition-specific

visitors were most likely to be attracted by the subject itself, although many also indicated that they

decided to visit after reading an article about the exhibition (the Washington Post was the source

cited most frequently) or on the recommendation of a friend or acquaintance.

Visit Purpose

About 43% of respondents indicated that they had come to the Reynolds Center specifically for

Seeing Gertrude Stein. We will refer to these as “exhibition-specific visitors,” and others will be

called “general visitors.”

Although the exhibition-specific visitor figure can vary on the basis of factors that have little to do

with the exhibition or its subject (time of year, location of the exhibition within the Reynolds

Center, coverage of the exhibition in the media, and so on), it should nevertheless be noted that the

figure for Seeing Gertrude Stein is high in comparison with other recent NPG exhibitions studied by

OP&A. Only the 47% figure registered on the Hide/Seek exit survey was higher.

As is typically the case, there was a strong positive correlation between repeat-visitor status and

exhibition-specific visitor status.6

6 Repeat visitors were much more likely to be exhibition-specific visitors (55%) than were first-time visitors

(29%). Conversely, exhibition-specific visitors were much more likely to be repeat visitors (70%) than

general visitors (44%).

10

Visit Groups

One-fifth of respondents (20%) were alone. The vast majority (80%) were accompanied by other

adults and/or children.

Sex

About 61% of visitors were female and 39% were male, in line with past results for the Reynolds

Center and art museums in general.

Residence

The vast majority of respondents were from the United States (93%). About 7% were residents of

other countries. Half (50%) were residents of the Washington, D.C. metropolitan region.

Age

The mean age of visitors was 45 and the median age was 48—comparatively older than other NPG

exhibitions studied by OP&A.7

By generation, visitation consisted of 31% Generations Y and Z (born 1982 and later); 19%

Generation X (born 1965-1981); 18% Trailing Baby Boom (born 1956-1964); 20% Leading Baby

Boom (born 1946-1955); and 13% World War II Generation (born before 1946). (Figure 1)

Figure 1: Visitation by Generational Cohort

7 For example, the exit survey for Hide/Seek, conducted at around the same time of year in an adjacent gallery,
indicated an average visitor age of 39 and a median age of 31.

Generations Y
and Z (Born

1982 and
Later), 31%

Generation X
(Born 1965-
1981), 19%

Trailing Edge
Boomers (Born

1956-1964),
18%

Leading Edge
Boomers (Born

1946-1955),
20%

World War II
Generation

(Born 1945 and
before), 13%

11

To get a sense of how different age cohorts reacted to various aspects of Seeing Gertrude Stein,

OP&A broke down the age distribution of visitors into three broad categories it has used in visitor

studies at other Smithsonian museums, and which have proven more analytically tractable than the

somewhat unwieldy structure of generational cohorts discussed in the previous paragraph. This

approach divides visitors into three broad categories that we will call “younger” (under 30 years of

age), “middle-aged” (30–50 years of age), and “older” (over 50 years of age).

Exhibition-specific visitor status and age were directly and very strongly correlated. Among

younger visitors, only 16% were exhibition-specific visitors, compared with 41% of middle-aged

visitors and 62% of older visitors. As a result, the mean and median ages of exhibition-specific

visitors were even higher than those of general visitors: 53 and 56, respectively. By any standard,

the exhibition-specific visitor group for Seeing Gertrude Stein was an older demographic.

Ratings

Overall Experience Rating

Exiting visitors were asked to rate their overall experience in the exhibition, using a five-point scale

that has been applied by OP&A across Smithsonian exhibitions: poor, fair, good, excellent, and

superior. In general, visitors who are critical of an exhibition, to one degree or another, select one of

the lower three categories—poor, fair, or good. Those who are basically satisfied with their visit

tend to mark excellent; for most Smithsonian exhibitions, the modal rating is excellent. Those who

have very positive responses tend to mark superior.

About a quarter of visitors to Seeing Gertrude Stein rated their overall experience in the lower three

categories, although only fraction rated it in the lowest two categories: good (22%), fair (5%), poor

(0%). More than half selected excellent (54%), and about one in five rated their experience superior

(20%). (Figure 2)

Figure 2: Overall Experience Rating

5%

22%

54%

20%

0%

10%

20%

30%

40%

50%

60%

Poor Fair Good Excellent Superior

12

Taking into account sample sizes and the resulting statistical uncertainties, these results are fairly

typical for a Smithsonian exhibition. In terms of superior ratings, Seeing Gertrude Stein’s 20% is

indistinguishable from the average superior rating of Smithsonian exhibitions studied by OP&A.

However, the exhibition appeared to be slightly above average in the sense of a higher percentage

of excellent ratings relative to good, fair, and poor.

As is typically the case, exhibition-specific visitors were more likely to rate the exhibition superior

(25%, vs. 14% for general visitors), and less likely to rate it in the lower categories of poor, fair, and

good (11%, vs. 39% for general visitors).

Cross-tabulations of overall satisfaction with the repeat-visitor and age variables superficially

showed similar results. However, in these cases, the significance of any apparent differences

disappeared when exhibition-specific visitor status was controlled for. In other words, with respect

to overall rating, differences associated with repeat visitor status and age appear to be explained by

the fact that repeat visitors and middle-aged/older visitors were more likely to be exhibition-

specific visitors.

Comparison with Other NPG Exhibitions

Overall satisfaction ratings for recent NPG exhibitions studied by OP&A have tended to cluster

together near the overall average for Smithsonian exhibitions, and Seeing Gertrude Stein was no

exception.

In terms of superior ratings, Seeing Gertrude Stein’s 20% is similar to the figures registered for

Calder’s Portraits (20%), Hide/Seek (19%) and Americans Now (18%); lower than the figure for

Elvis at 21 (27%); and higher than the figure for Capital Portraits (9%). Conversely, when looking

at the lower ratings of poor, fair, and good, Seeing Gertrude Stein, at 26%, did about as well as

Calder’s Portraits (28%), Americans Now (29%), and Hide/Seek (31%); better than Capital Portraits

(38%); and less well than Elvis at 21 (17%). (Figure 3, next page)

Individual Exhibition Aspects

In addition to asking visitors to rate their overall experience in Seeing Gertrude Stein, the

questionnaire asked them to rate, on the same five-point scale, three specific aspects of the

exhibition: design/layout, artworks, and theme.

In terms of the distribution of responses among superior, excellent, good, fair, and poor, ratings for

all three of these aspects roughly tracked the overall exhibition rating.8 Therefore, it does not

8 In comparison with the overall rating, the design rating was slightly worse in the sense of a higher

proportion of low (poor+fair+good) ratings (36%), and the theme rating was slightly better in the sense of a

higher proportion of superior ratings (26%). However, these differences did not appear to be large enough to

be of practical significance in “explaining” the overall rating.

13

appear that any of these aspects had a substantially stronger (or weaker) influence than the others

on visitors’ overall assessment. (Figure 4)

Figure 3: Comparative Overall Experience Ratings for Recent NPG Exhibitions

Figure 4: Ratings of Specific Exhibition Aspects

27%

20% 20% 19%
18%

9%

56%
54%

52% 51%
54% 53%

17%

27% 28%
31%

29%

38%

0%

10%

20%

30%

40%

50%

60%

Elvis at 21 Seeing
Gertrude

Stein

Calder's
Portraits

Hide/Seek Americans
Now

Capital
Portraits

Superior

Excellent

Good+Fair+Poor

26%
23%

17%

46%

50%
47%

28% 27%

36%

0%

10%

20%

30%

40%

50%

60%

Theme Artworks Design/Layout

Superior

Excellent

Good+Fair+Poor

14

Visitor Experiences and Interests

General Experiences

Visitors exiting Seeing Gertrude Stein were invited to choose, from a list of eight experiences, those

that they found particularly satisfying in the exhibition. The listed experiences were the following:

 “Being moved by beauty”

 “Seeing rare, valuable, or uncommon things”

 “Gaining information”

 “Enriching my understanding”

 “Feeling an emotional connection”

 “Getting a sense of the everyday lives of others”

 “Recalling personal memories”

 “Reflecting on the meaning of what I saw.”

Broadly speaking, the first two of these are object experiences, the next two are learning

experiences, and the remaining four are personal-connection experiences.

The most commonly cited satisfying experiences were the learning experiences of “Enriching my

understanding” (67%) and “Gaining information” (66%), both of which were chosen by about two-

thirds of respondents. These figures are high relative to other NPG exhibitions studied by OP&A—

and not just for these two particular experiences, but for any experiences. On the surveys for the

five NPG exhibitions recently studied by OP&A, no experience had previously been selected by

more than 58% of respondents. Indeed, it has been rare to find an experience selected by even half

of respondents, let alone two thirds.9

Slightly lower were the personal-connection experiences of “Reflecting on the meaning of what I

saw” (27%) and “Getting a sense of the everyday lives of others” (31%), as well as the object

experience of “Seeing rare, valuable, or uncommon things” (35%), all of which were chosen by

about one in three respondents.

The personal-connection experience of “Feeling an emotional connection” was selected by about

one-fifth of respondents (22%), while only about one in eight selected the object experience of

“Being moved by beauty” (13%), and even fewer chose the personal connection experience of

“Recalling personal memories” (6%). (Figure 5, next page)

9 The experiences question was not asked on the Americans Now questionnaire. The 58% figure alluded to

here was for “Connecting with the emotional experiences of others” in the Hide/Seek exhibition.

15

Figure 5: Satisfying Experiences in Seeing Gertrude Stein

Exhibition-specific visitors were slightly more likely to select “Seeing rare, valuable, or uncommon

things” (41%, versus 30% for general visitors). This was the only experience for which the

responses of exhibition-specific visitors diverged from those of general visitors.

Selecting certain experiences was associated with a higher likelihood of rating the exhibition

superior. Although the object experience of “Being moved by beauty” was not commonly chosen,

those who did select it were more likely to rate the exhibition superior (33%) than those who did

not (18%). The same was true of visitors who selected the other object experience, “Seeing rare,

valuable, or uncommon things,” with 28% rating the exhibition superior, versus 16% of those who

did not select this experience. This pattern also emerged with the experience of “Gaining

information”—24% of those who chose this experience rated the exhibition superior, against 10%

of those who did not.

After controlling for exhibition-specific visitor status, a positive relationship was found between

age and the experience of “Enriching my understanding” for general visitors, but not exhibition-

specific visitors. Younger and middle-aged general visitors were considerably less likely to choose

this experience (58% and 51%, respectively) than older general visitors (77%). However, it should

be noted that even among younger and middle-aged general visitors, the likelihood of selecting this

experience was high in comparison with other NPG exhibitions studied by OP&A.

6%

13%

22%

27%

31%

35%

66%

67%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Recalling personal memories

Being moved by beauty

Feeling an emotional connection

Reflecting on the meaning of what I saw

Getting a sense of the everyday lives of others

Seeing rare, valuable, or uncommon things

Gaining information

Enriching my understanding

16

Interests within the Exhibition

Visitors were asked which kinds of artworks and other elements of the exhibition they found very,

somewhat, and not at all interesting.

Most of the suggested elements were deemed very interesting by two-thirds of respondents or

more: “Photographic portraits of Gertrude Stein” (72%), “Wall and label texts” (68%), “Drawn and

painted portraits of Gertrude Stein” (67%), and “Historical and contextual photographs” (66%). Of

slightly less interest to visitors were the “Sculptural portraits of Gertrude Stein” (50%, very

interesting). The only elements that were deemed very interesting by less than half of respondents

were “Artifacts (clothing, jewelry, newspapers, etc.)” (46%) and “Audio and video elements” (35%).

(Figure 6)

Exhibition-specific visitors were more likely than general visitors to say they were very interested

in most of the exhibition elements about which the questionnaire asked. The only exceptions were

the “Sculptural portraits of Gertrude Stein” and “Historical and contextual photographs.”10

Figure 6: How Interested Were You in the Following Exhibition Components?

10 In the case of the latter, the obtained chi-square figure for the cross-tabulation was on the borderline of
statistical significance (0.064).

12%

9%

7%

4%

4%

3%

2%

43%

41%

43%

27%

28%

27%

24%

35%

46%

50%

66%

67%

68%

72%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Audio and video elements

Artifacts (clothing, jewelry, etc.)

Sculptural portraits of Stein

Other (historical/contextual) photographs

Drawn and painted portraits of Stein

Wall texts and labels

Photographic portraits of Stein

Very Somewhat Not at all

17

After controlling for exhibition specificity, a positive relationship was found between age and

interest in the photographic elements of the exhibition (“Photographic portraits of Gertrude Stein”

and “Historical and contextual photographs”) among exhibition-specific visitors, but not among

general visitors. Among younger exhibition-specific visitors, 53% indicated they were very

interested in “Photographic portraits of Gertrude Stein,” compared with 62% of middle-aged

exhibition-specific visitors and fully 95% of older exhibition-specific visitors. The pattern of

responses for “Historical and contextual photographs” was similar if a bit less extreme: 47% of

younger exhibition-specific visitors said they were very interested in this element, compared to

64% of middle-aged exhibition-specific visitors and 81% of older exhibition-specific visitors.

Portrait Gallery-Specific Interests

On the two NPG surveys prior to this one (for Capital Portraits and Calder’s Portraits), OP&A piloted

a question focused on experiences that visitors might specifically expect in NPG exhibitions, as

opposed to any museum exhibition. The question posed was: “For you, which of the following were

highlights of this exhibition?” The suggested answers reflected goals for the visitor experience that

NPG has laid out in its strategic plan: “Exploring portraiture as an art form,” “Exploring portraiture

as visual biography,” “Seeing influential Americans,” “Appreciating the diversity of the United States

and its people,” “Reflecting on American identity,” and “Delving into the American experience.”

Analysis of responses suggested that the question in its initial form was poorly formulated. The

question and answer choices were substantially revised for this survey, to focus on interests rather

than experiences. The new question was phrased: “In the context of the National Portrait Gallery in

general, how interested are you in the following?” The answer choices were “Art”; “History”;

“Biography”; “Images of America’s human diversity”; and “Images of influential and/or famous

Americans,” each of which visitors were asked to rate on a three-point scale of very, somewhat, and

not at all interested.

Visitors’ interest in all of these suggested areas was quite high. In no case did more than a

negligible 4% of respondents say they were not at all interested, and in all cases large majorities

indicated they were very interested—ranging from 62% very interested in “Images of influential

and/or famous Americans” to 79% very interested in portraiture as “Art” (Figure 7, next page).

The median number of areas in which visitors said they were very interested was four (out of five).

18

Figure 7: In the Context of NPG in General, How Interested Are You in the Following?

Visitors who indicated they were very interested in portraiture as “Biography” were more likely to

rate Seeing Gertrude Stein as superior overall (23%) than others (11%).

No significant differences existed between exhibition-specific visitors and general visitors with

regard to this set of interests. However, a number of relationships were discovered between age

and interests. Younger visitors were found to be significantly less interested in portraiture as “Art”

(65% very interested) than either middle-aged or older visitors (both 85%). A similar but slightly

weaker relationship appeared with respect to portraiture as “History,” with 64% of younger

visitors indicating they were very interested, as compared to 77% and 81% of middle-aged and

older visitors, respectively.

Miscellaneous

Label and Text Reading

On the whole, visitors to Seeing Gertrude Stein appeared to be very interested in the label and wall

text. When asked “How much of the label and wall text did you read?” over half of respondents

(51%) answered most or all, and almost all of the rest (45%) answered some. Only 4% indicated

that they read little or none of the text in the exhibition.

3%

4%

3%

1%

1%

36%

28%

29%

25%

20%

62%

68%

68%

75%

79%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Images of Influential/Famous Americans

Image of American's Human Diversity

Biography

History

Art

Very Somewhat Not at all

19

Exhibition-specific visitors were much more likely to report having read most or all of the text

(74%) than general visitors (32%).11

Exhibition Path

When asked “Did you proceed through the five ‘stories’ in the numbered order?” a little under half

of respondents (46%) indicated that they did, about a third said they did not (36%), and the

remaining fifth (18%) said they did not know or had not noticed the order.

Exhibition-specific visitors were far more likely to be aware of and to follow the prescribed path

through Seeing Gertrude Stein. Only about one tenth were unsure about the path (8%, versus 27%

for general visitors); about two-thirds followed the path (65%, versus 28% for general visitors);

and about a quarter did not (27%, versus 46% among general visitors).

11 Among exhibition-specific visitors but not general visitors, there was an unusual relationship between age

and text-reading, with both younger and older visitors (79% and 80%, respectively) more likely to say they

had read most or all than middle-aged visitors (56%). However, this result was on the outermost cusp of

statistical significance (chi-square significance of 0.050), and should be considered with caution.

20

Qualitative Findings

Qualitative interviews for Seeing Gertrude Stein were conducted during January 2012. Eighteen

interviews were conducted with 23 interviewees (eight males and fifteen females), ranging in age

from about 20 to 70, with the majority of interviewees toward the older end of this range.12

On a whole, interviewees enjoyed the exhibition and had many insightful comments about their

experience in it. Several interviewees had spent over an hour in the exhibition, and a few had spent

close to two hours.

General comments on overall impressions of the exhibition include the following:

 This is the most complete [picture] that I have seen of her life and influence.

I heard about it from a friend. She has seen it three times. She doesn’t particularly like

Gertrude Stein, but she thinks that the exhibit and what it displays of a life are just amazing.

She thought it was amazingly well put together, with all the multiple perspectives. So she told

me it was such an amazing exhibit, and I had to come to look at the beautiful way they

assimilated so many aspects of [Stein’s] life.

I love to go to a show on an artist that gives you a sense of the human being in all [her]

dimensions, and how [she] developed over the course of [her] career—how [her] art evolved.

The presentation was very clear, and the depth and the insight that I got into the life of

Gertrude Stein were really amazing.

It was great. I took my time and I thoroughly enjoyed it. I read and saw almost everything,

which is awesome to do. Usually I breeze through [an exhibition], but I knew I wanted to take

my time on this one. It was really well done.

Content Level /Accessibility

In terms of their familiarity with the exhibition’s subject, interviewees ranged from those who had

little previous knowledge of Stein to those who were well-informed about all aspects of her life and

12 In most cases, age was estimated rather than provided by interviewees.

21

work. The exhibition appeared to be accessible and engaging to interviewees regardless of their

previous acquaintance with its subject. Most indicated that they learned something new about

Stein and her times from the exhibition. In the case of those who were already well-acquainted

with Stein, several mentioned that the exhibition filled in gaps in their knowledge:

It filled in all the gaps for me. I don’t know that I have learned anything strikingly new, but I

am certainly going to leave here with a more comprehensive picture of her and her influence

than I had when I arrived.

You hear [Stein’s] name all the time, but you don’t necessarily know a lot about her, and this

has filled in the gaps. That’s what my friend said—that this filled in a lot of the gaps for her.

Perception/Classification

The way in which interviewees perceived the focus of the exhibition (as art, biography, and/or

history) varied. Several indicated that they had expected primarily an art show, and were

pleasantly surprised to find rich biographical and historical content surrounding the art. Indeed,

some appeared to be more engaged by the contextual material than by the art itself:

[I see this show as about the] history more than the actual artwork. It is the history of really

pretty extraordinary people, artists who had an extraordinary eye. … She brought so many

people together and they inspired each other.

Those associations [with artists] are what make her who she is. Of course we expect to see art,

… but we were [also] expecting it to be a show about who she knew, her lifestyle, and her

associations. So this is exactly what we were expecting. And very well done, too.

There are only so many portraits you can look at before they all start to blend together. You

know—a bunch of faces. But [I liked] seeing [the contextual] stuff … along with the portraits.

I feel it creates a better experience.

22

Layout and Presentation

Order

The exhibition displays were designed to be seen in a set, roughly chronological order, although the

configuration of the exhibition space—a central corridor with six rooms off of it—made it

impossible to literally set up a linear path through the show. Rather, each thematic space (“Story”),

including the corridor, was labeled with a number (1-5) and a descriptive title. Both entrances

included an explanation of this organization and a map with the layout of the rooms.

Most interviewees chose to follow the numbered order of the rooms, and indicated that this helped

them to organize in their own minds the vast amount of material on display:

I think the organization of the show is really quite ingenious—to have divided it up in terms of

her personal life, her influence, her circle, and so forth. I think that’s quite illuminating. … It

presents a picture of the whole person, and in the case of a person like Stein, I think that’s

critical, because her influence was so varied and so vast and so enduring.

I love this chronology. That was great. It was nice that you have [the exhibition layout plan at

both ends of the exhibition], because I’m sure it gets very crowded some days.

I like order. I like having [it organized] clearly—like, this is what we are talking about in this

section, and that is what we are talking about in that section. … I like it where I can trace where

the heck I am going[.]

Some interviewees even suggested it might be difficult to make sense of everything on display in

exhibition if one did not note the organizational structure:

It was presented very well … [with] the multiple perspectives that they talked about. … But if

you didn’t stop and read [the introductory material] when you came in, it might have been a

little confusing. It was well labeled, but you did not have the context if you did not read that.

It was compartmentalized, so you know which phases you’re dealing with. … I think it was really

important that you read that first piece when you came to the exhibit, so you saw the different

stories, in order to appreciate it correctly. To see the evolution, you needed to follow the

[recommended path.]

23

Some interviewees, unfortunately, also suggested that it was easy to miss the introductory material

presenting the organization structure of the exhibition.

Look and Feel

Interviewees were for the most part impressed by the exhibition installation. A few commented

specifically on the sparse layout of the penultimate room, with its single, dramatically-lit piece

accompanied by a droning audio of Stein reading of her own work:

It was very dramatic. I liked that [the Davidson sculpture] was really the only piece of art in

the room. I liked that you could see it from the hall, sort of beckoning you through the

doorway. It was a very dramatic and effective presentation.

However, the Story that came up most frequently with respect to look-and-feel was Story Two,

“Domestic Stein.” For many interviewees, the combination of creative exhibition design,

photographs, and artifacts effectively evoked the atmosphere of Stein and Toklas’s personal space

and aesthetic style:

I like how the wallpaper from her home was recreated here, to show the domestic Stein. I

thought that was very engaging.

Definitely the wallpaper was a nice touch. It was a great (I assume) reproduction. It’s that

great attention to details that puts you in [a particular] place.

In that room, you get a feeling of what [Stein] was doing on a day-to-day basis. I daydream a

lot, and what I think about is, “What is so-and-so doing at the moment?” I used to work next to

the White House; I would get off the bus in front of the White House, and think, “What is

Barack Obama doing right now?” And in that room, it showed me what she was doing on a

day-to-day basis, and it helped me to imagine how she moved around, how she sat in her

house, how she thought and wrote and created some of these amazing pieces of work.

Thinking about that makes me feel really close to her.

I loved feeling like I was in her atelier in Paris or in her home in southern France. There was

just enough there to give you a feeling of what it must have been like.

24

Favorite Objects, Artworks, and Displays

When visitors were asked about their favorite pieces in the exhibition, a number of art works came

up repeatedly in both interviews and survey write-in responses. These included the Andy Warhol

pop-art piece; Red Grooms’s whimsical three-dimensional depiction of a seated Stein; Marsden

Hartley’s One Portrait of One Woman; Man Ray’s photographic portrait of Stein; Picasso’s portrait of

Alice Toklas; and the “split-screen” photograph by Cecil Beaton that greeted visitors at the

exhibition’s entrance. Two pieces that seemed to particularly fascinate many visitors were Jo

Davidson’s terra cotta sculpture of a slumping, seated Stein and Devorah Sperber’s spool-thread re-

creation of Picasso’s famous Stein portrait.13 (The latter was also cited by a number of survey

takers in response to a write-in question on what they found surprising or unexpected in the

exhibition.)

The [Sperber work] is amazing. To string all those things together to be able to see [the

portrait of Stein], and then to have to turn it around in the opposite direction. It reflects how

the brain works. It’s wonderful.

[My favorite piece was] the [Sperber] spools of thread! With the little crystal ball you could

look through to see it right-side-up. That was terrific. … I [also] loved the caricatures, the

drawings, and that little pop-out picture of her; that was very clever. People who were

extraordinary artists were interested in her, and wanted to see her in all aspects and points of

view.

Many respondents, however, pointed not so much to specific favorite works of art, but rather to

broader categories of objects that they found engaging. The many historical photographs featured

in the exhibition appeared to be extremely popular, for example. A variety of specific photographs

were mentioned in this connection—Stein with her dogs, Stein and Toklas in Venice, Stein and

Toklas as medics in World War I14—as well as more general references to related groups of photos

(Stein with her family, Stein with Toklas, and so on).

Other visitors responded to the question about favorite displays or pieces by citing the books,

magazines, or newspapers on view, the written excerpts from Stein’s writing, or the audio of Stein

reading her own work:

13 The reader may note that the works mentioned here disproportionately cluster toward the end of the

exhibition. This may be in part because they were freshest in the memory of the exiting visitors who were

surveyed or interviewed by the study team.

14 For a complete list of such specific mentions, see Appendix C.

25

To hear her reading from her work is a high point. We heard it as we’re going through [other

parts of the exhibition] and we knew somewhere something was going to happen. That’s an

amazing room.

Other favorites frequently mentioned were Stein’s personal artifacts (clothing, jewelry, scarves, and

so on). The vest on display in “Domestic Stein” was singled out for comment by several

interviewees:

I really appreciated seeing Stein’s clothes that Alice made, because that was really a part of

her personification and [their] relationship. … It is one thing to look at [the vest] in the picture,

but [it makes more of an impression] to actually see it and how big it actually was. The fabric

selections, I think, were very important to her and to Alice.

She definitely had her own sense of fashion that made her stand out as an individual. … I do

not know that vests on women at the time were especially popular. … Seeing something from

the early 20th century that was considered non-traditional was really cool.

I loved seeing her vests and how she dressed as a lesbian who identified with the mannish side

of a lesbian couple; it seemed that Alice was the more feminine side.

Themes

When asked about underlying themes or messages they saw in the exhibition, interviewees

suggested several possibilities: the juxtaposition of Stein’s personal story with the historical times

in which she lived; Stein’s unusually multifaceted character; her role as a cultural trend-setter

(particularly living openly in a same-sex partnership); and her relationships with other artists.

Historical Context

One aspect of the exhibition that many interviewees appreciated was the historical context

provided in each Story. A few commented that the historical context was a kind of immersive

experience; others found it enlightening just to have the chance to fit the various parts of Stein’s life

into the larger historical landscape. Interviewees indicated both that this the historical perspective

helped them better understand Stein’s life, and, conversely that the focus on Stein’s life gave them a

unique perspective on the history through which she lived.

I was struck by the significance of the times in which she lived. The exhibition made me feel

like I was immersed in those times.

26

It didn’t initially click for me that she was in Europe during the Holocaust and was Jewish. …

Clearly, she had a picture of herself as very capable—I would have run for home! But with her

personal strength, she was able to make personal contacts that got her through it. It says a

great deal about her ability, and perhaps Alice’s too, to find the support that was necessary.

Others left; she did not.

We were talking about how the world must have been in that time. You get this [view into]

what seems like a magical world that was created around Gertrude Stein and her personality.

… I lived in Paris for four years myself, and I am interested in that period in history, and all the

artists she supported and nurtured and collaborated with. It was just an extraordinary period

in the history of art and the development of art.

It kind of gives you an entryway into the time and place[.] You get to see the era through a

lens of a certain person’s experience. I think that is really valuable.

I find that when you concentrate on one person … you can put things into perspective and

follow it along. … You hear about a lot of these artists here and there, [but this exhibition] puts

it all together, and it’s wonderful.

Multifaceted Character

The introductory text at the exhibition entrance stressed the contradictions within Stein’s

personality—for example, her paradoxical commitments to literary experimentation and to

conservative politics. Interviewees picked up on this theme of Stein’s multifaceted character as one

clue to the general fascination with her, both in her own day and in ours.

I think the theme might be how we Americans perceive Gertrude Stein in five different ways. …

I love that they broke it up into parts. That gave us more clarity about the celebrity side of her

[and] the domestic side. … She was a very complex woman.

27

The presentation was like a Picasso sculpture, in the sense that it looked at the subject from a

number of different perspectives all at once, and in the process gave us deeper understanding

of that subject.

In this exhibit, you get so many angles on this one person. Many different roles. I thought that

was beautifully done. It was very significant, because lives are like that. You caught that in

this one famous person’s life, and displayed it.

Cultural Trend-Setting

The complexity of Stein’s personality was reflected in range of areas to which she made lasting

contributions—not only as a writer and as an artistic muse, but also as a larger-than-life cultural

trend-setter who was ahead of her time in some ways, particularly with regard to her open

homosexuality. A few interviewees commented on the exhibition’s portrayal of this aspect of her

influence:

She flaunted her lesbianism at a time when it was not that fashionable to do, and she

surrounded herself with homosexuals.

It’s interesting to see what a powerful figure she must have been—leading the way, especially

for homosexuals in the last century.

She was so ahead of her time in so many aspects of life. … She cut her hair short back in the

1920s, she had a female partner, and so forth.

She was doing all of these things that maybe now we have come to see as normal, but [she was

doing them] in Europe, a hundred years ago. She’s living this lifestyle that is really on the edge,

but she is doing so very comfortably.

Yet at the same time, comments on the exhibition’s treatment of the relationship between Stein and

Toklas generally focused on the more prosaic aspects of their domestic partnership: cooking,

fashion, home décor, spousal roles (Stein as the voluble public face of the partnership, and Toklas as

28

the more quiet partner), and so on.15 Relatively little was made of the unconventional nature of this

relationship in the context of its time, although a few interviewees did comment on the courage

displayed by Stein and Toklas in choosing to live openly as a couple.

A number of interviewees specifically commented on the exhibition’s finely-textured portrayal of

Toklas, a figure who had previously appeared even to some of the more Stein-savvy among them as

something of an enigma:

I was also interested [to discover] that Alice, who kept such a low profile from what we

generally know from history, actually had quite a sharp wit and a sharp tongue about her,

too. [It] makes sense that someone like Stein, who was considered a genius, would have high

standards for a partner. I wouldn’t think she would want someone dull accompanying her

constantly.

I knew about the relationship to some extent, but I did not really know anything about Alice. …

It was interesting that they played up the male/female aspect in their clothes and in their

relationship. It said that even though Alice was much quieter, a lot of the artists began to like

her the more they got to know her.

Artistic Relationships

Some interviewees saw Stein’s extraordinary web of relationships with other artists as an

underlying leitmotiv within the exhibition. While not necessarily denigrating Stein’s originality as a

writer, such interviewees tended to see her lasting impact more in terms of her influence as patron

and coach of young artists, some of whom—most notably Picasso, but certainly including a number

of other less household names—subsequently went on to have lasting impacts on the art world.

[She had a big] influence on the art world of her day, and of today for that matter, because the

people she promoted—and I think that’s a fair word for her influence—influenced subsequent

painters and writers and sculptors.

We were just talking about the relationship between Picasso and Gertrude Stein, which I had

not fully appreciated until now. They had a strong, almost symbiotic relationship—each

15 This was surely at least in part because the section of the exhibition that focused on this relationship—

Story Two, “Domestic Stein”—itself stressed the sheer ordinariness of Stein and Toklas’s relationship in most

respects.

29

depending on the other for the promotion of their individual works. I had not realized how

strong that relationship was until I visited this exhibition.

One of the things that was significant to me and that was well-portrayed here was her

influence and ability to spot and nurture other artists. She looks severe; she looks like someone

I probably would not approach. Yet there had to have been something about her personality

that said to young, struggling artists, “I can talk to this woman. I can show her my art and

maybe it’ll work.”

[This exhibition] is a unique opportunity to see such a collection of portraits, of stories, of

narratives, of examples of her work and the people she influenced in her life. … Picasso is the

best example—she encouraged him and admired his work and believed that he was an artist

who was destined to become great. And of course it was true. It was a prophecy that was

realized[.] … How wonderful that she was able to foresee the artistic talent of so many of these

people before they were even appreciated.

She has this immense maternal-ness. She was taking people like Picasso and Hemingway

under her wing and giving them the ability to fulfill their full potential.

Her fame really comes through her association with so many different artists who span such a

long period of time, far more I think than her actual contributions. … She was sitting in

judgment, in a way, on young aspiring artists.

Miscellaneous

A few interviewees, who were happy with the exhibition as far as it went, also expressed an interest

in seeing information about how the curators and exhibition people put it together. Such

interviewees were interested, for example, in learning how and from where the objects in the show

were obtained and why certain curatorial decisions were made.16

16 More than one interviewee asked why the famous Picasso portrait of Stein was not on display.

30

I would say that everyone who was involved in all aspects of this show did a really great job. I

loved all the signage, all the explanations. The only thing is that at every exhibition, I would

like to see an explanation of how it was put together, from beginning to end. How they

brought the works in and were transported, etc.

Several interviewees commented that Seeing Gertrude Stein inspired them to want to read or re-

read Stein’s works. It even inspired one couple to want to visit Stein’s house:

It’s made us interested, on our next trip to France, to see the house in the southeastern part of

France [where Stein and Toklas lived], to see if it still exists and whether it’s been converted to

some kind of memorial or foundation. And her residences in Paris would be interesting to see.

One interviewee drew a contrast between the focus in Seeing Gertrude Stein on a single figure of

interest, and a contrasting approach taken in an adjacent exhibition:

I like it if there’s a balance [between exhibitions that focus on a single individual and those

that have a broader focus]. It is very interesting in these two [adjacent exhibitions.] [In

Seeing Gertrude Stein,] you have one life’s struggle with people and events. Then right next

to it, you have [an exhibition on] contemporary black Americans [The Black List] who have

achieved great things. [One is] specific, and [one] is very broad. I like the point and

counterpoint.

Several interviewees mentioned that their interest in Gertrude Stein had been recently rekindled

because of the appearance of Stein as a character in the Woody Allen movie Midnight in Paris,

released in June 2011. They seemed to find it intriguing to compare Kathy Bates’s performance

with the real Gertrude as portrayed in the exhibition.

I have always been very interested in learning more about [Stein, although] I haven’t read

any of her books. And the recent movie Midnight in Paris spurred my interest again.

I was just thinking about the movie Midnight in Paris, which featured Gertrude Stein and

that gathering of people in her living room. I don’t suppose they timed the exhibition to

coincide with that movie, but I think that movie did raise a lot of people’s interest in her.

I have always been fascinated by her life. It seemed to me that [Gertrude and Alice] lived in a

fairy tale. They had a lot of money and they were always traveling, and with wonderful

people. I thought that was fabulous. This film Midnight in Paris by Woody Allen just

brought it all back.

31

Discussion

Overall, Seeing Gertrude Stein can be judged a successful show on several counts, perhaps above all

in the skill and depth with which it combined the personal narrative of an intriguing historical

figure with the times and trends through which she lived, and to which she contributed. Both the

qualitative and quantitative analyses suggest that visitors had positive reactions to the exhibition’s

design and layout, art works and artifacts, and themes, as well as to the basic approach of

presenting one fascinating life within a rich historical context.

Seeing Gertrude Stein appeared to appeal above all to an older demographic. This is not to say that

younger visitors who visited the exhibition were less satisfied with it; on the survey, no age-related

differences were found in overall satisfaction after controlling for exhibition-specific status.

However, in terms of who it drew to NPG as exhibition-specific visitors and whose attention it

caught among general visitors, Seeing Gertrude Stein disproportionately attracted older audiences.17

Although some visitors undoubtedly found Seeing Gertrude Stein highly engaging on a personal and

emotional level, survey results suggest that the exhibition succeeded above all as a learning

experience in the broadest sense of the term. The proportion of visitors who marked “Enriching my

understanding” and “Gaining information” as memorable experiences were extremely high in

comparison with other NPG exhibitions studied by OP&A.

Comments from interviewees provide a richer picture of the kind of learning that took place in

Seeing Gertrude Stein. A key factor for many seemed to be the exhibition’s juxtaposition of an

intimate portrayal of Stein’s complex personal life, artistic pursuits, and personality with the larger

story of the historical era in which she lived—an era marked by dramatic artistic ferment and by

wrenching geopolitical conflict. The story told in Seeing Gertrude Stein thus not only served to

increase visitors’ understanding of a noted historical figure, but offered a unique perspective on the

social and cultural upheavals she experienced at first hand.

Those who were particularly interested in biography as a subject were more likely to rate the

exhibition superior. When coupled with the many comments from qualitative interviews alluding to

the multiple, engaging perspectives on Stein and her times offered by the exhibition, it is reasonable

to conclude that Seeing Gertrude Stein succeeded as an exemplar of the genre of “visual biography”

to which the recent NPG strategic plan alludes.

17 The former conclusion was directly demonstrated by the survey data; the latter can be inferred from the

high mean and median ages of visitors as a whole. The generally older demographics of the exhibition’s

visitors were also anecdotally noted by the OP&A study team, both while administering surveys and when

conducting interviews.

32

A finding that was unrelated to the exhibition itself, but which may be of interest from the

perspective of NPG as a whole was that younger visitors to Seeing Gertrude Stein were less

interested in both portraiture-as-art and portraiture-as-history than were middle-aged and older

visitors. Until confirmed by subsequent surveys, this finding needs to be regarded with some care.

If confirmed, however, its implications are unclear but potentially far-reaching, particularly in

terms of strategies for drawing younger generations of visitors to NPG.

33

Appendix A: Questionnaire

Is this your first visit to this building, the Donald W. Reynolds Center?  Yes  No

Did you visit today specifically to see this exhibition, Seeing Gertrude Stein: Five Stories?

 Yes  No

If you came specifically to see this exhibition, what attracted you to it? __________

Please rate your overall experience in this exhibition, Seeing Gertrude Stein: Five Stories.

 Poor  Fair  Good  Excellent  Superior

Please rate the following individual elements of this exhibition, Seeing Gertrude Stein: Five Stories.

 Poor Fair Good Excellent Superior

Design/ layout     
Artworks     
Theme     

Which experiences did you find especially satisfying in Seeing Gertrude Stein: Five Stories? [Mark
one or more]

 Being moved by beauty

 Connecting with the emotional experiences of others

 Enriching my understanding

 Gaining information

 Getting a sense of the everyday lives of others

 Recalling memories

 Reflecting on the meaning of what I saw

 Seeing rare, valuable, or uncommon things

 None of these

Within this exhibition, Seeing Gertrude Stein: Five Stories, how interested were you in…

 Not at all
interested

Somewhat
interested

Very
Interested

Did not
notice

The drawn and painted portraits of Gertrude Stein?    
The sculptural portraits of Gertrude Stein?    
The photographic portraits of Gertrude Stein?    
Other (historical and contextual) photographs?    
The wall and label texts?    
The artifacts (e.g., clothing, jewelry, newspapers, etc.)?    
The audio and video elements (including interactive
audio/video kiosks)?

   

34

In the context of the National Portrait Gallery in general, how interested are you in the following?

 Not at all
interested

Somewhat
interested

Very
Interested

Art   
History   
Biography   
Images of America’s human diversity   
Images of influential and/or famous Americans   

How much of the label and wall text did you read?

 None or little  Some  Most or all

Did you proceed through the five “stories” in the exhibition in the numbered order?

 Yes  No  Not sure/ did not notice the numbered order

What was your favorite portrait, artifact, or display in this exhibition, and why? ___________

Did you find anything surprising or unexpected in this exhibition? _____________________

With whom are you visiting? [Mark one or more]  I am alone  Adult(s)  Youth under 18

Are you male or female?  Male  Female

What is your age? ______

Do you live in the United States or another country?

 United States, specify zip code: ________________

 Another country, specify: __________________

THANK YOU!

Ses  Seg 1 2 3 Status C R L I I/passing through ID 

35

Appendix B: Frequency of Responses

Is this your first visit to this building, the Donald W. Reynolds Center?

Yes 44%

No 56%

Did you come to this building today specifically to see this exhibition?

Yes 43%

No 57%

Overall experience in Seeing Gertrude Stein

Superior 20%

Excellent 54%

Good 22%

Fair 5%

Poor 0%

36

Satisfying experiences in Seeing Gertrude Stein

Being moved by beauty 13%

Feeling an emotional connection 22%

Enriching my understanding 67%

Gaining information 66%

Getting a sense of the everyday lives of others 31%

Recalling personal memories 6%

Reflecting on the meaning of what I saw 27%

Seeing rare, valuable or uncommon things 35%

Did you proceed through the five “stories” in the numbered order?

Yes 46%

No 36%

Not sure/Did not notice the numbered order 18%

 Please rate the following individual elements of this exhibition

Design/Layout

Superior 17%

Excellent 47%

Good 32%

Fair 4%

Poor 0%

37

Artworks

Superior 23%

Excellent 50%

Good 23%

Fair 4%

Poor 0%

Theme

Superior 26%

Excellent 46%

Good 23%

Fair 5%

Poor 0%

In this exhibition, how interested were you in the following?

Very Somewhat Not at all Did not notice

Drawn and painted portraits of Gertrude Stein 67% 28% 4% 1%

Sculptural portraits of Gertrude Stein 50% 43% 7% 1%

Photographic portraits of Gertrude Stein 72% 24% 2% 1%

Other (historical and contextual) photographs 66% 27% 4% 4%

Wall and label texts 68% 27% 3% 3%

Artifacts (clothing, jewelry, newspapers, etc.) 46% 41% 9% 4%

Audio and video elements 35% 43% 12% 10%

38

How much of the label and wall text did you read?

None or a little 4%

Some 45%

Most or all 51%

With whom are you visiting?
Alone 20%

With others 80%

What is your sex?

Female 61%

Male 39%

Do you live in the U.S. or another country?

U.S. 93%

Other country 7%

39

Appendix C: Open-ended Survey Comments

Responses reproduced verbatim with minor edits for clarity. Unintelligible or illegible responses

excluded. Simple responses present on multiple surveys (e.g. “subject,” “friend’s recommendation”)

are not repeated.

If you came specifically to see this exhibition, what attracted you to it?

Subject matter

Everything

Subject matter and artists involved

The legend and story of G.S.

Recently saw the Stein collection exhibition in

Paris

Interested in Stein

Topic

Friend's recommendation

Interested in her life and work

Curiosity

Visit to museum’s webpage—special exhibits

Interest

The character has always been of interest to

me

The roses of Gertrude Stein’s silk twill scarf

The section that said the “Art of Friendship”

Woody Allen movie Midnight in Paris

I found the wall texts about Picasso

[interesting] because I'm fascinated by her

relationship with him

I saw it yesterday, but ran out of time

Been here before and wanted to see it again

My friend's recommendation, and I was

interested in G.S.

Dynamic exhibit, rich in cultural history

Article in Washington Post; SAAM's

newsletter

I didn’t come here to see it, but once I saw it

was here, I came directly to it because I'm

currently reading her writing.

Internet descriptions

Article in Washington Post

Timelines

Docent tour, article in tourist magazine

I didn’t really know who G.S. was

I wrote the novel the Book of Salt (2003)

about the Vietnamese cook for Stein's Toklas.

Friend's advice

40

Out of town visitor

Interest in 1920–30s

General interest (historical)

Wanted to learn more about Stein

Past experience with Stein’s work, life, etc.

My friend's interest in Gertrude Stein

A friend, a writer [recommended it;] inspired

by G.S.

Gertrude

Content; origination of personal history/

trajectory

I followed the American Presidents

Thought it might be intense

Name recognition, but I wanted to know more

She was an interesting woman

Washington Post article about the exhibit

It was highly recommended by a friend who

saw it recently, and I had read a review of it in

the paper. Ultimately, I'm interested in the

life of Gertrude Stein, so the two

recommendations guided me here.

Saw “The Stein" in San Francisco

Literature [of the] Lost Generation

I'm familiar with Stein, had heard good things

about the exhibit.

The reputation of G.S.

Interest in F. Rose, Feral Benga

Prints/photos by Beaton

Preview in Washington Post

This is so complete, high-quality, and well-

done

Stein's literary work and [the] photographic

aspect of exhibit

Interested in G.S. after reading The Paris Wife

Reading Monique Truong's Book of Salt

Interest in seeing images related to G.S.

To increase my knowledge of the life of G.S.

Interest in G.S.—this is my second visit to the

exhibit

I'm a critic and I [wrote] on G.S.

I know rather a lot about G.S.’s published

work and about her

I have heard a lot about G.S.

Fascinated with G.S.

G.S work and the preservation of her [life]

Interest in her relationship with Picasso

Love G.S

Reputation of exhibit

Gerty Gerty Stein Stein is back back home

home back

Exhibit introduction and the entrance

41

Her life and life stage

Learning about the life of an American artist

The subject and presentation

I’m a big fan of G.S. and wanted to see the

exhibit

I’m curious about G.S.'s life

Closing soon—was here last week but ran out

of Stein

Knowing about the history of G.S.

Mouse trap

Gay

Website

Famous name—knew nothing about her

She was famous, but I know little about her

42

What was your favorite portrait, artifact, or display in this exhibition, and

why?

Red Grooms

Poem text on the wall. Would have liked

much more about her work as a writer;

relationships with Hemingway and

Fitzgerald; book store in Paris.

Enjoyed photographs in Story 2 the most

New Yorker cartoons

The terra cotta sculpture of Stein by Jo

Davidson

The old photos and sculpture as a group—

they are wonderful

One Portrait of One Woman by Marsden

Hartley

David Levine and Red Grooms—Amazing

[work]

The quotes showing her life

Small portrait of Alice B.

Photography of Gertrude and her girlfriend

Fabulous photos of Stein and Toklas,

sculpture and paintings of Stein

Andy Warhol pop-art piece

Generally the pictures of Gertrude and her

girlfriend

Warhol—could connect with [it]

Photographs of Gertrude and Alice

The display on Stein's home life

Devorah Sperber’s spools of thread

recreation of Pablo Picasso’s Stein portrait

Clothes

Gertrude Stein by Man Ray

Many of the photographs, esp. later life; also

seeing her clothing

Stein's home

Gertrude Stein’s silk twill scarf

Love, love, love: [homage?] to Gertrude Stein;

it appealed to me

One Portrait of One Woman; it showed bright

colors

Gertrude Stein silk twill scarf, because it's

beautiful

One Portrait of One Woman because it is

something that encourages someone

Portraits

Paste jewelry mounted in tarnished silver

Image of Stein eating with troops in war video

presentation

Haven’t finished visiting yet

The spindle art piece

All photographs of Gertrude, her poem

43

Picasso one

Audio room

Photo of her and her family; wall text

explaining her relationship with Alice, …

identity of an “art lesbian” is interesting

Photos of G.S. at her desk

The photo of her posing for the sculpture

The dove wallpaper in the picture, which was

glued unevenly

The sculpture of Stein by Jo Davidson, along

with her recorded voice reciting [from her

work]. Photos from youth to advanced age.

Portrait of G.S. with poodle

Gertrude Stein by Sir Cecil Beaton

The audio. I love hearing speeches from the

past.

Her personal articles; very interesting

Her life story

Devorah Sperber’s recreation of Pablo

Picasso’s Stein portrait

Her role in World War II

Story #2—Domestic Stein

I truly enjoyed most [of the displays], but a

few that I had not seen before made a

particular impact, such as the photo of Alice

coming through the connecting door between

the atelier and the apartment.

The vests. They were smaller than I expected,

which gave me an understanding of Steins

physique in a very real way. They were …

beautiful too.

Loved everything, especially the profession

Room 2

Picasso's orange head of Toklas

Stein’s early childhood/ early adult photos

and history

D. Levine

The picture of her and Alice B. Toklas in

Venice, because it was very pretty and

different

The reading. Her voice gave me a new

understanding of her writing.

Alice B. Toklas and Gertrude Stein by Man

Ray

Photos and wallpaper of her apartment

Artwork of her [by a] very famous artist

Audio; written portraits; images of

Toklas/Stein

The picture within a picture—her dressed in

a skirt and then later with coat and hat

Timeline and intro biography info

Oil painting by American artist (the first one

to visit her called "mol")

The sample of her writing. I wanted to see

[more of] her work.

44

Seeing the people she interacted [with]

Gertrude Stein and Alice B. Toklas departing

Newark Airport with Zuni fetishes by Carl

Van Vechten

Recordings of her reading her works

Picasso's portrait of Toklas

#5—The legacy room

Bird wall paper room

One of her photos with Alice and other people

The poodle one

Negrosunshine

[Images from] two Paris apartments

Loved the audio(Picasso/Matisse readings)

Didn’t like exhibit, not interested

Picasso portrait

I especially liked the clothing and discussions

of Toklas' needlework. Wish there was more

about her cooking. What about the famous

brownies?

No one favorite [object], but enjoyed the …

layout showing different facets of her

character.

The display covering Stein’s home life

The portrait in the hallway closest to the

Black List exhibit looks like painter's

windows

Photos of 1st home/ atelier in Paris

F. Rose's portrait of G.S. and art

The separation from Leo, her writing music

Liked the pictures and history at the

beginning on wall

Man Ray's photo is sparse

Audio of her work being read

Displays in section 2—Am interested in

everyday life and home surroundings of

subject

Time portrait

So many, hard to choose. Delighted to see.

The operas; they were interesting but

comically bad.

The early family photo in California

Family stein is my favorite because the

photos are unique

The photo of her dressed up as a neo-Roman

Gertrude Stein's clothing

I enjoyed the 1st and [last] displays the most

Entire show

Rose scarf—just liked it; I love textiles.

Didn’t have a favorite

Riba Rovira's portrait of Stein

The chronology

The entrance photo

45

G.S. and Alice by S.S. Chemplain—graceful

Vests

Quote "When you see this, remember me"

“Rose is a rose is a rose”—today I understood

its meaning

Her life with Alice

The terra-cotta sculpture of Stein by Jo

Davidson and voice recording—spectacular

lighting

Time magazine article—reflection on how

long it has been …

I loved the exhibit—couldn’t choose one

A photo: “Gertrude Stein, Bilignin” by George

Platt Lynes

G.S. with partner

All the photographs, esp. Story #2—

“Domestic Stein”

Picasso’s painting of Toklas

The one with the crest over her shoulder

Photos of G.S. and Alice—seeing what their

lives looked like

Story #2—“Domestic Stein,” because I like

their relationship best

The portrait of G.S. and A.T. with their dogs

Showed who G.S. was

Stein in Balmain suit

The spool one; video image; book she wrote

Her and the poodle walking down the street

The one on display in Story #5

World War II history, auctions, newspapers,

paintings / Picasso

After Picasso by Devorah Sperber

GS photographed with her Picasso portrait,

because it emphasized how much she was

proud of it, and of Pablo.

House in a rural France

She seems to be an exhibitionist

Picasso portraits, Life magazine

The portrait that showed her "self love,"

because it seemed to capture the essence of

her

Picasso with Poodle

The vest—it's personal; made me feel closer

46

Did you find anything surprising or unexpected in this exhibition?

Collaboration with Virgil Thomson and Stein’s

monumental egoism

Stein's reading of her textual portraits of

Picasso and Matisse

I didn’t know about the home in the south of

France

Not really. I had learned a lot from the Paris

exhibit of the Stein collection

Images Gertrude's friend with Virgil Thomson

How much I learned about them

No background on family to provide context

Relationship of Picasso and Gertrude

Open discussion of sexuality/ sex preference

Her voice

Devorah Sperber’s spools of thread

recreation of Pablo Picasso’s Stein portrait

I found interesting artifacts

The elements in the illustrations and how

they differed

I thought one portrait of her was a man

How the paintings are painted

Group of male homosexuals, many literary

The rapidity with which I connected

emotionally with G. Stein and [her] partner

Nice collection of photographs

I didn’t know anything about Gertrude Stein,

so everything was interesting

I was not familiar [with her popularity]

before this exhibition

Very entertaining, art work is very comedic in

Story #5

I'd never known or heard about her, so

everything was surprising

Learned quite a few things that I didn’t know

The range of her activity

She was an outspoken lesbian (for her time)

To hear her voice, to see her clothes, to learn

A.B. Toklas sold her Picassos

She was large but gentle, a beautiful soul

Comprehensive portraits of friendships

How much information was provided

Her rags to riches story

Amount of info on Alice

Didn’t know who she was

Hadn’t seen images of the Rue Catherine

apartment or Billignin.

The paintings that included Pepe!

That Stein supported the Vichy government,

and the extent of her self-promotion

throughout her life

47

The self-fashioning

The basket one

I knew very little about her. It was all

unexpected.

Her fame

We found her activities to be very diverse

Stein’s widespread popularity in her later life

Breadth of her influence and fame

Element of opera

Little info on her money, how she met Alice,

or falling-out with her brother

Wanted to know more about family life and

wealth—father’s work

Her clothing

More info about Gertrude's life than I

previously knew

Her reading of her work

The video of her operas being performed

Her personal art collection/ her power in the

world

I was surprised to learn that given her name

and fame, the Germans didn’t capture her

during World War II

That she was so popular with regular people

and soldiers.

After the war aid to GIs

[Wanted to know] what the source of her

income was [and] how she avoided

deportation in Vichy.

Her access to artists / talent

Lots of her portraits and sculptures

Andy Warhol pop art piece

Not really. I already knew a lot about Stein

and her life.

I didn’t know much about her before arriving

The poetry being read to me while I was

reading the poetry on the wall

Unaware of libretto authors

Hurst photos

The whole exhibit— I didn’t know it was

here. I had about an hour and spent most of it

here!

I wasn’t aware of many of Stein's

accomplishments

Quite a bit; was not aware of Stein's earlier

years and associations

Everything

Personal artifacts (wall paper, clothing, and

jewelry)

How many pictures were taken/ made of her

Language of her writing

Loved her fiancé, two Jewish women during

World War II

48

Steins theater (opera) productions,

specifically "Four Saints"

The fact that she was a lesbian

Didn’t know she was a lesbian, and that she

was open about it

I never realized G.S made an opera

Didn’t know much beyond 1920

The complexity

Where is the Picasso portrait?! Also,

integrating more of her writing would be

nice.

Not really, but I may be atypical

That they remained safe in France during

World War II

The itinerary of her U.S. lecture tour

Highlight [was] her relationship with Alice

Stuff about her collaborations

The cloud display

I liked the artwork inspired by G.S.

I didn’t know she created “A rose is a rose is a

rose”

Story #2—“Domestic Stein”

Stein as both very traditional and non-

traditional at the same time in almost all

aspects of her life

Her popularity and renown

Very surprised by G.S. and A.T.'s relationship

Learned a lot more about her personal life

Whole exhibit was interesting

Curious why GS.'s years in occupied France

were glossed over.

Pablo Picasso's business card reading "Paul

Picasso"

The contemporary/recent items

I was surprised at how early in her life the

famous Picasso portrait was

Focus on her clothes—would an exhibit of a

male writer have similar focus?

The wall paper

49

Appendix D: Qualitative Interview Guide

Visitor Information

Where are you visiting from?

What brings you to the museum today? Have you been here before?

Did you know about this exhibition before you came? Did you come specifically to see this

exhibition? If so, what interested you in it? Did it meet your expectations? Why or why

not?

(General prompt:) Tell me about your experience in this exhibition so far.

Design/Content of Exhibition

Did you find anything surprising or unexpected in this exhibition? Does this seem to you

like a typical art exhibition? Why or why not?

What did you think about the organization of the exhibition? (Prompts: Ascertain whether

visitors were aware of the five-section organization; whether and why chose to follow it or

not; whether they may have missed sections, started in the middle, etc.)

What do you think about the overall look and feel? (Prompts: Wall colors, wall paper,

material culture such as clothes, jewelry, books, and gallery brochures, audio and video

resources, lighting)

What do you think about exhibitions that focus on one historical figure? What do you

think about Gertrude Stein as the focus of an NPG exhibition?

Knowledge about Gertrude Stein

Were you familiar with Gertrude Stein before seeing this exhibition?

If yes: Has this exhibition changed how you think about Stein’s work or personal life? How?

If no: After viewing this exhibition, what are your thoughts about Stein as a writer, cultural

figure, etc.? What are your impressions of her work? Her personal life? Does she strike you

as an important cultural figure? Why or why not?

50

Other

(If with children:) Which parts of the exhibition were engaging for your children?

Did you use any of the interactive AV kiosks? Did they enhance your experience in the

exhibition? In what ways?

What, if anything, would you change about the exhibition? (Or:) What else would have

liked to have seen done in the exhibition? Does the exhibition raise any unanswered

questions in your mind?

What do you see as the underlying theme(s) of this exhibition?

