

Ingrid van der Steen van www.craftygirls.nl:

'Het viel me op dat ze in Amerika crafting net even wat serieuzer nemen. De besproken technieken waren gedurfter en de sfeer professioneler'

Een paar jaar geleden dronk ik met een vriendin een biertje in café De Nieuwe Anita in Amsterdam. Het café – ingericht als retro huiskamer – liep steeds voller met zeer hip uitzierende dames. Eén voor één pakten ze een breiwerkje, en zo startten ze een gezellig uitzierend, maar serieus breikransje. Niks *Burda*-breipatronen: hier werden zelfbedachte hemdjes, truitjes, mutsjes, shawls en knuffels gebreid. Er waren er ook bij die haakten, naaiden of borduurden – alles naar eigen inzicht, dat was duidelijk. En mocht ik ooit de associatie hebben gehad dat breien of handwerken truttig is (wellicht veroorzaakt door mijn vroegere handwerkjuf, die nooit toestond buiten de gebaande paden te breien), dan werd dat fijntjes onderuitgehaald door deze snelle dames, bij wie ik mezelf stiekem wat gewoontjes vond afsteken.

Lekker doe-het-zelven

Inmiddels vindt er al een aantal jaren een ware revival plaats van het aloude handwerkvak. Creativiteit heb je in soorten en maten. Je kunt een voorverpakt hobbypakket aanschaffen en precies volgens de gebruiksaanwijzing een vrolijke vilten tas in elkaar zetten. Prima, niets mis mee. Maar nog fijner is het om iets te maken wat je zelf wilt, naar eigen inzicht, en dat niet aan strenge wetten uit het jaar nul gebonden is. Voor deze groep eigenzinnige

Faythe Levine, craftgirl en schrijfster van het boek 'Handmade Nation'

Debbie Stoller, auteur van 'Stitch 'n Bitch'-boeken

creatievelingen zette Ingrid van der Steen de online community craftygirls.nl op. De producten die je op haar site ziet, variëren van opnieuw beschilderd vintage servies tot zelfgemaakte tassen van tweedehands kleding, en van etuis in de vorm van dieren tot handgemaakte stempels. Ingrid: "Voordat ik [craftygirls](http://craftygirls.nl) opzette, zwierf ik uren op het web en volgde ik op Amerikaanse sites verschillende discussies over creativiteit. Het viel me op dat ze in Amerika crafting of DIY ('do it yourself') net even wat serieuzer nemen. Het niveau waarop werd gediscussieerd, oversteeg de gemiddelde Nederlandse handwerksite. De technieken waarover gesproken werd, waren veel gedurfter en de sfeer was professioneler: er werd over marketing voor kleine bedrijfjes gesproken en of je je werk nou wel of niet moest uitbesteden."

De crafting-cultus

Crafting – in de betekenis van 'oude creatieve ambachten nieuw leven inblazen' – lijkt in Amerika inmiddels een cultus te zijn geworden, een manier van leven. Het wordt door velen fanatiek beoefend, te zien aan de talloze actieve online craftcommunity's. En de creatievelingen zijn niet alleen actief op het web: in elke zichzelf respecterende Amerikaanse staat worden drukbezochte craftbazaars gehouden. Er zijn zelfs conferenties over crafting, er ontstaan *craftnight meetings* en er worden boeken over volgeschreven. Een grappige groep is de Church of Craft. Deze 'kerk' ziet crafting dan misschien niet letterlijk als religie, maar wel als lifestyle. Het zelf creëren van dingen vinden ze zeer belangrijk voor ons welzijn, want 'meer is niet altijd beter' en consumenten zou vaak je gevoel van eigenwaarde aantasten – terwijl ze vinden dat iets zelf maken je eigenwaarde juist laat groeien. Sommige craftbazaars zijn redelijk fanatiek, maar wel op een leuke manier. Zo schreven ze in Chicago een 'Craftifesto' (als soort van manifest): *Craft is powerful*: Vrijwel alles wat je nodig hebt kun je kopen van mensen uit je eigen craftcommunity. 'Kicks the ass of buying mass-produced, slave-made corporate stuff.' *Craft is personal*: Weten dat iemand iets zelf en met aandacht

Magda Sayeg van KnittaPlease werd bekend met opgevrolijkte objecten zoals deze Mexicaanse bus

heeft gemaakt, maakt het product waardevoller.

Craft is political: We proberen de wereld te veranderen door iedereen na te laten denken over consumptisme.

Craft is possible: Iedereen kan iets zelf maken, of dat leren vanuit de crafting community.

Amerika aan de breipen

Faythe Levine is een Amerikaanse filmmaakster en craftgirl. Ze legde 19.000 mijl af langs vijftien Amerikaanse steden en interviewde ruim tachtig mensen om de *indie* (wat staat voor 'independent') craft community op film vast te leggen. Later maakte ze er ook een boek van, en daarin is een tijdsbalk afgebeeld waarop de ontwikkeling van de 'indie craft' in Amerika te volgen is. De tijdsbalk start in 1994 met de aantekening: 'Bust Magazine runs a hipster crafting column called: She's crafty.' Debbie Stoller schreef deze column en is tevens auteur van de zeer goed verkopende serie *Stitch 'n Bitch*-boeken vol hippe breipatronen, waarmee ze Amerika aan het breien kreeg. Op mijn vraag aan Debbie, die Nederlandse wortels heeft, hoe het komt dat het lijkt alsof creativiteit in Amerika net even wat serieuzer wordt genomen, antwoordt ze: "Het is zo gek: toen ik jong was en mijn Nederlandse moeder onze kleren naaide, onze truitjes breide en op allerlei andere manieren met handwerken bezig was, zagen mijn Amerikaanse tantes – en ik denk ook over het algemeen toen de hele Amerikaanse cultuur – daar helemaal niets in. En het is grappig dat het nu bijna andersom is: dat in Amerika craft nu meer geaccepteerd en vooral ook gewaardeerd wordt." Debbie begon in het begin van de jaren negentig in *Bust Magazine* over craft te publiceren doordat ze tijdens een verblijf in Nederland, in 1983, in *Viva* leuke breipatronen zag staan. "Tot een jaar of tien geleden wisten Amerikanen onder de zestig echt niet hoe ze moesten breien. Ze hadden nog nooit gehaakt, wisten niets van naaien of borduren. En toen dat in de mode kwam en ze zagen dat het ook echt leuk en ontspannend was om te doen, leerden ze massaal naaien en breien en andere handwerktechnieken." Volgens Debbie

TEKST CAROLINE BUIJS

is craft sinds een jaar of tien helemaal in bij jongeren, en dan speciaal bij mensen die deel uitmaken van een soort subcultuur. Ook voor hen is het zelf maken van spullen een goede manier om zich tegen de consumptiemaatschappij te keren, aan het milieu te denken en te weten dat je op deze manier geen kinderen in China aan het werk zet. "En," zegt Debbie, "wat niet moet worden onderschat, is dat in Amerika iets pas echt wat waard is als je er geld mee kunt verdienen. Dus begonnen mensen hun crafts op internet te verkopen, via etsy.com, en werd het steeds populairder. En daardoor werd craft ook serieus genomen."

Wereldwijde kruisbestuiving

De Canadese Janine Vangool bijvoorbeeld, besloot haar gevoel te volgen en startte vorig jaar het prachtige tijdschrift *Uppercase*, om haar verlangen naar authenticiteit te stillen (wij bij *Flow* zijn inmiddels hardcore fan). Dit 'magazine for the creative and curious' staat boordevol mooi vormgegeven reportages: variërend van ouderwetse caravans tot oogstrelend werk van illustratoren en van essays over minimalisme tot bladzijden vol vintage kofferlabels. Janine merkt op dat blogs, flickr en online community's creatievelingen aanmoedigen zich te uiten en hoe mooi het is dat dit wereldwijd gebeurt. Als ik haar vertel dat we in Nederland het idee hebben dat creativiteit in Canada en Amerika serieuzer wordt genomen, zegt ze: "Is dit niet een typisch geval van 'het gras is groener aan

Jenny Hart borduurt pophelden als Iggy Pop en Dolly Parton

Debbie Stoller van het boek 'Stitch 'n Bitch':

'In Nederland wordt nu iets minder gegniffeld wanneer je vertelt dat je die leuke shawl zelf hebt gebreid, maar we hebben nog een lange weg te gaan'

Janine Vangool, oprichter van het tijdschrift 'Uppercase'

de overkant'? Ik denk juist vaak dat creativiteit in Nederland veel meer geaccepteerd is als een manier van leven dan hier in Canada." Ingrid, van craftygirls: "In Nederland wordt er nu wel iets minder gegniffeld dan vroeger wanneer je vertelt dat je die leuke shawl zelf hebt gebreid, of dat je je handgemaakte spullen verkoopt op internet. Maar we hebben nog een lange weg te gaan... dus wat meer 'craftivity' zou niet slecht zijn. En dat betekent ook dat het wel wat geëngageerder mag: niet alleen maar aandacht voor het schattige en mooie voor jezelf en je kinderen."

Een nieuwe gilde

De Amerikaanse crafters uit Faythe Levines boek (o.a. boekbinders, kralenontwerpers, schoenmakers, kledingontwerpers) voelen zich allemaal met elkaar verbonden. Ook crafters die elkaar alleen via internet kennen, hebben vaak het gevoel vrienden te zijn. De handgemaakte producten zijn nog het beste te omschrijven als een soort huwelijk tussen oude ambachten, punk, en de DIY-ethos. "Onze handgemaakte spullen worden beïnvloed door traditionele handwerktechnieken, moderne esthetiek, politiek, feminisme en kunst. We geven een andere definitie aan handwerken," vertelt Faythe in haar voorwoord. En dat zie je terug in bijvoorbeeld handgeknoopte kleedjes met afbeeldingen van naakte dames (Whitney Lee), lieflijk geborduurde hertjes – maar wel met een obscure tekst erbij (Jenny Hart) en een soort gebreide jasjes om op humorvolle wijze grijze lantaarnpalen mee op te vrolijken (KnittaPlease). Informatie wordt onderling gedeeld en de crafters helpen elkaar vooruit door tips te geven waar nodig. "Heel anders

dan ik in de typische gallery art-scene gewend ben," vertelt een van de geïnterviewden. En het klinkt ook heel aantrekkelijk: het goede gevoel van iets zelf maken en daar van het begin tot het einde invloed op uit te kunnen oefenen. Als je dan ook nog de juiste balans weet te vinden tussen een statement maken en vakkwaliteit leveren, dan ben je in staat om iets unieks te maken, zeggen de kenners. En je hoeft geen kenner te zijn om te zien dat dat waar is. ●

ACTIE: www.buyhandmade.com - www.craftivism.com

FORA & BLOGS: www.craftygirls.nl (de site van Ingrid van der Steen) - www.craftster.org (groot internationaal forum) - www.getcrafty.com (nog een groot forum) - www.redefiningcraft.com (blog van mannelijke crafter) - www.theswitchboards.com

INSPIRATIE: www.indiecraftdocumentary.blogspot.com (weblog van Faythe Levine) - www.stitchnbitch.org en www.stitchnbitch.nl (dé club om mee te gaan breien van Debbie Stoller) - www.uppercasegallery.ca (o.a. te koop bij Athenaeum Nieuwscentrum in Amsterdam) - www.sublimestitching.com - www.churchofcraft.org - www.whipup.net - www.knittaporfavor.wordpress.com en www.magdasayeg.com - www.makezine.com ('technisch' craften) - www.mypapercrane.com - www.jenine.net - www.thesmallobject.com - www.abardis.com - www.alenahennessy.com - www.madewithsweetlove.com (Deze websites staan ook op www.startpagina.nl/flow)

Machteld Stilting schreef een inspirerend boek, 'Maak het!', over Nederlandse craftvrouwen.

Whitney Lee's handgeknoopte kleedjes van naakte dames