
Stumpwork Basics

Introduction

Stumpwork was first known as raised embroidery in
England in the 16th century. They it faded in popularity
for a long time and when it was revived in the 19th
century it became known as stumpwork. It refers to many
different techniques used to create a raised or
dimensional effect to the embroidery. Sometimes parts
are padded under the stitching. Other times parts are
created separately and attached. Most of my work is
created separately and attached. Here are the basic
steps for that form of stumpwork.

I like to work on a stiffened fabric when I do design parts

that will be cut out and attached, so I usually fuse two

layers of lightweight fabric together with a lightweight

fusible web. This makes the edges stable, and when cut

they do not ravel. I also like to use a fabric that closely

matches the thread color I will be stitching with. Then

when finished and cut, the tiny raw edges will blend and

hide better. Often I will use lightweight China silk and

paint it to match the thread color, but batiste also works

well, and percale is acceptable. This stiffened fabric does

not need to be worked in a hoop unless you would like to.

Couching the Wire

Trace your petal outlines
on the fabric. I often
combine 2 or 3 petals
together on a
pattern. The different
pattern pieces need to
be at least ı" apart to
leave you room for
cutting. Then couch fine
wire to the outline using
small stitches that are
about 1/8" apart. Use
sewing thread that

matches the fabric for couching.

Stitching

The outer edge wire needs to be covered with button hole
stitches that are closely spaced to completely hide with
wire. They may be short ones just over the wire, or they
may be long ones coming from the center vein line as
shown. If the fabric is pretty, you may choose to leave the
center part exposed, and if you want to shade the colors
as you see in the stargazer lily, work the buttonhole
stitches like long short satin stitches and fill in the center
with long short stitches in the different colors.

Cutting

The final step is
to cut the petal or
part from the
background
fabric. Use sharp
embroidery
scissors and cut
as close to the row of
buttonhole stitches as
possible without clipping
any threads. You now have
a petal or group of petals or
leaves ready to attach to the
background
fabric. Grouped petals are
sewn on at the center where
they meet. Single petals or
leaves are attached by poking the wire extensions through
the fabric and sewing them in place on the back. Add
stamens and shape all the petals to finish the flower.
Padded Stumpwork

Another form of stumpwork that I frequently use is heavy
padding. This has been used in all the bird designs. A
piece of felt the shape of the object is cut, then 1 or 2
additional pieces, each smaller that will be layered under
the largest one, giving the bird or object a rounded shape.
For wings on birds, that will be a piece of felt added as the
top layer, and usually I will cover the loose edge with
buttonhole stitches rather than stitching it down tight.

[ƻǊŜǧŀ IƻƭȊōŜǊƎŜǊ �‹ нлнм

