
CREATIVE WORKING LIVES

Susan Luckman · Jane Andrew

Craftspeople and
Designer Makers
in the Contemporary
Creative Economy

Creative Working Lives

Series Editors
Susan Luckman

University of South Australia
Adelaide, SA, Australia

Stephanie Taylor
Faculty of Social Sciences

The Open University
Milton Keynes, UK

This series explores worker experience and working lives in the global sec-
tor of the cultural and creative industries. There are rising numbers of
aspirants to creative work and rising numbers of graduates and trainees,
yet the available employment is increasingly precarious and complex. To
address this complexity, the Creative Working Lives series presents original
research from across multiple disciplines, including media and cultural
studies, gender studies, social psychology and sociology, politics, labour
studies, cultural policy studies, anthropology, art and design, and interdis-
ciplinary research. The series provides insights on urgent global and
national issues around contemporary cultural and creative working lives,
addressing academics, practitioners, students, policy-makers and general
readers with an interest in cultural and creative worker experience in a
changing world.

More information about this series at
http://www.palgrave.com/gp/series/16401

http://www.palgrave.com/gp/series/16401

Susan Luckman • Jane Andrew

Craftspeople and
Designer Makers in
the Contemporary
Creative Economy

ISSN 2662-415X ISSN 2662-4168 (electronic)
Creative Working Lives
ISBN 978-3-030-44978-0 ISBN 978-3-030-44979-7 (eBook)
https://doi.org/10.1007/978-3-030-44979-7

© The Editor(s) (if applicable) and The Author(s) 2020. This book is an open access
publication.
Open Access This book is licensed under the terms of the Creative Commons Attribution
4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits
use, sharing, adaptation, distribution and reproduction in any medium or format, as long as
you give appropriate credit to the original author(s) and the source, provide a link to the
Creative Commons licence and indicate if changes were made.
The images or other third party material in this book are included in the book’s Creative
Commons licence, unless indicated otherwise in a credit line to the material. If material is not
included in the book’s Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain permission directly
from the copyright holder.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this
publication does not imply, even in the absence of a specific statement, that such names are
exempt from the relevant protective laws and regulations and therefore free for general use.
The publisher, the authors and the editors are safe to assume that the advice and information
in this book are believed to be true and accurate at the date of publication. Neither the
publisher nor the authors or the editors give a warranty, expressed or implied, with respect to
the material contained herein or for any errors or omissions that may have been made. The
publisher remains neutral with regard to jurisdictional claims in published maps and
institutional affiliations.

Cover illustration: Jekaterina Nikitina / gettyimages
Cover design: eStudioCalamar

This Palgrave Macmillan imprint is published by the registered company Springer Nature
Switzerland AG.
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Susan Luckman
University of South Australia
Adelaide, SA, Australia

Jane Andrew
University of South Australia
Adelaide, SA, Australia

https://doi.org/10.1007/978-3-030-44979-7
http://creativecommons.org/licenses/by/4.0/

To the makers

vii

So many people made this project possible.
This research was supported by the Australian Research Council’s

Discovery Project funding scheme (project number DP150100485,
2015–2018). The views expressed herein are those of the authors and are
not necessarily those of the Australian Research Council.

We cannot thank Belinda Powles enough for her invaluable input and
assistance with the research. Her steady hand and sensitive approach across
the project were central to its successful completion and much of the
enthusiastic and warm buy-in from the Australian craft and designer maker
community. A number of other people were also essential members of the
project team at various stages; a huge thank you to Tracy Crisp, Tim
Coventry and Jess Pacella. At the University of South Australia we are
incredibly thankful for the administrative and financial support offered by
Julie White and Emmeline Koh, as well as the insights from and conversa-
tions with colleagues in the Schools of Creative Industries and Art,
Architecture and Design. A huge thanks too to colleagues further afield
for their insights, feedback and encouragement: Stephanie Taylor, Mark
Banks, Kate Oakley, Nicola Thomas, Karen Patel, Devon Powers, the
team in the School of Media and Communication at the University of
Leeds and Julia Bennett at the Crafts Council UK.

Clearly also, the project would not have been possible without strong
support from the craft and design sector in Australia and for this we are
eternally grateful. There have been so many people who have helped us on
the way and to you a huge thank you, especially to the many makers,
administrators and enablers who have generously shared their stories with

Acknowledgements

viii ACKNOWLEDGEMENTS

us. A full list of everyone who generously agreed to be interviewed is
included at the end of this document.

All photography in this book is by Rosina Possingham Photography
(http://rosinapossingham.com/#) unless credited otherwise. Thank you
to those makers in South Australia, Tasmania and Western Australia who
allowed us to get a visual glimpse into their studios and making lives: in
South Australia, Doris Chang (Little Sister Co.), Julie Frahm, Jordan
Gower, Bella Head, Kate Inglis, Jax Isaacson (Jax & Co.), Pip Kruger, Tiff
Manuell, Craig Northam (BUCK!T), Karen Warren (Tootsie) and Emma
Young; in Tasmania, Emma Bugg, Phillipa Julien (Till Designs), Helen
Mansbridge (Pili Pala) and Scott van Tuil; and in Western Australia, Gill
Cordiner, Adam Coffey (Future Shelter), Stephanie Hammill and
Annemieke Mulders. Thank you also to Michelle Young and Samantha
Moody from Tjanpi Desert Weavers.

We are indebted to Stephanie Taylor for her generous detailed feedback
on a first draft of the book. A big thank you too to Miranda Roccisano for
her diligent copy-editing, to Angela Brennan for saving the day at the
eleventh hour and to the team at Palgrave—Lucy Batrouney, Bryony
Burns and Mala Sanghera-Warren—for their encouragement, patience
and support.

We mourn and acknowledge the loss of two people who in various ways
started this journey with us but who both died too young during the time-
frame of the project: Dr Anna Upchurch, University of Leeds, and Tara
Matthews, University of South Australia graduate and emerging maker.
Your creativity and inspiration are sorely missed.

Finally, to Rob and Mike for ‘keeping the home fires burning’ while we
travelled the nation and, as always, for their love and support.

http://rosinapossingham.com/

ix

 1 Introduction 1
Craft and Making Today: The Rise of Craft and Design Across
the Global North 2
Crafting Selves Today: The Project and Data Informing
This Book 11

The Project 11
Race, Ethnicity and the Contemporary Craft and Designer
Maker Sector in Australia 18
Aboriginal and Torres Strait Islander Craft and Designer
Making 19
Chapter Overview 21

References 23

 2 Meaningful Making in the Contemporary Creative Economy 27
Who Are Australia’s Contemporary Craftspeople and Designer
Makers and Why Do They Make? 28

Makers: ‘Old’ and New 30
Career Changers 32
Returners 38

Enabling Ecosystems and Family Making Histories 40
Family Making Histories 41
Early Material and Tool Knowledges 46
The Impact of Educational Encouragement and Exposure 49

The Values and Personal Meaning of Small-Scale Making Today 53
References 60

contents

x CONTENTS

 3 Educating for Enterprise 65
Craft in Colonial Australia 68
Formalising Applied Arts Education: Mechanics Institutes in
Australia 71
Training to Support a New National Economy 73
The Rise of the Universities 76
The University Experience 78
Twenty-First-Century Craft and Design Education in Australia 80
Getting Down to Business: Professional Skills in Practice-Based
Education 82
Drawing on Previously Acquired Transferable Skills 87
Creating and Communicating Personal Narratives 90
Crafting a Career Progression: Filling the Skills Gaps 91

New Enterprise Incentive Scheme 91
Shared Spaces 93
Asking for Advice and Support 95
Personal Qualities 95

References 97

 4 Establishing a Crafty Making Future: What Does a Career
in Craft Look Like Today? 101
Describing a Creative Career 103
The Realities of Maker Incomes (from Making) 111
Creative Work and (the Lack of) Business Savvy 117
References 122

 5 What Does ‘Handmade’ Mean Today? 125
The Emergence of the Designer Maker and Contemporary ‘Craft’
Scaling-Up 126
Moving from Maker to Employer 133
Digital Making Futures for Small-Scale Production 139
References 147

 6 Selling Craft and Design: The Cultural and Economic
Intricacies of the Contemporary Artisanal Marketplace 149
Where People Are Selling in the Australian Craft and Designer
Maker Marketplace 152
Etsy and Online Selling in Australia 154

xi CONTENTS

The Desire for Face-to-Face Interaction and the Rise of Curated
Designer Maker Markets 159
Craft, Design and Local Economies in a Global World 161
Localism, Craft and Contemporary Exchange Economies 169
References 171

 7 Craft and Design in an Age of Climate Crisis 173
Materials Sourcing 178

Use of Sustainable Materials: Sourcing Timber 179
Negotiating, Sourcing and Using Animal-Based Materials 183
Up-/Recycling 186

Why It’s Important to Give Attention to This: The Toxic Shadow
Realities of Craft 192
Craft = Quality = ‘Made to Last’/‘Made to Hold Onto’ (and Be
Repairable) 195
Craft as Part of a Lifestyle Downshifting Choice 199
Low Carbon Futures and Digital Tools 200
Circular Economies of Craft 201
References 203

 8 Creative Craft and Design Microenterprise in the Age of
Social Media 207
The Online Worlds of Australia’s Craftspeople and Designer
Makers 210
The Rise and Rise of the Visual: Instagram 213
Social Media and the Labour of Maintaining an Online Presence 218
Managing Social Media 220
Digital Technology and Creative Selling: A Boon and a Curse 225
Working Alone Together: Craft Collectives and Guilds in the
Digital Age 230
References 235

 Appendix 1: Crafting Self-Research Participants 239

 Appendix 2: Indicative Semi-Structured Interview Schedule
(Established Practitioners) 245

 Index 253

xiii

Fig. 1.1 Karen Warren (https://www.etsy.com/au/shop/
tootsiehandmade) at work. (Photograph: Rosina Possingham
Photography) 3

Fig. 1.2 Kath Inglis (https://www.kathinglis.com/) in her studio.
(Photograph: Rosina Possingham Photography) 6

Fig. 1.3 Pip Kruger (http://www.pipkruger.com/) and friend folding
tea towels for sale. (Photograph: Rosina Possingham Photography) 12

Fig. 1.4 Bella Head (http://bellatextiles.com.au/) at her loom.
(Photograph: Rosina Possingham Photography) 17

Fig. 2.1 Helen Mansbridge in the shopfront of her studio. (Photograph:
Rosina Possingham Photography) 36

Fig. 2.2 Jax Isaacson, Jax and Co. (https://jaxandco.com.au/) in her
workshop. (Photograph: Rosina Possingham Photography) 47

Fig. 2.3 Phillipa Julien, Till Designs (http://www.tilldesigns.com.au/),
in her studio. (Photograph: Rosina Possingham Photography) 58

Fig. 3.1 Jordan Gower (https://aburiceramics.com/) in his studio.
(Photographs: Rosina Possingham Photography) 67

Fig. 4.1 Tiff Manuell (https://tiffmanuell.com/) working in her studio,
with shopfront through door on right of photo. (Photograph:
Rosina Possingham Photography) 103

Fig. 4.2 Stephanie Hammill (http://stephaniehammill.com/) in her
studio. (Photograph: Rosina Possingham Photography) 105

Fig. 4.3 Adam Coffey, Future Shelter (https://futureshelter.com/), in
his workshop. (Photograph: Rosina Possingham Photography) 115

Fig. 4.4 Responses to the following question: ‘How easy or difficult do
you find the following aspects of running your business: making
pricing decisions/appropriately pricing your work’ 118

list of figures

xiv LIST OF FIGURES

Fig. 4.5 Gill Cordiner (http://www.gillcordiner.com/) in her studio.
(Photograph: Rosina Possingham Photography) 120

Figs. 5.1
–5.3 Future Shelter in Perth (https://futureshelter.com/) uses a

range of both digital and more traditional tools to produce a
wide range of homewares and accessories. (Photographs: Rosina
Possingham Photography) 140

Fig. 6.1 A piece from Scott van Tuil’s ‘turbine’ series. (Photograph:
Rosina Possingham Photography) 164

Fig. 6.2 Scott van Tuil holding the ‘Core’ sandstone case to reveal the
latitude and longitude of where the stone was quarried on the
base. (Photograph: Susan Luckman) 164

Fig. 6.3 Mary Katatjuku Pan from Amata (SA) collecting minarri grass to
make works as part of Tjanpi Desert Weavers, 2017.
(Photograph: Rhett Hammerton) 168

Figs. 7.1
–7.4 BUCK!T Belts (and accessories) maker Craig in his workshop

turning used bike tyres into products for sale. (Photographs:
Rosina Possingham Photography) 190

Figs. 7.5
–7.8 Julie Frahm working recycled glass into glass beads.

(Photographs: Rosina Possingham Photography) 192
Fig. 8.1 Phillipa Julien, Till Designs (http://www.tilldesigns.com.au/),

arranging products for sale. (Photograph: Rosina Possingham
Photography) 209

Fig. 8.2 Online sites through which emerging and established makers
were actively marketing/self-promoting themselves. Note: 1-Up,
2-Up and 3-Up refer to Years 1, 2 and 3 of the emerging maker
interviews 216

Fig. 8.3 Scott van Tuil (http://www.scottvantuil.com/) in his studio.
(Photograph: Rosina Possingham Photography) 217

Fig. 8.4 Ease of marketing the business. Note: 1-Up, 2-Up and 3-Up
refer to Years 1, 2 and 3 of the emerging maker interviews 219

Fig. 8.5 Ease of updating the online shop. Note: 1-Up, 2-Up and 3-Up
refer to Years 1, 2 and 3 of the emerging maker interviews 219

Fig. 8.6 Doris Chang, Little Sister Co. (https://www.doris-chang.com/)
in her workspace. (Photograph: Rosina Possingham
Photography) 227

Fig. 8.7 Emma Young blowing glass at the JamFactory. (Photograph:
Rosina Possingham Photography) 233

xv

Table 1.1 Area or object of making practice of interviewees (established
and emerging makers) 15

Table 1.2 Age range of established maker research participants 16
Table 1.3 Age range of emerging maker research participants (as of last

interview) 16
Table 1.4 Established and emerging maker responses to ‘ethnicity

(self-described)’ 20
Table 4.1 Established makers: ‘annual income earned from craft practice’

(if two selected lower option counted) 112
Table 4.2 Emerging makers: ‘annual income earned from craft practice’

(if two selected lower option counted) 112
Table 6.1 The three most significant outlets named by the established

makers 153
Table 6.2 How interviewees perceived Etsy 159
Table 6.3 Some of the Aboriginal and Torres Strait Islander community

centres producing craft and designer maker goods for sale 166

list of tAbles

1© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_1

CHAPTER 1

Introduction

Feature Interview 1.1. Jane Scott, CEO, Craft Victoria (Interviewed
June 2015)
‘Well one of the interesting things, when I started with the organisa-
tion [Craft Victoria], at one of my first openings here I just looked
around and noticed there are young men here in the 20 to 30 age
bracket. And it was like, I’ve worked in the arts my whole life, this is
not a demographic that you get in an art gallery, and I started asking
around, going “what’s going on?” And the feedback that I was get-
ting from these people was that they’ve grown up on computers, and
quite frankly they just want to get their hands dirty. And so there’s
this whole new movement of people who resent the fact that they
never learnt any skills at school, their parents couldn’t teach them
how to do it, it’s like we’ve just been hell bent on removing our-
selves from craft practice. And the cooking phenomenon has been
one of those things where all of a sudden people are going, “Oh no
it’s really […] fabulous to be able to actually prepare a meal”. And
that’s great, but it’s been a bit like that with people [who now] can’t
sew a button on a shirt, they’ve got no idea, it’s all been handed over
to somebody else, you just don’t do anything [yourself anymore].
There’s all this younger generation going, “Actually I would like to

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_1&domain=pdf

2

Craft and Making today: the rise of Craft
and design aCross the global north

This book is the culmination of four years of research undertaken across
Australia into the experience of running a craft or design craft microenter-
prise. In many ways it, and the study it is based on, is the logical follow-up
to the earlier book Craft and the Creative Economy (Luckman 2015a),
which sought to capture and understand on a more theoretical level why
we were witnessing rising interest across the Global North in craft and the
handmade and what is at stake in terms of craft’s location within larger
debates around what counts in the cultural and creative industries. Within
this larger scholarly and practice context, that book also started to ask ques-
tions about what kinds of new work patterns and identities were emerging
for creative workers—craftspeople in particular—in the face of the perfect
storm of increasing casualisation, expectations of self- enterprise, portfolio
careers, the rise of social media and internet ‘long tail’ distribution and
desires for ‘good work’ (Hesmondhalgh and Baker 2011). However, this
earlier discussion was based largely on an exploration of the publicly visible

know how to do stuff”. One of the workshops we ran over Christmas
[was] on how to make a dress, from cutting out the fabric to hand-
stitching the whole garment […] and there was all of this young
group who were desperate to do that workshop because they’ve
never actually picked up needle and cotton. […] they were desperate
to learn how to do that and pick up those skills and the sense of
achievement that these guys had that you can actually make your
own clothes, who would have thought it! So it’s cyclical what people
are interested in […] who would have thought that whittling wood
would be back in vogue? There’s a whole lot of guys who are doing
woodwork again and that’s a very interesting edgy area. People just
want to actually be a bit more in tune with materials and their envi-
ronment and taking some pride and not just be in this cash culture,
throw away world. And that’s a good thing and a big part of that of
course is just the attitude towards sustainability which is really preva-
lent in younger people and they’re just taking it through to the
objects around them. So I think that’s part of the push.’

 S. LUCKMAN AND J. ANDREW

3

aspects of online self-marketing and performativity and a critical analysis of
what was being sold via these sites, namely, lifestyles and idealised identi-
ties, as much as products. Drawing upon four years of field research and
interviews, this book now puts flesh on those theoretical bones.

While large-scale manufacturing is increasingly moving to cheaper
labour markets, making things—physical, material things—is re-gaining
popularity. It is also important to acknowledge that this is largely but by
no means exclusively a middle-class activity. The same is true of buying
unique handmade items. The demand for bespoke, handmade ‘design’
(often used to denote a distinction from ‘twee’ or ‘old-fashioned’) craft is
clear in the growing number of designer maker markets across the country
and the exponential growth of online marketplaces for the handmade.
This book presents findings from a major study of contemporary crafts-
people and designer makers in Australia. Across this study, the idea repeat-
edly arose that people prefer to buy something handmade rather than
mass-produced and available from shops around the globe—as an antidote
to unsustainable globalisation, as a way to access unique and interesting
items or at least in order to support local economies to which they can
meaningfully belong (Fig. 1.1). Especially among those with a stronger

Fig. 1.1 Karen Warren
(https://www.etsy.com/
au/shop/
tootsiehandmade) at
work. (Photograph:
Rosina Possingham
Photography)

1 INTRODUCTION

https://www.etsy.com/au/shop/tootsiehandmade
https://www.etsy.com/au/shop/tootsiehandmade
https://www.etsy.com/au/shop/tootsiehandmade

4

identification with craft, a recurring motif was that people appreciate
things that are not mass-produced and that they can have a more mean-
ingful relationship with. The latter point was clearly supported by their
interactions with customers. In an age of fast fashion, craft and well-
designed objects are part of a rejection of disposability, of changing every-
thing every six months. So, too, rare or heritage trades are experiencing
renewed popularity and profile. They offer a sense of a larger story of
making and connection to history, community and family. Similarly, repair
collectives and practices are on the rise, alongside increasing emphasis on
the second-hand market as a more sustainable form of consumption.
Nevertheless, it is again important to acknowledge that the issue of class
location is important here; wearing or carrying an item featuring visible
repair, for example, may feel less comfortable depending upon your expe-
rience of being able to choose, rather than being forced to do so out of
necessity.

This research project arose at a time of renewed interest in craft and
making. In the context of the Global North, this current renaissance is
being referred to as a ‘third wave’ (Luckman 2015a, 18). The first such
wave appeared in the late nineteenth century in response to the Industrial
Revolution, with the emergence of the British Arts and Crafts Movement.
It was something of a counter-aesthetic and economic model, which then
gave rise to local manifestations around the English-speaking diaspora and
also in the Nordic countries. More recently, we need only look back to the
1960s and 1970s and the heady countercultural hippie days to craft’s last
moment of growth and mainstream interest—the second wave.
Consequently, paralleling the four years of the project has been the rise of
a discussion, especially in the UK but elsewhere as well, on the ongoing
value of even referring to ‘craft’ when references to ‘handcrafted’ and the
artisanal are at near saturation point, used to sell everything from potato
crisps to Christmas (Gibson 2014, 3).

Craft’s third wave has also been accompanied by an explosion in reality
television programming’s foregrounding of craft and making practices.
Building upon successful (and generally relatively cheap) formats, the dif-
ferent programmes can appeal to a breadth of markets representing every-
thing from—following the broad Ocejo-inspired (2017) definition of
‘craft’—whole-animal butchery to knifemaking, glass blowing, pottery
and sewing. A non-exhaustive list of some of the current offerings includes
The Great British Sewing Bee (UK, BBC 2013–), The Great Pottery Throw

 S. LUCKMAN AND J. ANDREW

5

Down (UK, BBC 2015–2017, Channel 4 2019–), Blown Away (USA,
Netflix 2019–), MAKE! Craft Britain (UK, BBC), Made in Great Britain
(UK, BBC 2018–), Bespoke (Australia, ABC), Forged in Fire (USA, History
Channel 2015–), The Butcher (USA, History Channel 2019–), The Repair
Shop (UK, BBC 2017–), Making It (USA, NBC 2018–), The Wonderful
World of Crafting (UK, Channel 5 2019–) and Craft Master (Ireland,
RTE 2011–2013). Today, with many of us more distant than we have ever
been from the actual everyday processes of making as a result of the off-
shoring of manufacturing and growth of white collar or ‘no collar’ digital/
office employment, the appeal of watching people produce something
from scratch taps into complex deep human drives, as well as contempo-
rary anxieties.

Clearly, even what we know as contemporary craft practice has, in most
incarnations, a long (often millennia long) and deep history and will con-
tinue well after the current zeitgeist appeal of craft and the handmade
wanes. But it is important to acknowledge this larger contemporary con-
text for a number of reasons, not the least of which is because the current
popularity leads to market demand and hence, hopefully, greater opportu-
nities for more craftspeople and designer makers to sustain a livelihood
through their work, or at least make a decent side or top-up income (Fig.
1.2). Beyond the economic impacts, what is also significant here is the
larger cultural context around what might be driving this interest and
demand, and what this reveals about contemporary life and values, at least
as experienced in Australia and similar industrialised and relatively rich
countries. In this way, the findings from this study are relevant beyond just
this geographic location. Indeed, while conducting the research, we were
fortunate to have the opportunity to speak about it in a number of inter-
national contexts. With the exception of a couple of unique points of dif-
ference, the experiences of the makers we spoke to, and the wider
marketplace of values and aesthetics within which they operate, largely
reflect trends across the Global North and it is important to locate the
study within this larger setting (the notable exceptions are Aboriginal and
Torres Strait Islander craft and design and the specific economics of dis-
tance versus cost of living in Australia, which has impacted the significance
of international Etsy-style online marketplaces as a game-changing distri-
bution opportunity).

Recently, a number of books have sought to capture what may be at
stake here with the rise of interest in craft, the artisanal and handmaking
generally. These titles tend to build upon themes first explored in some of

1 INTRODUCTION

6

the earlier iconic writing on not only the practice but also the poetics of
craft and making. These earlier titles include David Pye’s ([1968] 1995)
iconic The Nature and Art of Workmanship and its articulation of the
ongoing implicit value of handmaking skills and deep materials under-
standing. Mihaly Csikszentmihalyi’s ([1990] 2008) study, Flow: The
Psychology of Optimal Experience, explores why humans love being in what
some may call ‘the zone’—that immersive space where the task at hand is
both challenging enough to be interesting and rewarding and not so chal-
lenging as to be frustrating or unachievable. While not specifically about
making, it also informs more recent thinking about immersion in, and as,
a rewarding activity. Like those two works, although some of these more
recent titles may be written by academics, they are also aimed more widely
at an interested and increasingly educated audience who are clearly open
to the ideas they present. That there is a broader market for such scholarly
work at all is evidence of their timeliness and of a wider acceptance of the
reality of, and search for answers to, the malaise with contemporary work
and life they variously capture. Clearly then, for many, even beyond the

Fig. 1.2 Kath Inglis (https://www.kathinglis.com/) in her studio. (Photograph:
Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

https://www.kathinglis.com/

7

community of craft and designer makers themselves, part of the answer to
at least some of the problems of contemporary life is the idea of getting
back to respecting ‘from scratch’ making and doing skills.

But perhaps the book that many first read that captures the essence of
these subsequent titles at a practical, embodied level is one that was not
written in any kind of scholarly context at all. Quite the contrary. Robert
Pirsig’s ([1974] 1982) classic Zen and the Art of Motorcycle Maintenance:
An Inquiry into Values offers an iconic fictionalised auto-ethnographic
account of reconnecting with meaning, value and self through a physical
journey that is profoundly and positively impacted through the self-
sufficiency of being able to (re)build and repair his own means of trans-
portation—his older-style and thus ‘knowable’ motor bike. For Pirsig’s
protagonist, the privatised, corporate landscape of large-scale industrial
production was the closed-off, de-humanising and de-skilling nemesis of
meaning and quality, blocking people increasingly from the satisfaction
that comes from do-it-yourself making. As he writes:

That attitude is not hard to come to. You go through a heavy industrial area
of a large city and there it all is, the technology. In front of it are high
barbed-wire fences, locked gates, signs saying NO TRESPASSING, and
beyond, through sooty air, you see ugly strange shapes of metal and brick
whose purpose is unknown and whose masters you will never see. What it’s
for you don’t know, and why it’s there, there’s no one to tell, and so all you
can feel is alienated, estranged, as though you didn’t belong there. Who
owns and understands this doesn’t want you around. All this technology has
somehow made you a stranger in your own land. Its very shape and appear-
ance and mysteriousness say, ‘Get out.’ You know there’s an explanation for
all this somewhere and what it’s doing undoubtedly serves mankind in some
indirect way but that isn’t what you see. What you see is the NO
TRESPASSING, KEEP OUT signs and not anything serving people but
little people, like ants, serving these strange, incomprehensible shapes. And
you think, even if I were a part of this, even if I were not a stranger, I would
be just another ant serving the shapes. ([1974] 1982, 15)

It is salutary to revisit this writing in the context of current concerns and
anxieties around the impact of digital technologies. The production of the
desirable technological gadgets most of us across the Global North and
beyond take for granted today has been sent offshore to places such as
China, where the exploitation of low-skilled labour and the environmental
and human impacts of production are not so easily ‘happened upon’ by us.1

1 INTRODUCTION

8

However, the company headquarters (‘campuses’) that dominate loca-
tions such as Silicon Valley have much the same kind of presence, ‘whose
purpose is unknown and whose masters you will never see’ (Pirsig ([1974]
1982,15). Certainly, the feelings of alienation and estrangement, of feel-
ing like an ‘ant’ serving some larger, invisible master, remain powerful
discourses reflecting the working lives of many people, even in the post-
Fordist era. Today this situation is magnified through the incredibly speedy
and profound changes in both our working and wider lives that have been
brought by digital technologies over the past few decades. Today we
still need cultural analysis and reflection upon the ways in which ‘All this
technology has somehow made you a stranger in your own land’,
even despite digital technology’s strong early links to the US West Coast
hippy dropout culture of the Whole Earth ′Lectronic Link (WELL).2 In
this context it is not surprising that participatory activities such as classes
and making retreats are a growing part of the contemporary craft con-
sumer landscape and an important additional income-generating activity
for many contemporary craftspeople and designer makers. That the black
and white boxes that are our smart phones, computers and other gadgets
are by design and warranty restrictions made to be untinkerable, and that
the inner workings are off limits and unknowable to us, is salient here. In
post-industrial societies, so much of what is now central to our daily lives
effectively possesses its own ‘NO TRESPASSING, KEEP OUT’ warning.
Is it any wonder then that so many people—makers and consumers both—
are seeking to reconnect with craft and making?

Arguably, the first book of the more contemporary moment to speak to
the current zeitgeist was Richard Sennett’s (2008) The Craftsman. Here,
Sennett takes up Pye’s concerns with the relationship between quantity
and quality, between uniformity and irregularity. He situates the writings
of leading British Arts and Crafts Movement thinker John Ruskin in the
context of the relatively new challenge for the Victorians of an abundance
of material goods, which itself led to a challenge that remains all too
 pressing today: ‘waste’ (to be discussed in greater length in Chap. 7).
Referring to the wasteful practice of replacing (‘upgrading’) older items
that are still operating as designed, such as cars and computers, Sennett
(2008) writes:

One explanation for such waste is that consumers buy the potential power
of new objects rather than power they actually use; the new automobile can
speed a hundred miles per hour, even if though the driver is usually stuck in

 S. LUCKMAN AND J. ANDREW

9

traffic. Another explanation of modern waste is that consumers are more
aroused by anticipation than by operation; getting the latest thing is more
important than then making durable use of it. Either way, being able so eas-
ily to dispose of things desensitises us to the actual objects we hold in
hand. (110)

But he is more optimistic about the potential of the handmade, hand-
crafted object that certainly offers the maker, but even the purchaser, a
particular ‘potential power’. Aspects of what this might be emerge in his
later discussion of the writings of American sociologist Thorstein Veblen,
some of whose key works, he notes, started being released just after
Ruskin’s death. He recounts Veblen’s ‘characteristically ornate prose’:
‘The visible imperfections of hand-wrought goods, being honorific, are
accounted for marks of superiority, of serviceability, or both’ (Veblen
quoted in Sennett 2008, 117). He paraphrases a further insight of Veblen’s
that would ring true for many for the makers we interviewed for this proj-
ect: ‘The good craftsman is a poor salesman, absorbed in doing something
well, unable to explain the value of what he or she is doing’ (Sennett 2008,
117). In this age of social media the ongoing challenges of needing to
market not only what one does and produces but also one’s very self are
aspects of the contemporary craft and designer maker experience that we
will be exploring in greater detail in Chap. 8.

Pirsig’s evocation of being able in some way to control or be master of
one’s own destiny through having the tools and skills necessary to mean-
ingfully and impactfully interact with one’s own immediate environment
and the objects needed to sustain life in it clearly resonates with the cur-
rent wider cultural appeal of craft as a verb as well as a noun, even if it is
not obviously about what we may see as capital ‘C’ craft. It also connects
to another key contemporary text, Richard Ocejo’s Masters of Craft: Old
Jobs in the New Urban Economy (2017). A wider and similarly male-
dominated study of ‘craft’ practices in New York, it explores the contem-
porary urban landscape of cocktail bartenders, craft distilleries, men’s
barbers and whole-animal butchers that are all themselves experiencing
significant growth as part of the wider trend towards demand for the arti-
sanal. This includes both its final products and—interestingly and more
profoundly—the rekindling of interest in and knowledge about the
required skills and processes underpinning such making. Indeed, a par-
ticularly valuable line of discussion in his book concerns how, in an envi-
ronment where skilled manual knowledge around many kinds of craft

1 INTRODUCTION

10

practices is becoming scarcer but their products increasingly valued, trades
previously identified largely as male working-class employment options are
being recast as desirable middle-class career trajectories:

Today’s expanded service sector has not just segmented in terms of ‘upper’
and ‘lower’ tiers, with high-skilled knowledge-based jobs in one and
unskilled manual labor-based jobs in the other. The picture is more compli-
cated. Good versions of typically low-status, manual jobs also exist in small
segments, or niches, within service and manufacturing industries. The jobs
in this book have been recoded as ‘cool,’ creative ones, with opportunities
for young workers to shape tastes, innovate, and achieve higher status. They
seek out these jobs as careers instead of other jobs in the new economy with
higher profiles. For them, these jobs are vocations, or callings, providing
meaning through materially oriented, craft-based manual labor, in front of
knowing peers and an accepting public. (Ocejo 2017, 18)

All these activities occur and derive their value within a growing wider
field of what Ocejo refers to as an ‘artisan economy’ of small-scale manu-
facturing; the businesses ‘in the artisan economy, such as craft brewers,
coffee roasters, and knitters, are based on shared understandings of qual-
ity, authenticity, and the importance of “localness”’ (Ocejo 2017, 20).

The evocative attraction and rewards of ‘working with one’s hands’ are
also at the heart of Matthew Crawford’s 2009 book Shop Class as Soulcraft:
An Inquiry into the Value of Work. (The 2011 European edition was
released in the UK under the title The Case for Working with Your Hands,
Or, Why Office Work Is Bad for Us and Fixing Things Feels Good.) With
both editions notably but in different ways featuring a motorcycle on the
cover, echoing Pirsig’s earlier book (Crawford takes pride in being a prac-
tising mechanic as well as philosopher) Crawford situates a rekindling of
interest in making practices as a form of frugality. This emphasis occurs
partly because he was writing in the early days of the Global Financial
Crisis, but as he goes on to make clear, there is much more to this rise in
interest at this time in history than just making do in hard times:

Frugality may be only a thin economic rationalization for a movement that
really answers to a deeper need: We want to feel that our world is intelligible,
so we can be responsible for it. This seems to require that the provenance of our
things be brought closer to home. Many people are trying to recover a field of
vision that is basically human in scale, and extricate themselves from depen-
dence on the obscure forces of a global economy. (8, emphasis added)

 S. LUCKMAN AND J. ANDREW

11

It is in access to information about making processes that the compli-
cated enabling status of digital technology in all of this starts to reveal
itself; the current moment of widespread interest in and access to analogue
making processes is profoundly enabled by digital technology. In Making
Is Connecting, David Gauntlett (2011) valuably connects the upsurge of
interest in analogue making to the easier availability of ‘how-to’ instruc-
tional materials and information-sharing and problem-solving communi-
ties made possible by digital communication. He attributes the shift from
a ‘“sit back and be told” culture towards more of a “making and doing”
culture’ to the growth of Web 2.0 technologies (8). This is important, for
it acknowledges that the digital is far from being material making’s ‘other’.
Though handmaking may be valued for the ways in which it embodies
non-digital skills and the values of traditional craftsmanship, it is nonethe-
less now completely enmeshed with the potentialities of the digital at vir-
tually all levels of production and consumption. One of the more notable
findings emerging from this study was the degree to which even profes-
sional makers upskill, diversify their practice and/or refresh their tech-
niques through online advice and instruction, rather than looking to
formal education or face-to-face instruction. This finding offers opportu-
nities but also challenges to traditional providers of such education and
support. It also leads to potentially greater democratisation of access to
craft and design expertise, with the capacity to be able to commit to for-
mal study provided by a public or private education provider less of an
essential prerequisite for entry into many kinds of making. On many lev-
els, this is clearly a good thing. But as those who operate in it know and as
we shall see across the pages of this book, the contemporary craft and
designer maker market is an increasingly crowded one, rendering making
a sustainable income from creative practice more and more challenging.

Crafting selves today: the ProjeCt and data
inforMing this book

The Project

The ‘Promoting the Making Self in the Creative Micro-economy (Crafting
Self)’ research was funded through the Australian Research Council’s
Discovery Project funding scheme (project number DP150100485).
Focused on the contemporary craft and designer maker micro-economy,
the core focus of the project was to explore the changing nature of

1 INTRODUCTION

12

contemporary creative work. Given the strong presence of women in the
craft and design craft sector, the project sought explicitly to offer a femi-
nist analysis of how the growth of entrepreneurial modes of self-employ-
ment is experienced by different creative workers, including notably how
growing numbers of primary caregivers negotiate what is often home-
based paid work alongside their unpaid responsibilities. In this way, we
sought to contribute to a growing body of valuable feminist social scien-
tific scholarship into creative work that takes up McRobbie’s (2016) call
for us to ‘re-think the sociology of employment to engage more fully with
entrepreneurial culture and with the self-employment ethos now a neces-
sity for survival’ (4) (Fig. 1.3).

The primary aim of the project was to determine how online distribu-
tion is changing the environment for operating a creative microenterprise
and, with it, the larger relationship between public and private spheres. A
key research question was: what are the ‘self-making’ skills required to
succeed in this competitive environment? Specifically, the research
sought to:

Fig. 1.3 Pip Kruger (http://www.pipkruger.com/) and friend folding tea towels
for sale. (Photograph: Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

http://www.pipkruger.com/

13

• identify the attitudes, knowledge and skills required to develop and
run a sustainable creative microenterprise, including the acquisition
of making/production skills, business skills and acumen, personal
capacities and decision-making around self-marketing;

• analyse the spatial and temporal negotiations necessary to run an
online creative microenterprise, including the ways in which divi-
sions of labour are gendered; and

• examine how the contemporary creative economy contributes to
growing ethics-based microeconomic consumer and producer rela-
tionships that privilege small-scale production, environmentally sus-
tainable making practices and the idea of buying direct from
the maker.

Although people who identified as craft practitioners were a core focus
of the project, we also chose to include self-identified designer makers in
the study in order to build a picture of how some people seek to grow
their making business. Certainly, ‘designer maker’ is a term increasingly
employed in the contemporary craft and design marketplace, especially
among those looking to make a full-time living from their practice. It
marks those makers who may undertake original design and prototyping
themselves, but who, in order to scale-up their production in ways not
always possible for a solo hand maker, outsource some or all subsequent
aspects of production to other makers or machine-assisted manufacturing
processes. In reality, as we have written in other contexts (e.g. Luckman
2018), while we did find and speak with a number of designer makers as
part of the study and some of their stories will be featured here, we defi-
nitely encountered more artists, craftspeople and makers who were just as
happy not to grow their business or practice ‘too big’ for a number of
personal and professional reasons. These included:

• a lack of identification with the idea of entrepreneurialism, its pro-
motional requirements and its assumptions that all economic
growth is good;

• the desire to focus on handmaking and the natural limits to business
growth this imposes, as part of maintaining what, for them, is a
healthy work–life balance where running a creative business does not
become overwhelming;

1 INTRODUCTION

14

• stage of life-related reasons for starting a creative business, such as
taking up or resuming creative work as part of retirement planning
or as part of a larger lifestyle ‘downshifting’ into artisanal work;

• a commitment to quality handmaking as an environmentally sympa-
thetic response to a world of ‘too much stuff’ and climate crisis; and

• making as doing ‘what they love’, and what they love is not running
a business—many makers are still fundamentally artists at heart (see
Luckman (2018)).

As is already evident, in this project it was important to recognise that
not all handmade micro-entrepreneurs are at the same stage of their career
or have the same origin story. Therefore, the qualitative, mixed-methods
approach underpinning the project consisted of three parallel data collec-
tion activities: semi-structured interviews with established makers; an
interview monitoring arts, design and craft graduates each year for three
years, as they sought to establish their making careers; and a historical
overview of the support mechanisms available to Australian handmade
producers. Across the four years of the project, we undertook one-off
interviews with 20 peak body and industry organisations and 81 estab-
lished makers, and followed the progress of an initial 32 emerging makers
as they sought to establish their careers (32 interviews in Year 1, 27 fol-
low- up interviews in Year 2 and 19 follow-up interviews in Year 3—a total
of 70 interviews).3 These makers represent a range of craft practices (see
Table 1.1) and a range of ages (see Tables 1.2 and 1.3). The study was
explicitly national, and we spoke to makers and peak organisations in every
state and territory (Fig. 1.4).

A number of sampling approaches were employed. Underpinning the
selection criteria was the need to capture as large a diversity of people and
experience as possible, across geography (urban, suburban, regional, rural,
remote); practice and business model; age; race and ethnicity; and gender.
We make no claims that the sample was completely representative, but in
its scale and scope, it does capture an incredible variety of stories and
knowledge. Indeed, all up, the 179 professionally transcribed interviews
have generated more than 150,000 words, which has been both a boon
and, well, certainly not a curse, but definitely a challenge in writing this
book as there are so many valuable stories to tell and so much richness of
experience to share. Not all of it is positive; the challenges of running a
creative business were rarely far from the surface for even the seemingly
most successful maker. Balancing work and other aspects of life, especially

 S. LUCKMAN AND J. ANDREW

15

Table 1.1 Area or
object of making practice
of interviewees
(established and
emerging makers)

Craft area No. of
makers

Glass 16
Ceramics 15
Unassigned/mixed practice 15
Jewellery 14
Metalsmith 12
Furniture design 11
Textiles 9
Design 5
Woodwork 5
Leatherwares 5
Shoemaker 4
Textiles—jewellery 2
Papermaking 1
Hand-painted accessories 1
Textile upcycled accessories 1
Upcycled accessories 1
Soft toys 1
Fibre artist 1
Graphic design 1
Woodturning (pens) 1
Pyrography 1
Furniture/interior design 1
Gallerist/jewellery/glass 1
Jewellery and object design 1
Textiles 1
Designer 1
Furniture and lighting design 1
Shoemaker and leatherwares 1
Knifemaker 1
Design and illustration 1
Illustration 1
Yarn worker 1
Glass lampworking 1
Dog collars 1
Design and ceramics 1
Tinsmith 1
Machine embroidery 1
Flamework beads 1
Milliner 1
Weaving 1
Textiles—knitting 1

1 INTRODUCTION

16

giving the time people wanted to children and partners, as well as the fre-
quent financial and other impositions upon family necessary to get a cre-
ative business up and running, are real challenges facing most makers. But
across these pages, there is also much joy, fulfilment and pride in work
well done.

We identified potential emerging maker participants through 2014
graduate exhibition catalogues from art, design and craft higher education
programmes around the country. These were sourced either from publicly
accessible sections of university websites or directly from the university
involved, following disclosure of how they were to be used. Where gradu-
ates provided contact details as a part of an exhibition catalogue, these
details were included in our database. Where graduates had not provided
this information, contact details were obtained through a public internet
search using Google. Initially, we mistakenly presumed that most of the

Table 1.2 Age range
of established maker
research participants

Age range No. of
makers

25–29 1
30–34 6
35–39 9
40–44 14
45–50 14
50–54 7
55–60 8
60–64 4
65–70 2
Unassigned 16

Table 1.3 Age range
of emerging maker
research participants (as
of last interview)

20–24 19
25–29 10
30–34 13
35–39 11
40–44 3
45–49 0
50–54 0
55–59 2
60–64 3

 S. LUCKMAN AND J. ANDREW

17

recent graduates would be young, but what was immediately striking was
how many craft returners there were, that is, people returning to their love
of making in mid-life, having had other jobs and/or brought up children.
Established makers (generally those with five years or more of making and
selling experience) were identified on peak organisation websites or
through dialogue with them, via Etsy and other online retail outlets
(including sometimes their own websites), as stall holders in design craft
markets, or through snowball recommendation by previous interviewees.
They were then cold-called. Through the peak body and industry organ-
isations, we approached all the Australian Craft and Design Centre
(ACDC) members across Australia, as well as other iconic craft and design
organisations such as the JamFactory, Sturt, Australian Tapestry Workshop
and Tjanpi Desert Weavers. We also sought to include representative
examples of some of the newer retail designer maker and craft market
operators, such as Bowerbird and Finders Keepers.

In presenting this interview material we have honoured the approved
Human Research Ethics protocols and consents the project was conducted

Fig. 1.4 Bella Head (http://bellatextiles.com.au/) at her loom. (Photograph:
Rosina Possingham Photography)

1 INTRODUCTION

http://bellatextiles.com.au/

18

under. Given the personal nature of much of the discussion, we have erred
further on the side of caution and sought to de-identify participants when
discussing what we as fellow human beings see as potentially sensitive con-
tent, even where permission to identify the speaker was granted as part of
the interview process. We hope that this is accepted by our incredibly
valued participants in the spirit in which it was done, namely, by continu-
ally asking ourselves the question, ‘Would we be comfortable having this
quoted and discussed academically in our name?’ One of the key reasons
we sought to trace graduates along their path to creative employment was
to capture the full breadth of experience. Unfortunately, as we know, this
includes moments of failure as well as success. Although rich and unique
insights are available from talking to established makers who are well into
their journey and still on it, they are not always the full picture, and this
approach certainly does not capture the experiences of people who have
had to give up their dreams, at least for the time being. But many tensions
and personal crises were revealed even among the established maker
cohort, hence the decision, in whole sections of this book, to anonymise
the speakers.

Race, Ethnicity and the Contemporary Craft and Designer Maker
Sector in Australia

The project sought to involve as wide a cross-section of the Australian
craft and designer maker community as possible. Nevertheless, it largely
ended up replicating the racial profile of the scene which, as commented
upon elsewhere both in Australia (Luckman 2015a) and in other national
contexts (e.g. the USA [Dawkins 2011] and UK [Patel 2019]), is domi-
nated primarily by people from Anglo-European origins. Despite the
social and environmental awareness underpinning contemporary craft cul-
tures, the contemporary craft and designer maker economy in particular
remains marked by its whiteness. For example, a 2012 report into the UK
commercial craft sector found that it was markedly unrepresentative of the
contemporary national racial and ethnic population mix, with 93.4 per
cent of its respondents identifying as white, while only 3.5 per cent ‘were
from black, Asian, mixed and Other backgrounds’ (BOP Consulting
2012, 7). While makers of colour are highly visible in craft microenterprise
emerging out of foreign aid, microcredit and other strategies for economic
sustainability, within the Global North across all levels of the craft and
designer maker continuum, the picture of making is predominately a white

 S. LUCKMAN AND J. ANDREW

19

one. This is true, too, not only of the demographics of the makers but also
of a majority of the buyers and thus the very aesthetics of the goods.

However, this is not to dismiss or erase the presence of makers of colour
in the Australian craft and design craft sector. It is important to acknowl-
edge that in the making stories of those from beyond Anglo-European
origins, connections to family and cultural histories of making (e.g. of
ceramics in China) remain significant. So, too, and connected to this is the
role of family endorsement of the choice to pursue a creative career.
However, an element of rebellion against familial cultural expectations was
also present, in particular among those recent graduates who had come to
Australia to pursue university study and found themselves still living in
Australia and away from direct family influence.

Aboriginal and Torres Strait Islander Craft
and Designer Making

Alas, although the project explicitly set out to be truly national and to
represent a mix of urban, regional and remote experience, none of the
makers interviewed were of Aboriginal or Torres Strait Islander back-
ground. This is not to say we did not approach more makers and organisa-
tions about possible involvement, but for a mixture of reasons, as can be
seen in Table 1.4, none of the makers we spoke to identified as Aboriginal
or Torres Strait Islander. We did interview Michelle Young, manager at
Tjanpi Desert Weavers, an enterprise of the Ngaanyatjarra Pitjantjatjara
Yankunytjatjara Women’s Council, and we drove the beautiful stretch over
100 kilometres west from Alice Springs to Hermannsburg to speak with
the Hermannsburg Potters, but that interview could not proceed because
of a bereavement in the wider community. In their different ways, both
these organisations speak to the strength of Aboriginal and Torres Strait
Islander craft and designer making at present. Makers from both groups
are represented in the collections and exhibitions of some of the country’s
most iconic arts and cultural institutions, while work by other makers from
the groups is available for sale in the gift shop of these same establish-
ments. The scaling-up across a range of gallery-centred as well as com-
mercial practice possibilities through these mostly community-run art
centres is a classic crafts studio model that can meld fairly seamlessly with
the art centre’s social enterprise focus. For Tjanpi Desert Weavers, this
even extends to being able to provide financial support in return for work
for women who, for various reasons, find themselves in town (Alice

1 INTRODUCTION

20

Springs) and want to get back to country. Some of the works that arrive in
the Alice Springs office are not yet ready for retail sale in the urban coastal
centres. Additional employment can be provided to women who can work
to refine these items to prepare them for sale, saving them from having to
find other means to make their way home.

It is in this sector, too, that the decentralised geographies of interna-
tional online craft and design retail are being realised more fully in Australia
via online sales, including on sites such as Etsy. An extension of the art
centre model for creative production in Aboriginal and Torres Strait
Islander communities has enabled artists to make a living while staying on
their (frequently remote) country. In our project we have identified more
than 50 social enterprise art centres with at least some engagement with

Table 1.4 Established
and emerging maker
responses to ‘ethnicity
(self-described)’

Australian 64
Unassigned 22
Caucasian 9
Anglo-Australian 6
Anglo-Saxon 5
Pakeha 4
Chinese 4
Australian Dutch parents 3
English 3
Chinese Australian 2
Italian 2
New Zealand 2
South African 1
German 1
Asian Indian 1
British 1
Swedish 1
Australian Filipino 1
Mixed part Chinese 1
Jewish Australian 1
Jewish Australian/Indian/Israeli 1
English Irish 1
Polish 1
Australian-born Brazilian Irish 1
White 1
Scottish Australian 1
Australian South African 1
European Australian 1

 S. LUCKMAN AND J. ANDREW

21

craft and design. For example, in the Central Desert there are Ernabella
Arts, Hermannsburg Potters—Aranda Artists of Central Australia,
Yarrenyty Arltere Artists and Maruku Arts. The Tiwi Islands of Northern
Australia has Manupi Arts, Bima Wear and Tiwi Arts. In Arnhem Land,
also in Northern Australia, there are Maningrida Arts & Culture, Elcho
Island Arts, Bula’bula Arts and Bábbarra Women’s Centre. In the
Kimberley Region of North West Australia, there are Waringarri Aboriginal
Arts and Nagula Jarndu (Saltwater Woman) Design. In Torres Strait,
North-eastern Australia, there are the Gab Titui Cultural Centre and Moa
Arts. Working across a spectrum of creative practice and price points, what
unites this work is that it is globally unique. Printing unique local designs
onto fabric which is sold either as raw fabric or sewn into clothing, acces-
sories or household items is the focus of a number of these organisations
and this kind of item has the additional advantage of being relatively light-
weight and easy to post. The expenses associated with distance in this
context become not only something to be expected but indeed part of the
whole experience of purchasing work from these makers, based as they are
in their own unique geographies, which are significant to the product.
Similarly, whether it be in the maker’s stories that they represent, the
design elements employed, or the actual materials used in their produc-
tion, these products tell a distinct story of place and send this out to
the world.

Chapter Overview

In many ways, Craftspeople and Designer Makers in the Contemporary
Creative Economy is the companion book to the final public report on the
project, released in early 2019: Crafting Self: Promoting the Making Self in
the Creative Micro-economy (Luckman et al. 2019). As a result of our own
sectoral, institutional and funding requirements, this is written as an aca-
demic book, but one we sincerely hope remains usefully accessible to a
wider audience. It is able to offer more depth and nuance to the findings
introduced in the Crafting Self report, having the space, especially, to
present a lot more of the words of practitioners themselves. For this rea-
son, a feature of this book is the extended interview excerpts that elaborate
the discussion through the voices of participating makers and other key
sector stakeholders themselves.

Following this introductory chapter, Chaps. 1 and 2 will explore the
motivations and inspirations, as well as stage of life-related opportunities

1 INTRODUCTION

22

behind why people seek to pursue a making-based creative career or small
business. It considers the importance of early positive exposure to working
with one’s hands (including at school), as well as the value systems giving
rise to increased support for small-scale artisanal economies today. Chapter
3 will provide a brief historical overview of the models of training available
to support skills development for the applied arts in Australia, from colo-
nial cottage industries to the educational experiences of the contemporary
craftspeople and designer makers who participated in this study. Chapter 4
examines how our research participants viewed, described, structured and
funded their making enterprise. Building on this, Chap. 5 explores atti-
tudes towards handmaking versus other forms of production, including
outsourcing and the use of digital tools.

Chapter 6 explores the marketplace for craft and designer maker goods
sold in Australia; where are people selling and how, and what does this
reveal about contemporary socio-economic relationships? Chapter 7
focuses on maker’s concerns over the impact of their practice on the envi-
ronment and thus the strategies they put in place to minimise this. It looks
at upcycling and other materials supply chains that aim to minimise waste,
as well as how crafted items and skills have a role to play in minimising the
amount of consumption people potentially engage in—quality not quan-
tity and the importance of repair. The final chapter acknowledges the
game changing role of the internet, and social media in particular, in
broadly enabling the growth not just in Australia but elsewhere of the craft
and designer maker sector. Specifically, in the Australian context, it
acknowledges the role of Instagram as a key communicative and market-
ing platform and the more ambiguous status of Etsy, as well as the addi-
tional labour burden online marketing and networking places on
craftspeople and designer makers. It finishes on a final note acknowledg-
ing, but also problematising, the ongoing role of locality- based support
organisations in the digital age.

Craftspeople and Designer Makers in the Contemporary Creative Economy
is broad but also deep. This said, there may be some topics we have
excluded or touched upon only lightly because we have written on them
previously in a number of other scholarly outputs (see, e.g., Luckman
2020a, b, in print, 2013, 2015a, b, 2018; Luckman and Andrew 2018a,
b, 2019). But in the chapters to follow, we seek to outline key findings,
acknowledge the divergent experiences and the breadth of craft and
designer maker creative enterprise nationally and situate them in terms of

 S. LUCKMAN AND J. ANDREW

23

the local contexts and international trends and forces that variously inflect
the Australian making landscape.

notes

1. In some instances this transfer of production to lower-cost manufacturing
sites has enabled companies struggling to keep pace in the local manufactur-
ing environment to emulate the artisanal aesthetic and churn out high-
volume production of the utilitarian products we purchase for homeware
retail chains. This has increased competition for craft-based microenterprises
at a time when the discretionary spending of economies and individuals is
limited.

2. The Whole Earth ‘Lectronic Link (the WELL), which is still active, was the
first online virtual community. It emerged in 1985 in the very early days of
the expansion of the internet out of the countercultural community mobil-
ised around the Whole Earth Catalog (WEC) off-line magazine and product
catalogue, among other projects.

3. See Appendix 1 for a full list of all research participants who consented to
being identified as contributing to the project.

referenCes

BOP Consulting. (2012). Craft in an Age of Change. Commissioned by Crafts
Council, Creative Scotland, Arts Council of Wales, and Craft Northern Island).
London: BOP Consulting. Retrieved from http://www.craftscouncil.org.uk/
content/files/Craft_in_an_Age_of_Change.pdf.

Crawford, M. (2009). Shop Class as Soulcraft: An Inquiry Into the Value of Work.
New York: Penguin Press.

Crawford, M. (2011). The Case for Working with Your Hands, or, Why Office Work
Is Bad for Us and Fixing Things Feels Good. London: Penguin Books.

Csikszentmihalyi, M. (2008). Flow: The Psychology of Optimal Experience.
New York: Harper Perennial.

Dawkins, N. (2011). Do-it-Yourself: The Precarious Work and Postfeminist
Politics of Handmaking in Detroit. Utopian Studies, 22(2), 261–284.

Gauntlett, D. (2011). Making Is Connecting: The Social Meaning of Creativity,
from DIY and Knitting to YouTube and Web 2.0. Cambridge and Malden, MA:
Polity Press.

Gibson, G. (2014). ‘Making a Brand’s Value’, (Editorial). Crafts, 246, 3.
Hesmondhalgh, D., & Baker, S. (2011). Creative Labour: Media Work in Three

Cultural Industries. London and New York: Routledge.

1 INTRODUCTION

http://www.craftscouncil.org.uk/content/files/Craft_in_an_Age_of_Change.pdf
http://www.craftscouncil.org.uk/content/files/Craft_in_an_Age_of_Change.pdf

24

Luckman, S. (2013). The Aura of the Analogue in a Digital Age: Women’s Crafts,
Creative Markets and Home-Based Labour After Etsy. Cultural Studies Review,
19(1), 249–270.

Luckman, S. (2015a). Craft and the Creative Economy. London and New York:
Palgrave Macmillan.

Luckman, S. (2015b). Women’s Micro-Entrepreneurial Home-Working: A
‘Magical Solution’ to the Work–Life Relationship? Australian Feminist Studies,
30(84), 146–160.

Luckman, S. (2018). Craft Entrepreneurialism and Sustainable Scale: The
Persistence and Evolution of Creative Challenges to Capitalist Growth.
Cultural Trends, 27(5), 313–326.

Luckman, S. (2020a, in print). ‘Craftsperson’, ‘Artist’, ‘Designer’: Problematising
the ‘art versus commerce’ divide within Australian creative fields today’. In
D. Stevenson, T. Bennett, F. Myers, & T. Winikoff, (Eds.), The Australian Art
Field: Frictions and Futures. London: Routledge.

Luckman, S. (2020b, in print). People, Places, and Processes: Crafting Authenticity
Through Situating the Local in the Global. In L. Kong & A. De Dios (Eds.),
Geographies of Creativity. Edward Elgar.

Luckman, S., & Andrew, J. (2018a). Online Selling and the Growth of Home-
Based Craft Microenterprise: The ‘New Normal’ of Women’s Self-(Under)
Employment. In S. Taylor & S. Luckman (Eds.), The New Normal of Working
Lives: Critical Studies in Contemporary Work and Employment (pp. 19–39).
Cham: Palgrave Macmillan.

Luckman, S., & Andrew, J. (2018b). Establishing the Crafting Self in the
Contemporary Creative Economy. In S. Luckman & N. Thomas (Eds.), Craft
Economies (pp. 119–128). London and New York: Bloomsbury.

Luckman, S., & Andrew, J. (2019). Organising the Home as Making Space:
Crafting Scale, Identity, and Boundary Contestation. In E. Bell, G. Mangia,
S. Taylor, & M. L. Toraldo (Eds.), The Organization of Craft Work: Identities,
Meanings and Materiality (pp. 79–97). London and New York: Routledge.

Luckman, S., Andrew, J., & Crisp, T. (2019). Crafting Self: Promoting the making
self in the creative micro-economy, School of Creative Industries. Adelaide:
University of South Australia. February. https://apo.org.au/node/220886.

McRobbie, A. (2016). Be Creative: Making a Living in the New Culture Industries.
Cambridge and Malden: Polity.

Ocejo, R. E. (2017). Masters of Craft: Old Jobs in the New Urban Economy.
Princeton and Oxford: Princeton University Press.

Patel, K.. (2019, October 23). Craft, Expertise and Value. Expertise in Media and
Cultural Research. Retrieved from https://karenpatelresearch.word-
press.com/.

 S. LUCKMAN AND J. ANDREW

https://apo.org.au/node/220886
https://karenpatelresearch.wordpress.com/
https://karenpatelresearch.wordpress.com/

25

Pirsig, R. M. (1982). Zen and the Art of Motorcycle Maintenance: An Inquiry Into
Values. Toronto, New York, London and Sydney: Bantam Books.

Pye, D. (1995). The Nature and Art of Workmanship. London: The Herbert Press,
Cambridge University Press.

Sennett, R. (2008). The Craftsman. New Haven and London: Yale University Press.

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line to
the material. If material is not included in the chapter’s Creative Commons licence
and your intended use is not permitted by statutory regulation or exceeds the
permitted use, you will need to obtain permission directly from the copy-
right holder.

1 INTRODUCTION

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

27© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_2

CHAPTER 2

Meaningful Making in the Contemporary
Creative Economy

Poorer perhaps financially, but richer emotionally. (Female, ceramics, estab-
lished maker, November 2016)

And I wanted to make. I think I’ve always said to myself, I was, if [I could]
make enough money from [my] art to live I’ll be content. That’s just my
benchmark. I don’t need to be world famous or anything, I just need to
make a living doing the things that I love doing.(Clare Poppi, jewellery,
established maker, September 2016)

This chapter introduces the people and their stories that inform this
book, including the reasons behind their choice to pursue craft or design,
despite the frequently precarious incomes to be made. One of the stron-
gest findings to emerge in this study is the centrality of early exposures to
making to later comfort with and motivation to give craft and design ‘a
go’. How the makers connect their current identities to formative earlier
familial and educational experiences is explored. These findings are then
situated analytically within critical scholarship on the values of crafts-based
practice today as they sit alongside the rise of neoliberal individualised
work practices, including the normalisation of self-employment and
microenterprise, with all the associated personal financial risk-taking this
entails.

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_2&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_2#DOI

28

Who Are AustrAliA’s ContemporAry CrAftspeople
And designer mAkers And Why do they mAke?

From the outset, an important part of the research project was concerned
with capturing the key moment when makers sought to make the move
into professional practice. There were a number of reasons for this.
Certainly, it is recognised that further research into the graduate career
outcomes of arts and humanities graduates is important and essential
(Cunningham and Bridgstock 2012; Bridgstock and Cunningham, 2016;
Brook, 2016a, b), especially as more and more students enrol in creative
degrees, and universities market these attractive offerings heavily as a gate-
way into creative industries employment. A significant part of our concern
is to generate knowledge to inform educational approaches better able to
support ongoing graduate wellbeing, given that arts labour markets con-
tinue to experience growth despite persistently low and often declining
levels of sustainable employment.

The multi-year Australian Research Council funding enabled us to
attempt to capture graduates’ early experience of establishing themselves
in creative work through a three-year longitudinal study of a cohort of
creative graduates in New South Wales (5), Queensland (2), South
Australia (11), Tasmania (3), Victoria (7) and the Australian Capital
Territory (5). As stated in Chap. 1, before being asked to participate in the
study, the members of this cohort were identified as graduating students
from publicly accessible graduate exhibition marketing materials and cata-
logues. This research activity, which builds upon and adds depth to exist-
ing Graduate Destination Survey data, was designed to identify the current
education, training and professional development needs of Australian cre-
ative producers within the larger context of the need for lifelong learning
in a rapidly changing economic and social landscape. By undertaking
semi-structured interviews with graduates every year for three years, the
project was able to capture some of the complex decision-making under-
pinning this critical moment in professional development. Many of these
findings, as well as their repercussions for education, training and practi-
tioner support, inform Chaps. 3 and 4 of this book.

Within our cohort of research participants, both emerging and estab-
lished, we found a wide variety of interests, areas of practice, life and work
experiences and career development motivations (see Tables 1.1–1.3 in
Chap. 1 for a summary of participant age ranges and areas of practice). But
across the wide, rich and varied personal stories people shared with us

 S. LUCKMAN AND J. ANDREW

29

through the four years of this nationwide study, two specific trends clearly
emerged. Firstly, although making a decent income to support themselves
and their families or to at least break even on the making itself was a logical
incentive to pursue their creative business or self-employment, few if any
interviewees indicated that they were motivated by an entrepreneurial
desire to ‘get rich’ or ‘make it’. Rather, they provided a number of reasons
for pursuing creative practice. Making money was certainly a part of the
stimulus, but not the main one. Although (enough) money is obviously
important, people’s stated emphasis was much more upon making ‘enough
to get by’.

It is important to acknowledge that this was not infrequently expressed
within the context of the interviewee being able to contribute to house-
hold income while not bearing the burden of being the main breadwinner;
this was especially the case for those taking up or returning to craft or
designer maker careers after having children. But as we have written else-
where (Luckman 2018), across a range of life experiences respondents
were more likely to refer to not wanting to get ‘too big’ for fear of losing
contact with the actual making that they love. Becoming too large a busi-
ness came with expectations that making would have to give way to man-
agement and administration and associated concerns over the
responsibilities to others entailed in becoming an employer on a signifi-
cant scale. Therefore, what strongly came through from our interviews
was the persistence of what we refer to as the ‘more than capitalism’ values
of arts and creative practice: ‘doing what you love’, a belief in producing
art as a worthy activity unto itself, a commitment to ethical production
and consumption as part of an ‘intentional economy’ that seeks to use its
business practices to address social and environmental problems (Banks
2007; Gibson-Graham 2006) and simple human desires for ‘good work’,
with preferably a degree of security (Hesmondhalgh and Baker 2011).

Secondly, one of the standout findings from the research was how often
people connected their current interest in making to positive exposure at
an early and impressionable age. An overwhelming number of our research
participants strongly associated childhood proximity to the tools and pro-
cesses of making with inspiring them either to pursue craft or design prac-
tice or—at the very least—to make it possible through a lack of fear around
‘giving it a go’. Often this early familiarity with making arose through
either the work or recreational practice of family members. Early educa-
tional experiences were likewise formative for many, reinforcing the ongo-
ing importance of arts, crafts and design within the K–12 curriculum in

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

30

any country that aspires to nurture a workforce that can make things. In
this way, the creative personal journeys articulated by our Australian
research participants mirror findings elsewhere that childhood experience
is an important part of the ways creative workers construct their personal
and professional identities and map a continuity of personal narrative
across what otherwise is most likely a much more complex life story
(McRobbie 2016, 79; Taylor and Littleton 2016). Taylor and Littleton
(2016) moreover interpret these retrospective accounts as a form of vali-
dation for a claim to be a creative person. For this reason, much of the
discussion in this chapter explores how a larger sense of history and iden-
tity informs and motivates the contemporary craft and designer maker
practice of interviewees.

The next section of the chapter offers a little more demographic back-
ground to the research study sample within the larger context of research
into the career trajectories of craft practitioners across the Global North.
This is followed by a deeper drilling down into how the makers we spoke
to connect their current identities to formative earlier familial and educa-
tional experiences. Finally, the study is situated analytically within critical
scholarship on the values of crafts-based practice today as they sit along-
side the rise of neoliberal individualised work practices, including the nor-
malisation of self-employment and microenterprise, with all the associated
personal financial risk-taking this entails.

Makers: ‘Old’ and New

In this study of who are Australia’s craftspeople and designer makers and
what motivates them, it was striking how many of the recent graduates
were not the 20-something straight from school university graduates we
naively presumed they would be. Although school leavers (give or take a
‘gap’ year) undoubtedly still make up the majority of undergraduate enrol-
ments in arts, craft and design degrees, a sizeable minority of students in
undergraduate and (notably) honours and graduate diploma degrees were
middle-aged or older. Even acknowledging that mature graduates may be
more willing to participate in a research study for a number of personal
and cultural reasons, their strong presence in our ‘1-Up’ (first year) cohort
was notable for what it says about the very real challenges of building and
maintaining a sustainable creative career and how this is gendered (both to
the advantage and disadvantage of women as mothers). It also speaks pro-
foundly to the powerful attraction of making and how this desire can per-
sist over decades.

 S. LUCKMAN AND J. ANDREW

31

Given this demographic spread, in exploring the complex ways craft
and designer maker careers can unfold across people’s lifetimes, it is useful
to reflect on the profiles of practitioners developed in the report, Craft in
an Age of Change (BOP Consulting 2012), commissioned by the Crafts
Council, Creative Scotland, the Arts Council of Wales and Craft Northern
Ireland. Four key pathways into professional craft practice were identified:

• Craft careerists: committed to the idea of craft as a career, they move
to start their businesses shortly after finishing their first (or second)
degrees in craft-related subjects.

• Artisans: do not have academic degrees in the subject but neverthe-
less have made craft their first career.

• Career changers: begin their working lives in other careers before
taking up craft as a profession, often in mid-life.

• Returners: makers who trained in art, craft or design, but who fol-
lowed another career path before ‘returning’ to craft later on. (p. 5)

This breakdown is highly valuable in examining Australia’s craft and
designer maker career paths, and each of these categories of maker is cer-
tainly reflected in our study, pointing to the complex make-up of the
Australian craft and designer maker community and its countless individ-
ual, social, cultural, political and economic driving forces.

In reflecting on the participant stories we heard and acknowledging the
particularly strong presence of clearly identifiable returners among the
1-Up cohort of makers, what is notable is how few clearly defined craft
careerists or even artisans were present, even among the more established
makers. This is not to say they were not present, and indeed, many estab-
lished makers expressed the generational sense that it had once ‘been eas-
ier’, with more arts grant funding. Nonetheless, even among those
respondents who have clearly gone on to have outstanding creative careers,
the realities of getting to this point are never as straightforward as profes-
sional public promotional biographies may indicate. This is an incredibly
important point for emerging and mid-career makers to be aware of as they
pull together the various strands of their portfolio careers, all the while
seeking to build the proportion of time they can justify dedicating to the
creative practice side of things. If the findings from our study are any indi-
cation of wider trends, not moving directly into full-time creative employ-
ment can be seen as a strategic move towards that goal, rather than the end
of one’s creative dreams (see Taylor and Luckman (2020b)). Teaching cre-
ative practice, especially, has long been a key way in which craftspeople and

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

32

designers seek to supplement their creative incomes and stay close to their
practice. However, in this age of online marketing and personal branding
(including presenting a ‘good’ life story), the ‘downs’ of even successful
careers can become lost in the requisite positivity of focusing on the ‘ups’.
These kinds of issues will all be explored in much further detail across this
book, but in this chapter, for the purposes of exploring who Australia’s
craft makers are and what motivates them, we draw upon the rich corpus of
interview material the project collected to get a sense of the lived complexi-
ties of pursuing a creative career. This includes how issues of stage of life
and moving between jobs and careers (often while seeking to build one’s
own business) emerge in our study as almost the standard career trajectory
for Australia’s craftspeople and designer makers, though undoubtedly
appearing more widely as a new normal in the contemporary workplace
(see Taylor and Luckman eds. (2018)). This is exemplified by the many
people best identified as career changers and returners.

Career Changers

Feature Interview 2.1. Female, Jewellery, Established Maker
(Interviewed November 2016)
‘It was a massive tree change.1 So my background is science, so I did
a double degree in biology and public health and then spent 10 years
working in the corporate arena and private industry, in public health
and safety and then to government. And then I converted across
into more of this designery artsy business side of things. So com-
pletely different, completely and utterly different from my day job
that I was doing previously. So it was very much, “I’ve got to get out
here, this job isn’t what I imagined it to be, I don’t know what I’m
going to do with my life, I don’t like this job and this is meant to be
a good job in terms of what I did my degree in and on paper it
looked fine and great and why wouldn’t you be happy?” So I found
the job very stressful so I started doing the beaded jewellery and
some of the handmade jewellery. And I found there was a lot of joy
coming from the hobby and by doing a hobby that became more
exciting for me. I couldn’t wait to get home so I could start making
some more jewellery pieces. And it wasn’t until I actually sold my
first jewellery pieces, I went to the local market and had a little stall

(continued)

 S. LUCKMAN AND J. ANDREW

33

Throwing in a ‘day job’ to pursue one’s dream is a clearly established
romantic aspiration prevalent in the hearts and minds—if not practice—
of countless numbers of people across the Global North. Given the main-
streaming of small-scale interest in craft, often handmaking, as part of this
current third wave of renewed interest in craft and making, such narra-
tives have become so normalised as to be featured in everything from
bank marketing2 to feature weekend newspaper articles3 (banks do not
make advertisements supporting such activity if they do not think there is
money in it). What emerges in these media depictions and what clearly
enables this kind of growth of this sector of the economy is an increasing
number of middle-class and generally (but not always) middle-aged peo-
ple who, having had well-paid jobs and with most likely some equity in
their own home, now in mid-life have enough capital behind them to
reconsider their income and lifestyle options. Re-evaluations of what

[and] thought I wouldn’t sell a single thing, but at it I sold quite a
lot and I was quite impressed and shocked by it and then that gave
me the drive to be, “Oh people actually want it, they’re actually
interested. Well if they’re interested I should make them, make more
and I should do another market”. [At] that point there was never:
“I’m going to quit my job”, it was just, well this is fun and this is the
thing I can do on the part-time on the weekend. But then it got to
a point where I was probably doing a full-time day and then maybe
2, 3, 4 hours at night-time, depending on what was needed to be
done. And I could see that it was taking up a lot of my free time and
I could see that I was getting almost a steady income from it […]
that’s when I started thinking, well if I can get this level of an income,
working and a full-time job and doing this part-time, surely if I put
more effort into it and started treating it like a real business as
opposed to a hobby, I can help it grow a bit more like this. And then
when a time comes and I’m making a certain financial income from
it, a certain increment I spoke with my husband about it that, at that
point that would be the time that I can leave the business, leave the
full-time job. So I gave myself a 12-month plan as to when I wanted
to leave the full-time job and what financial goals I had to hit in
order to, to make that transition.’

(continued)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

34

really mattered to them and what might be financially possible were
reflected in the study:

I grew up with Mum sewing, making our clothes and just being really crafty.
We always made things at home, whether it was out of fabric or leaves […]
I nursed for 17 years but in amongst that I was always kind of making things
and really interested in fabric and patterns and colours and I had my own
tiny little fashion label when I lived in Brisbane probably—maybe 15 years
ago. So, I was just doing casual nursing through an agency and had my own
little label and I used to just screen print on really small pieces of the finished
garment, I’d find a little section to screen print on, and I remember I used
to fly to Melbourne [from Brisbane] and literally just walk the streets look-
ing for stockists. […] Then I moved to Melbourne about 7 years ago—[I]
was working at the blood service as a nurse consultant and was just misera-
ble. It was not the job I thought it was going to be. [So] I just did some
research, found RMIT [RMIT University] and the textile design course and
quit my job, enrolled full-time into study and learned to live without a lot of
things that I didn’t really need and couldn’t afford anymore. […] Dad had
his own business as a woodworker. He used to make furniture from recycled
timber way before it was cool and happening. […] Mum and Dad both
worked in the business. He did a lot of restaurant fittings and made furni-
ture, but a lot of people didn’t quite get the whole using recycled timber
and now everyone’s doing it and Dad’s no longer doing it which is such a
shame. [… I learnt a lot] just watching Mum and Dad work really hard and
having to save really hard and kind of living a bit frugally, because of running
their own business so it’s not a new thing. (Simone Deckers, textiles, estab-
lished maker, March 2017)

Similarly,

I had four children. [W]hen I had two out of school I asked my husband if
I could do the shoe course. He said ‘If you can bring home the same money
as you’re bringing home now [in your non-creative job] and study full-time
go for it’ because we had four kids at private schools. So I—yeah I studied
full-time, and worked part-time and brought up four kids. (Rose Anne
Russell, shoemaker/leatherwares, established maker, April 2016)

This second extract is interesting in that it presents perhaps not your typi-
cal picture of someone keen and ready to change career. For some makers,
no longer having to focus upon the responsibilities of supporting children
freed them up to be able to make the riskier financial choice to give up paid

 S. LUCKMAN AND J. ANDREW

35

employment to pursue creative self-employment. This pattern emerged
more strongly among the returners (to be discussed shortly). Rather, what
emerges in our study is that choosing a career change can happen at any
stage of life. Arguably, it reflects the increased precarity of the job market
anyway, especially for younger people. When permanent full-time employ-
ment is becoming rarer and harder to get, self- employment is no longer the
‘risky’ option it once seemed. It is not, therefore, just middle-aged ‘empty
nesters’ seeking a creative career change. These findings—that younger peo-
ple are also choosing artisanal work as a less secure but more rewarding
career change—reflect studies elsewhere, such as in the USA (Ocejo 2017,
149). For the reasons of increased precarity, job- shifting and insecurity
already noted, some younger people are attracted to making this shift. It is
hardly surprising, considering the growing employment insecurity, coupled
with the growing normalisation of entrepreneurial discourses through soci-
ety and the emphasis on self- employment and microenterprise as standard
employment options within university creative degree programmes.4 Thus
we ended up interviewing many people who did not have an education rich
in the arts, yet, despite this, they are now running a creative enterprise. In
most instances there was often an event in life that was a catalyst for them to
focus on developing their crafting/making enterprise (Fig. 2.1):

[I] worked for seven years as a Speech Pathologist, did two years here in
Tassie [Tasmania], two years in the UK, had my daughter over there, so
then came back and was only working part time after I had her. And my
husband came back, couldn’t get a job, so we were quite poor. And so, my
sister-in-law is very crafty and taught me how to make—just make a few
things that she was giving away as gifts. And so, I just kind of started making
things and realised how much I did like making, and started giving them as
gifts, because we didn’t have a lot of money. And then people were like,
“You could actually probably sell this”, and I thought, “That sounds fun.”
And a market came up so I applied, and sold stuff before the doors even
opened. Did another market and got picked up by a stockist, did another
market and got picked up by a stockist. And within 9 months I was like,
“I’m out of speech pathology, I’m going to pursue this”, which in hind-
sight, I don’t know that I’d have the guts to do it now, because it was such
a big gamble, but I also really didn’t like speech pathology. And that’s where
it started from. And I think because I wanted it to be successful I sought
every possible way to make it successful, because I was passionate about it,
and it happened. (Helen Mansbridge, Pila Pala, homewares and jewellery,
established maker, February 2017)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

36

In the Australian context, the not insubstantial cost of quality childcare
and the patchy-at-best approaches (in practice if not policy) towards
family- friendly, flexible employment options was also a prompt for many
‘career changers’. Unsurprisingly in this context for quite a number of our

Fig. 2.1 Helen Mansbridge in the shopfront of her studio. (Photograph: Rosina
Possingham Photography)

 S. LUCKMAN AND J. ANDREW

37

research participants, almost exclusively women, starting a family was the
life event that precipitated the stepping back from paid employment out-
side the home and the shift (rarely immediately, but rather eventually) to
starting up a craft or designer maker enterprise:

We moved from Newcastle on the east coast to Perth, and my job was in
Sydney, and so, and then when we moved to Perth we didn’t have any fam-
ily, so I was looking for something that could be flexible that I could do
around the kids, young children, at that stage. So I was looking for some-
thing that was flexible. So I was doing some consulting and I was doing the
sewing on the side. So I love that, I’ve always loved that creative thing,
creating something from new, and so that was more of a hobby, and then
when I came to Perth I couldn’t find any high quality market, so sort of out
of frustration I thought I’ll just start my own market […] and I started a
market more to sell my own kids brand, not as a business but as it turned out
there was lots of other people that wanted to sell their products as well, and
there was lots of people who were interested in buying it, and so then it sort
of became a business. (Justine Barsley, Perth Upmarket, November 2016)

2005, so that’s when I started my ceramics because my little one was one
[year old] and I thought ‘well we’re not having [the] separation anxiety that
I had with my first [child] going into a creche’ and I thought ‘oh, what will
I do? I will just go and enrol myself into a pottery course.’ I heard there’s a
really good one here in Ballarat. […] at that stage it wasn’t even about
income. It was just an absolute love of creating I think and creating some-
thing from nothing that’s what it felt like, and it just felt so engaging and
responsive and then someone likes it—they want to buy it and it’s like ‘oh I
can make a living from this’ and of course it depends how high you want to
live as to how successful it is, but I think I am starting to gain that more
confidence in my work and what I’m creating and then getting it out there,
and obviously the kids are getting older now and I can do this now. It’s
exciting. (Kim Haughie, artist potter, established maker, July 2017)

It is worth acknowledging that while women as traditional primary
care-givers were primarily impacted by the demands of family requiring
them to seek out alternative income-generating or, notably in our study,
identity-giving (Luckman and Andrew 2018)5 employment activity, a few
couples jointly sought out creative self-employment as a means by which
to be more available to family:

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

38

Male ‘It’s certainly more a lifestyle choice than a financial one.’
Female ‘Yeah well, we both talked about when we were, you know,

when they asked you what you want to do at the school, I mean
both of us always said “artist”. So it’s kind of like been a lifelong
goal really for both of us, to be practising artists, so that’s just,
we’re doing what we want really.’

M ‘Which wasn’t the most, wasn’t the kick start, you know I got
told to sort of grow up really and find a proper job when I was
at school. But I mean that was the mid-’80’s, so when I said I
want to be an artist they sort of laughed and went, “Yeah but
what do you really want to do?” So it wasn’t until I was pretty
much, hit nearly 40 that I actually managed to start believing
that we could do that as a living.’

F ‘Yeah and it is a lifestyle thing, we like to be able to pick our kids
up and they definitely like it. So it is a lifestyle choice, we love our
lifestyle yeah, we’re not loaded but we’re very happy.’ (Small and
Pickering, metal sculptures, established makers, May 2016)

Returners

Another notable finding from the project was the clearly gendered trend
among craft returners that developing their creative enterprise was made
possible by their children becoming independent adults:

When I was a very young teacher, probably in my early 20s, I trained in Vis
Com [Visual Communication] or graphic design back in the day when we
didn’t use computers and I think my art practice has always been sort of [a]
fairly neat, tidy, clean, precise sort of thing. So I never really found a home
in painting or sculpture or some of those sorts of things, although I did like
print making. And then in my first few years of teaching I just went to, it was
an after-hours hobby class type thing that was run by one of, at that stage,
Melbourne’s sort of leading jewellers. He just set up a studio with half a
dozen benches and invited people in. So I spent a couple of years just explor-
ing that and realised that now I had found [something] which suited my
creative approach and my skill level; it was sculpture but it was neat and tidy
and it was little and it was precise and it was sort of quite engineered. So I
did that for a few years and then had children, which I don’t regret at all, but
I packed up the tool box for a significant number of years and just put myself
on a promise that when I could I’d come back to it. So it took me probably
close to 30 years to get back to it. The toolbox sat there and the kids used

 S. LUCKMAN AND J. ANDREW

39

to look at it and go, “Can we look in your tool box?” Which is pretty funny.
And then I was with the Education Department in Victoria and had the
opportunity for early retirement and decided now is the time. […] So then
I enrolled at NMIT [Northern Melbourne Institute of TAFE, now
Melbourne Polytechnic] and thought I’d died and gone to heaven. (Alannah
Sheridan, jewellery, emerging maker, March 2016)

So, on the upside, for most of the people in Alannah’s position, being
able to return to their practice was often also enabled by their household’s
finances being set up in such a way that they could explore creative possi-
bilities while not also having to worry too much about making an income
from doing so. This was especially important for those returning to study,
though for many this was not without its challenges as they, like many of
their fellow students, sought to balance study with part-time work. But
perhaps more poignantly, as we see in Alannah Sheridan’s account, the
return to craft practice requires, by definition, an earlier experience of hav-
ing to initially give it up. Others shared Alannah’s experience:

Yes, so there’s a story. So really maybe like a lot of crafters, you know my
background is I went to uni, I did a visual arts degree and then journeyed
off to do the teaching thing and then had kids. So I was at home and two
friends had kids the same age so as an excuse to get together without the
kids we had a craft club which sounds a bit daggy but my girlfriends were
big sewers and they always had the beautiful retro patterns which I love but
I can’t sew, and I was, oh what am I going to do and then, I don’t know I
just, the wall paper thing came to me. So it started you know as just doing
gift tags, and then I discovered these flying ducks, so I started doing the
flying ducks and then I really like Betty Jo designs. I don’t know, do you
know Betty Jo with the, she does stuff out of lino, and she was doing beauti-
ful birds. […] I was an art teacher, high school art teacher. And then for a
while I was at the Cairns regional gallery as their educator, yeah. So I’ve
always been in the arts industry, but not actually making my own stuff. So
it’s really nice now to get back to what I went to uni to do, you know I went
to uni to be an artist so yeah, so it’s nice to arrive back at that point. (Sage
and Peppa, homewares and jewellery, established maker, November 2015)

Again, it is important to hear these stories. We know that not all current
students and recent graduates will be able to move into creative practice in
the years immediately following their formal training. But in an employ-
ment market that demands of most participants an agility to move between
not only jobs but even different sectors and skillsets, that return is possible
is an important message.

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

40

The recent growth in both the online and face-to-face market for the
handmade, which presents a number of opportunities not previously avail-
able to makers, clearly contributes to the feasibility of returning to creative
practice. Whether or not this market has yet peaked remains unclear, but
what is evident is that it is fuelled by more makers than can make a sustain-
able living from it. How people make their own personal peace with this
situation and negotiate their financial place within the market remains one
of the most profound challenges facing Australia’s craftspeople and designer
makers. How this marketplace is impacting the educational approach taken
towards craft and design education and how it is impacting contemporary
careers will be explored further in Chaps. 3 and 4. But before there is
demand for entry into creative undergraduate degrees or a commitment to
pursuing creative self-employment, there are moments of self-realisation to
be had and a series of choices to be made. In the next section of this chap-
ter, we will be stepping back from journeys delayed or returned to in order
to explore what set people on this track in the first place.

enAbling eCosystems And fAmily mAking histories

Feature Interview 2.2. Female, Ceramicist, Established Maker
(Interviewed November 2015)
‘Yes, I’m quite sure that that’s what led me down that path, and I
think, for some reason when I was younger I often used to not like
the comment, “oh are you creative like your parents?”. It used to
really frustrate me, but at some point I think I just had that light bulb
moment in high school where I was having to choose my subjects for
my senior year and you know at 15 you really don’t know what you’re
doing. But I suddenly thought, oh I don’t need to do maths, I’m
going to be an artist, and it was, you know I think that was probably
my first realisation that I had that leaning and I went on to start a fine
arts degree when I finished, graduated high school, but I left it in the
second year. […] And my parents, who’d been doing art as long as I
can remember, I mean it wasn’t their first career either, my mother
was an occupational therapist, my father was a civil engineer. So he
retired when I was about ten or something from that completely and
opened an art gallery and picture frame business in town. And my

(continued)

 S. LUCKMAN AND J. ANDREW

41

Family Making Histories

I made my first button-up shirt at the age of 11, and I have not stopped
sewing since. I’ve got two sisters. When we turned 21 we all got the choice—
do you want a big party, or do you want a sewing machine? So, we all went
for the sewing machine. (Robyn ‘Boo’ McLean, custom textile design,
homewares and accessories, established maker, July 2016)

I always got into trouble as a child because if the scissors or the sticky tape
was missing, it was me! (Female, jeweller, established maker, February 2016)

mum worked full-time as an occupational therapist then so that was
how the rest of my childhood went was with Dad being at home and
Mum being at work. And in that time Dad got more and more into
ceramics and then they both got right in to that, so by the time I
finished school I’d worked for them for years in their studio doing
their commercial lines from probably the age of ten really I was doing
ceramics. So it was always just a job for me and my brother you know,
it’s what was there and it was our first job and sometimes we worked
in the gallery for them too. […] And I think that working for them
gave me a model of a successful business, […] So I’ve had a good
broad education and I think really my education arts has come from
the experience of being in this active workshop from the age of ten
and learning about it from a really young age and ceramics is an
incredibly technical field to get into, you know. […] And I realise
since then as I talk to other ceramic artists, most of them do a diploma
or a degree or whatever, and then you’re on your own. Like you’re
really, you know you might have a local club but […] the investment
of a kiln is massive and to understand what’s going [on] when you
pull out a load and something different has gone on, I have this just
wealth of knowledge in my mum and dad, I can turn around and go,
why has this happened, you know, and even though the clays and the
glazes I’m using are quite different to what they do, you know you
can usually shed a bit of light and he’s got a lot of resources there that
he can offer me too, reference books and stuff that we look stuff up.
So it’s, I think without that it would be incredibly discouraging,
there’s so much testing and experimenting with ceramics.’

(continued)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

42

The previous discussion, much like the majority of each interview itself,
was concerned with where people are at now with their making and, espe-
cially in the case of the 1-Up participants, where they want to be. Another
key finding in this study was the connection between wanting to pursue
making as a living and early childhood exposure to it. This was identified
as playing a formative role in the desire to do creative things. Markedly,
having direct family experience of running a creative business (which by its
very nature tends to include participation in the business) was arguably
what enabled some of our makers to move more directly into being ready
to run their own economically sustainable business (see Feature Interview
2.2). Many of the apparently most successful and stable, and certainly
happy, makers we met around the country had this kind of background.
What is notable among them is that unlike many graduates, they knew
they had to ‘hit the ground running’, seeing their creative practice as a
business, and thus figuring out how to balance their more creative or orig-
inal making alongside ‘bread and butter’ production lines or some other
regularly profitable output. Having been brought up around people famil-
iar with twentieth-century studio craft models was thus a clear boon; the
‘alternative’ children of 1970s ‘hippies’ can make for savvy artisanal busi-
ness people. Such levels of sustainable practice were especially palpable and
commented upon by those whose vision of economic ‘success’ operates
alongside materially moderated lifestyle expectations, with a focus on
quality of life including time for family. Not surprisingly, many of these
research participants lived in regional locations, still close to major cities,
but without their high housing costs, and with the bucolic lifestyle affor-
dances of rural or peri-urban living. Knowing how to negotiate these
trade-offs, and a personal value system structure that supported doing so,
was frequently connected to their early family experiences.

Feature Interview 2.3. Minna Graham, Ceramicist, Established Maker
(Interviewed July 2017)
‘I don’t think I ever had a choice, if I’m really honest with you, I think
it was inevitable. I think just growing up the way I grew up […] my
parents, they would just live and breathe for art. My father passed away
in 2000, my mum’s very much alive, she’s really eccentric […] in a
most fantastic way, I can’t describe her, she’s just the most wonderful
person and everyone that ever meets Jacquie just, just swoons. She’s,

(continued)

 S. LUCKMAN AND J. ANDREW

43

she’s an incredible lady, incredibly humble, has no idea how wonderful
she is, really no idea, but she’s just really fantastic in everything she
does, her every waking minute is about creating something in some
way. So she makes all her clothes, she hand spins wool, she knits her
own jumpers and dyes it herself. She just makes everything. Her house
is painted bright pink on one wall and halfway through she, well more
than halfway through she ran out of pink so she started it in blue. So
when I was growing up, the house I grew up in was a very, very old
dilapidated farmhouse that one of my dad’s art students (because he
was a teacher as well) said (we were looking for somewhere to live,
we’d just moved to the area). And she said, “We have this old farm-
house you can, you can rent it 20 bucks a week”. So we lived in this old
farmhouse for my whole childhood that we rented for, I think we were
there for over 20 years for $20 a week and they just did what they liked
to it really. So Mum had painted on the outside of the house one whole
side of the house was a giant fox, multi-coloured fox, another side
there was an ant, massive bull ant, there was a, it might have been a
possum. So each side of the house had different animals on them. On
the inside around the doorways were […] really bright coloured pat-
terns, criss-crosses, and polka dots and each door was painted with all
sorts of crazy patterns. […] My dad had this amazing floor-to- ceiling
bronze sculpture based on the Opera House that he’d built—that was
in our lounge room. There was just no spare wall anywhere and just
little bits of squashed metal were art pieces and they’d be hung on the
wall and it was just nuts so. […] We just lived out on a, on a sheep sta-
tion that wasn’t ours, we just rented this old farmhouse. So just out in
the middle of nowhere, really free and it was great, it was a fantastic
childhood. My father was a Head of the Local TAFE [Technical and
Further Education] Art Department so he taught everything. He
taught sculpture, life drawing, print making, my mum’s a print maker
predominantly. So she did a lot of, she was really involved in the print-
making side of things as well and painting actually, she did painting
classes as well, they just did all sorts, […] I went through a phase when
I was a teenager just hating art. […] I think that probably the most
valuable thing that came from all that is resourcefulness. Both my par-
ents are extremely resourceful and we just made do with whatever we
had, there was never much money because we’re a family of artists. You
have to make do with what you’ve got.’

(continued)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

44

Clearly, parents, grandparents or significant adults have played a cata-
lytic role in many maker’s lives, enabling and inspiring the development of
their creative passion. For some, such as in Feature Interviews 2.2 and 2.3,
this was in a specifically identifiable arts or craft practice setting. But such
exposure takes many forms, such as simply watching or working alongside
parents or grandparents in their sheds, home offices, sewing rooms or
kitchens:

Yeah well I guess I come from that long line of women who have always
crafted. So my grandma would crochet and knit and sew, and my mother as
well. It wasn’t considered a career path back then but I always as a child
[was] learning how to knit and crochet and sew and patchwork, and my
mum still does that now. My dad was always, he was one of those tip scav-
engers who could go out and find…yeah find bits and pieces and just make
something out of nothing, and they were both really really good at that and
I guess that was a really huge influence as well. (Kim Haughie, artist potter,
established maker, July 2017)

My father was an architect but he also pursued Chinese ink painting and I
grew up in a house where he had his practice on one floor of the house and
in his room he’d have his painting studio and on one side it’s all computers
and clicky clicky and then on the other side it’s the traditional smell of rice
paper and ink which is very nice. (Chere De Koh, textiles, emerging maker,
December 2015)

I grew up around boats and my first dream was to become a yacht designer.
So copying boat plans out onto taped together A4 sheets of Reflex, and just
a love of drawing some technical drawings. And Dad always had a half-
finished yacht in the backyard, and so working on that. So I think they were
the first seeds of wanting to do something in design and making. (Scott van
Tuil, furniture maker and product design, emerging maker, February 2016)

My dad was a bit of a hobbyist maker. He made model ships and he used to
paint a bit too. So yeah, he’s probably the creative one. My grandmother
always did her embroideries and Mum used to sew. So there’s that, those
sorts of connections. […] I remember Dad sitting at the kitchen table (no
workshop in those days) with his balsa wood and he’d just have the plans
there and he was sort of, he’d make half of it up and then he’d make these
incredible model ships with very, very fine little cannons and all the fencing
and Mum would have to sew up the flags. Then she’d complain about
Tarzan’s grip everywhere on the table or on his pants, because he just did it
on the kitchen table. So yeah, I obviously, that would’ve had a big influence
on me I think. (Julie Blyfield, jewellery, established maker, August 2015)

 S. LUCKMAN AND J. ANDREW

45

Furthermore, for many of our interviewees, although their parents
were not themselves either professional or hobbyist artists or craftspeople,
they were creative in other ways, such as in their approach to life, an atti-
tude of resourcefulness or a hands-on hobby. These were people who
could and did repair, ‘make do’ or ‘tinker’ in their shed. They had the
skills to support an attitude of self-sufficiency. Unsurprisingly then, early
making and often designing experiences and exposure were particularly
commented upon by those who grew up on farms, situating contempo-
rary Australian craft and design within the larger history of making inno-
vation through often rural tinkering (Wilson 2017). Other research
participants gained creative insight and inspiration through their parent’s
work or professional pursuits such as building, engineering, architecture
or inventing.

I came from essentially a making family; my dad’s a tradesman and I’ve been
building things in the shed ever since I was 5. (Male, homewares and jewel-
lery product designer maker, established maker, August 2018)

I was definitely supported by my family in terms of kind of creative and
artistic pursuits. My mother’s very arty and crafty, and my dad’s also very
practical. He was a carpenter, so that sort of problem-solving practical
hands-on work sort of comes from both sides of my parents, and it was
always greatly encouraged, so the whole thought of going to art school, as
opposed to, say, any other form of study was definitely encouraged.
(Meredith Woolnough, embroidery, established maker, June 2016)

Others were also fortunate to grow up in rural or frequently more pro-
gressive peri-urban locations, including Claire Beale whose parents sought
out the 1970 hippie version of the still highly desirable ‘move to the coun-
try’ dream with its strong associations of environmental responsibility and
self-sufficiency:

Oh I would say that I was incredibly lucky and grew up in a creative environ-
ment, so I knew that I was going to be involved in some form of creative
practice from my very early childhood. I grew up in a collective, well not
really, my family were part of a group of friends who lived in the Yarra Valley
on acres of bush, so we owned 9 acres, our neighbours next door had five
acres and so on and so forth. And everyone that was living in that environ-
ment were creative practitioners of some sort, they were primary school and
high school teachers but they were also ceramicists, fashion designers, art-
ists, jewellers, a whole range, it was the real ‘70s alternative lifestyle creative

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

46

environment. Didn’t mean that we were a commune by any sense of the
word because we still have very established separate family identities and
monetary things and all those things. But I grew up in an environment
where we were just encouraged to be creative and make, and so having
extended family who was a master potter you’d go and play on the wheel,
the next day you’d go and play on the tool bench and muck around with
scraps of wood and see what you could cut and draft. Probably through an
OHS perspective and modern parenting now, the things we did were highly
dangerous, but that’s how we learnt. So I learnt to sew when I was four, on
a sewing machine when I was seven or eight, and I was making my own
clothes, I was painting and drawing, so for me it was this is just what you
did. It took a lot longer to actually understand how I was going to make that
happen, and so when I went to university, and I also felt like I didn’t have as
much talent as my peers, so when I went to university I said, “I’ll do a fine
art history degree, that’ll be the sensible thing to do”, and got a classical
education. (Claire Beale, textiles, established maker, October 2015)

The sheer weight of all these evocative vignettes, which represent just a
sample of all the stories we heard, makes it clear that for many of the par-
ticipants in this research study, irrespective of when in their lives they were
in a position to dedicate themselves more fully to making as an income-
generating activity, the foundation for a later relationship with making was
established early in their childhood (Fig. 2.2).

Early Material and Tool Knowledges

This normalised presence of tools and materials and people not afraid to
use them is perhaps less significant for the aptitude towards any specific set
of skills this instilled and more notable for how it led to a broad-ranging
but profound affinity with making something from scratch—and a belief
that this is even possible and achievable. Adelaide-based designer and
maker, Christian Hall, describes this more existential understanding of
how an early hands-on experience of handworking is an empowered,
deliberate engagement with understanding and interacting with the world:

I wouldn’t call it the start of my career, but I think the start of my thinking
as a creative person, I’d kind of mark that very early on. I spent a lot of time
on my own as a kid in the bush and was very self-reliant and from a very
early stage was given tools mainly by my father to entertain myself and the
two that I think that have persisted were tools with language and tools with
drawing and imagery. So I’d start that very early on around the age five. […]

 S. LUCKMAN AND J. ANDREW

47

So for me that’s really key and more than thinking about it as an artistic
career, it was really the foundations of thinking for me. I remember my
father showing me that in order to draw something in a sense which was
more realistic you looked at it in a certain way, you looked at it as a series of

Fig. 2.2 Jax Isaacson, Jax and Co. (https://jaxandco.com.au/) in her work-
shop. (Photograph: Rosina Possingham Photography)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

https://jaxandco.com.au/

48

shapes rather than as a continuous outline and so for me that was the first
time in memory that I formed a strategy for understanding the world and
choosing a way of understanding the world. And so obviously as time went
on I learned other ways of perceiving the world, but that was the first time
perception became a choice. So I think […] without that kind of start I
don’t think I would’ve pursued [this] career. (Christian Hall, object and
jewellery designer maker/industrial design, established maker, August 2015)

These making histories are included here not only for the insights they
offer into the motivations of these particular craftspeople and designer
makers but to emphasise the essential importance of making in all its
forms—amateur and professional—to a healthy making ecology.

The social and economic importance for a country of people who can
innovate and value-add raw materials seems all the more pressing in light
of an influential and widely quoted 2019 report from the Harvard
University Kennedy School’s Center for International Development. The
report identified the Australian economy as ‘rich, dumb and getting
dumber’ and ranked it 93rd in complexity, behind Kazakhstan, Uganda
and Senegal (Patrick 2019). In this context we can see why many of craft’s
leading thinkers and writers have long upheld the value of amateur and
hobby practices as essential to maintaining and growing a country’s mak-
ing capacity. British writer, researcher and lecturer in craft theory and his-
tory, Stephen Knott, has recently been at the forefront of research into the
significance of amateur making. In an article in Crafts magazine coincid-
ing with the release of his book Amateur Craft: History and Theory
(2015b), he cites craft legend David Pye’s lauding of amateur making to
make the case for its ongoing importance:

However, in the post-industrial world, where the economic rationale for
many craft processes and traditional models of apprenticeship have been
fundamentally challenged by technological innovation and outsourced pro-
duction, the continuation of many craft practices actually depends upon
amateur making.

As the furniture maker and professor at the Royal College of Art, David
Pye observed in his book The Nature and Art of Workmanship (1968), only
amateurs could afford to devote the amount of time and resources necessary
to sustain many crafts. This is because amateur craft can be economically
aberrant, it provides a space for forms of practice that need not pay heed to
market concerns. (Knott 2015a, 51)

 S. LUCKMAN AND J. ANDREW

49

It is not just the capacity of amateur practice to maintain heritage or
legacy craft skills for which Knott advocates but also, and particularly, its
capacity for innovation and making ‘outside the square’:

I aim to contest this dismissive set of assumptions, and demonstrate how
amateur craft has made a vital and important contribution to the material
culture of the modern world, and remains the freest, most autonomous
form of making, within structures of Western capitalism at least. Under no
financial obligation, amateur craft allows an individual to make something
for the love of it alone, without the pressure of deadlines or the need to
please a patron. (Knott 2015b, xi)

As we have seen, it also empowers future generations of craftspeople
and designer makers. Making histories of all kinds across the full spectrum
of making practice, including amateur and hobby, offer an essential expo-
sure to and experience of both practices (what to do with tools and materi-
als), but more importantly, they engender the ‘you can do it’ attitude.

The Impact of Educational Encouragement and Exposure

It goes without saying that the nature of our educational experiences, like
our early childhood experiences of family, also plays a significant role in
shaping our lives. So too, choosing to send a child to school in education
environments supportive of creative making and creative enterprise is sig-
nificantly influenced by family attitudes and valuing creativity, making and
the arts. Perhaps not surprisingly, a disproportionate number of our inter-
viewees attended Montessori, Steiner or other non-traditional schools
with a strengths-based approach to fostering and supporting an individu-
al’s educational pursuits:

I went to a Rudolf Steiner school and there was a big emphasis there on
creativity and drawing and painting and theatre. And I just found that that’s
where I excelled really, and that began then, and then so from then it became
sort of like a strong suite or a, something that I felt, that I felt comfortable
with. (Phillipa Julien, textile artist and designer maker, emerging maker,
February 2016)

I was talking to a friend recently about our education, and this hadn’t
occurred to me but she suggested that—for my first 7 years–so when I was
young I was home schooled and then I went to a [Montessori] school […]

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

50

And I was explaining how the average week at Montessori went, and how it
was structured. […] throughout the week you would have formal lessons on
different subjects, but you’d also be given a set of tasks you had to complete
by Friday or we wouldn’t get to play sport (which was devastating—you’d
have to continue doing our tasks). And it hadn’t occurred to me, but she did
suggest that that self-directed way of learning and way of conducting your-
self, getting things done, was maybe an influence. And that does make sense,
I hadn’t kind of made that connection myself. (Corner Block Studio, timber
frames and wall art, emerging maker, November 2015)

Others taught in such schools:

So I got involved with the Steiner community because they were very inter-
ested in shoe making because Rudolf Steiner had a thing about shoe mak-
ing. [He believed] all students should learn how to make shoes and they
were interested in the whole process, so they did the farming bit, did the
tanning, and then learning how to make, how to craft shoes. […] This is in
the UK, so I did a bit of work in a few different Steiner schools and they of
course had beautiful workshops so it was sort of easy for me I’d just pile all
my machines into the car and trot around the countryside. (Lunaboots,
shoemaker, established maker, February 2017)

Reassuringly for those without the family economic resources or cul-
tural histories that may see them attending such an independent school,
many of our interviewees cited the influence across school types of a ‘great
teacher’ inspiring and supporting them in the development and pursuit of
their creative making. Highly regarded Australian jeweller Blanche Tilden
was the fortunate beneficiary of the kind of ‘above and beyond’ individual
acts of support and generosity from a teacher that really can have lifelong
impacts, for both parties:

I was at school, a private school in Bowral. They had a really good art
department and my teachers, I say I really like, I really want to know how to
make something out of glass and she’s like, well, how are you going to do
that. It was impossible and her husband, independent of her teaching at the
art school, was a ceramicist and so she said I think you can melt glass in a
kiln, you can try and do something in his ceramics kiln. And then she said I
think there’s actually a ceramics kiln here and she dug it up, and cleaned it
up and she plugged it in for me and I made this kind of big panel out of glass
and it was like a nautilus shell. So it was all the kind of sections of a nautilus
shell but I didn’t understand about compatibility in glass. So if you melt

 S. LUCKMAN AND J. ANDREW

51

different sorts of glass together and they’re not compatible it doesn’t work.
So I made this beautiful thing out of glass and then I went away for the
middle of the year holidays and when I came back it was all just like sugar.
[…] so it was all laid out and I was ready to put it together with lead, to
make it into a big leadlight window and yeah it was all, it all had just turned
into sugar. And I was like ‘wow, now what do I do that’s my HSC [Higher
School Certificate] major work?’ and so then she went, because of this
ceramics connection, she went and she bought me some Bullseye compati-
ble glass. She went and got, I think she went to Sydney and got it for me and
she got the information of how to do it and the temperature and the anneal-
ing and she figured it out for me. […] In about 1997 I think, I had an open
studio and she was in Melbourne and she saw, and she came to the open
studio, […] She rang me up beforehand and […] she said ‘are you that same
[person from Bowral], do you have a piece in the National Gallery?’ and I
was ‘yeah’ and she said I’m Mrs Xxxx, your art teacher. […] And she came
to my house and I was crying and she was crying and I say I wouldn’t be
here if it wasn’t for you. So part of the reason I wanted to do this is I’ve had
so many people have helped me, so many people, I wouldn’t be here with-
out about 40 different stories like that and I always try and help people if I
think they’re going to run with it, pass it on, because no one really gets there
without help. No way. It’s very hard. (Blanche Tilden, contemporary jewel-
lery and glass, established maker, October 2015)

Blanche’s is an exceptional (and beautiful) story; few art teachers get to
see their student’s work in the National Gallery and few students get to
personally say ‘thank you’ as adults. Nonetheless, the early attitude of
teachers, including those charged with ‘careers counselling’, can make or
break a young person’s attitude towards pursuing a creative career:

I was a creative child and that was always a thing that I was rewarded for by
my folks. You know, it was a sketch book—I always had things on the go and
I was always labelled the creative one. […]. So it went from there and I
remember really clearly a moment when I was 15 standing in high school
looking through one of those career guide things that they don’t have any
more, I’m sure now because it’s so much faster and not traditional, and
reading a section in there about interior designers and that occasionally they
can design furniture and literally like that bolt of lightning thing of going,
that’s what I want to do, at 15. And then I went in all sorts of circles and
finally got there but didn’t go in a straight line. (Julie Pieda, interior and
furniture designer, established maker, August 2015)

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

52

I made a billy cart when I was a kid that sort of thing, […] like I think every-
one has an enjoyment of making in some way or another, whether it’s bak-
ing some biscuits or drawing a crayon drawing as a kid, or you know, super
gluing some pipe cleaners together. Like everyone enjoys playing with
something physical, rather than just sitting behind a computer all day. And
like that’s, especially the case I think with woodwork, lots of people enjoy it
and lots of people would be capable of it, it’s just whether they’ve had the
life chances in order to be able to go through with it. And I was lucky
enough to have people in my family who are interesting in making, and a bit
of interest in sort of creativity, as well I suppose, but also having other peo-
ple through school that were quite encouraging, like two of my woodwork
teachers were quite interested in woodwork and they said some really like
pertinent things that sort of stuck with me, and one of them still maintains
contact now, so I suppose it started—cut a long story short—it started sort
of high school, and maybe a little bit before I sort of went, oh yeah I really
enjoy this. [… but then] because my vision had degenerated in 2005 and I
never thought I’d be able to do it again, and found out about a safety course
about learning how to use tools safely as a vision-impaired or blind person—
or legally blind person—and that sort of, just did a bit of a crash course on
that, and then I went and had a chat with Linda at the art school, and she
was like totally welcoming and she even went and dropped in and checked
out their facility as well to see what sort of stuff they had there, just off her
own bat, so she’s been an ongoing sort of member of the design community
in Tasmania that contributes a lot. (Male, furniture and lighting designer
maker, established maker, February 2016)

Before moving on from this discussion of early influences, it is impor-
tant to acknowledge that although people would prefer to recall the posi-
tive influence significant adults can play in their development, we also
interviewed numerous people whose intended pursuit of a creative career
was strongly discouraged. For some, this transpired at high school when
needing to choose between undertaking science-based or arts-based sub-
ject streams. Unsurprisingly, a number of career changers reported being
variously directed away from pursuing arts study. Across all categories,
many recalled influential people in their lives stating things like, ‘You can’t
make a decent living as an artist’. While discouraging, such statements are
not entirely unfounded and may well come from parents who themselves
pursued creative careers and wish to protect their children from the emo-
tional and financial struggles involved. Again, it is interesting to consider
this in light of the cohort of career changers and our argument that a
creative career not directly pursued is not necessarily a creative career lost.

 S. LUCKMAN AND J. ANDREW

53

One of our interviewees reported that it was his parents’ warnings not to
pursue such a career that made him determined to establish his own strong
financial base and business acumen pursuing another career, before later in
life returning to making and the development of a creative enterprise
inspired by his grandfather.

the VAlues And personAl meAning of smAll-sCAle
mAking todAy

The examples from this study presented so far, illustrating the significance
of early influences on future creative careers, parallel research into how
people come to embody the disposition to engage in this kind of work.
Clearly, following Bourdieu’s famous work into cultural production and
consumption, we can understand this process of becoming in terms of
entry into a making habitus, that is, early exposure to a ‘feel for the game’
(Johnson in ‘Editor’s Introduction’ to Bourdieu 1993, 5). Through dif-
ferent early family and school experiences of making—some orientated
more as an arts practice, others as an economic activity—the makers in our
study approach the field of cultural production that is craft and design
with a range of dispositions ‘which help to lead them to these positions
and to define their way of operating within them and staying in them’
(Bourdieu 1993, 64). The lived networks of early exposure to and under-
standings of making can clearly be seen here as being not only highly
influential but as directly enabling access to the field of creative production:

The field, as a field of possible forces, presents itself to each agent as a space
of possibles which is defined in the relationship between the structure of aver-
age chances of access to the different positions (measured by the ‘difficulty’
of attaining them and, more precisely, by the relationship between the num-
ber of positions and the number of competitors) and the dispositions of each
agent, the subjective basis of the perception and appreciation of the objec-
tive chances. (Bourdieu 1993, 64)

As an important part of this, we can see in many of the extracts above a
classic orientation into the art field that requires trade-offs between ‘doing
what you love’ and the recognition and fulfilment that comes from this
and potentially higher levels of income that might come from more con-
ventional employment. Choosing the former means being resigned to
potentially low levels of income as a result. In those craftspeople and

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

54

designer makers who, as we have already seen, had chosen creative self-
employment as a lifestyle choice and were happy to make financial sacri-
fices, we can clearly see an instance of Bourdieu’s (1993) assertion that the
field of cultural production is the ‘economic world reversed’, that is, a field
whose own logics and value structures defy those of the field of (economic
and political) power.

The findings in this Australian study resonate with those of a recent
British study that similarly employed rich, semi-structured interviews to
understand how individuals come to understand their identity as artists.
Taylor and Littleton (2016) found that the ‘interpretive repertoires’ their
interviewees employed:

are culturally established and recognizable arrangements of wording and
argument, often linked by commonsense association rather than conven-
tional logic, […] inflected with values and accrued associations. Like other
resources, such repertoires pre-exist any particular occasion of talk and can
enable or constrain identity work. (48)

This reinforces the key understanding underpinning Bourdieu’s work,
namely, that the dispositions (including language and narratives) that we
use to make sense of our world and inform our negotiations through it are
not formed in a vacuum but are precisely the result of our habitus. Taylor
and Littleton’s (2016) study had a focus on ‘early interests, experiences
and influences’, and in this context they identify three key recurrent rep-
ertoires: ‘“prodigiousness”, “creative early environment” and “creative
inheritance”’ (48). All three—early talent that is rewarded, growing up in
a creative habitus and making as a direct link to family and history—are
also clearly evident in our study. Although for some makers these inter-
views occurred not too long after leaving a family home or even while they
were still supporting their creative practice by living with their parents, for
most, these accounts represent memories that continue to resonate for
them many years later. Makers are thus able to draw upon these memories
and dispositions to:

… construct a narrative of continuity from ‘who I was’ to ‘who I am’ which
functions as a claim to an identity as a creative. In addition, because the
claim establishes a narrative where the choice to pursue a creative career fol-
lows on logically either from innate dispositions and talents, or from early
experience, it can also function to validate a participant’s choice of a creative
career. (50–51)

 S. LUCKMAN AND J. ANDREW

55

Bourdieu’s economic field of power is, of course, still very present here.
One of the key take-home messages of the 2016 Australian federal budget
(released in the middle of this study) was its emphasis on supporting small
business to create jobs growth. This focus upon individualised entrepre-
neurial risk-taking underpins many governmental policies, not just in
Australia, but globally around the industrialised world. Arts, cultural and
creative practitioners are all expected to be increasingly business-minded
as part of the policy shift signalled by the emergence of an emphasis on
creative industries; clearly, the cultural and creative sector is most certainly
not immune to wider trends (McRobbie 2016; O’Connor 2016; Ross
2007). But in this way, too, to quote US-based scholar of the cultural and
economic persistence of artisanal handmaking Kathryn Dudley (2014),
‘Hand builders are focused on actualizing an entrepreneurial self through
the performance of a cultural repertoire that is collectively, not corpo-
rately, owned’ (192), that is, owned largely by the making community, not
the government. In this way, as we have written elsewhere (Luckman
2018), arguably most of the craftspeople and designer makers we spoke to
in this study speak of their identity and motivations for pursuing their
work in ways quite at odds with any identification with entrepreneurialism
and growth:

I figure that it’s why I love doing it, I actually need to do it, I go a bit loopy
if I don’t get time up here [in my studio]. I’m not really worth being around
according to my family if I don’t get time up here. And I figure because of
that need to do it, it doesn’t matter if I make money, if it can sustain itself,
which it does, then I’m happy. So that’s my bottom line is, if I can, if it can
just tick over and I can afford to get clay and I can afford to buy materials
and to fire [them] then I’m happy. (Minna Graham, ceramicist, established
maker, July 2017)

When I graduated from furniture school I didn’t know how to run a busi-
ness. So I just shut up and I watched and I saw how hospitality people did
it. I saw how hairdressers did it. I saw how small start-ups did it, and I just
watched and I tried to get an idea of what would work for us and what
wouldn’t. And I’ve spoken to a friend of ours down here who runs a really
big successful gourmet food sort of like Vari’s [a famous, since closed, Italian
deli in Norwood, South Australia] but on steroids, expanding all over
Tasmania. They have 250 staff or employees or something. And he was a
client initially, now a friend, and we were having a coffee or something the
other day and Pete and I were saying about how we’re struggling with the

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

56

scale of things but we really didn’t want to take on employees or get bigger.
And he said he totally understood, that if he had it his way—he’s got 150 or
200 staff that rely on him, he spends all of his time doing payroll, basically
managing things—he said if he had it his way he’d close it all down tomor-
row, he’d have a hole in the wall shopfront somewhere, and he’d have a
coffee machine and prosciutto and that’s all he’d sell. And he’d work from
9:00 in the morning, no he said probably 7:00–7:00 in the morning until
3:00 in the afternoon five days a week and just keep it simple. So that’s kind
of what we’re trying to do. We’re not trying to take over the world. We
don’t need to have our—we’re not trying to be some kind of international
cock rock superstar, kind of—that’s not it at all. We just want to be able to
enjoy what we do, enjoy making stuff for people that we like in the way that
they’re going to appreciate it, spending time with the kids, living some-
where beautiful. […] It’s about keeping it small and manageable and enjoy-
able. Because once the enjoyment goes out of it there’s no point. (Laura
McCusker, furniture maker, established maker, February 2016)

The desire to pursue self-employment as a means by which to ‘be one’s
own boss’—and thus the work–life arrangements that can go with this—
has a long and deep history (Dudley 2014; Gill 2014), and it is an ambi-
tion clearly not limited to craftspeople and designer makers. Such
sentiments also clearly precede the current government policy and wider
social interest in entrepreneurialism. But even in this contemporary con-
text, the values and the meaning of small-scale making today are perhaps
not as anomalous and out of step with mainstream ideals as they may
appear to be.

In his chapter, ‘Your Future Employer—Yourself ’, in the Committee
for Economic Development of Australia’s report, Australia’s Future
Workforce, Ken Phillips (2015) cites the following statistic:

Globally, around 97 per cent of businesses are small (with fewer than five
employees) and around 60 per cent of businesses are non-employing busi-
nesses of one. The people who run the dominant number of businesses are
not command-and-control firms. They are more ‘consumer-like’ than any-
thing else in the way they behave. This must turn on its head the prevailing
acceptance by economists of how a market economy operates. To date,
there’s little evidence that economic policymakers see this, understand it or
have even adapted any of their thinking in this direction. (190)

Further, Phillips (2015) states:

 S. LUCKMAN AND J. ANDREW

57

Self-employment can be seen as a ‘rising-star’, not just because of increasing
numbers of self-employed people. It’s more because self-employed individu-
als are at the cutting-edge of cultural and attitudinal change in global work-
forces. The supremacy of the organisation is fading and being replaced with
the authority of the individual. (180)

Key to what drives many of the individuals we interviewed for this study
is a recognition that, as leading sociologist Zygmunt Bauman (2008)
has stated:

About half the goods crucial for human happiness have no market price and
can’t be purchased in shops. Whatever your cash and credit standing, you
won’t find in a shopping mall love and friendship, the pleasures of domestic-
ity, the satisfaction that comes from caring for loved ones or helping a neigh-
bor in distress, the self-esteem to be drawn from work well done, gratifying
the ‘workmanship instinct’ common to us all, the appreciation, sympathy
and respect of workmates and other people with whom one associates; you
won’t find there freedom from the threats of disregard, contempt, snubs
and humiliation. Moreover, earning enough money to afford those goods
that can only be had through the shops is a heavy tax on the time and energy
available to obtain and enjoy non-commercial and non-marketable goods
like the ones listed above. It may easily happen, and frequently does, that the
losses exceed the gains and the capacity of increased income to generate
happiness is overtaken by the unhappiness caused by a shrinking access to
the goods which ‘money can’t buy’. (5)

We might quibble over the accuracy of the ‘about half’ figure, but the
larger point about the desire to achieve happiness and work–life equilib-
rium clearly resonates across the making stories featured in this chapter
and across this book (Fig. 2.3).

But before moving on, it is important to acknowledge that what we are
often talking about here are people’s dreams and aspirations, which are
always more difficult to attain and sustain in reality—and across a lifetime.
As is always essential in commenting upon this study, it is important also
to acknowledge that the capacity to engage in creative self-employment is
not equally accessible to all. For many of our participants, their making is
made possible by a relatively middle-class economic buffer (be it a work
payout, savings, owning a home, other employment or a supportive
partner/family), but what is also evident, especially when factoring in the
experiences of the emerging makers cohort, is the degree to which

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

58

self- employment is an increasingly normalised social and economic expec-
tation in an age of increasingly precarious contract-based, part-time, casual
or otherwise insecure employment. In this context, creative self-
employment is a new normal, providing an identity beyond ‘temporarily
unemployed’ and frequently masking low or negative incomes (Luckman
and Andrew 2018). In such an environment, the desire to pursue mean-
ingful work that one loves can be deployed as a strategy of the marketplace
(the ‘field of power’) to facilitate individual and collective acceptance of
the very kinds of work insecurities and exploitations from which people
seek to escape. Alas, this compromise is something the larger economy
(field of power) is increasingly finding useful to accommodate:

Additionally, even if the pay is low, then other forms of ‘external’ good—
such as the prestige and social status of being recognised as an artist—may
also provide the motivation to labour for low pay. […] Yet while this might
serve to secure kudos for the artist, it has also proved congenial to the capi-
talist who is able to more effectively exploit those who self-consciously dis-

Fig. 2.3 Phillipa Julien, Till Designs (http://www.tilldesigns.com.au/), in her
studio. (Photograph: Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

http://www.tilldesigns.com.au/

59

dain the need for earnings and who seek to obtain a ‘cultural credit’ through
their wilful ‘pecuniary neglect’ (Ross 2000, 15). Andrew Ross (2000) has
drawn attention to the impacts of what he has termed the ‘cultural dis-
count’, the principle ‘by which artists and other art workers accept non-
monetary rewards—the gratification of producing art—as compensation
for their work, thereby discounting the cash price of their labour’ (Ross,
2000, 6). (Banks 2017, 128)

Moreover, in this self-promotional age, McRobbie identifies within the
creative sphere the rise of ‘a (feminized) romantic ethic of production,
rather than consumption’ (McRobbie 2016, 108), which manifests in an
‘ethos of “passionate work”, which envelops the identity of the cultural
entrepreneur and which decorates his or her publicity material as a kind of
statement of intent and declaration of suitability for participation in this
sector’ (McRobbie 2016, 74). With such self-presentation ‘now a crucial
part of the economic infrastructure’, the affective labour of doing what
you love is now a required and normalised part of many jobs across the
Global North (Hearn 2017, 63). How higher education is increasingly
being required not only to train students as experts in their practice areas
but also to ensure graduates are ready to face this world prepared but not
completely disillusioned is the focus of the next chapter.

notes

1. The phrase ‘tree change’ or ‘sea change’ is used in Australia to refer to a resi-
dential shift from the city to the country; this usually comes with expecta-
tions of if not a bucolic existence, then at least a more relaxed lifestyle.

2. Perhaps the most overt current (at the time of writing) example of this is the
National Australia Bank’s ‘This is the story of progress’ screen advertisement
as part of a larger ‘More Than Money’ campaign (National Australia Bank
n.d.). The narrative focus of the ad is a voiced conversation between a father
and daughter, as she enthusiastically outlines her plans while he expresses
concern: ‘Oh, you’re not still on about that are you?’, ‘But your job. I mean
you can’t just throw that away’ and finally ‘Look, just promise me you won’t
do anything silly.’ She assures him she would ‘Never’ do anything silly, as we
see her walking towards the sunrise on her dreamed-of goat farm. The ad
closes with the tag line, ‘When you’re ready to make it happen, so are we.’

3. Gabriella Coslovich’s (2018) feature article, ‘The would-be artisans who
ditch day jobs to chase a dream’, in The Age’s Good Weekend Magazine (also
simultaneously published in the same edition of the Sydney Morning Herald),
explores the rise of interest in craft, handmaking, lost trades and the arti-
sanal. It includes quotations from an interview with one of the authors of

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

60

this book, reporting on the emerging findings from this study, and also
features interviews with a number of makers of wooden furniture, ceramics,
shoes and gin, who, often in conjunction with a partner or friend, have
given up day jobs as police officers, journalists, architects and in public rela-
tions to pursue artisanal self-employment.

4. For further discussion of the pathways chosen by aspiring creatives as they
seek to enter the creative workforce, see Taylor and Luckman (2020a).

5. In Luckman and Andrew (2018) we write about how engaging in creative
self-employment or small business addresses a desire among especially edu-
cated, professional women previously employed outside the home to main-
tain an identity beyond ‘mum’ or ‘homemaker’. In this way, crafting
self-employment becomes a vehicle for also crafting a professional creative
identity. For example, as a way to address these kinds of situations: ‘[My]
working week, […] so I’d probably, I roughly do two hours a night and
then I have every second Friday off, so I’d work all that Friday because she’s
got to go to child care because you’ve got to pay for it anyway, so that gives
me a good opportunity. So every fortnight we could say, I guess, so that
would be an eight hour day on that Friday and then two hours every night,
plus in the weekends. […] I thought [working from home while the chil-
dren are young] would be really easy, I really did, I thought oh she’s asleep,
and it’s true, I do stuff and she’s a good sleeper […] but it’s, yeah it is a hard
challenge because just personally it’s, there’s a lot of pressure and then
you’ve got that mother guilt thing, and then you’ve got “oh well”, and I felt
a bit guilty because [my partner] works so hard and I do have some guilt,
[I’m] a dental nurse as a trade so I can, so it’s taken me a long time to kind
of come to terms with yes well I really should contribute. And it’s weird now
when people say “What do you do?”, “I’m a stay at home mum”, and peo-
ple would look at you like you’re a foreigner or weirdo, something, I don’t
know what, “Oh you don’t go to work?” “No”’ (Female, yarn worker,
emerging maker, September 2015).

referenCes

Banks, M. (2007). The Politics of Cultural Work. Basingstoke: Palgrave.
Banks, M. (2017). Creative justice: Cultural industries, work and inequality.

London and New York: Rowman & Littlefield International.
Bauman, Z. (2008). The art of life. Cambridge and Malden, MA: Polity.
BOP Consulting. (2012). Craft in an age of change (Commissioned by Crafts

Council, Creative Scotland, Arts Council of Wales, and Craft Northern Island).
London: BOP Consulting. Retrieved from http://www.craftscouncil.org.uk/
content/files/Craft_in_an_Age_of_Change.pdf.

 S. LUCKMAN AND J. ANDREW

http://www.craftscouncil.org.uk/content/files/Craft_in_an_Age_of_Change.pdf
http://www.craftscouncil.org.uk/content/files/Craft_in_an_Age_of_Change.pdf

61

Bourdieu, P. (1993). The field of cultural production: Essays on art and literature.
Columbia: Columbia University Press and Polity Press.

Bridgstock, R., & Cunningham, S. (2016). Creative labour and graduate out-
comes: Implications for higher education and cultural policy. International
Journal of Cultural Policy, 22(1), 10–26.

Brook, S. (2016a). The exemplary economy: A Hunterian reading of the creative
industries as educative project. International Journal of Cultural Policy,
22, 27–40.

Brook, S. (2016b). The creative turn in Australian higher education. In
R. Comunian & A. Gilmore (Eds.), Higher education and the creative economy
(pp. 242–260). London: Routledge.

Coslovich, G. (2018). The would-be artisans who ditch day jobs to chase a dream.
The Age, May12. Retrieved February 6, 2020, fromhttps://www.theage.com.
au/business/workplace/the-would-be-artisans-who-ditch-day-jobs-to-chase-
a-dream-20180509-p4ze5e.html.

Cunningham, S., & Bridgstock, R. (2012). Say goodbye to the fries: Graduate
careers in media, cultural and communication studies. MIA Media International
Australia, 145, 6–17.

Dudley, K. M. (2014). Guitar makers: The endurance of artisanal values in North
America. Chicago and London: The University of Chicago Press.

Gibson-Graham, J. K. (2006). A post-capitalist politics. Minneapolis, MN:
University of Minnesota Press.

Gill, R. (2014). Unspeakable inequalities: Post feminism, entrepreneurial subjec-
tivity, and the repudiation of sexism among cultural workers. Social Politics:
International Studies in Gender, State and Society, 21(4), 509–528.

Hearn, A. (2017). Verified: Self-presentation, identity management, and selfhood
in the age of big data. Popular Communication, 15, 62–77.

Hesmondhalgh, D., & Baker, S. (2011). Creative labour: Media work in three cul-
tural industries. London and New York: Routledge.

Johnson, R. (1993). Editor’s introduction. In P. Bourdieu (Ed.), The field of cul-
tural production: Essays on art and literature. Columbia: Columbia University
Press and Polity Press (Blackwell Publishers).

Knott, S. (2015a). Labour of love.Crafts (no. 255, July/August, 2015), p. 51.
Knott, S. (2015b). Amateur craft: History and theory. London and New York:

Bloomsbury.
Luckman, S. (2018). Craft entrepreneurialism and sustainable scale: The persis-

tence and evolution of creative challenges to capitalist growth. Cultural Trends,
27(5), 313–326.

Luckman, S., & Andrew, J. (2018). Online selling and the growth of home-based
craft microenterprise: The ‘new normal’ of women’s self-(under)employment.
In S. Taylor & S. Luckman (Eds.), The new normal of working lives: Critical

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

https://www.theage.com.au/business/workplace/the-would-be-artisans-who-ditch-day-jobs-to-chase-a-dream-20180509-p4ze5e.html
https://www.theage.com.au/business/workplace/the-would-be-artisans-who-ditch-day-jobs-to-chase-a-dream-20180509-p4ze5e.html
https://www.theage.com.au/business/workplace/the-would-be-artisans-who-ditch-day-jobs-to-chase-a-dream-20180509-p4ze5e.html

62

studies in contemporary work and employment (pp. 19–39). Cham: Palgrave
Macmillan.

McRobbie, A. (2016). Be creative: Making a living in the new culture industries.
Cambridge and Malden: Polity.

National Australia Bank.(n.d.). This is the story of progress (advertisement).
Retrieved November 14, from https://www.nab.com.au/about-us/more-
than-money/progress.

O’Connor, J. (2016). After the creative industries: Why we need a cultural economy.
Sydney: Currency House.

Ocejo, R. E. (2017). Masters of craft: Old jobs in the new urban economy. Princeton
and Oxford: Princeton University Press.

Patrick, A. (2019). Australia is rich, dumb and getting dumber. Australian
Financial Review, October 8, 2019.

Phillips, K. (2015). Your future employer—Yourself. In Committee for Economic
Development of Australia (CEDA), Australia’s future workforce (pp. 179–191).
Melbourne: CEDA.

Ross, A. (2000). The Mental Labour Problem. Social Text 18(2), 1–31.
Ross, A. (2007). Nice work if you can get it: The mercurial career of creative

industries policy. In G. Geert & N. Rossiter (Eds.), My creativity reader: A
critique of creative industries (pp. 19–41). Amsterdam: Institute of
Network Cultures.

Taylor, S., & Littleton, K. (2016). Contemporary identities of creativity and cre-
ative work. London and New York: Routledge.

Taylor, S., & Luckman, S. (Eds.). (2018). The new normal of working lives: Critical
studies in contemporary work and employment. Cham: Palgrave Macmillan.

Taylor, S., & Luckman, S. (2020a). Creative aspiration and the betrayal of prom-
ise? The experience of new creative workers. In S. Taylor & S. Luckman (Eds.),
Pathways into creative working lives. Cham: Palgrave Macmillan.

Taylor, S., & Luckman, S. (2020b). New pathways into creative work? In S. Taylor
& S. Luckman (Eds.), Pathways into creative working lives. Cham: Palgrave
Macmillan.

Wilson, K. (2017). Tinkering: Australians reinvent DIY culture. Clayton: Monash
University Publishing.

 S. LUCKMAN AND J. ANDREW

https://www.nab.com.au/about-us/more-than-money/progress
https://www.nab.com.au/about-us/more-than-money/progress

63

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line to
the material. If material is not included in the chapter’s Creative Commons licence
and your intended use is not permitted by statutory regulation or exceeds the
permitted use, you will need to obtain permission directly from the copyright holder.

2 MEANINGFUL MAKING IN THE CONTEMPORARY CREATIVE ECONOMY

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

65© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_3

CHAPTER 3

Educating for Enterprise

Feature Interview 3.1. Jordan Gower, Ceramicist, Emerging Maker
(Interviewed January 2016)
Jordan: ‘[It was a] TAFE […] when I went through the degree and
I know it’s changed a little now with the merger with Flinders
[University] and that sort of thing. When I went through it was a
very hands-on, very sort of technical, practical—it was basically a
tech college where you learnt some skills and you do some thinking
and it wasn’t necessarily the research-focused sort of ethos that we
have here. When I came over to uni, certainly the skills that I learnt
there were very beneficial, but the main focus of [the] course was on
thinking and research and being able to apply or maybe being able
to understand your own ways of making through an academic struc-
ture, which is fantastic. For me [though], if I hadn’t have done that
degree I wouldn’t be where I am now, and I wouldn’t think about
the materials and the objects and the practical sort of side of things
as clearly as I do if I hadn’t done it. The sort of references and the
influences that […] who were the coordinators gave—I mean they
have such a breadth of knowledge that you just wouldn’t be able to

(continued)

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_3&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_3#DOI

66

find all these things if you sort of tried on your own, and again it’s
that network between that sort of cohort that really clarified what
you were doing, and you had sort of clarify it otherwise you would
sort of fall back and you had to write about it but it was incredibly
important and I find writing is sort of as fascinating as making; it’s
sort of the ways you can structure certain things and how sort of
ephemeral writing is yet how potent it is at the same time. […] I
can’t really say what the sort of undergrad program at uni is like, but
from what I can see it’s certainly not as hands-on [as the earlier
TAFE program] and the sort of technical skills maybe quite aren’t
there unless people have had prior experience or [are] just amazingly
naturally talented or really focused. I think the technical level it’s a
little lopsided compared to TAFE but of course that is changing […
] but I think it [being] a little bit more balanced in both schools
would be better. They’re integrated—you can’t make things and
not think.’

Interviewer: ‘Especially when you need to tell the story of them
and why you make them in this day and age to communicate?’

Jordan: ‘Exactly and you can sort of make things having not gone
through a degree and of course you can be successful in a retail and
a commercial sense, and of course you can still speak about it, but I
don’t think it has the layers of meaning compared to say going
through a visual arts degree or even just having that historical con-
text and social context and all these different contexts that exist.
Whether you like it or not you have to understand what’s happening
which I find a lot of the same sort of objects are being made and
people are really enjoying those objects, but at the same time the
makers and perhaps the people that are buying them don’t under-
stand that.’ (Fig. 3.1)

(continued)

(continued)

 S. LUCKMAN AND J. ANDREW

67

The account that opens this chapter points to many of the ongoing
debates in Australian craft and design education, in particular lingering
tensions between where that education should reside (vocational versus
university education) and thus of what the balance should be in terms of
practical technical skills versus creative thinking. These continue to be
debated in Australia and elsewhere (Banks and Oakley 2016). In order to
discuss this project’s findings, therefore, it is important to locate contem-
porary Australian craft and designer maker practice within the larger, shift-
ing picture of arts education and training in Australia and even beyond.
Many of the funding challenges facing Australian higher education provid-
ers, such as the loss of studio space and tutor funding, are not unique to
this national context and are being felt across much of the Global North.
This chapter will provide a necessarily brief historical overview of the mod-
els of training available to support skills development for the applied arts
in Australia, from colonial cottage industries to the educational

(continued)

Fig. 3.1 Jordan Gower (https://aburiceramics.com/) in his studio.
(Photographs: Rosina Possingham Photography)

3 EDUCATING FOR ENTERPRISE

https://aburiceramics.com/

68

experiences of the contemporary craftspeople and designer makers who
participated in this study. In doing so, it will highlight significant contem-
porary Australian federal and state government political and economic
policy agendas that have directly and indirectly influenced changes to the
nature, form and institutional investment in education supporting the
development of contemporary Australian makers. The second half of this
chapter reports on the research participants’ educational experiences and
sense of how well prepared they were upon graduating to establish and
sustain a viable creative enterprise. Despite the prospect of low levels of
income earned from their creative practice, people continue to be attracted
to the possibility of carving a creative career by pursuing their crafts or
designer maker interests. Furthermore, although the availability of online
information about making techniques, materials and equipment suppliers,
micro-entrepreneurial business skills and accessing markets has opened up
the field further to self-starter or DIY makers, the majority of the makers
we spoke to in this project continue to pursue some form of post-second-
ary qualifications and/or training to enable their practice.1

Craft in Colonial australia

Any account of pathways into creative work in Australia must acknowl-
edge the Euro-centric focus of higher education. Most courses fail to
acknowledge that making practice and creative enterprise in Australia
stems back tens of thousands of years. For millennia, Aboriginal and Torres
Strait Islander Australians have been making objects of utility and crafting
expressions of spirituality, in the process passing on essential knowledge
about techniques and the places where raw materials can be sourced.
Having brought these skills and others into contemporary making prac-
tices, generally without formal tertiary educational frameworks and insti-
tutions, Aboriginal and Torres Strait communities have expanded the
outreach of more than 50 regional social enterprise art centres, so that
they now include an extended network of small group and individual mak-
ers producing globally unique craft works across a spectrum of creative
practice and price points (discussed further in Chap. 6). Mostly, these
centres are run by Anglo-European artists/arts managers with an arts edu-
cation from a technical college or university, which the majority of
Aboriginal and Torres Strait Islanders making the creative works are
unlikely to experience. With this important and notable exception, the
Australian contemporary craft and designer maker economy is dominated

 S. LUCKMAN AND J. ANDREW

69

by people from Anglo-European backgrounds. It is in this context that we
now consider the influence of the various modes of skills acquisition, edu-
cation and training (influenced by the social, class, economic and political
agendas of the day) that have supported the development of craft-based
enterprises in Australia, from its early colonial industry to the contempo-
rary designer maker of the early twenty-first century.

In January 1788 the ‘First Fleet’ arrived in Botany Bay, Sydney, from
Britain to begin the process of creating the fledgling European Australian
colony. As has been widely researched, this marked the beginning of colo-
nisation, with its ongoing subsequent boat arrivals delivering their cargoes
of convicts and settlers to the penal colonies of Van Diemen’s Land
(Tasmania), New South Wales and Western Australia. Between 1788 and
1868, the majority of the 165,000 British and Irish convicts transported
to Australia were poor and illiterate, victims of the harsh social conditions
and laws in the rapidly industrialising Georgian England. Apart from
unskilled convicts, who worked mostly in labour gangs, each transporta-
tion to the colony also included semi-skilled convicts such as miners,
craftsmen and tradesmen, who could be put to work to manufacture
goods for the growing colonies. Irrespective of their place of origin and
tenure of incarceration, all these people brought with them memories of
the objects and making practices of their former lives, many of which they
adapted and applied in the technically immature worksites of the forming
colony. As with similar histories of European colonisation, Australia’s
Indigenous peoples were not perceived and respected as skilled knowers of
the land and how to work with it. Rather, as British settlers went about the
genocidal project of occupying a land deemed by the British authorities to
be terra nullius—′empty’ or ‘nobody’s land’—the expertise of the
Indigenous peoples was ignored and their presence viewed simply as a
hindrance.

The settler economy reproduced many of the class divisions of its origi-
nal societies, with the associated valorisation, or devaluing, of different
workers and their skills. Industrial stations were established to support and
supply food and everyday items to the work gangs and the camps trans-
forming the Australian landscape from bushland to farmland, as well as the
growing urban community. Convict labour was put to work to produce
items such as footwear and clothing made from hides and wool from gov-
ernment farms and tools, and fittings forged with coal from the mines.
The convicts working in these enterprises were commonly selected based
on their employment and skills prior to being transported. The

3 EDUCATING FOR ENTERPRISE

70

production of these goods resembled a ‘factory line’ approach, which
increased efficiency. An example of this development of semi-skilled craft
labour can be found in historical records of a Tasmanian penal settlement,
where incarcerated boys were put to work making shoes, goods from tim-
ber and stone building products for use in the wider colony (Tuffin
2013, 6–10).

Then, as is still the case, Australia based its economy predominantly on
trading its untransformed resources, such as wool, grain and ore. In the
early decades of the colony, they were chiefly sent back to Britain. This
export from Australia was balanced by British imports of consumer goods
such as clothing, textiles, boots and shoes, food, drink and tobacco (Butlin
2013, 3–8). Such imports tended to be more highly valued than locally
produced goods, with a further hierarchy of values linked to place of ori-
gin: British and European goods were more highly rated than those from
China. Rowan Ward (2002) illustrates the types of goods imported in his
report of the excavation of ceramic objects from a property established in
the late 1700s, occupying 109–113 George Street, Parramatta, in western
Sydney. The dig found:

[a] wide range of decorative styles, in every conceivable shape, and with
price ranges to suit all budgets […] meant that the imported United
Kingdom ceramics so effectively dominated the field that locally produced
ceramics, such as the early lead-glazed wares and imported ceramics from
China, were not able to maintain their competitiveness within the market of
mass production and ease of accessibility to goods. […] During the earlier
years of colonial settlement the finer imported wares from both China and
the United Kingdom were mainly purchased as tableware and teaware items,
with the simple locally made wares ideally suited for uses mainly concerned
with utilitarian roles (food preparation and storage, possible dairying, and
toiletry). (Ward 2002, 68)

It was not until the great investment boom of the late 1870s, following
the Australian gold rushes of the mid-nineteenth century, that local indus-
trial production began to diversify and grow.

This historical record of the impact of imported crafted consumer
goods signals a contributing factor to Australia’s limited industrial pro-
duction of many of the goods that required artisanal skill and labour, and
by corollary, limited cultural appreciation for, and economic and industrial
investment or training for the production of refined utilitarian objects or
objets d’art. Beyond the making legacies that individual migrants brought

 S. LUCKMAN AND J. ANDREW

71

with them from their countries of birth, non-Aboriginal making in
Australia has a very short history. This historical narrative repeated itself in
the late 1980s after the alternative lifestyle and artisanal boom period of
the 1960s and 1970s had died down. Craftspeople and designer makers
who had once been able to generate a good income from their making
practice found it increasingly hard to compete with overseas manufactur-
ers who began copying the decorative styles of the handmade limited pro-
duction objects. This was particularly challenging for ceramists/potters,
furniture makers and jewellers.

formalising applied arts eduCation: meChaniCs
institutes in australia

Since the establishment of the colony, support in Australia for the acquisi-
tion of craft and making skills and for education in the applied arts has run
in step with the modes of production, training and education in the
UK. Perhaps the most tangible example of this was the strong presence
across the country of mechanics institutes, which were the key forerunner
of public libraries and adult education in Australia. Their origin is attrib-
uted to Glaswegian Dr George Birkbeck, who in 1799 advocated the need
to educate the ‘working man’. His series of free lectures led to the estab-
lishment of the Edinburgh School of Arts (1821) and the London
Mechanics’ Institute (1823). The institutes were intended not only to
facilitate the dissemination of knowledge but also to provide a ‘civilising’
(and sobering) influence on the working classes. The growth of the
mechanics institute movement coincided with the Industrial Revolution.
When machinery began to dominate production processes and modes of
labour, the artisanal labourer moved from being an artisanal cottage pro-
ducer to being a ‘mechanic’ working the machines of production.

Mechanics institutes therefore spread from Britain to its colonies and
lectures were offered free of charge in the evenings to incentivise and
enable workers to attend them. In Australia, the institute building was
often one of the first public buildings in a town and served many purposes
(e.g. schoolhouses, banks, health centres and polling booths) while com-
munities were being built (Prahran Mechanics’ Institute n.d.). Sometimes
derogatorily called poor man’s universities or workingman’s colleges, the
mechanics institutes were essentially the first adult education schools in
Australia (Baragwanath 2011). It is likely that this early, overt articulation

3 EDUCATING FOR ENTERPRISE

72

of class distinction between universities and ‘other’ institutions of adult
education is the origin of the persistent differentiation in respect and value
accorded to academically focused education as opposed to trades or voca-
tional education (as exemplified by the technical and further education or
TAFE sector in Australia).

The first institutes or schools of arts (or ‘athenaeums’) were established
in Sydney in 1833, Newcastle in 1835, Melbourne and Adelaide in 1839,
Launceston in 1842 and Brisbane in 1849 (Baragwanath 2011). The
focuses of the institutes varied across the individual colonies and were
closely related to the demographic, economic, geographic and environ-
mental resources of the communities. Institutional names reflected the
industrial and economic focus of the region; for example, ‘Schools of
Mines’ and ‘Agricultural Colleges’ generally were found in rural commu-
nities, whereas ‘Working Men’s Colleges’, ‘Mechanics Institutes’ and
‘Schools of Mines and Industries’ were usually established within cities
and urban areas.

The status attached to particular skills and forms of making in the colo-
nial Australian context had a complicated influence on the development of
the institutes. As noted, the intention in establishing these sites of knowl-
edge and skills sharing was not just to disseminate technical know-how
among the developing local economies. The social promise of the school
of arts movement held enormous appeal in colonial society:

The transfer of the concept [of mechanics institutes] to the Australian colo-
nies created an intriguing scenario, for initially there was no industrialised
society here. Rather, there was great demand for skilled labour for building
purposes, and a very unequal society of convicts, emancipists and free immi-
grants. The concept of acquiring skills for the labourers was attractive
enough, but the possibility that the movement could help stabilise society
was irresistible. (Beddoe 2003, 123)

For a young, emerging nation built on a population of (ex-)convicts,
(gold) diggers and those who felt their chances in the colonies could not
be any worse than their standing in British or European society, the
Victorian, middle-class impetus behind the institute movement, with its
reformist, ‘civilising’ character, had a particularly strong currency.

Even though the ambitions for the institute movement to support
Australia’s industrial development had both moral and economic grounds,
for the most part the institutes struggled to attract enrolments and remain

 S. LUCKMAN AND J. ANDREW

73

focused on industrially aligned programmes of education. Australian set-
tlement at this time was minimally industrialised and those who may have
been eligible to attend were otherwise occupied during the day—working.
They therefore had limited time or incentive to further develop their skills
in the evenings. With inadequate enrolments, the mechanics institutes/art
schools found they had to diversify their offerings to remain viable.2
Baragwanath (2000) described the change in orientation during the nine-
teenth century from the working classes to the middle classes. As the nine-
teenth century progressed and with low numbers of ‘working men’
enrolled, mechanics institutes became less oriented towards the working
classes and more towards the middle classes, delivering courses that could
be described as literary and popular amusements (Baragwanath 2000, 15).
Nevertheless, despite the largely middle-class enthusiasm that greeted the
establishment of the mechanics institutes and their libraries, the decline
was inevitable, especially given the high costs and difficulty of raising funds
to maintain library stocks; books were yet another manufactured item the
colony largely imported from Britain. Without significant government
investment, mechanics institutes were under financial duress from the out-
set. The story of the establishment and decline of the mechanics institute
movement is remarkably similar across Australian cities and towns; then as
now cultural, civic and educational ideals and investments were at the
mercy of shifting regional economic fortunes and political agendas.

training to support a new national eConomy

On 1 January 1901, Australia’s colonies federated to form a single new
nation. With the heyday of the mechanics institutes now past, schools of
art and design emerged from the movement and took a more active role
in working to develop local industry. Notably, it is in the contemporary
manifestations of these earlier institutes of learning where many of our
project research participants acquired the knowledge and skills that they
now apply to their making practice and creative enterprise. Space does not
allow us to do justice to the full national history of the development of this
particular educational sector, nor was this a focus of the project, but
because these legacies inform the kinds of education available to many of
our participants, we will explore one particular state context.

South Australia, with its strong twentieth-century industrial focus on
manufacturing, offers a valuable case study microcosm. South Australia
was hit hard in the 1980s as a result of restructuring and the offshoring of

3 EDUCATING FOR ENTERPRISE

74

manufacturing production to cheaper labour economies (as also was the
nearby state of Victoria). The link between craft, industry and design has
less history in Australia than elsewhere (notably the UK: Banks and Oakley
2016). However, for almost 50 years in the capital of South Australia,
Adelaide, this link has been at the heart of the internationally regarded
JamFactory, established in 1973 by the innovative state government of
Premier Don Dunstan. The JamFactory in turn reflects a longer strong
commitment in the state to applied arts education. As author, journalist,
social historian and art critic, Peter Timms (2002) states, thanks largely to
the pioneers Charles Hill and Harry Pelling Gill, ‘South Australia led the
other states in the development of arts and crafts education’ and was first
to master the promotion of classes in architecture; decorative design;
metal, wood and leather work; as well as painting and sculpture (38–39).
Adelaide was also home to the largest collection of Morris & Co. items
outside the UK, thanks to the keen patronage of the firm by some of the
colony then state’s richest families.

Neville Weston (1991), practising artist and art educator, provides
deeper insight into the development of art and craft education in Australia.
His doctoral thesis provides an interesting account of the origins and
development of art school education in Australia through investigation of
the relationship of British and Australian education systems and considers
the impact of and resistance to innovation and change in visual arts educa-
tion. He also discusses a case study from South Australia, looking at the
establishment and transitions of the Adelaide School of Arts.

The Adelaide School of Arts and the South Australian Society of Arts
were founded in 1851 by Charles Hill and it is from these that the current
Royal South Australian School of Arts has evolved. Following Charles
Hill’s departure from the school and coinciding with the Industrial
Revolution in Britain, H.P. Gill became principal of the School of Arts
comprising Schools of Painting and Design (1882 and 1915). Gill advo-
cated that the ‘minor arts’ should be considered the equal of painting and
sculpture. He proposed that the basis for all art education, from primary
to tertiary levels, should be Walter Smith’s South Kensington System of
drawing instruction, concerned primarily with artisan education and the
production of artist/designers for industry (Weston 1991, 113–114).
Both Gill and Hill, like many others across the colonies, were influenced
by the British Arts and Crafts Movement. The associated arts and crafts
societies, the ‘working guilds’ espoused by Arts and Crafts magazine,3

 S. LUCKMAN AND J. ANDREW

75

were of major importance to Australian craft, and indeed to the arts in
general, until the 1939–1945 war (Timms 2002, 38).

With the decline in enrolments in many of the mechanics institutes,
boundaries began to blur between training in what today we would call
‘fine arts’, and the materials-based making skills of the applied arts or craft
applied in industrial or small-scale manufacturing sites, and training in
what we now consider to be contemporary design practice. Peter Timms
(2002) describes the latter as more akin to:

trades drawing. Art courses were basic training for mechanical or sanitary
engineers, plumbers, metal workers, joiners, carpenters and masons. What
may be called High Art occupies but a small space in the work to be done,
and such of it as is done is undertaken primarily because of its use in the
application to industrial art, and every Branch of Art is applicable to
Industrial Art. Even china painting classes, introduced in some states as early
as the mid-1890s, were supposed to have an industrial art basis, along the
model of the English artwares studios but the rationale behind this was
rather more tenuous. (38)

With the colonial population focusing on developing the sites and
infrastructure to support the growing colony, the acquisition of objects of
fine art relied on their importation rather than local production.
Furthermore, as Timms (2002) observed:

there could be little justification for a school of fine arts and little chance
such a school would secure private or public funding. Gill’s course of pursu-
ing applied arts that were likely to be useful for the improvement of manu-
facturers was, therefore, the sensible option. […] Not until the late 1930s
did this bias towards the useful arts give way to greater emphasis on paint-
ing, printmaking and sculpture. (39)

This complex history continued to shape crafting and associated prac-
tices in Australia throughout the twentieth century. Design historian
Michael Bogle (2002) observes that, despite ‘Australia’s failure to indus-
trialise until the early decades of the 20th Century [it] continued to valo-
rise craft skills and kept ceramics, woodworking and textile arts courses in
the many technical college curricula after they had withered away else-
where’ (p. xv). These courses supported the training of apprentices in
industries such as textile clothing, footwear and the furniture industry
until the reduction or total elimination of tariffs and award restructuring

3 EDUCATING FOR ENTERPRISE

76

that led to the loss of many family owned, small-scale manufacturing busi-
nesses from the 1980s onwards (Tanner 1999). Ultimately, this impacted
on the number of courses delivered by trade schools and opportunities for
apprenticeships in craft-based manufacturing.

the rise of the universities

Craft education in Australia had therefore been shaped by multiple influ-
ences, including initially imperial ones and then the economic and social
projects of the newly independent colony. From the Second World War
onwards a series of initiatives by national (‘Commonwealth’) governments
first promoted vocational technical education in Australia and then, in the
late 1980s, abruptly abolished it, transferring the focus to the university
sector. Constitutionally, the Federation of Australia in 1901 gave the
Commonwealth government no direct role in education; this was consid-
ered a state responsibility. Consequently, Commonwealth involvement in
education in Australia was minimal until the 1940s, when technical educa-
tion became a vital part of the war effort for the Second World War. The
Commonwealth provided financial assistance to the states for the develop-
ment of technical education through the Commonwealth Office of
Education, created in 1945 under the auspices of the Department of Post-
War Reconstruction. However, as Goozee (2001) observes, the
Commonwealth’s interest in technical education virtually died at the end
of the war. Don Smart, professor of education at Murdoch University,
reminds us that it was not until the 1950s that the Commonwealth dis-
played a top–down involvement in education through numerous commit-
tees of enquiry, starting with the Murray Report and the creation of the
Universities Commission (cited in Goozee 2001, 8). Following the estab-
lishment by legislation of professional registration boards for occupations
that once resided in the institutes, such as Engineers Australia and the
Australian Institute of Architects, the criterion for professional registration
was determined to be at degree level rather than the traditional technical
education diplomas. Consequently, many of these courses moved (usually
at the request of the relevant professional body) to the Commonwealth-
controlled university sector. Some would argue that status considerations
rather than for any significant concern for educational rigour played an
important part in these decisions (Goozee 2001, 9).

The college of advanced education (CAE) sector had been founded as
a Menzies government (1949–1966) federal response to the

 S. LUCKMAN AND J. ANDREW

77

recommendations of the Martin Report for the Committee on the Future
of Tertiary Education (1964). The CAEs were usually based on earlier
technical colleges, teachers’ colleges and other post-secondary vocational
institutions. Although presented as ‘separate but equal’, their chief respon-
sibility was to provide vocational courses at sub-degree (i.e. diploma) level.
Until 1974, the sector comprised mainly technical, agricultural and spe-
cialist paramedical colleges. In that year, the state government-controlled
teachers colleges became CAEs, with the result that teaching students now
comprised half of all students in the higher education sector (Goozee
2001, 7).

However in a dramatic subsequent change, between 1989 and 1992,
the Hawke–Keating government’s minister, John Dawkins, implemented
sweeping reforms of higher education in which the CAE sector ceased to
exist, being subsumed instead into the university system. This coincided
with significant restructuring of the Australian economy from the 1970s
to the 1990s, including the privatisation of many government instrumen-
talities, the deregulation of the financial system, the unleashing of compe-
tition policy, award restructuring and a reduction or total elimination of
tariffs (Tanner 1999, 20, 65, 66). These restructurings had important
implications for the links between craft education and industry in Australia,
as it ultimately led to the rapid decline of much of Australia’s manufacture
of consumer goods and the loss of many family owned, small-scale manu-
facturing businesses such as ceramics factories; textiles, clothing and foot-
wear factories; and furniture factories. These changes to government
economic policy resulted in the decline of apprenticeship employment and
reduced the need for training in these artisanal manufacturing skills.

Writing in the wake of the Dawkins era, during which time the more
independent or technically focused art schools were folded into the uni-
versity system, Mike Press and Alison Cusworth (1997) offer a nuanced
description of the craft of object making, describing the contestation
between the academic focus of making courses within the university sys-
tem as opposed to other sites of adult education, where making and cre-
ative enterprise skills are sought:

Craft contains its own thinking, its own knowledge, some of which is reduc-
ible to words, but most of which takes place through the physical act of
making and is manifest in the crafted object. Craft knowledge is gained and
passed on through the use of all the senses. It is possible to write an account
of how to blow glass, but this does not constitute the knowledge of glass

3 EDUCATING FOR ENTERPRISE

78

blowing. This knowledge is acquired, and developed further, by under-
standing the material’s qualities at different temperatures and sensing how
the fluid material is best manipulated: through sight and touch. (Press and
Cusworth 1997, 15)

This transition point is where the history of the evolution of the craft
and design education in Australia begins to be reflected in the experience
of our research participants. The absorption into the university system of
visual art, craft and design programmes from technical colleges catalysed a
change in pedagogical focus for many design- and craft-based programmes.
Many of our established makers commented on how fortunate they were
to study during a period in which education was free and their time in the
studio was virtually unlimited. In 1989, the Hawke Labor Government
began gradually re-introducing fees for university study and since this time
fees have steadily increased as has the average level of graduate’s HECS
(Higher Education Contribution Scheme) debt, meanwhile the income
threshold that triggers the repaying of fees to the government has low-
ered. This change in policy is also noted by many of our emerging makers
who similarly bemoaned the fact that as Commonwealth university fund-
ing shrank so too did studio time, so much so they felt ill-prepared in
certain aspects of their making and enterprise skills to venture into profes-
sional creative work on graduating from their studies.

the university experienCe

These Australian changes of the 1980s are associated with a shift of focus
in arts, craft and design education. Discussing a parallel transition in the
British context, Banks and Oakley 2016 suggest that the earlier educa-
tional focus had been on the cultivation of an artistic or creative person as
a particular ‘type’. Similarly, Alan Barcan (1978), in his rather strident
critique of the amalgamation of the CAEs into the university system under
the Hawke–Keating government, considered that:

[Academisation] throughout the western world schools, colleges and uni-
versities have relaxed their previous emphasis on developing minds and char-
acter. Acquisition of knowledge, ability to interpret information, acquisition
of vocational and other skills, and the production of a given type of character
have fallen into disrepute. Instead, the achievement of formal qualifications
through enrolment in a higher education institution has become more

 S. LUCKMAN AND J. ANDREW

79

important. Certificates, degrees and diplomas are valued in themselves,
rather than for the abilities and knowledge which they should symbolise. In
any case, this ability and knowledge has become more and more theoretical
rather than practical. (41)

Alongside the pedagogical shift from hands-on to more theoretical
classroom modes, there was a tightening of university funding mecha-
nisms and a consequent rationalisation in investment in staff levels and
student contact hours. This pressure to wind back the availability of studio
practice and the follow-on negative impacts on contemporary arts, craft
and design graduate’s practical skills was a recurrent theme throughout
our research. Australian National University School of Art academics
Nicol and Rubenis (2015) commented on ‘the challenge of maintaining
media-based programmes [i.e. materials-based] that require small classes,
intensive one-on-one tutorials, extensive infrastructure and time, and spe-
cialist teaching and technical staff ’ and the financial handicap it placed on
such intensive media-based training in comparison with ‘other creative
disciplines, especially those that are digitally based’ (2). Their observations
were certainly confirmed in our study. For example, as one of our research
participants in the study commented:

To tell you the honest truth, [it’s] left up to the individual to work out how
to make; there’s, now especially, I mean [since] I started they cut it [studio
time] from 6 hours to 4 hours, now it’s down to 3 hours. (Misha Dare,
jeweller, emerging maker, April 2016)

Towse (2003), making a similar observation more than a decade previ-
ously, concluded that, at the level of tertiary education, the human capital
investment is ‘less efficient’ for arts occupations. The restructuring of the
higher education sector in the late 1980s included the absorption into the
university system of many of visual art, craft and design programmes from
art and craft schools, colleges of advanced education, independent institu-
tions and vocational schools or technical colleges. This amalgamation has
highlighted the tensions and value-laden differentiation between univer-
sity education and education traditionally offered by technical colleges or
TAFEs. The former involves what are considered higher cognitive skills, a
more theoretical approach and a more straightforward pathway to employ-
ment, whereas the latter offers a more hands-on education with a focus on
manual and technical skill.

3 EDUCATING FOR ENTERPRISE

80

In the disciplines of applied arts or crafts, where learning is structured
around doing, this diminution of time in the studio has had a significant
impact on the calibre of making skills acquired by emerging graduates.
Our participants who studied within both the university system and TAFE
were able to provide insights into the different pedagogical approaches
and institutional cultures and their personal experiences during their time
studying:

The course at RMIT [the Royal Melbourne Institute of Technology, a joint
university–TAFE that grew out of the amalgamation of more arts and
trades- based precursor institutions] is very much a skill-based course and
it’s, in typical sort of TAFE fashion, you work through modules and you
learn particular skills and then you had to produce something that shows
that you’ve acquired those skills. And [it’s] very basic in terms of things like
learning how to make a hinge or how to make a clasp or the sort of […]
skills that need to be there. The RMIT [course] is actually far more [for you
if] you’re a fine artist and the media you’re using is not very often even gold
and silver, it’s all sorts of things. So that’s become a—that’s a much more, I
suppose, creative and conceptual course. And the NMIT [Northern
Melbourne Institute of TAFE] was [a] much more structured and skill-
based course and I much preferred it. […] I got a lot of challenge out of
RMIT in terms of being taken out of my comfort zone and being able to or
being asked to explore materials that I otherwise maybe wouldn’t have
touched. However, it frustrated me that skill was not what was appreciated.
(Alannah Sheridan, jeweller, emerging maker, March 2016)

The influence of this change in training and educational experience and
skills acquisition is thus clearly apparent in our study when comparing
experiences between the emerging and established makers who partici-
pated. The established makers commonly undertook their formal educa-
tion during a time when there was greater government investment in
education and the arts. In addition, during the formative stages of practice
development, they were able to access a more generously subsidised range
of arts funding programmes than are on offer today.

twenty-first-Century Craft and design eduCation
in australia

Writing in 1991, writer and artist Don Ellis suggested that, once amal-
gamated, craft and design education had to be ‘intellectualised’ in some
way in order to meet the tradition of university education. Furthermore,

 S. LUCKMAN AND J. ANDREW

81

he argued that art school policies were leading to too many programmes,
which generated an oversupply of artists facing inadequate employment
prospects. Many critics consider that all of these consequences are today
visible in Australian university education in art, craft and design. A sub-
sequent development is that universities have been pressured by the
government to produce greater efficiencies and employment outcomes
for the public monies invested and consequently have been forced to
rationalise the extent of their disciplinary offerings and modes of deliv-
ery. Studio- based disciplines that require hands-on time to acquire
skills, are physically resource intensive and do not have direct employ-
ment outcomes have been among the first to face rationalisation and—
in many instances—demise. All this is taking place within a larger
political, economic, industrial and cultural context in which science,
technology, engineering and math [STEM] disciplines are valorised as
the saviours of our economic futures, rendering low-tech craft produc-
tion and education outmoded and redundant (Press and Cusworth
1997, 13).

In 2016, Australia’s then federal education minister Simon
Birmingham asserted that training in the creative arts is a ‘lifestyle’
choice and cannot lead to a satisfactory career or any economic out-
come (Caust 2016). This dismissive attitude could be seen simply as a
manifestation of the minister’s and government’s generally conservative
principles. However, it is also strangely outdated in its implication that
to be legitimately employed in work they should be employed by some-
one other than themselves. This lack of recognition of the validity of
relevant self-employment is illustrated in reports such as the Beyond
Graduation Survey which found that creative arts graduates are the least
likely to be employed in an occupation linked to their degree three years
after completing their qualification (Graduate Careers Australia 2009).
All this has most recently prompted the question: When training people
in these practice-based areas, what skills development is needed to
enable contemporary craftspeople and designer makers to run a creative
enterprise in the digital age? In the next section, we address this issue,
drawing on our interviews with makers and with representatives from
industry organisations.

3 EDUCATING FOR ENTERPRISE

82

getting down to Business: professional skills
in praCtiCe-Based eduCation

You have to be good at lots of things, to wear lots of hats really well, to be
a bit of an all-rounder. (Kath Inglis, jeweller, emerging maker, October 2015)

During the course of our research project, a growing body of discourse
converged from a number of policy, industry and academic perspectives on
the need for all students including those enrolled in fine arts programmes
to develop not only disciplinary-specific skills and knowledge through
their undergraduate degrees but also transferable skills (Fletcher 2016,
117; Haukka 2011). Commentators argue that this preparation is required
to place students in good stead to navigate an increasingly ambiguous,
flexible and unequal employment landscape (Banks and Oakley 2016;
Bridgstock 2005, 2011; Brook 2016a, b; McRobbie 2004, 2016; Oakley
and O’Brien 2016; Throsby and Petetskaya 2017;Throsby and Zednik
2010). The skills are additionally important in current contexts where
there are more creative graduates than there are sustainable employment
options for them to take up and where entrepreneurial discourses are nor-
malised and ‘the self-employment ethos [is] now a necessity for survival’
(McRobbie 2016, 4).

The promotional literature of most Australian universities is notable for
language that appears to address these challenges. Students are offered
opportunities for engaging with industry and future employers through
Work Integrated Learning (WIL) opportunities to develop or enhance
their transferable skills. In addition, many universities offer support for
current or recently graduated students to pursue the development of an
enterprise through start-up initiatives or hubs. However, as is the case
with the authors’ own institution (the University of South Australia), the
recipients of funding and support from the start-up hubs are mainly from
the STEM disciplines. As Bridgstock and Cunningham observe in their
paper on creative labour and graduate outcomes:

There is no single mandated curriculum for higher education. There are also
few professional accreditation requirements in the creative industries. This
means that institutions are free to determine their own graduate capabilities
and program learning outcomes. Australian Qualifications Framework stip-
ulates that Bachelors degrees in Australia will ‘have advanced knowledge
and skills for professional or highly skilled work and/or further learning’,

 S. LUCKMAN AND J. ANDREW

83

but do not stipulate the actual knowledge and skills required (Australian
Qualifications Framework Council 2013). […] these frameworks have
been criticised for insufficiently addressing ‘twenty-first century’ capabilities
such as entrepreneurship and career self-management, lifelong learning and
metacognition. (2016, 13)

The importance of embedding ‘enterprise education’ in their under-
graduate programmes has been recognised by cultural and creative indus-
try researchers, economic anthropologists, educational researchers,
policymakers and universities themselves. It is therefore surprising that
there appears to have been minimal pedagogical response to embracing
and embedding entrepreneurial and enterprise development skills within
the arts curriculum throughout the years of the degree.

For this reason, many of our interviewees felt that they were ill- prepared
to establish a creative enterprise but were less sure regarding whether the
problem was a failure of provision or them having being naive or inatten-
tive students (see also O’Brien and Kerrigan 2020). Here, Emma Young,
an emerging glass artist, reflects on her understanding of what establishing
a creative practice might entail following graduation:

I definitely think that [my degree] was not business-focused at all. Not in
the sort of way that I went through anyway. There was so much focus on
just building a concept because how many skills can you learn in, like, two
years blowing glass? It takes years and years to learn how to make anything
properly. […] So we’re kind of just pushed just to follow the assessment
and just to get through uni really, and then maybe if you do honours or if
you do any sort of postgrad then maybe there’s more of a focus on the busi-
ness side of things. But I think definitely […] we were more, I don’t know,
encouraged to be a visual artist rather than business people, and I knew that
I didn’t want to be [just] a visual artist. (Emma Young, glass artist, emerging
maker, March 2016)

Others had a more positive experience:

There was a bit of stuff in the final year which was really helpful. […] And
there was a couple of units, like a professional practice unit, which was very
helpful just in terms of understanding figures, numbers, what’s required to
make a business work, in terms of if you want to stay in business and you
want to employ this many people or whatever it is: “This is the hourly rate
you have to charge to cover these costs.” Very basic stuff, but stuff that you

3 EDUCATING FOR ENTERPRISE

84

really need to know otherwise it’s not going to work. So that was quite help-
ful. (Scott van Tuil, furniture maker and designer, emerging maker,
February 2016)

Although most of the emerging makers could recall having had people
come in to speak to them during their university study about the business
side of creative practice, overwhelmingly, these messages were experienced
as ‘not sticking’ or not valuable, or they simply may not have realised the
significance of the information being conveyed at the time:

I just wasn’t in tune with what was being said at uni because you don’t really
understand the context all that well, or actually it wasn’t taught very well. It
maybe is a little of both. (Scott van Tuil, furniture maker and designer,
emerging maker, February 2017)

Some of the reasons for this (as the participants themselves acknowl-
edged) have to do with youthful arrogance or a lack of focus on the world
after completing their degree, but more often there was a sense that the
information was too esoteric or not relevant enough at the time to be of
any value to them.

The kind of business information and knowledge they found useful, no
matter where it was sourced from, was about bigger picture and more
strategic considerations. Therefore what they did find useful was when
successful makers came in and talked about their (macro) business model,
that is, how they had gotten where they were through trial and error, by
balancing jobs; deciding on brand identities, products and locations; tak-
ing on creative or non-creative work; choosing to focus on product lines
or gallery work; and/or focusing on grants or adopting a more business
growth-oriented model from the get-go. As emerging maker, Cara
Pearson, recalled:

They leave that professional practice side of that really late in the degree.
[I’m referring here to] professional practice, which I guess is the only sub-
ject that you have in the bachelor’s degree that gears you towards doing
anything outside of what you’ve learnt or outside of your little bubble of
university […] But you kind of come out of it and it doesn’t give you that
much of a support for where you’re going to go. They try, I think there’s
the delineation between the students who really do want to go on and
become a successful independent artist, and the students that go on to do
teaching or go on to do a further degree and are not necessarily interested

 S. LUCKMAN AND J. ANDREW

85

in it, because a lot of them don’t see the value in learning how to write
grants and learning how to do all of that. But a person like me who wants to
[…] learn, wants to continue to build upon my skill, that’s something I
consider that’s essential in terms of developing a business, I mean there’s
next to no support in that sense that I probably tried to do a lot of what I
have done on my own. […] We had a lot of people come in and talk about
how they, like it was pretty much, like professional practice is pretty much
just about grants writing, and you don’t get much else out of that to be
honest. We had people come and talk about their success stories but never
about running a business, I think that’s something that’s kind of completely
overlooked in that sense. I’m trying to remember what the syllabus was, but
it was mostly around grants and writing, like, you know like […] essays and
things like that. […] I think for me it’s something that needs to be
addressed earlier in the degree. (Cara Pearson, studio glass, emerging maker
March 2016)

The craftspeople and designer makers we spoke with were more con-
cerned with balancing creative and non-creative work to make ends meet,
how to strategically develop and communicate about their creative enter-
prise, finding the right outlets and galleries for their work and negotiating
contracts and when, where and how to apply for grants and skills develop-
ment residencies. Although many would begin this information-gathering
journey with a Google search, a key factor in the development and con-
tinuation of the creative practice and enterprise of many of the makers we
interviewed was building upon this earlier visiting practitioner experience
in the classroom by having a mentor, either as part of a formalised pro-
gram or through personal networks.

Others we interviewed found aspects of the professional practice sub-
jects they had undertaken useful, but could not see how, at least if done at
the necessary level of detail, they might fit usefully into an already crowded
curriculum:

Well I do know in the undergraduate course that I did we had a class that
was called professional practice, which I always felt like it was such a wasted
opportunity because the premise of it was to teach you a lot of those things
but it was just so lightly skated over. So we had one class that was tax and an
accountant came in and talked to us; we had one class that was grant writing.
[…] That was the only experience I had with that and so I think it would
be great for it to be in undergraduate, but I don’t know where the time and
the space within a degree [could be found]. (Clare Poppi, jewellery, estab-
lished maker, September 2016)

3 EDUCATING FOR ENTERPRISE

86

Given this perception of lack of space within the studio-based making
curriculum, just what skills did contemporary craftspeople and designer
makers consider they needed, either looking forward to their future career
or looking back over an established career? Arguably, the answer that cap-
tures the essence of our findings came from emerging maker Naomi
Stanley, when asked what skills she considered necessary run a successful
enterprise:

[You need] heaps. You just need to be everything and it’s a bloody big ask
for one person. Like you can’t do it all at once. You need to have—you need
to be marketing savvy; you need to identify your market and stuff. (Naomi
Stanley, shoe maker, emerging maker, October 2015)

A fellow emerging maker’s response reflects what many of our inter-
viewees considered to be the most challenging aspect when first setting
out to sell their work, after or even towards the end of their degree:

The pricing, the marketing, the understanding of “how to”, yeah it’s really
just the pricing/market thing that as a designer you probably need to have.
But again, when we are creative we, sometimes, you just want to create; you
don’t think about … it’s not that the uni doesn’t [mention it …] but they
don’t teach you the business side of things. Right? Yeah, they touched very
little on it so it’s quite hard to manage, yeah. [Admittedly] in uni you prob-
ably don’t know what you want yet. So when you can’t decipher that you
can’t find a focus, when we’ve been given so much information it’s not […
] ideal I feel. It might confuse you even more. (Textiles, emerging maker,
April 2016)

We heard many interviewees say they had faced a steep learning curve
when they realised that, if they were going to continue their making jour-
ney and set up a viable creative practice, they would need to be self-
employed. Interestingly, few were particularly concerned about the
minutiae of doing their accounts:

So it’s really funny, when I first started, when I first finished uni I really
wanted business training. You don’t get any of that from uni and I sort of
undertook to take, I didn’t do any formal TAFE or other courses like that,
but I did a lot of one-day workshops in how to do bits and pieces, and from
that I pretty much learnt that I don’t have an excellent head for business and
I should outsource a lot of those things. So yeah. So taxation and things like
that it’s just whoosh. So I just have an accountant that I pay to do that.
(Clare Poppi, jewellery, established maker, September 2016)

 S. LUCKMAN AND J. ANDREW

87

Although most of our emerging makers (especially the so-called digital
natives) felt relatively comfortable with digital communication tools (see
Chap. 8 for further discussion of this), many faced challenges—not only in
timing and tone of communication about themselves and their work but
also in getting their online stores working and maintaining them. This was
more challenging and time-consuming than they had at first thought.
Emerging maker, Natalie Lane, was particularly resourceful in addressing
the challenge:

Q: ‘And in terms of moving forward, what kind of skills development, if
any, do you think you need or would you like to be able to get?’

A: ‘One is definitely the online, with the website. So I’m doing a lot of
the tasks myself, there’s not a lot that I’ve outsourced—photography,
I did get a photographer early, because I thought that was important
to the website. I [also] had help with my website. [I asked a friend
who is a professional photographer] and the first shoot was an
exchange—an exchange of skills and products […] which was a nice
way to start. [So also] things like how to make your website run
faster. So there’s that side of things, or customising things, say even
something as simple as if when someone makes a purchase if they
could choose to also buy a greeting card and have custom text inside.
And just actually making that all be able to happen easily on the web-
site is outside of my skills. So I need to include a [web] developer.
[…] I think part of it is not [acquiring some skills yourself, but
rather] reaching out to people who have those skills, who are profes-
sionals. Not to say that there aren’t skills I need, there’s plenty, but I
suppose the first thing I was thinking of was being able to access
people who have skills. Whereas [at] these early stages you’re just
figuring out how to do everything.’ (Corner Block Studio, picture
frames, emerging maker, November 2015)

drawing on previously aCquired transferaBle skills

Not all makers come to their creative business direct from university; even
those that do tend to have part-time employment to support them through
their study. As a result, when seeking to refine their self-employment or
small business skills, many looked to other retail or business experience
rather than formal education. We asked the career changers among our

3 EDUCATING FOR ENTERPRISE

88

interviewees (those who began their working lives in other industries
before establishing a craft or design-based enterprise) to reflect on the
transferable skills they brought from their previous work:

I did the science degree and then after that I did a postgrad in business and
that really helped set me up, and I think that’s one thing that I can see
[makes] a difference in my professional realm is seeing that artists versus
designers do have a different set of skills. I would class myself as a designer
because I’m too practical sometimes, and those skills were very useful in the
business entrepreneurial side of where I took my creativity. (Kate Evans,
textiles, established maker, October 2017)

One of our emerging makers had a background running a business as
an electrician, which he said made him more aware of the pitfalls to avoid.

I’ve had an electrical business before [and] a lot of it was just the same skill
set in a different field, it’s just all about making sure you’re not over-
spending, keeping account of everything, making sure you know exactly
what your hours are and things like that. […] So when you quote you now
quote properly because you’re not trying to undercut yourself and end up
working for ten dollars an hour just so you can get the job, it sort of defeats
the purpose of it. (Furniture, emerging maker, February 2016)

Many of our makers found they drew a lot from their experience of
working in retail, whether in the arts/design sector or other non-
related retail:

It was actually a good experience to have because it gave me skills in order
to sell my own work, which was harder, and then it also gave me a lot of
small business skills because I mostly worked for smaller companies. So, I
actually learned a lot of skills in those years I was doing retail, particularly
when I worked in the United Kingdom. I worked for a small company and
they just threw everything at me—lots of different aspects of the business.
So, it gave me a really broad idea of actually how to run things. (Corinne
Snare, silversmith, established maker, February 2017)

When asked to reflect on the skills other than the making/creative skills
that she drew on in her practice, an Adelaide-based ceramic artist identi-
fied her experience working in the hospitality sector as enabling her to
communicate with clients more effectively:

 S. LUCKMAN AND J. ANDREW

89

All that gives you a sense of confidence in terms of answering enquiries or
how you approach people that you work with and I think that’s always help-
ful. And also in terms of response times and having a bit of work ethic
behind that, [it] certainly helps because if I have someone I haven’t [got]
back to, I certainly feel it because I’m used to feeling that in other job situ-
ations. So […] I think it makes you quite professional in terms of how you
interact with prospective clients or stockists or galleries and I think it also
helps you in terms of pushing yourself to make sure that you get yourself out
there and understanding a little bit about the work behind the scenes in
terms of running a business and, and how you, how you get on with that.
(Ulrica Trulsson, ceramic artist, established maker, August 2015)

Established maker Hayden Youlley found his work experience in furni-
ture retail invaluable on many fronts. This included observing customer
buying behaviour, identifying market trends and opportunities and the
all-important communication skills:

While I was there, the managing director and the designer of all the furni-
ture […] really taught me a lot about designing for sales. So what I learnt
there was really invaluable. So I learnt things like how to approach clients,
how to talk to clients, who my target market was, how to position myself in
the market. I got a really good understanding of what was available, in the
sort of high-end, handmade designer ceramics, because that was part of
what we sold. So I got a really good understanding of what was available,
where the gaps were in the market, and I started to develop also in my aes-
thetic. So seeing what was on the shelf, and what people interacted with,
really did start leading me into, “Okay yeah, I really like that as well, and it
also sells,” that’s extra incentive to develop that part of my aesthetic a little
bit further. So it was a really good training, like really good practical end-
game training. […] I also learnt the [other] side: as a maker, how do you
approach someone like [my former managing director] or a shop like Planet
to get them to sell your work? […] I saw people do really well at that, and
I saw people do really bad at that. So I got a really good sense, [that] you
don’t just walk in off the street and be like, “Here’s my work,” because
nobody wants to deal with you. You learn things like that. And a simple
email is actually really effective, and the images that you present in that email
are also extremely important, because people are going to take a first look
and get a really quick impression of you, and that’s really important to solid-
ify your product in their minds, because they’re making decisions very
quickly. […] So I knew coming out of [my degree and] approaching my

3 EDUCATING FOR ENTERPRISE

90

own practice that photography and really good style photography was going
to be very important to my success. (Hayden Youlley, design, established
maker, August 2016)

‘Getting your work out there’ and visible, which is important not just
in the physical marketplace but also in the online marketplace, also unfor-
tunately increases the risk of copyright infringements by others inspired by
your work. Such copying was not unique to furniture makers, but it had
impacted proportionately more of them within our research cohort. When
asked about their level of concern in protecting their intellectual property,
many of our interviewees were remarkably pragmatic about beating copy-
cats, preferring to stay ahead of the pack rather than enter into emotion-
ally and financially costly litigation.

Creating and CommuniCating personal narratives

A particular communicative skill that was relevant for our interviewees was
that of presenting themselves through a personal account or life narrative.
Throughout history, compelling individualised narratives have helped to
sell things, especially when asking people to part with discretionary income
on things that are not essential to daily life. Still today, gaining a prospec-
tive client’s attention is critical; image is everything, as is cultivating your
own brand, even if that ‘brand’ is you. In the Global North, where it
seems almost everyone connects to the crowded internet marketplace for
business and pleasure, being an all-rounder in this area of enterprise devel-
opment is particularly pertinent. While many of our interviewees acknowl-
edged that they were shy and really just wanted to focus on making, they
found self-promotion almost obligatory and writing a compelling personal
narrative for their online sites particularly challenging. As Morgan and
Nelligan (2015) observe:

The myths of meritocracy are shattered as creative aspirants come to realize
that they are often judged in ways that have nothing to do with their skills,
and that in order to succeed they will have to change, for example the way
they speak, dress and present themselves. (70)

Despite the increase in avenues for online promotion of their work and
online selling platforms, our makers clearly articulated the benefits of face-
to- face selling environments. Such environments provide the opportunity

 S. LUCKMAN AND J. ANDREW

91

for potential buyers to talk directly to the person who made the work, to
acquire a deeper understanding of its production and the person who
made it and thus to differentiate the object from others competing for the
buyer’s attention and dollars. But being able to market and communicate
effectively across both online and face-to-face contexts was a challenge for
many of our interviewees. When asked if they could put their finger on
anything they would have like to have learnt in their course, many (often
self-confessed introverts) reflected on the need to develop their communi-
cation and sales skills, as well as public speaking generally:

Public-speaking abilities. I’m lucky, the one thing I’ve had to learn going to
a few different trade shows is people want the story behind the piece and if
you can’t engage the people they’re not interested. And some people are
very small-mannered people, [they] just want to look at things and don’t
want to get spoken to. But a lot of people want a story and I thought I was
getting into this industry because I could just whittle away and do whatever
I want, […] but it’s really not that. [For example,] I’ve got to do a floor
talk tomorrow night. (Furniture, emerging maker, February 2016)

Clearly, the skills to run a successful making enterprise are garnered
from both explicit knowledge exchange and skills development through
formal education as well as tacit knowledge and skills development through
work and life experience, within as well as outside of the creative industries.

Crafting a Career progression: filling
the skills gaps

The previous sections have indicated some of the skills areas that are
important for both emerging and established makers. In this section, we
review some of sources of support that our interviewees said that they had
found helpful.

New Enterprise Incentive Scheme

When we asked our interviewees directly about the support they consid-
ered necessary to develop a successful making enterprise, what was over-
whelmingly evident was the importance of the ability to access business
skills when they need them. As we have seen, generally this was not during
their undergraduate training and often did not even coincide with formal

3 EDUCATING FOR ENTERPRISE

92

training or professional development events run by industry groups and
business support organisations. Our participants acknowledged the impor-
tance of soft skills to succeed in this space, but they sought them in mul-
tiple ways, largely as part of a continuing process of professional
development. In addition to the important role mentors played in makers’
career development, other key sites of collegial sharing of information and
knowledge included the New Enterprise Incentive Scheme (NEIS), shared
studios, co-working spaces and artist-run initiatives. Our interviewees
shared insights into their experiences and the impact these initiatives had
on the development of their creative enterprise.

With the apparent lack of exposure to information about enterprise
development and business management, or an inability to contextualise
learning something unless actually applying it in daily life, it is hardly sur-
prising that few of the emerging makers we interviewed had a written a
formal business plan, or had anything more than a hand-to-mouth
approach to managing the financial side of their business. A standout find-
ing arising from the question ‘Have you ever put together a formal busi-
ness plan?’ was the number of makers who, to make up for the lack of
business skills development during their time in higher education, acquired
the information through the New Enterprise Incentive Scheme (NEIS).
The Commonwealth government-funded NEIS provides registered job
seekers (i.e. those eligible to receive unemployment social security pay-
ments) with:

• accredited small business training and business mentoring for up
to 52 weeks;

• income support for up to 39 weeks (NEIS allowance) and NEIS
rental assistance for up to 26 weeks (if eligible); and

• personalised mentoring and support from a NEIS provider in the
first year of the new business to help put their business idea into
practice. (Australian Government n.d.)

Of our interviewees who had written a business plan, many had done so
while undertaking the NEIS and all acknowledged its positive impact on
the development of their enterprise:

I did a NEIS course and that was fantastic because they do this thing where
they make you figure out what your competitive advantage is, which took
me weeks and a lot of tears and going ‘no, I’m no different to any furniture

 S. LUCKMAN AND J. ANDREW

93

designer, how am I ever going to make a successful business?’ But what I
figured out from that was there was lots of wooden cabinet makers and
people who did benches and tables and none of that has changed, but there
weren’t many people doing upholstery. So that’s where I went, I’m focusing
on the upholstery side of things and going from there and I still keep that
upholstery focus and it’s interesting when I do collaborate with architects
[which I do] all the time now, the fact that I do the upholstery side of it they
really appreciate that because they can knock up joinery designs and stuff no
problem, but they all feel a bit lost on that upholstery side of that because it
is a bit specialist. So it was a good choice 15 years ago. (Julie Pieda, Koush
Design, established maker, August 2015)

I did a course run by the Australian Government. It was called the NEIS
Scheme. […] And that was amazing I have to tell you. That actually set me
up. That started me to think properly about every step and this is how they
showed me that you have to choose one day for your administration and
that’s normal. You have to have a day like that to deal with all the issues. So
now I don’t have to complain “Oh I hate paperwork and everything,” I just
do it in between and I just call it my administration time. But NEIS helped
me to plan and to get all the ideas together. (Agnieszka Berger, ceramics,
established maker, February 2016)

But, as mentioned, to be eligible for NEIS training, the applicant must
be at the time registered for Newstart Allowance (an income support pay-
ment while unemployed and looking for work). This rendered most of the
people we spoke to ineligible, despite the gains that such a focused and
structured program can provide.

Shared Spaces

Although it provides a solid foundation, it takes more than writing a busi-
ness plan to run a successful creative enterprise. To implement the plan, it
is necessary to have skills that go beyond the ability to make the work to
be sold. Ironically, those best able to survive in this space are not necessar-
ily the best makers. Whether aiming for the high-end gallery or the Etsy
‘high street’, all makers need networks, and building networks means
building relationships. A number of our interviewees were able to enhance
their creative enterprise skills through the tacit knowledge exchange that
comes with being a member of a shared studio space. For established
maker Hayden Youlley, this experience was invaluable:

3 EDUCATING FOR ENTERPRISE

94

When I graduated, I was in the position of working part-time in the design
industry, sort of more in sales, and I lost that job due to downsizing and was
put in the awkward position of do I try and find another job in the industry
that I’m going to hate, or do I actually try and live out somewhat my dream
job, which would be to make my own ceramics and design my own ceram-
ics? Someone at that stage told me about the New Enterprise Initiative
Scheme run by the government and I did some research and found it that it
was perfect for someone like myself, who was looking to start a new busi-
ness, and jumped at that chance. [I] put myself through the course, did
really well, got my business plan in order, for my ceramic business, and when
I finished that, I was lucky […] I was able to jump in as a resident at a
ceramics studio on main campus at UNSW [University of New South Wales]
and just started my business there under the kind of guidance of a few
ceramicists who were already working there and [had] already established
practices and established businesses. And they really sort of helped me grow
and find my feet and really pointed me in the direction of what I needed to
do to make it work, and to sell work and how to approach shops and how
to approach stockists and get wholesale orders and what to do at a market
stall and how that all plays out. So they were really, really helpful. (Hayden
Youlley, ceramics, established maker, August 2016)

Similarly, Clare Poppi finds working in a collective studio space does
more than provide her with the economic benefits of communal working;
more importantly, sharing the space with others offers opportunities to
share feedback about each other’s work—something more challenging to
gain if working solo:

When we started over there it was four of us that had gone through uni
together and so since two of those people have left and gone on to do other
things and then two new people have come […] And it’s just really lovely,
it’s just a great community and everyone has different feedback but because
we all have other jobs, our other things that we’re doing [so] we’re not all
in here at the same time together so you get that time to yourself to actually
work. And then sometimes you’ll go “Oh, somebody else is here, this is nice
we’ll have a chat.” (Clare Poppi, jeweller, established maker, September 2016)

Established maker Vicki Mason found her time at Object Studios in
Sydney invaluable in establishing her practice:

I think I was at Objects Studios for two years when Brian Parkes was run-
ning them and it was a professional development practice for young starter-

 S. LUCKMAN AND J. ANDREW

95

outerers and they had Object Studios in Pyrmont. Oh my goodness that was
invaluable, the people that came through those studio doors. They had a
manager, there were about six or eight of us in there at a time, they had a
visiting artists’ residence, it was amazing. But that’s where I really, they
geared you up with your marketing, postcards were printed, you choose
fonts for your business card, you talked, looked at the whole package, cura-
tors came through the doors, we were given opportunities to exhibit. That’s
when I got the mentorship to go to Gray Street [Studio in Adelaide]. That,
that was invaluable and I think it’s probably sorely missed, I’ve never seen
anything quite like it again really. (Vicki Mason, established maker, jeweller,
April 2106)

Asking for Advice and Support

Aside from any particular course or mentoring model that had been for-
mative in the development of their business skills and practice, our inter-
viewees had found it pivotal to be willing to ask for advice and support:

A combination of mentoring process and winging it, and also having friends
who have done business stuff and just being willing to ask, I suppose maybe
being willing to ask and being able to say you can’t do something, can you
give me advice—just asking for advice from multiple parties and figuring out
somewhere in between is something I do a bit. And I suppose I learnt some
generic skills as well through like activism, I was fairly heavily involved in it
sort of when I was younger in particular, and it’s one of those things that
actually does train people up quite a bit, especially in communications. And
it’s a bit—sometimes having a conversation with someone about a product
is a bit easier than having a conversation with someone about a heavy politi-
cal issue, so it’s interesting having like gone from one to the other and just
going, okay yeah I feel uncomfortable, but you kind of just have to do it
anyway, and you’re not really, it’s not really the biggest imposition to talk to
someone, if someone doesn’t want to talk to you they’ll just say so. Saying
that, everyone finds that stuff difficult I think, mm yeah, and so do
I. (Duncan Meerding, furniture, established maker, February 2016)

Personal Qualities

What was clear from our interviewees is that, whether or not they felt their
education prepared them for stepping up to the challenges of running a
sustainable making enterprise, there were many things they were unlikely
to learn in a formal classroom or studio setting. It was important to

3 EDUCATING FOR ENTERPRISE

96

practice and develop crafty ways of doing things. Furniture maker and
designer Liam Mugavin cited financial adversity and the challenge of mak-
ing money from a creative enterprise as spurring him on:

A: ‘You have to be persistent and willing to just live very basically, as you
get started, because you won’t make money for a while.’

Q: ‘Has it been tough? While your friends have got jobs and buying
cocktails, and you’re thinking of staying home and have a beer?’

A: ‘Well not really, because I’m naturally good at doing that. Yeah, I
saved up a bit of money in Japan, as well, so I do have money to fall
back on. I feel that that challenge actually fuels you to try to succeed
and push your business further, because it means that making money
isn’t central and it pushes you to succeed. Whereas I feel that if I had
a more stable income, I wouldn’t push my practice so hard, if that
makes sense.’ (Liam Mugavin, furniture maker and designer,
September 2015)

Established maker Anna Anago found that her ‘relentless determina-
tion’ enabled her to overcome the inevitable problems faced in establish-
ing and running a creative microenterprise.

And not giving up when you get the first problem that comes about because
what I’m finding is, you’re just a problem solver in business, that’s all you
become, at the end of the day you’ve got little problems and big problems
that pop up. And I’m one of those people that actually quite like getting the
problem going, how am I going to fix it and coming up with crafty ways of
fixing it. (Anna Anago, One Happy Leaf, established maker, November 2016)

Overall, we found that irrespective of where and how our makers gained
the knowledge, skills and support to develop their creative enterprise,
there were just as many personal qualities that they felt they needed to
draw upon or develop.

notes

1. For further discussion of the pathways chosen by aspiring creatives as they
seek to enter the creative workforce, see Taylor and Luckman (2020).

2. See Banks and Oakley (2016) for a discussion of how art schools in Britain
also emerged out of the nineteenth-century mechanics institute movement.

 S. LUCKMAN AND J. ANDREW

97

In Australia, the emergence of the trades-oriented TAFE sector effectively
served to again divide university taught arts/crafts from trade skills, leading
to Australia not having quite the same kind of history of accessibility to the
working-class art schools as was the case in the UK.

3. Arts and Crafts was a magazine briefly published in Australia in the 1890s.

referenCes

Australia. Committee on Australian Universities. (1957). Report of the committee on
Australian universities (Chair: K. A. H. Murray). Canberra: Government Printer.
Retrieved January 31, 2020, from http://hdl.voced.edu.au/10707/228224.

Australian Government. (n.d.). Small business training for individuals not in
employment, education or training. Retrieved January 31, 2020, from https://
www.business.gov.au/Grants-and-Programs/New-Business-Assistance-
with-NEIS.

Banks, M., & Oakley, K. (2016). The dance goes on forever?: Art schools, class
and UK higher education. International Journal of Cultural Policy,
22(1), 41–57.

Baragwanath, P. (2000). If the walls could speak: A social history of the Mechanics
Institutes of Victoria. Windsor, VIC: Mechanics Institute Incorporated.

Baragwanath, P. (2011). Mechanics Institutes role in Australia’s history. Guardian—
The Worker’s Weekly, No. 1526. Retrieved January 2, 2020, from https://www.
cpa.org.au/guardian/2011/1526/12-mechanics-institutes.html.

Barcan, A. (1978). Exciting times for C.A.E.’s. The Australian Quarterly,
50(1), 37–50.

Beddoe, J. (2003). Mechanics institutes and schools of arts in Australia.
Australasian Public Libraries and Information Services, 16(3), 123–130.

Bogle, M. (2002). Introduction. In M. Bogle (Ed.), Designing Australia: Readings
in the history of design (pp. xiv–xvii). Annandale, NSW: Pluto Press.

Bridgstock, R. (2005). Australian artists, starving and well-nourished: What can
we learn from the prototypical protean career? Australian Journal of Career
Development, 14, 40–48.

Bridgstock, R. (2011). Skills for creative industries graduate success. Education +
Training, 53(1), 9–26.

Bridgstock, R., & Cunningham, S. (2016). Creative labour and graduate out-
comes: Implications for higher education and cultural policy. International
Journal of Cultural Policy, 22(1), 10–26.

Brook, S. (2016a). The exemplary economy: A Hunterian reading of the creative
industries as educative project. International Journal of Cultural Policy,
22, 27–40.

3 EDUCATING FOR ENTERPRISE

http://hdl.voced.edu.au/10707/228224
https://www.business.gov.au/Grants-and-Programs/New-Business-Assistance-with-NEIS
https://www.business.gov.au/Grants-and-Programs/New-Business-Assistance-with-NEIS
https://www.business.gov.au/Grants-and-Programs/New-Business-Assistance-with-NEIS
https://www.cpa.org.au/guardian/2011/1526/12-mechanics-institutes.html
https://www.cpa.org.au/guardian/2011/1526/12-mechanics-institutes.html

98

Brook, S. (2016b). The creative turn in Australian higher education. In
R. Comunian & A. Gilmore (Eds.), Higher Education and the Creative Economy
(pp. 242–260). London: Routledge.

Butlin, N. G. (2013). Investment in Australian economic development, 1861–1900.
Cambridge: Cambridge University Press.

Caust, J. (2016, October 19). Arts training is an essential part of an innovative
nation. The Conversation. Retrieved January 31, 2020, from https://thecon-
versation.com/arts-training-is-an-essential-part-of-an-innovative-nation-
67303.

Committee on the Future of Tertiary Education in Australia, Martin, L. H. and
Australian Universities Commission. (1964). Tertiary education in Australia:
Report(Chair: L. H. Martin). Canberra, ACT: Government Printer.

Dolan, J. (2010, October 18). A history of mechanics institute libraries (blog.
Retrieved January 1, 2020, from http://mechanicsinstitutes.blogspot.com/.

Ellis, D. W. (1991). A discourse analysis of curriculum documents taken from the
internet on jewellery making in the academy. PhD thesis.

Fletcher, K. (2016). Craft of use. London and New York: Routledge.
Goozee, G. (2001). The development of TAFE in Australia (3rd ed.). Leabrook,

SA: National Centre for Vocational Education Research.
Graduate Careers Australia. (2009). University and beyond: Snapshot report.

Melbourne: Graduate Careers Australia.
Haukka, S. (2011). Education-to-work transitions of aspiring creatives. Cultural

Trends, 20(1), 41–64.
Martin Report see Committee on the Future of Tertiary Education in Australia.
McRobbie, A. (2004). Making a living in London’s small-scale creative sector. In

D. Power & A. J. Scott (Eds.), Cultural industries and the production of culture
(pp. 130–143). London and New York: Routledge.

McRobbie, A. (2016). Be creative: Making a living in the new culture industries.
Cambridge and Malden: Polity.

Morgan, G., & Nelligan, P. (2015). Labile labour – gender, flexibility and creative
work. In B. Conor, R. Gill, & S. Taylor (Eds.), Gender and creative labour
(pp. 66–83). Chichester: John Wiley & Sons.

Murray, K. A. H. (n.d.). see Australia. Committee on Australian Universities.
Nicol, R., & Rubenis, N. (2015). Crafting connected knowledge: Collaborative and

problem-based pedagogy for the studio craft and design school. Paper presented at
the ACUADS Conference 2015. Adelaide: Australian Council of University
Art and Design Schools.

Oakley, K., & O’Brien, D. (2016). Learning to labour unequally: Understanding
the relationship between cultural production, cultural consumption and
inequality. Social Identities, 22(5), 471–486.

O’Brien, A., & Kerrigan, P. (2020). New entrants’ narrations of their aspirations
and experiences of media production work. In S. Taylor & S. Luckman (Eds.),
Pathways into Creative Working Lives. Cham: Palgrave Macmillan.

 S. LUCKMAN AND J. ANDREW

https://theconversation.com/arts-training-is-an-essential-part-of-an-innovative-nation-67303
https://theconversation.com/arts-training-is-an-essential-part-of-an-innovative-nation-67303
https://theconversation.com/arts-training-is-an-essential-part-of-an-innovative-nation-67303
http://mechanicsinstitutes.blogspot.com/

99

Prahran Mechanics Institute. (n.d.). What is a mechanics institute? Retrieved
January 31, 2020, from https://www.pmi.net.au/home/mihistory/.

Press, M., & Cusworth, A. (1997). A new vision in the making: exploring the
value of craft education in the information age. Design Journal, 1(Suppl.
1), 12–29.

Tanner, L. (1999). Open Australia. Annandale, NSW: Pluto Press.
Taylor, S., & Luckman, S. (2020a). Creative aspiration and the betrayal of prom-

ise? The experience of new creative workers. In S. Taylor & S. Luckman (Eds.),
Pathways into creative working lives. Cham: Palgrave Macmillan.

Throsby, C., & Petetskaya, K. (2017). Making art work: An economic study of pro-
fessional artists in Australia. Strawberry Hills: Australia Council for the Arts.

Throsby, D., & Zednik, A. (2010). Do you really expect to get paid? An economic
study of professional artists in Australia. Sydney: Australia Council.

Timms, P. (2002). Art education in the schools and technical colleges. In M. Bogle
(Ed.), Designing Australia: Readings in the history of design Annandale
(pp. 38–42). NSW: Pluto Press.

Towse, R. (Ed.). (2003). Cultural industries: A handbook of cultural economics.
Cheltenham: Edward Elgar.

Tuffin, R. (2013). Australia’s industrious convicts: A reappraisal of archaeological
approaches to convict labour. Australian Archaeology, 76(1), 1–12.

Ward, R. (2002). Ceramics report, in Casey & Lowe Pty Ltd (2002). Archaeological
investigation, Conservatorium Site, Macquarie Street, Sydney, unpublished
report for NSW Department of Public Works & Services, Vol. 4, Chapter 21.3.

Weston, N. (1991). The professional training of artists in Australia, 1861–l963,
with special reference to the South Australian model. PhD thesis, Department of
Education, University of Adelaide.

3 EDUCATING FOR ENTERPRISE

https://www.pmi.net.au/home/mihistory/

100

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
licence and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the
copyright holder.

 S. LUCKMAN AND J. ANDREW

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

101© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_4

CHAPTER 4

Establishing a Crafty Making Future: What
Does a Career in Craft Look Like Today?

It was not so much a hobby but an enjoyable pastime for me. I mean
being a visual art teacher I mean I’ve obviously got skills in drawing
and painting and I love that, but I started doing the craft side of
things for more practical reasons like my small children’s painted
T-shirts and that type of thing. I was under no illusion that I could
make a living at it. I made a living as being a teacher so in that regard
the silk painting that I do has always been something else on top of
my real job. […] I never saw it as a business and still don’t. So it’s
unusual in that 35 years ago when I decided to try knitting as an art
form I saw myself and for the next 15 years through the 80s and into
the mid to late 90s I only ever knitted artwork. I only ever knitted
work for exhibitions for galleries for installation or for artwork. It’s
only in recent times and a lot to do with being part of Craft New
South Wales that I’ve actually created a retail range. I never had a
retail range until the last 10 years, whereas now because I’m a full-
time knitter I knit on average 8 to 10 hours a day and therefore I now
mix the three things. I now combine the artwork with the installation
art with the retail line but, sort of, it is while I have had an ABN since
2000 as a maker, as you would be aware you have to earn a lot of
money before it really clicks in in terms of paying tax on it, I never

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_4&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_4#DOI

102

saw it as a business and I’m only aware of one textile artist or textile
maker who earns a living from textiles—it is a craft form that’s almost
impossible to earn a living from. You need to have a supplementary
income from whatever form it’s coming from, if you are working in
textiles, if you are a maker in textile. (Jude Skeers, textile artist/Arts
and Crafts NSW, established maker, December 2015)

As we have already noted, few if any of our interviewees indicated that
they were motivated by an entrepreneurial desire to ‘get rich’ or ‘make it’.
With this in mind we were curious to examine how our research partici-
pants viewed their making enterprise, given they were all selling what they
made. Were they doing this as a hobby, a vocation or a ‘self-defining’ or
redefining career move? Did it evolve from a lifestyle transition? Were they
consciously avoiding traditional employment and wage-earning struc-
tures, or was it as dispassionate as a moneymaking enterprise? Or was it an
unplanned next step as they emerge from higher education? What we
found through the project was that regardless of the motivation for start-
ing their making enterprise, none of our research participants were waiting
for opportunities to fall into their laps. As one of the emerging makers
stated: ‘You’ve just got to trust in yourself, […] keep your direction and
go for it’ (Phillipa Julien, textile artist and designer maker, emerging
maker, February 2017). But as we have heard from our interviewees in the
project, while ‘going for it’ looks different to different people, there are
many common experiences shared between those that work in the creative
industries, and the craft sector more specifically, including their persistence
and commitment to a making enterprise that most would consider ‘eco-
nomically aberrant’ (Knott 2015, 51). Regardless of the level of economic
reward, the skills and entrepreneurial acumen to negotiate such an indi-
vidualised pathway is challenging yet a clearly rewarding (enough) task,
given so many persist (Fig.4.1).

This chapter outlines the diversity of ways that project participants have
developed and structured their working lives and enterprises. Within these
conversations we will gain an understanding of the range of people, personal
acumen and skills and public and private investments that are garnered by
these creative entrepreneurs to develop and sustain their practices. Most of
our research participants could be described by Milanesi’s notion of ‘passion
entrepreneurs’, pursuing their creative practice as either, or a combination of,
lifestyle choice, accidental entrepreneurship and/or hybrid entrepreneurship

 S. LUCKMAN AND J. ANDREW

103

(Milanesi 2018, 425). Despite the often relatively low levels of income
derived from their creative self-employment, we hear from makers why they
pursue this work and often supplement their income with other sources of
paid employment. The chapter concludes with a reference listing of some of
the key practical advice offered by the research participants.

Describing a creative career

Since the late 1990s, across the Global North we have witnessed the rise of
what has been referred to as portfolio work. Portfolio work involves simul-
taneously working on a variety of projects in different places of employ-
ment (or self-employment); in this way, the ‘individual becomes his or her
own enterprise, sometimes presiding over two separate companies at the
one time’ (McRobbie 2016, 20). Tepper (2002) observes that many who
work in the creative industries have multitrack portfolio careers—for exam-
ple, our research participants’ work portfolios included designer makers
who also teach, produce works for exhibition, create limited- run produc-
tion ranges, undertake public art commissions and design for manufacture.

Fig. 4.1 Tiff Manuell (https://tiffmanuell.com/) working in her studio, with
shopfront through door on right of photo. (Photograph: Rosina Possingham
Photography)

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

https://tiffmanuell.com/

104

Hall (1996) described this process as the protean career: ‘a career that is
driven by the person, not the organization, and that will be reinvented by
the person from time to time, as the person and environment change’ (8).
Our conversations with Australian craftspeople and designer makers did
indeed confirm that most are needing to pursue a portfolio career to gener-
ate workable incomes. They also highlighted the passion that drives many
makers to persist balancing these multiple roles. Thus, while few if any of
our research participants would ever describe themselves as ‘entrepreneurs’
(see Luckman (2018)), Milanesi’s definition of the ‘passion entrepreneur’
nonetheless seems to offer appropriate typologies to describe our research
participants’ creative enterprises without judgement on the income they
generate through their practice. For what was evident through our research
is that self-employment specifically, and by default the need to be enterpris-
ing or entrepreneurial within the creative sector, is an increasingly nor-
malised social and economic assumption regardless of whether you are
starting out on the creative career path upon exit from a higher education
degree or entering as a ‘career changer’ (Fig. 4.2).

In a paper exploring passion entrepreneurship, Milanesi (2018, 425)
summarised the discourse on atypical pathways of the passion entrepre-
neur who is motivated by reasons other than solely business opportunity
and resource optimisation. She outlines the following passion entrepre-
neur typologies as identified in the business entrepreneurship literature:

• The lifestyle entrepreneur is motivated by [economically] irrational
personal needs, such as self-realisation and enjoying life, and considers
the company as a means of supporting a certain lifestyle in which
business objectives are secondary to personal goals (Henricks 2002).

• The accidental entrepreneur is the result of specific processes where
entrepreneurship often happens when people are on their way to
something else (Aldrich & Kenworthy, 1999).

• The hybrid entrepreneur has parallel business-employment careers
with a particular focus on passion as the main motive (Thorgren,
Nordström & Wincent, 2014) (as cited in Milanesi 2018, 425).

Interestingly, many or our interviewees could be considered a hybrid of
all three of Milanesi’s entrepreneurial typologies listed above, often transi-
tioning from one to the other as personal goals and life circumstances
shift, as they inevitably do. For example, textile artist Jude Skeers, whose
words open this chapter, never saw her making as a business and still
doesn’t. With the ability to earn a wage through teaching, she focused her

 S. LUCKMAN AND J. ANDREW

105

making on the production of artwork, only more recently developing a
retail range upon retiring from teaching and becoming a ‘full-time knit-
ter’. Other interviewees were clearly accidental entrepreneurs, spurred on
by family to venture into the online marketplace:

Fig. 4.2 Stephanie Hammill (http://stephaniehammill.com/) in her studio.
(Photograph: Rosina Possingham Photography)

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

http://stephaniehammill.com/

106

Q: What led you to wanting to do this and setting up a business?
A: Well, I’ve always wanted to have a go at leather craft, but it’s quite

expensive to get materials so I just […] bought myself half a cow and
had a go, but then I thought if I make and sell I can generate income
to buy more supplies. So that’s how it happened and my youngest
suggested I try selling on Etsy which I did put the time into putting
that all up and then a local lady contacted me to say they were estab-
lishing an Etsy-based market for Darwin-based people, would I like
to participate? And I said yeah I would and so that’s where it
started. […]

Q: So, you’re running this as a small business?
A: Yeah taxwise it’s not really emerging as anything to consider as far as

income goes at the moment, but I am trying to supplement my hus-
band’s wage.

Q: So, is it mostly paying its own way?
A: It’s breaking even.
Q: You’re not getting any return for your own personal time quite yet?
A: Probably not. (Leather, established maker, July 2016)

Similarly, Jax Isaacson’s interest in making started as an ‘accidental’
making enterprise which grew from a need to keep her creative brain active
while caring for a young family (see Feature Interview). Her
experimentation with resins and jewellery making has evolved from a
‘hobby’ to what is now a successful microenterprise.

Feature Interview—Jax Isaacson
Q: So, when did the resin jewellery start?

A: So, this is the easy one, so this time last year I had an […]
8-month-old and a [toddler] and they both slept for the first time. […]
So they were sleeping and I had time during the day where they were
sleeping both during the day and I started getting immensely bored;
I’m not an awesome born to be mother anyway. So it’s not like that,
that fulfils me completely but I started getting really bored and really
quite miserable about that. I work on the block and once again that’s a
physical thing and I do really enjoy that, but creatively I was lacking
immensely and it was affecting my wellbeing. So I decided I had to
start, had doing creative stuff again. So what I did is I started trying to

(continued)

 S. LUCKMAN AND J. ANDREW

107

workshops and stuff like that, because I thought I’ll just dabble in small
amounts and I really enjoyed my print making when I, that I did when
I was at Uni and there’s no workshops really around in the Riverland
and I found it really difficult to find a creative outlet. I joined my local
art gallery, thinking volunteering for them might help but that was not
very much stimulation really. [But] it’s just a small gallery and I would
be the youngest there by about 40 years. So it wasn’t exactly the envi-
ronment I thought would be. […] So anyway, I thought I’ll start print
making and I got all this stuff together to do a bit of print making and
realised that you can’t do print making in 1½ hours while your kids are
sleeping it’s a bit more, it’s too messy for that […] Anyway, I always
wanted to try resin, thought I’d just give it a go, I just started playing
around with resin and during that process I set some resin in wood and
then I thought I’d carve it, and then I thought, well I’ll make myself a
pendant out of it and I did and then somebody wanted to buy that
pendant from me and that’s how I started. […] And then I made
another one and then somebody else wanted to buy that one from me
and all of a sudden, I’m making jewellery. […] it was purely just because
I needed something to do and it’s fit in, and the best thing about it was
it fit into my time; I could do it whenever I wanted and of course at the
start it was really slow. So, I could just make a piece once a week and
on my day that I, I could and, […] then […] in September last year I
had a little stall at the local field days in Barmera and I sold heaps of
pieces and got heaps of really great feedback and then that’s when I was
like, maybe I should be taking this a bit more seriously. So, I started a
website then and started looking at actually selling my stuff instead of
just doing it for shits and giggles.

Q: So, pursuing your, what you’re interested in, you’re able to do
that because of the income coming in from the pistachio business
and your partner is that, is that how it works?

A: So, so I’ve been in the luxurious position where I haven’t had
to work which has been amazing, especially with the little kids.

Q: You are working but you’re not in paid employment.
A: Well I am working and, and I’ve always worked on the block

but I haven’t had to go out and get an external job […] So, whether
I can stay in this position is, I’m unsure, we won’t know for a few

(continued)

(continued)

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

108

Jax’s story is typical of several women we interviewed for the project.
Working from home today is a particularly attractive option for women
accustomed to paid work but now also finding themselves with caring
responsibilities within the household (see Luckman and Andrew (2018)
for further discussion of this). Women’s craft production wherever it has
been undertaken has long had to fight to be seen as more than a ‘hobby’
(Parker 1984). Despite women’s making skills for many previous genera-
tions being a primary way of making money for the family, this image of
women’s craft as not art and largely amateur is reflected in common refer-
ences to home-based microenterprise being less serious than the ‘real job’
of a traditional wage earner. Consequently, commonly undertaken as a
form of home-working, often part-time and all too frequently for little to
no financial reward, craft practice continues to suffer from the long shadow
cast by stereotypes of middle-class domestic-based labour being ‘not a real
job’. This certainly was still the case for some of the people we spoke to:

A: I started the business in 1990 so I’ve been doing it a long time as a
business. It was under a different name then, but I ran the business
from home. We had a house that had a massive big room out the
back that was totally separate from the rest of the house, so I ran the
business from there, but because it was from a private address again
it was difficult to get people to take me seriously that I really was—
this was a business—this wasn’t just a hobby in my back room. I was
a registered business and put a tax form in every year and the whole
bit, and it really wasn’t until the GST was introduced and all that

months, see how our harvest goes and all of that. So, we’ve got an
income coming in through the pistachios and being able to out-
source my kids a couple a days a week, that gives me the opportunity
to do that. […] my plan now that I’ve got a bit more of an idea and
I feel like I can, my plan is to hopefully build what I’m doing to a
point where it is a viable business and it could be my, it can be an
external income instead of just paying for itself. (Jax Isaacson, resin
jeweller and homewares, established maker, July 2017)

(continued)

 S. LUCKMAN AND J. ANDREW

109

business happened that it started to become serious because suddenly
the government let me have an ABN and all that GST business and
everything you have to be a lot more accountable when all that hap-
pened as a small business. So, people thought oh yeah, she’s going to
disappear, and I didn’t—I just got stuck into it even more and that
was when I went out and went into a shop and that was difficult
too—very difficult.

Q: Have you found the attitudes to working from home have changed?
A: Very much so. In fact, it’s quite acceptable it seems nowadays not just

for crafts people, but it seems like office work from home is not at all
frowned on anymore. It’s very—in fact a lot of houses that are mar-
keted now are marketed with a home office and all this sort of thing
so yeah, very much more acceptable than it was in 1990 when I
started. (Textile artist, established maker, May 2016)

Fortunately, this growing normalisation of small-scale, and often home-
based, self-employment was clearly reflected in the taken for granted atti-
tudes towards microenterprise encountered by many of our
emerging makers.

Others articulated their choice to develop their making enterprise as a
conscious decision to create and live a better lifestyle and thus are arguably
more classic ‘lifestyle entrepreneurs’:

Know why you’re going into it as a sole trader, I think. You have to be mak-
ing that decision because of what you can get out of having your own busi-
ness, not just because it seems like a good way to make money directly or to
kind of be in control or not have to have a boss, or yeah, you have to see it
for what it can give you. So, for me, it means I can ride my bike when I want
to, I can knock off that afternoon and spend the afternoon with my wife
instead. It’s really for me is about being flexible and enjoying my life. It’s
not about, I’m not being a sole trader and have my own business so that I
can made loads of cash. I don’t think many people do. You have to run
multidisciplinary or companies that involve employing lots of people to
really make money, there’s no-one really on their own making loads. Some
people I know are still doing markets 10 years later because they have to
keep going back. So even the most successful, they’re still just doing every
market. And you never are really going to be making lots of money, so it’s
not about that. Go into it because you enjoy living life, that’s really what it’s
about. (BUCK!T Belts, established maker, October 2017)

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

110

Many makers we spoke to are perhaps more obviously what might be
called hybrid entrepreneurs, pursuing their creative practice within a
hybrid suite of jobs in the classic portfolio career model as discussed earlier
in this chapter. For example, when asked about her plans following gradu-
ation, glass artist Briony Davis is clearly committed to generating an
income within the creative sector, no matter what:

Q: … because you’re still studying, do you consider that your practice is
or is about to be a small business when you finish?

A: I’m hoping to go that direction but I’m also very much aware of the
fact that bills need to be paid. And so, I will work on the side but I’m
hoping I can still continue with my practice and bring that up along-
side so that I can actually afford life.

Q: Are you working—are hoping to get a job that’s more related to your
practice?

A: Yeah. I would love to—I have a lot of retail experience and so I
would love to actually work in the shop side of art, either working in
the shopfront of the JamFactory, or working at the art gallery, things
like that. I just want to be around art in whatever way I can. (Briony
Davis, glass, emerging maker, March 2016)

Writing specifically of creative employment pathways, Bridgstock
(2011, 10) refers to the ‘boundarylessness’ that characterises creative
industries employment, which is largely individually navigated and gener-
ally offers few opportunities for stable employment or progression through
a firm as was once ‘normal’ in the labour market of the last century.
Certainly the precarity of portfolio working was familiar to, if not the cur-
rent situation of, the majority of the makers we interviewed.

Given this lack of employment stability, it is worth adding a further
category to those offered by Milanesi; Reynolds et al. have identified the
category of ‘necessity entrepreneurs’, that is, those who develop an enter-
prise when there are no better choices for work (2003). Established furni-
ture maker Julie Pieda’s motivation for establishing her practice was
precisely out of necessity, as she explains below:

Because I didn’t have an interior or an architecture degree and industry was
low at that time—the housing industry. I went I don’t have any choice. I’m
never going to get a job in an architectural practice or an interior practice—
maybe that wasn’t true but that’s how I felt and I went I don’t have any

 S. LUCKMAN AND J. ANDREW

111

choice but to start my own business—there’s no other way to do it and I did
a NEIS course and that was fantastic because they do this thing where they
make you figure out what your competitive advantage is which took me
weeks and a lot of tears and going no I’m no different to any furniture
designer. How am I ever going to make a successful business? But what I
figured out from that was there was lots of woody cabinet makers and peo-
ple who did benches and tables and none of that has changed but there
wasn’t many people doing upholstery. So that’s where I went; I’m focussing
on the upholstery side of things and going from there and I still keep that
upholstery focus and it’s interesting when I do work in—like I collaborate
with architects all the time now and the fact that I do the upholstery side of
it they really appreciate it because they can knock up joinery designs and
stuff no problem but they all feel a bit lost on that upholstery side of that
because it is a bit specialist. So it was a good choice 15 years ago. […] So I
started it in a studio in Coromandel Place. That was hiring a space in there
and every year my partner and I sat down and went, ‘did we do better than
last year’. Like the business had to grow. She was working really hard in lots
of hotels and I wasn’t bringing home much money and I knew I had that
emotional and financial support for a year or two but basically we went we
can’t go on forever. If it doesn’t work I’ll have to go back to teaching.
Teaching ironically was always the fallback trade just like dad said and then
every year we sat down before Christmas and went did we do better than the
year before and for the first 10 years it was 20% growth every year and it was
like fine, we will hang in there. And I guess 20% is a really big deal for a
business but it was 20% of nothing to start with. So it took a long time.
(Julie Pieda, interior and furniture designer, established maker, August 2015)

We also heard from our research participants that many had undertaken
teaching (usually on a sessional basis) as ‘a fallback trade’.

the realities of Maker incoMes (froM Making)
These makers’ stories, as well as those outlined in Chap. 1, indicate a snap-
shot of the diversity of motivations and modes of creative enterprise devel-
oped by our research participants. With such diversity, accordingly, there
are also differing notions of what success looks like (see Luckman (2018)).
What unites these diverse experiences, however, are relatively low levels of
financial return for effort. In this way, much like the Australian, Hawaiian
and Californian surfboard makers Warren and Gibson researched, the
majority of the makers we interviewed were more motivated by the rewards
of the ‘emotional terrain’ of making, ‘not by a natural desire for profit’

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

112

(2013, 20). For despite the popularity of handcrafted bespoke objects
around much of the industrialised world, and the ease of setting up a busi-
ness identity and launching it online, the vast majority of both our emerg-
ing and established maker research participants are not generating
significant net income from their creative practice (for further discussion
on this, see Luckman and Andrew (2018)), as the following tables (Tables
4.1 and 4.2) illustrate. Many accountants would consider this level of
income as a hobby; to our makers it is serious business that enables cre-
ative expression, defines their sense of self and in the most part generates
an income to at least sustain the purchase of materials with which to con-
tinue making.

Table 4.1 Established makers: ‘annual income earned from craft practice’ (if two
selected lower option counted)

Income bracket Number of responses Female Male Couple No response

Below $10,000 24 21 (33%) 3 (20%) 0 0
$10,000–$30,000 23 19 (30%) 4 (27%) 0 0
$30,000–$60,000 18 12 (19%) 4 (27%) 1 1
$60,000–$80,000 6 4 (6%) 2 (13%) 0 0
$80,000–$100,000 1 1 (2%) 0 (0%) 0 0
Over $100,000 4 3 (5%) 1 (7%) 0 0
No response 5 4 (6%) 1 (7%) 0 0
Total 81 64 15 1 1

Table 4.2 Emerging makers: ‘annual income earned from craft practice’ (if two
selected lower option counted)

Income bracket Number of responses:
Year 1

Number of responses:
Year 2

Number of responses:
Year 3

Below $10,000 22 12 8
$10,000–
$30,000

9 7 5

$30,000–60,000 1 5 2
$60,000–
$80,000

1 0 0

$80,000–
$100,000

0 0 0

Over $100,000 0 0 0
No response 0 0 0
Total 33 24 15

 S. LUCKMAN AND J. ANDREW

113

As we have seen, notably a fundamental way makers address income
shortfalls is not through letting go of the making side of their practice and
outsourcing this to others, but rather to take on outside employment,
engaging in other aspects of their protean career ‘work portfolio’, ideally
in a way that maintains a connection to the creative sector:

At the moment I work three days a week at a studio which is really so that I
have enough financial backing to eat and pay the rent and have a little bit of
fun and what not. And that way I can take the financial stress away from my
personal practice. (Pip Kruger, illustrator, emerging maker, August 2015)

However, and it is important to note that precisely because of the ‘pas-
sion entrepreneur’ (Milanesi 2018) motivations driving many of the
research participants, the discussion about relatively low income-generating
capacity and outcomes was not all doom and gloom. That said, peak indus-
try bodies and those selling the work of craftspeople and designer makers
expressed concern that many creative aspirants have unrealistic expecta-
tions regarding the degree to which making a living from artistic work is
not dissimilar to running a non-creative small business. So too, similar con-
cerns were raised by some of the more established makers generating a
sustainable income from their making, generally precisely because they do
not avoid nor seek to somehow romantically transcend the small business
realities of running a creative microenterprise:

The idea that you can make money as an artist while you know it’s really
ingrained that you can’t […] I’ve always been able to say, well actually my
parents are artists and they have been full-time artists you know now for
about 20 years you know and I’d really like to be able to say that to people
and say, it’s perfectly possible, don’t say it’s not. But you have to, I think,
one of the problems is people actually don’t work hard enough, and I know
that sounds a bit cynical but, and I say it a little bit I guess from my own
point of view. I think you can have this idea of ‘oh I’m going to be an artist
and it will be so lovely, and I’ll do a bit of work and oh my work, you know
I can sell at exhibitions’ [but in reality] it’s like anyone who’s making full-
time money at art is working full-time at least. […] I think if you want to get
bigger you probably will have to hire staff eventually and I think about it
myself, how do you make that step. Particularly just the simple thing of, so
the way I’ve set up my business which again has come from my parents’
model that my mother always said to me, you need a bread and butter line,
you need your bread and butter lines, you’ve got to get them going, get

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

114

them out there and then you have time to do your creative fine art, you
know whatever that is. And she said you’ve got to make sure you still can do
that, you don’t want to just be a slave to that because that will drive you
nuts, but you want to be able to have that space. But you need that income
to be feeding into that. So that’s the model I’ve really been taught, and I feel
like right now, and I have to say it probably took me a while to get my head
around that. I did it with my painting a bit, when I came to the ceramics, I
realised one thing that I wasn’t doing was I’m not very good at doing repet-
itive processes, I’m very easily bored. And so eventually I went, okay I have
to really limit myself and so I said I’m going to come up with three designs
and I’ve got a colour range of only three colours, you know and that’s what
I’ve done. And interestingly you organically add lines over time. You know
like the noughts and crosses sets are one of the first things I had, but they’re
still there and you know they just tick away slowly but surely. (Ceramicist,
established maker, November 2015)

The quote above is notable for the way it captures the other key ‘port-
folio’ strategies long employed by successful craft makers: the studio
model, whereby in addition to producing gallery-style work in their own
name, the maker also strategically develops other lines of work, often
under a ‘brand’ name, within their own practice (Fig. 4.3). Many high-
profile critically and commercially successful studio potters in particular
have long embraced such an approach. In our study, one of the country’s
leading contemporary jewellers similarly uses these two strands of her
work to support one another, using her production lines to inform the
development of and also cross-promote her exhibition work and vice
versa, depending on where she is at in the making cycle:

The two strands of work, the exhibition work and the production work, I
alternate with each other; one-year exhibition work takes priority, the next
year production work takes priority. For a long time, Miyuki Nakahara man-
aged the production work for me, and that used to help, you know, that
would provide her wages and manage it. It’s only recently I have been able
to find other people that were willing to step in, in that way. […] I find that
it’s a two-way street between the two. The exhibitions allow me to explore
conceptual ideas and my thinking within the field, my philosophical think-
ing, as well as day-to-day things; production work either starts out in exhibi-
tion or ends up in exhibition. And when I have an exhibition it’s a kind of
marketing; people will remember the exhibition […] one feeds the other. I
have people come to the exhibitions who may have bought a pair of ear-
rings, the earrings probably most of all because they’re the most prolific of

 S. LUCKMAN AND J. ANDREW

115

my practice, who would never step into an exhibition, or they might come
to the workshop and they suddenly see all this other work, and vice versa;
people that go to an exhibition may not be aware so much of the production
work, then it opens that door. (Susan Cohn, jeweller and metalsmith, estab-
lished maker, November 2015)

For others perhaps less comfortable with the art-money commercial
relationship, such a strategy subjectively isolates their ‘real’ (artistic) work
from any classic Bourdieusian-style art field ‘contaminatin’g effects of
serving market demand and thus losing one’s creative ‘integrity’:

I’m a bit fearful that if my stuff was really popular [and] it started to take off
and then I’d become a machine and it would be like ‘oh, what was the point
of doing this in the first place?’ I’d much rather be an artist and pursue other
materials rather than just silver…. because I’m a one-person-band, I don’t
want to—I mean, sure it’d be fantastic to take on an apprentice and in a way
I’ve supplemented my whole world by teaching, I teach short courses in
silversmithing at TAFE one night a week for four weeks and from that I’ve

Fig. 4.3 Adam Coffey, Future Shelter (https://futureshelter.com/), in his
workshop. (Photograph: Rosina Possingham Photography)

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

https://futureshelter.com/

116

picked up some private students who want to pursue onwards, so that’s
good, that’s a nice little—it’s really nice to see other people interested in
handmaking stuff and maybe they’ll be the budding silversmiths of the
future. (Curious Tales, furniture maker, established maker, February 2016)

As we have indicated, to differentiate these strands of work in the mar-
ketplace, some of our makers chose to adopt and trade under a business
name other than their own name. For one emerging maker, having a busi-
ness name made the everyday side of running a business flow more logi-
cally, without this ‘brand’ being tied up in their own artistic reputation as
they balanced their work ‘portfolio’:

Q: And so you’re running a small business and you see this as a small
business?

A: Yes, trying to anyway, it’s still new to me but that is the approach that
I am aiming for.

Q: Is this sort of full-time, is this what takes up most of your day?
A: Right now this is full-time yes, so when I was working at the retailer

that was full-time, so that was one of the reasons why I was moving
away from that. Ideally I was always planning to have a part-time job
and then give myself the time to pursue this but it didn’t work out
that way, so it was really work[ing] full-time and then jump into this
full-time as well.

Q: Are you having at the moment to supplement this work with addi-
tional work to bring in enough money?

A: It’s really all under the one name but I do several different things to
sort of try to get my weekly income to a place where I want it, so I
obviously sell, I’m starting to get some wholesale stockists in as well
so that’s helping a lot and while I’m in the space I’m also, have been
booking in private and small group workshops because I’ve got the
space available to me anyway and it’s been a really great way to sort
of get more people through the shop and build up a bit of a network
of customers and followers and things like that. […]

Q: And you identify as an illustrator, we’ve discussed what projects you
produce and sell, is this shop the name of your business?

A: Yes, that’s the name under which I chose to sort of have my own
product range whereas as a freelancer I would use my own name still.

Q: And that’s a very deliberate business choice?

 S. LUCKMAN AND J. ANDREW

117

A: Yes, I think it helps to sort of have a brand name and be able to tie that
to your products […] In my degree we were very much sort of encour-
aged to just go by our name. I think this was coming more from a
freelance kind of a perspective I suppose rather than thinking of us as
product designers or people starting up a small business and contact-
ing retailers, etc., so certainly I would agree with that from a freelance
stand point it’s much better to keep it consistent, go by your own
name and market yourself that way, but coming from a product design
and distribution aspect I’ve really found that having a different name
helps a lot. (Illustrator, emerging maker, September 2015)

creative Work anD (the lack of) business savvy

Reflecting the implications of the discussion in Chap. 2 of uneven business
skills and educational outcomes in arts, craft and design degrees, other
interviewees acknowledged their lack of experience and/or business acu-
men during the early days of developing their range of work and establish-
ing their practice. This then set them up for some challenges when
negotiating orders from retailers who may not see the subtle differences in
lines of experimental and exhibition work as against retail production
work when it is not differentially and clearly branded:

I find that they overlap quite a lot and maybe more than they should if I had
been more business savvy when I started. They [my production line and
artistic work] all came from the same place and from my materials that I
loved making with, and sometimes it’s a little bit tricky because I get inqui-
ries for shops about my exhibition work and I have to go, “Well I like to
keep these more one-off pieces and spend more time on them and make
them individual, but these other pieces that I make for production but
they’re not necessarily always designed to be superfast.” It’s, I like to take
the time in the making and labouring over them and how much I need to
let go of that in the future I’ll still, I’m still working on. (Ulrica Trulsson,
ceramicist, established maker, August 2015)

For craftspeople in particular, having a clear distinction in their work
between a production line and artistic works targeted more for exhibition
also helps in delineating between price points for the work: higher for one-
off pieces and lower for higher-turnover and not unique design items.

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

118

This is important as pricing work poses a particular challenge for many in
the creative sector (see Fig. 4.4), especially those starting out, as makers
are fearful, or forget, to accurately price all inputs (including time spent
training and studying), in addition to incorporating a healthy profit.
Commonly emerging makers under-price their work in relation to the cost
of production, often deliberately for fear of being uncompetitive through
being seen as over-priced. Pricing work is especially challenging for those
who produce one-off or experimental pieces. It is hardly surprising there-
fore that managing sales, in particular, is an area in which our emerging
makers indicated they would have valued more information while studying
and continue to seek advice on once they establish their enterprise. As the
makers established themselves and their work in the marketplace, they
were much more able to identify markets and sales environments into
which their work would fit and to design and price their work accordingly.

Those craftspeople and designer makers that we spoke to who were
fortunate to have professional practice or business courses embedded as
core subjects within their creative studies or had participated in the NEIS
(the Commonwealth government’s New Enterprise Incentive Scheme—
refer to the discussion in the previous chapter) had been given useful pro-
fessional advice around pricing that set them up well from the start of their
career. These are the makers who had learned that in order to sustain and

0

10

20

30

40

50

60

Very easy Easy Do-able Hard Very Hard No Response

1-Up 2-Up 3-Up Established

Fig. 4.4 Responses to the following question: ‘How easy or difficult do you find
the following aspects of running your business: making pricing decisions/appro-
priately pricing your work’

 S. LUCKMAN AND J. ANDREW

119

build a business, you need to price your goods with a percentage of profit;
the more profit you generate, the more you can invest back into the busi-
ness and spend on yourself. Within a non-art-related business, the aspiring
small businessperson may well be more likely to invest time and seek advice
to write a business plan to assist in identifying market opportunities and to
inform product development and pricing decisions. However, and perhaps
not surprisingly when reflecting on the previous chapters’ discussion
regarding the lack of business or enterprise development content in many
art and design courses, very few of our research participants had written a
business plan. Of those that had written one, many had the opportunity to
undertake the NEIS as discussed in the previous chapter. Others had expe-
rience of earlier government funding programmes that offered greater lev-
els of individual funding, but in return necessitated makers familiarise
themselves with being able to make a business case. Established makers
such as Susan Cohn recalled preparing a business plan as part of the fund-
ing criteria for a previous grant programme:

With doing this grant, the Workshop 3000 grant, we had to show how we
were going to manage it. [But] it’s always morphing, I think there’s a con-
tinual business plan […] After every major exhibition, there’s a re- addressing
of the practice, both financially, because you’re in huge debt after a show
like that and how you’re going to pay for it, pay it out, how you’re going to
manage the next range of deadlines, and support [that is]—mentor two
people in here—so, yes I do have to have a business plan. (Susan Cohn,
jeweller and metal smith, established maker, November 2015)

This criterion of reflecting on the state of the business, promotional
strategies and the development of sustainable market opportunities was a
particular focus of many of the Australia Council and state-based funding
programmes of the mid- to late 1980s, specifically the ‘Maker, Manufacture,
Market’ and ‘Springboard’ programmes. These funding schemes not only
focused on enabling recipients to invest in the development of new work,
but an important element of the programmes mentioned above was that
applicants also needed to focus on the enterprise development/business
development side of their practice (Fig. 4.5).

Ironically, with the winding back of federal and state funding for the
arts in Australia, acquiring this level of business skills development is now
largely de-incentivised within the contemporary craft and design commu-
nity. For those not eligible or disinclined to put their hat into the ring for
a shot at the ever-decreasing pool of arts grant funding, there are few

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

120

options to attract capital to invest in their creative enterprise. Unsurprisingly,
and as has been acknowledged in numerous studies focusing on the gener-
ally low incomes of the creative sector (Throsby and Zednik 2010), the
sector is currently significantly propped up by family savings, partner earn-
ings, other employment and for the career changers at least often retire-
ment or redundancy packages. Regardless of the motivation for establishing
their making practice, the products they create and sell, their business
structure, hours worked or level of income, there is an element of entre-
preneurial risk-taking in pursuing a career in craft and designer making.
With more craft and design education now being conducted at universities
in Australia, this remains as true as ever.

General advice arising from the research—What things can people creating
small businesses actively do to keep their heads above water?

• Figure out your unique factor, and be able to explain and dem-
onstrate it.

• A day job can provide stability, structure and variety, help establish/
extend networks and connections and provide insights into the

Fig. 4.5 Gill Cordiner (http://www.gillcordiner.com/) in her studio.
(Photograph: Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

http://www.gillcordiner.com/

121

industry while you’re building your creative businesss (e.g. a job in
retail can help provide insight into what people are buying).

• Have good systems in place from the start.
• Further study can be a way of having access to a studio.
• Before you spend money on materials, think about business registra-

tion, insurance, tax and how to make it work for you.
• Focus on products that are commercially viable (this can be liberat-

ing because you are not so creatively invested).
• Have both online and brick-and-mortar presence.
• Have a range of price points at markets.
• Focus on turnover but don’t undersell, don’t take it personally when

people think a price is too high.
• Don’t undervalue yourself, take yourself seriously. Value your work

and value the worth of being creative. Don’t set prices too low.
• Capitalise on economies of scale by selling in more than one place.
• Develop the business slowly over time while maintaining other forms

of income.
• Join retail collectives/creative co-working spaces and also other col-

lectives that offer access to facilities (so you don’t have to invest your
own funds).

• Make connections by going to events, volunteering (if you can),
joining professional organisations and committees and attending
conferences.

• Explore residencies as spaces in which to further develop practice
and networks.

• Learn from, and don’t dwell on, failures.
• Before leaving the studio/office be able to know what you’re going

to do the next time you walk in.
• Know your customers—what they like, who they are, where they eat,

what they drink, what they read and where they go on holidays;
know as much about them as possible.

• Develop a practice that fits with the logistics and decisions of
your wider life (e.g. markets and weekends—does this work for you?).

• Understand costs—be diligent in recording your time, weigh materi-
als—use a spreadsheet for detailing costs of inputs and then calcu-
late the final price.

• Keep applying for grants and entering competitions—look for grant
opportunities outside the arts sector (e.g. small business grants
offered by government and by businesses, commercial development
grants to attend trade shows).

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

122

• Have one account for personal spending and one where creative
business money comes in and goes out from so it’s easy to do tax.

• Develop strong self-discipline to make sure that making isn’t sacri-
ficed for other family or work commitments.

references

Aldrich, H. E., & Kenworthy, A. L. (1999). The accidental entrepreneur:
Campbellian antinomies and organizational foundings. In J. A. C. Baum and
B. McKelvey (Eds.), Variations in organization science: In honor of Donald
T. Campbell, Sage, 19–33.

Bridgstock, R. (2011). Skills for creative industries graduate success. Education +
Training, 53(1), 9–26.

Hall, D. T. (1996). Protean careers of the 21st century. Academy of Management
Executive, 10(4), 8–16.

Henricks, M. (2002). Not just a living: The complete guide to creating a business
that gives you a life. Cambridge, MA: Basic Books.

Knott, S. (2015). Labour of love, crafts(July/August, 2015), 51.
Luckman, S. (2018). Craft entrepreneurialism and sustainable scale: The persis-

tence and evolution of creative challenges to capitalist growth. Cultural Trends,
27(5), 313–326.

Luckman, S., & Andrew, J. (2018). Online selling and the growth of home-based
craft microenterprise: The ‘new normal’ of women’s self-(under)employment.
In S. Taylor & S. Luckman (Eds.), The new normal of working lives: critical
studies in contemporary work and employment (pp. 19–39). Cham, Switzerland:
Palgrave Macmillan.

McRobbie, A. (2016). Be creative: Making a living in the new culture industries.
Cambridge and Malden: Polity.

Milanesi, M. (2018). Exploring passion in hobby-related entrepreneurship.
Evidence from Italian cases. Journal of Business Research, 92, 423–430.

Parker, R. (1984). The subversive stitch: Embroidery and the making of the feminine.
London: The Women’s Press.

Reynolds, P. D., Bygrave, W. D., & Autio, E. (2003). Global Entrepreneurship
Monitor, 2003 ExecutiveReport, Babson College, London Business School and
Kauffman Foundation.

Tepper, S. (2002). Creative assets and the changing economy. The Journal of Arts
Management, Law, and Society, 32(2), 159–168.

Thorgren, S., Nordström, C., & Wincent, J. (2014). Hybrid entrepreneurship:
the importance of passion’. Baltic Journal of Management 9(3), 314–329.

 S. LUCKMAN AND J. ANDREW

123

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
licence and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the
copyright holder.

Throsby, D., & Zednik, A. (2010). Do you really expect to get paid? An economic
study of professional artists in Australia. Sydney: Australia Council.

Warren, A., & Gibson, C. (2013). Crafting regional cultural production:
Emergence, crisis and consolidation in the gold coast surfboard industry.
Australian Geographer, 44(4), 365–381.

4 ESTABLISHING A CRAFTY MAKING FUTURE: WHAT DOES A CAREER…

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

125© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_5

CHAPTER 5

What Does ‘Handmade’ Mean Today?

What I’ve always been really clear with in this business, that it only makes
sense as long as I enjoy doing it, and you know it’s, I think it’s a very slip-
pery slope in Australia, as soon as you’re paying wages and you need a big-
ger workshop, […] you just end up offshore. (James B. Young, shoemaker
and outfitter, established maker, October 2015)

The phrase ‘designer maker’ is being employed increasingly in the con-
temporary craft and design marketplace, especially among those seeking to
make a full-time living from their practice. It marks those makers who may
undertake original design and prototyping themselves, but who, in order
to scale-up their production in ways not always possible for a solo hand
maker, outsource some or all subsequent aspects of production to other
makers or machine-assisted manufacturing processes. But despite wide-
spread use of this phrase, some makers remain keen to manage the scale of
their business. As a result, many of those craftspeople and designer makers
we spoke to who were in a position to scale-up their production while
stepping back from the making themselves were reluctant to go down this
path. Elsewhere we have explored these issues in terms of balancing mak-
ing income with quality of life (Luckman 2015; Luckman and Andrew
2018), as well as in terms of the desire to be a maker, to be doing the
creative work oneself, and thus not ‘get too big’ with the added pressures
and responsibilities of being an employer (Luckman 2018). In this

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_5&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_5#DOI

126

chapter, we home in more on what upscaling and outsourcing reveals
about competing definitions of, and attitudes towards, the idea of ‘the
handmade’. It also explores maker and thus perceived market attitudes
towards handmaking versus other forms of production, including out-
sourcing and the use of digital tools.

The emergence of The Designer maker
anD conTemporary ‘crafT’ scaling-Up

Across its full spectrum of practice, the field of craft is notable for the col-
legial way it tends to be somewhat friendly and benignly competitive; but
a key site of boundary contestation does come into play around the per-
ceived legitimacy as designer makers (at least of the handmade) of those
who outsource—or who are perceived to outsource—significant aspects of
production. It is especially contentious when such vendors end up selling
from stalls at any one of the proliferating—and consecrating—designer
maker or design markets (e.g. Finders Keepers, Bowerbird, Handmade
Canberra, Big Design Market). There they are often selling alongside
makers who may employ one or two people (often family or friends), or—
more likely—make everything themselves, often one-off pieces that are a
real challenge to make and sell sustainably in the post-Etsy craft market-
place, where everything must be beautifully photographed and written up
for online sale. In particular, it was those who outsourced production but
sold at these kinds of markets around whom some subtle criticism accrued
in the project.

Such potential criticism is a direct outgrowth of genuine wider anger
that products are being sold as handmade when that may or may not be
the case, or that the hands that made it were not ethically employed. But
it is also a result of the kind of disavowal of craft’s connection to industry
that has characterised the field since the Arts and Crafts Movement’s posi-
tioning of craft as the Industrial Revolution’s ‘other’ (Adamson 2013,
xiii). Whereby the ‘decorative arts’ became divided ‘between those prac-
tices connected closely with the craft ethic and those seen to be centrally a
part of the world of large-scale manufacturing’ and thus design (Greenhalgh
1997, 39). Throughout the twentieth century and beyond, this romantic
legacy has impacted how crafts are positioned in the marketplace across
much of the Global North. For example, writing about the iconic decora-
tive glass manufacture around Venice, Rossi (2015) observes:

 S. LUCKMAN AND J. ANDREW

127

All these decorative details functioned primarily as signals of an elaborate
manual manufacture. They implied a small-scale, laborious manufacture,
one that is undermined by the large scale of production suggested by the
catalogues’ existence and the absence of any mention of their productive
reality. The Weil Ceramics & Glass catalogue advertised its wares as ‘Hand-
blown … by Barbini’ but does not mention that the name ‘Alfredo Barbini’
referred both to an individual producer and, by the early 1970s, a workshop
of 40 employees. Furthermore, even when Barbini was directly involved in
the production, glassmaking was a necessarily collective process, with one
servente (assistant) often blowing the glass as it was worked by the maestro,
while other elements such as the decorative elements were made in another
part of the workshop by other hands. Finally, ‘hand-blown’ does not neces-
sarily mean free-blown: the identical profiles and decorative details of several
of the wares in the catalogue suggest the use of pattern moulds in this glass-
ware’s production. This makes these objects no less crafted, but does mean
that the skill involved was not necessarily what the consumer imaged. There
is no sense of the scale and standardisation of production involved, a lack of
knowledge that the bounded-off island of Murano, and the air of mystery it
carried, did nothing to dispel. (101)

Today, in Australia as elsewhere, with the winding back of expensive
studio education, this status of craft ideally as handmaking by a single
maker is further reinforced by an increasing connection of craft education
to art education as discussed in Chap. 3 and thus identification with the
symbolic capital of a more traditional Bourdieusian European art field.
Certainly, one of the key tensions in play in the identity choices and
boundary contestations between crafts practice and designer makers lies
between those who seek to identify their craft practice with the arts field,
and those desiring of, or more comfortable with, an identification closer
to the economic field of power that tends to be marked by identification
with ‘design’ in some form. These are also the people around whom
Bourdieu’s (1993) sense of ‘selling out’ continues to resonate:

Producers and vendors of cultural goods who ‘go commercial’ condemn
themselves, and not only from an ethical or aesthetic point of view, because
they deprive themselves of the opportunities open to those who can recog-
nize the specific demands of this universe and who, by concealing from
themselves and others the interests at stake in their practice, obtain the
means of deriving profits from disinterestedness. (75)

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

128

Seen through this lens, these producers are profiting precisely from the
‘sacrifices’ required by others to sustain their not so disinterested practice,
in contrast to practice that is deliberately grounded in a commitment to
material, technique and provenance, as well as ethical labour practices,
which affirms the symbolic capital—or ‘charismatic aura’—that accrues to
the items produced in this way. Designer makers and design craft disrupt
the taken-for-granted boundary-marking practices of established Western
artistic fields. The key issue at stake concerns the opposition between two
key sub-fields: the field of restricted production (handmaking) and the
field of large-scale (or at least scaled-up) production. High-design items
can be items of desire—limited, expensive and consecrated by the design
field’s own gatekeeping structures. Design artefacts can also be (but rarely
are) simply one-offs, for here ‘design’ denotes innovation and originality,
but they also have the capacity for the kind of infinite reproduction more
aligned with Bourdieu’s field of large-scale production (see Luckman
(2020) for further discussion of this).

In this study we observed that, frequently, the relationship between
craft and designer makers and the degrees of outsourcing and/or use of
automation remains fraught. This is perhaps unsurprising in a market
where consumer expectations are framed in terms of what can be an overly
romantic vision of the realities of making, even on a small scale. Such
expectations are the result of both the marketing (i.e. the story) surround-
ing products and their makers and the expectations potential buyers bring
to the transaction themselves. Although many individually handcrafted
items can be and are sold as distinctive items representing handmaking as
an antithesis to mass production, the point at which something can be said
to be still handmade or crafted was differentially contentious across the
making practices examined in this study. Within the fields of craft in par-
ticular, especially those sectors that celebrate the handmade, the boundary
of the definition of ‘handmade’ is hotly contested between those who
choose to (or are perceived to) outsource aspects of production and those
who keep it totally in-house. Of course, this itself is not a neat separation
either. What does it mean if in-house makers employ other people on site?
Indeed, what is the difference between outsourcing midway through the
cutting of customised constituent pieces and starting a making process
with ready-made purchased components? Handmaking processes have
long imposed natural limits upon entrepreneurial growth for craftspeople,
as is evident in the legendary artistic and cultural—but financially lim-
ited—success of the British Arts and Crafts Movement. More recently,

 S. LUCKMAN AND J. ANDREW

129

Warren and Gibson have noted how a number of competing factors such
as ‘uneasy relationships with retailers, declining margins, excessive debts,
and corporate power’ mean that most of the surfboard makers they inter-
viewed in Australia, California and Hawai’i rarely move ‘beyond their local
base to become bigger commercial operations’ (Warren and Gibson 2014,
7). Rather what they note ‘artisanal forms of craft production’ are thus
bound by ‘consistent limits to growth when making bespoke, functional
objects for primarily local markets’ (Warren and Gibson 2014, 7).

Theoretically, at least, designers are not bound by such limitations of
scale; their practice is based on outsourcing production once they feel they
have resolved prototypes ready for marketable replication. Hence the
emergence of the figure of the designer maker in the contemporary arti-
sanal marketplace as a mode of operation that does, potentially, enable
scalable growth. Within the history of studio craft practice itself, the rep-
lication of a basic resolved design has long been a way craftspeople have
derived a liveable, ongoing income that enables them to support their
more artistic one-off or gallery-focused production. Moreover, at all stages
of the making process, design is a necessary and central part of the creative
method, as leading Australian craft, decorative arts and design writer and
curator Grace Cochrane (2005) writes:

Those working in the crafts—potters, glass and textile artists, furniture mak-
ers, jewellers and metal-smiths—aspire to working out their ideas through a
direct interaction, by hand, with their chosen materials, using a range of
related tools and technologies. Like artists, they make their work for their
own expression and satisfaction, and their customers are those who prefer
the mark and name of a maker over objects that have been mass produced.
‘Design’ here, is as much part of the process as ‘art’ is part of the process,
with, at the core, a crafts knowledge of materials and tools and the skills of
the hand. (52)

However, as she goes on to note, design ‘as a category of objects’:

has been associated with the notion of working towards producing objects
that serve a client or consumer’s purpose. Designers either contract others
to make their own ‘signature’ work, or are commissioned by companies who
market their products with a ‘designer label’ around the designer’s name, as
well as the brand of the company itself. In acquiring these objects, the con-
sumer enjoys becoming one of an elite group; the personal is universal.
Despite the link with a personal identity through signatures and brands,

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

130

however (some of which, like Ian Thorpe’s underwear, are ‘celebrity-labels’
rather than ‘designer-labels’), a good deal of contemporary design has been
stripped of any direct evidence of the human or the hand. […] For some
time I believe there has been evidence of a shift in consumer preferences in
the design marketplace. People are again valuing the evidence of the hand,
and the values that the handmade represents. […] At the same time, there
are huge changes in global manufacturing patterns that affect design and the
crafts at many levels. [Whereas some overseas design and fashion houses,
such as Alessi, have been able to respond to this market,] Australia’s factories
were generally unable to change flexibly for small production and most have
already closed their handmaking operations. (Cochrane 2005, 52)

Interestingly, the favourable comparison between scaled-up, high-end
design and handmaking as a model to learn from was echoed in our inter-
views with one of Australia’s leading jewellers:

I learnt so much from the Alessi model. They also come from a craft back-
ground, one has to remember the family, you know, that everything in the
factory is hand done, even the polishing. It is only the packaging that is
automated. People don’t think that it’s hand pressed, hand finished. (Susan
Cohn, jeweller and metal smith, established maker, November 2015)

This shift of market desirability towards the handmade is, as outlined in
Chap. 1, the very context that has enabled the current growth of the mar-
ketplace for contemporary craft and designer maker goods. But this near
fetishisation of handmaking—potentially at the expense of more economi-
cally sustainable modes of making—is significant, especially given the
almost normative and possibly even less problematic relationship of craft
to design at the more established and/or higher end of the local market.
Ever since the Arts and Crafts Movement, the perceived failure (of craft at
least) in the English-speaking world to be more than the province of rela-
tively well-off producers and consumers has long limited its capacity to
make realistic claims to offering a meaningful alternative to large-scale
production. For Australian makers today it remains important for as we
have written elsewhere (Luckman and Andrew 2018), the contemporary
craft and design economy is masking considerable levels of un- or under-
employment. The turn away from studio models of production and
towards an idealistic vision of handmaking thus has substantial real-world
impacts.

 S. LUCKMAN AND J. ANDREW

131

In our study, the majority of makers across all modes of practice and
business orientation we spoke to felt the need to emphasise the handmak-
ing aspects of their practice and to focus on handmaking, even at the
expense of profitability. Sometimes this was not just about market expecta-
tion, but genuine personal commitment to making as part of an ‘inten-
tional economy’ (Gibson-Graham 2006), as evidenced in comments by
jewellery designer maker, Kate Hunter:

There’s a lot of products that I find it difficult to compete with: laser cut
stuff which is mass produced and it doesn’t have the mark of the maker on
it, like the hammer mark—I just find that endearing. I don’t measure any-
thing anymore, I’m not precise about anything anymore, I just do it and I
just let it come out as not necessarily rough but as it happens […] the mark
of the maker is really important to me; I don’t want it to be so highly pol-
ished that you can’t see anything left of who made it. In mass-produced stuff
I’ve seen enough of that in shops that I’ve worked in and I think it’s soul-
less; it doesn’t have that something that [says] somebody’s two hands put
this together. Or if you can see those marks and it was imported from over-
seas what were those poor people paid and I’ve been through Nepal and I’ve
seen the guys sitting underneath the building and they have to make during
a certain period of time because that’s when the shaft of light hits down
there so they can see what the hell they’re doing. Then I’ve seen them beg-
ging in the shops for their work to be bought by the shopkeeper, so I’ve
seen all of that in my travels and I just don’t like it. […] I mean that might
be a suicidal business decision if you wanted to be a hardnose business, but
I really like to relate to the people that buy my stuff and go “Oh, so you
made this?” And I’m like, “Yeah”. (Kate Hunter Designs, jewellery, estab-
lished maker, November 2015)

Clearly, in this way, for many of the makers we spoke with, both the
actual labour conditions under which a product is produced and the rela-
tionship to it this implies are an important part of the handmade end
product their customers are purchasing:

I’d probably—I wouldn’t be happy to outsource the final finishing process.
I think one of the things is if people buy something off you and you’re
spruiking yourself as designer and maker you actually have to physically get
involved with the making, and I think quality control goes down pretty
quickly if you’re outsourcing everything and you’re just putting it in a box
or you’re sort of putting it together at the end […]. It’s just part of the busi-

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

132

ness and if that’s how I sort of design the business around it, yeah I couldn’t
imagine getting to the stage where I was just doing a design and sending the
files everywhere and never seeing them again, but never say never, but yeah
I don’t ever plan on being that sort of a designer. (Male furniture designer
and maker, emerging maker, February 2016)

These makers would never outsource, and in the current consumer cli-
mate, that is a sound market-placement option.

However, outsourcing in some form has long been an important and
central way many other makers have sought to scale-up and maintain an
economically sustainable or even growing business. Nonetheless, as we
have seen, it emerged as a problematic area for many of our interviewees
even those selling as a designer maker, because of the persistent feeling
that they should still, personally, be physically involved with the making:

No, no [I wouldn’t outsource], purely for the fact that I think people are
purchasing something that I’ve made, and the labour involved in it, and the
handmade element is a big—it’s a big—something that they’re very inter-
ested in. People often sort of say, you know, could I automate the process
perhaps, rather than outsource, so set it up so the machine just does it all,
like more of a computerised thing. And I think even that dilutes the product
a little bit […] but yeah, I think the labour is an important part of it, and
you know, I also like making. Although all the other things that come with
the business are very important and take up a huge amount of time. The
making of—the fact that I’ve been able to make a job of the making that I
love is really why I do it, you know. I could probably earn better money
stacking shelves at [the local supermarket], but I made it. (Meredith
Woolnough, visual artist—embroidery, established maker, June 2016)

This desire to provide a handmade product is often coupled with a
strong, personally felt desire to undertake such employment only on the
condition—and so that—they can remain fundamentally makers:

So a lot of people say that to me [outsource/employ people], […] I don’t
know, I just want to keep the control to myself. The thing is, I enjoy it, I
enjoy being in the shed and doing it myself and that’s the whole point.
(Female, jewellery, established maker, July 2017)

We can see here echoes of the motivations for making discussed in
detail in Chap. 2. A central part of the meaningful work experience being

 S. LUCKMAN AND J. ANDREW

133

pursued by most of the craftspeople and designer makers with whom we
spoke was maintaining close proximity to the making process rather than
being overrun by the business side of running a creative enterprise.

moving from maker To employer

Given this, another way to grow a business but still maintain the much-
desired capacity to stay in touch with the creative side of it is to employ
other people to work with you. Unsurprisingly, we came across many
instances of this—both on a regular basis and more ad hoc (e.g. just dur-
ing peak times):

She’s been around about three months now, […] she comes on average just
two hours a week and she does the assembling of necklaces and gluing of
earrings and things like that. So she’s my production assistant and she’s very
good, she didn’t have any background at all in arts and crafts but it’s quite
simple to do. So I’ve trained her up and when times get busy, it was busy a
couple of weeks ago, she did a full day’s worth of work instead of her two
hours. So she’s very casual, very flexible as well. (Female, lasercut jewellery,
established maker, November 2016)

A recurring practice was to carve off one of the more repetitive, less
creative aspects of production—such as basic assembly—to hand over to
someone else:

I would like to have the option to have one or two people to help. So,
whether it’s being able to outsource sewing—the printing I will never out-
source because I really love doing it and I can’t imagine not doing it—but
things like outsourcing sewing when demand is big is definitely something
I’d like to look at some time soon. (Simone Deckers, textile designer, estab-
lished maker, March 2017)

Owing to the short notice, the unpredictability of working hours and
the fact that employees would not uncommonly be present in the home,
the employment relationships were often informal. Employees were often
personally known to the maker and the work often provided through the
desire to help out friends and family:

The only person I hire is—I’ve got a girlfriend, her daughter who’s sort of
like a daughter to me, she’s just turned 17 and she makes my, I have little

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

134

denim noughts and crosses boards which just have the hash thing sewn in to
them and they’re overlocked around the edge—so I [outsource] that out to
her and she does that, which is great. Every day I just ring up and say, I need
20 more boards and I’ll get them in the post so it’s good. […] because I’ve
often thought, where do you source your staff, and for me my thing is I
always think of people like my friend’s daughter. (Female, ceramics, estab-
lished maker, November 2015)

But others viewed the responsibility for someone else’s income security,
coupled with the costs and paperwork of becoming an employer, as major
barriers to taking on staff:

I want to be the only person in my business. […] I won’t outsource any-
thing. […] first of all I don’t want that responsibility of being responsible for
someone else’s income in a way, so and plus I’m a bit of a control freak; I
used to be a project manager and […] I don’t want any impacts on my busi-
ness, I want to manage my whole business and a lot of the courses that I’ve
talked about are maybe you could outsource your bookwork. No, I quite
like doing my bookwork; I don’t want anyone knowing my bookwork
either, I don’t want anyone looking at my books and making judgements on
my bookwork, I like knowing my bookwork. So there’s a lot of things you
could outsource [but] I’m like no, if my business needs to be outsourced
I’ve gotten too big and I’ll scale it back, so I feel like at the moment I am as
big as what I can be, I’m as busy as what I can be, I don’t want to get any
busier; it means too many compromises. (Female, glass jewellery, established
maker, May 2016)

Although not a major theme in the interviews, the concern about ‘get-
ting too big’ recurred often enough to be worthy of comment. Indeed, it
will return in further interview excerpts in this chapter and is connected
with another of the key findings from the study, namely, that the majority
of craftspeople and designer makers we spoke with are reluctant entrepre-
neurs. Indeed, most eschewed any identification with entrepreneurialism
at all (Luckman 2018).

For those engaging in the practice, one approach to mitigating con-
cerns over outsourcing too much of the making work and thus losing
quality control and one’s own involvement in making, or of having a
product perceived as ‘too far’ from ‘genuinely’ handmade, was to out-
source minimally while retaining control of hand assembling and finish-
ing. By ‘minimal’ outsourcing, we are referring to strategies of keeping in

 S. LUCKMAN AND J. ANDREW

135

contact with the process of making while limiting outsourcing to those
aspects of the production least connected to creativity and more easily
replicated en masse. Frequently, an important part of this process was to
collaborate with local fabricators, often themselves self-employed or work-
ing in a small business, people with whom it was possible to have a direct
relationship and talk to face-to-face, jointly encouraging and supporting
each other as part of a complex, interconnected and enabling local making
ecosystem:

And that’s part of the reason why I’m really passionate about keeping as
much stuff onshore, as possible, because it means you can have meetings
either face-to-face or over the phone, have a real sort of dialogue with some-
one who’s making it with you or for you, or whatever, and really sort of
hone that manufacturing process and have a real dialogue, as opposed to,
like, sending a CAD [computer aided design] file overseas to a factory that
might not necessarily be all that worker-friendly or environmentally friendly.
(Male, furniture and lighting designer maker, established maker,
February 2016).

I make most of my stuff myself—yeah, people pigeonhole you a bit, which I
don’t like. […] I’ve got lots of connections in Adelaide, well-used some-
times. A lot of them we just develop when we’re an associate at the
JamFactory [and so] fabrication, CNC and stuff like that, I outsource. […]
It is really important to have contacts, industry contacts, and to build up
relationships with them as well. (Liam Mugavin, furniture maker and
designer, emerging maker, September 2015)

This approach was particularly common among those working with
smaller wooden items. The introduction of computer numerically con-
trolled (CNC) cutting tools is particularly notable here for both out-
sourced production and in-house technological upskilling. Additionally,
when working with materials with which they were not familiar, some
makers commented upon the value of outsourcing as a way to access addi-
tional expertise and new ideas:

All the wood, all the timber side of it, I prefer to do myself, just because I
can do it to start with, and I guess I can maintain the quality and the level
of the detail that I want. But things like metal work and any sort of synthetic
products, textiles, those sort of things I’m not familiar with, I’d like to try
my hand at them but if there’s a piece that I want to put in the shop or to

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

136

go out to a client, then [I’m] more than happy to collaborate and outsource
those sort of things because it’s silly not utilise someone else’s expertise.
(Curious Tales, furniture maker, established maker, February 2016)

[I’m] pretty much just still a designer maker, predominately I do most of the
design work, outsource some of the manufacturing procedures and then do
the final assembly myself, so that’s, yeah, pretty much how it’s still going
and anything new that I’m developing I’m sticking to that model. [… I
outsource] laser cutting, sandblasting, powder coating, that sort of stuff.
Mainly I just do the timber finishing, sanding and stuff and finish myself or
pay someone to do it if the job’s big enough. […] CNC I’ve just used
[since] uni, it’s like a tool, like it’s—out of all the tools in the workshop to
me it’s, you know, that’s the one I’d use more than anything and so we were
making tonnes of boxes and it was like okay, well I take two hours to make
this box or I pay someone two hours to make this box, it gets cut out on the
CNC in 10 minutes and then someone screws it together in you know, half
an hour, so it was kind of like, okay, well, yep it was more an investment in
how we could be doing things and I’m sort of looking how to use it to cut
cardboard to develop other boxes and things like that. [To scale-up] eventu-
ally what I’d like to do is outsource more work on the CNC with me driving
it, essentially. (Male, furniture designer and maker, emerging maker,
March 2018)

Again, even with CNC cutting, to mitigate the potential quality con-
trol, cost and market-impact downsides of outsourcing, many makers pre-
ferred to outsource locally as a way of supporting and maintaining a local
supply chain and skill base, even if it was more expensive than outsourcing
to another city in Australia, let alone overseas:

Well, my lights that I’ve made are steel and ply[wood], and I’ve made one
out of copper too. So it’s just—and that was the good thing at the end of
second year at uni—I sort of made stuff that was very heavily based on me
physically doing everything, [but in] third year I concentrated on designing
things that were component-based, so I get Tas-Fab, which is a metal fabri-
cation [company in Launceston] to do the laser cutting of the metal compo-
nents. [… So] the metal components then go to the powder coaters, which
are a kilometre away. The people that make my ply are a company on the
North Coast [… in] Somerset, called Specialty Veneers, and it goes to
Hobart then to a company called Xanderware and then they do the laser
cutting and basically it comes back to me and I do the sanding and finishing
and stick it all together. […] That’s another important thing that I’m finding
is, if you help supporting other businesses to help your business grow sort
of thing, […] that’s another good thing about being in Tasmania. Fair

 S. LUCKMAN AND J. ANDREW

137

enough, we don’t have 27 different people who do laser cutting we can go
and ask, but you do actually develop a personal relationship with them and
even if it’s just on the phone, they know what you’re doing and they know
what you’re about. I’ll go and see the people from Tas-Fab and actually talk
to them and yeah, I think it’s definitely a good way to do things. Obviously
it may be a little bit more expensive than you can probably do it in Melbourne
or Sydney or something like that, but it’s just what you’ve got to deal with
here. (Male, furniture designer and maker, emerging maker, February 2016)

This approach ticks boxes in terms of being able to keep an eye on qual-
ity and workplace ethics—knowing and having faith in local labour laws.
It also enables makers to be in close contact with fabricators, allowing
them to innovate and work through problems together:

Outsourcing production but still keeping the bits that I like to do, so the
hand-knitting—there would always be a component of a handmade some-
thing even if it meant my website was five jumpers that are machine made
and then a one-off handmade piece. That would be ideal. [I’d still be look-
ing to use Australian suppliers and labour…] it’s really expensive and from
what I’ve heard from other designers, manufacturing in Australia isn’t
always that ethical itself, but the places where I have gone to do my produc-
tion I’ve met and I visited and I know [them]. (Female, textile design,
emerging maker, March 2016)

I guess, that’s where I do need some business management in that I don’t
really know how to take it to the next step. If I want to go—right, I need to
grow this a bit bigger, to turn it into a business that is my super fund, with-
out me having to work my fingers to the bone until I die—that’s where I
need some assistance, because I have this business model, that if I do get
bigger, what I want to do is actually to outsource the sewing to other stay-
at- home mums and keep it all in Australia. Every now and again, someone
comes and says, “Oh, why don’t you take it to Bali?” It’s because that’s not
what I want to do with my stuff. I want it to be made in Australia. I want it
to be limited edition runs, but if I take it to the next level, I guess the beauty
of that for me is that I can spend more time designing and less time sewing.
I work up prototypes of new products. I design, and then I outsource that—
kind of, right, well, we’re going to make 49 of these because I think once it
hits 50 it’s mass production. […] I want to do the creative stuff. I don’t
want to be stuck in being a manager. I’m not an entrepreneur. It’s not what
I am. (Robyn ‘Boo’ McLean, custom textile design, homewares and acces-
sories, established maker, July 2016)

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

138

A (very few) others still sought to go further afield and outsource pro-
duction of their designs to factories in Bali or China in particular, but
again they were at pains to explain the lengths to which they went to check
on the production processes, especially the labour conditions, in any—
even offshore—factories to whom they outsourced all or an aspect of
production:

We have had them manufactured in two different places now. We started in
Indonesia, had problems with consistency of quality […] and ability to scale,
so China was the answer to that and that’s been good. So, a lot of the behind
the scenes with that manufactur[ing] process in terms of having a process and
in particular a quality control process […] was kind of spelled out and docu-
mented last year as well, in addition to the packaging and stuff like that. […]
So, that process which was quite manual before and labour- intensive for me
in particular has now been […] outsourced, with due care to quality and
process. (Male, leather accessories, emerging maker, March 2017)

This openness to offshore production, or at least to so proudly speak to
it, was relatively rare in our study. We were far more likely to hear, ‘Going
offshore scares me’, or ‘I don’t want to lose control of the quality of my
products’. Such production models remain sectorally contested and con-
troversial, even when designer makers insist upon quality production and
site visits to check the conditions in which the workers are operating.

Interestingly, towards the end of the study, a new, key area of outsourc-
ing to enable growth—paying other people to do the non-making tasks
required of the creatively self-employed—really started to kick in as both
realistic and having potential. Most examples concerned the marketing
and retail side of operations:

Mostly help in the shop I think, […] so that I can have a day off, you know?
Get someone in to do retail, more retail, and they might do a bit of sanding
or a little bit of that at the same time, but yeah, nothing too difficult. (Naomi
Schwartz, jeweller, established maker, August 2017)

Notably, social media was starting to be also situated in these necessary
business terms, rather than just as a personal or individual networking
activity:

Ideally it would be great to hire someone to do the admin or the networking
side of things or whatever, but that’s not realistic at the moment. I am sort
of thinking two-year plan and then reassess. (Emma Young, glass artist,
emerging maker, March 2018)

 S. LUCKMAN AND J. ANDREW

139

My sales through Instagram grow definitely if I post something somebody
probably wants to buy it, which is awesome. But that is really time-
consuming and a bit dull, I don’t mind a little bit of social media but I’m
not in for just sitting on my phone for hours and hours and hours. […] I
would happily outsource social media if it got to a point where that was
worthwhile, I would definitely outsource my accounting because that is
totally not my niche at all, and it just is hard work. (Established maker, jew-
ellery, July 2017)

Makers have long used business support services such as accountancy,
business planning, photography and website development. Our interviews
revealed that, increasingly, marketing and social media promotion, as well
as paying retail brokers to get products into independent stores, are also
being seen by makers as desirable means by which to keep doing the mak-
ing that they love, while also allowing business to expand.

DigiTal making fUTUres for small-scale proDUcTion

The timing of the study meant that we could explore the emerging use of
newer digital technologies, such as CNC cutting or milling as we saw
above, but also additive manufacturing (AM or 3D printing), which offer
new modes of production and even business growth (Figs. 5.1, 5.2 and
5.3). Whereas outsourcing CNC cutting or milling is a more established
process and thus an increasingly normalised part of many makers’ supply
chains, AM is a newer technology, not yet established. Thus, although we
sought out makers employing AM to be part of the study, very few were
visibly doing so (mostly jewellers) and there seemed to be a reluctance to
talk about their business. Again, this may partly be due to concerns about
how the market will respond to products produced in this way. Thus, in
this newer, broadened-out mass market for the craft and the handmade,
we need to challenge David Pye’s (1995, 20) pronouncement that
‘Nobody […] is prepared to say where craftsmanship ends and ordinary
manufacture begins.’ Certainly, in this day and age, whether or not they
are able to articulate where the line should be drawn, romantic visions of
handworking persist at the expense of much common sense machine
intervention, even if modern and digital mechanisms are far removed from
the ‘dark satanic mills’ of the Industrial Revolution. In her ethnography of
North American lutherie (guitar making), anthropologist Kathryn Dudley
(2014) explores the use of CNC routing alongside other automated

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

140

Figs. 5.1–5.3 Future Shelter in Perth (https://futureshelter.com/) uses a range
of both digital and more traditional tools to produce a wide range of homewares
and accessories. (Photographs: Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

https://futureshelter.com/

141

processes through the lens of perceived authenticity and the degree of
‘acceptable’ automation in handmaking practices. Though she observes
the presence of some purists among both makers and consumers, her
research also valuably points to the level of integration of both digital and
handmaking, even within large commercial workshops such as the Martin
factory. This said, she observes that management is much keener for visi-
tors to see the hand assembling area than the automated areas where the
wood is cut (97).

The most enthusiastic comments we encountered around the making
potential of 3D printing concerned its capacity to make parts to repair
traditional making tools. Our most cherished example of this came in an
interview with the women at the Handweavers and Spinners Guild of
Victoria. To organise the interview, they had been responding to an email
on the one internet-connected terminal they had in their back office. The
interview took place in this space, at the rear of their street-facing shop-
front and meeting space in Brunswick in inner city Melbourne. The facility
was full of the beautiful work of members, much of it for sale, and there
were some more precious or specialist pieces on display (including the
shawl so fine it could be pulled through a woman’s wedding band). While
resolutely ‘old school’ in their own making practices, they were well
abreast of the growing significance among fibre workers of AM as a means
of replicating missing or broken parts of older technologies to keep them
going, in this case, spinning wheels. A member’s husband had previously
undertaken this repair for them using his woodturning skills, but was no
longer able to do so:

Speaker 1: Well people are doing that [3D-printing bobbins] actually.
On one of the Ravelry groups, it may have been Majacraft,
which is a wheel manufacturer in New Zealand, it may have
been theirs, but one girl was talking about using a 3D printer
to make bobbins, and then some chappie who was the
brother of some other member got involved and he had one
and he made one that you can actually pull apart, and so you
could post it, so, yeah, so they’ve actually been making
bobbins.

Speaker 2: Yes, because there really aren’t that many manufacturers of
wheels and looms anymore, whereas like in Victoria there
used to be, 30 years ago, 40 years ago, there were probably
half a dozen people making spinning wheels, and now there

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

142

is nobody. And most of it comes from New Zealand, Ashford
and Majacraft. […] You just can’t get spare parts for these,
unless you know a woodturner or somebody who is handy
with things, to get things repaired is difficult. That’s why
most people today go and buy just—it’s all too hard, they go
and buy a new wheel—yeah, particularly spinning wheels you
cannot get spare parts for them. (Victorian Handweavers and
Spinners, June 2015)

Much of the emphasis around showing off AM has been on the new,
including through demonstration making of far more random useful plas-
tic objects than the world will ever need; however, the repair functionality
of AM in a low-carbon future remains an under-explored area. Rather
than saturate the world with more ‘stuff’, AM has the capacity to work
alongside skills such as knife sharpening, shoe repair and more readily
identifiable craft skills, with a focus on keeping quality items functional.
(The issue of craft practice and environmental impacts will be explored in
detail in Chap. 7.)

This study revealed other valuable support roles played by digital tools,
including their value in making the bespoke tools and forms used to make
custom products, especially items such as moulds, jigs and templates.
CNC technology is now widely used to produce easily replicable design
items across a number of materials; wooden and Perspex jewellery, for
example, are now a ubiquitous part of the retail designer maker landscape.
More recently, it is being employed in the fashion industry as a tool for
working with fabric. The use of AM in designer making is not yet as exten-
sive as the more established CNC cutting, which is reported to be the
most regularly used process in fab labs. However, this level of take-up of
the ‘low-hanging fruit of the new’ also presents its own risks around mar-
ket saturation:

We’ve definitely seen the laser cutting come through to a saturation point
[…] of a certain style, too much of it. I see less of it now […] the laser cut
wooden brooches and things that were easily done but, well maybe people
are being more creative with that technology turning [cut wood] into lights.
3D printing, haven’t seen a huge amount. There’s a little bit of jewellery
that has come through on 3D printing. (Jane Barwick, Bowerbird Design
Market, June 2015)

 S. LUCKMAN AND J. ANDREW

143

Unlike AM, individual makers have increasingly invested in laser CNC
cutters. As the technology has become increasingly pervasive, smaller-scale
and user-friendly, they were able to see the benefits of bringing this aspect
of their making process in-house:

So with my laser cutter now being in-house, it means that my turnaround
time for designs is going to be quite quick. So previously I’d make a design,
or sketch a design, draw it on a computer, send it to my laser cutters, they’ll
send it back within three weeks. And then I may find that, oh I don’t quite
like that design, or it needs tweaking, so I redo it and that process can take
up to three months. Now that it’s all in-house, I suspect it’s going to be a
lot easier and the momentum will be there and the passion to create more
designs will be consistent, […] rather than being dragged out, painfully over
three months or two months. So it’s going to be now about scheduling time
in my diary to do that and one of the things I’m doing over the next two
weeks, is actually creating a 12-month plan for next year and what am I
going to be doing every week, what am I going to be doing in January,
February, March. And they’re one of the things that I’m going to schedule
out blocks of time to experiment with new designs and, and whether or not
I add to the designs that I have, like I have the abstract collection, will I add,
just add more abstract and more animals or will I do a whole new collection
that’s completely different to what I have at the moment? (Female, lasercut
jewellery, established maker, November 2016)

This maker had no formal training but looked online (to YouTube vid-
eos in particular) to teach herself how to use her new cutting tool.

A number of makers we spoke to stood out as pioneers of new models
of making, organised around taking advantage of the affordances of digi-
tal tools:

So we bought some textile printing gear and the laser cutter […] we’re on
our third machine now, so we basically just roll it over, upgrade it, upgrade
it, roll it over, upgrade it. […] we bought a 3D printer at the end of last year,
and at the moment, it’s been making stuff for the workshop and I’ve been
essentially playing with it. […] For me as an engineer I am blown away by
that, I’m like, it’s not going to go into production tomorrow, but to be able
to draw stuff and then just print it out, is a big [thing], in all of our making
and so we’ve, the last thing we did was we 3D printed some moulds, which
I think is really interesting, and so our whole workflow is actually digital.
(Male, homewares, established maker, August 2018)

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

144

Importantly too, new designer maker business models are
steadily becoming established around the AM-enabled possibilities of on-
demand production, which ‘replace supply chains with demand chains’
(Pine and Gilmore 2011). One of the early pioneers was Shapeways, which
is now just one of many online platform providers of 3D printing services.
But even here, where makers have the potential to outsource production
for a global market, there remains a frequent emphasis on hand finishing
‘raw’ subcontracted components in the context of digital outsourcing:

I make jewellery. So at the moment I’m mostly working on 3D printed jew-
ellery [bangles, rings, necklaces, brooches]. They are 3D printed [by some-
one else] but I still do a lot of handwork […]. So what I do is basically I
design everything and then I get it printed from someone else, and when it
comes out of the printer it’s rough and white so I dye them and I finish
them all by hand so they are still unique just to keep them still particular
because people associate 3D printing with mass production, which is actu-
ally not very true. (Valeria D’Annibale, jeweller, emerging maker,
March 2016)

When working from such a model, not only is the market potentially
global, but the business can be more mobile than is the case for most mak-
ers who remain variously tied to their making spaces:

[I use a] few different ones: Impress, in Holland. Materialise, which is in
Belgium, and these are for nylon. For the metal pieces, […] I 3D print the
wax [mould] and I custom in silver. So for this, I can actually find a local
business to do it for me. That was the same in Sydney. So in Sydney as well,
I used local businesses to do my metal work, and same in Rome, I can find
someone that can print wax and cast, but not nylon for some reason. […
The need to be mobile,] yeah, that’s why I base my business right now in
this way, with the 3D printing and the designing, mostly better than actually
making, I mean most of the time on my business is designing rather than
making, because it’s not home-made. So it’s a little bit different, but that
was my point right now. (Valeria D’Annibale, jeweller, emerging maker,
October 2017)

Here, we note an issue that will be discussed in depth in Chap. 6—the
ongoing strength of face-to-face buying behaviours, in part because it
allows the buyer to literally get a feel for the product. Introducing new
processes and materials into the word of online retail can be a hard sell:

 S. LUCKMAN AND J. ANDREW

145

I tried to sell online but that’s not really a channel that works for me. […] I
really, I always thought that because I work mostly with, like 3D printing
but 3D printing in nylon, I believe that it’s something that is a little bit dif-
ferent [for] most people. […] So I just always thought that probably online
sales don’t really work for me because the material is so different that it’s not
easy for people to imagine what it is, by seeing a photo or reading a descrip-
tion online. […] What I sell online is mostly to people that found me at the
markets, […] they get something, they like it, they go back home and then
buy online. (Valeria D’Annibale, jeweller, emerging maker, October 2017)

Participants in our study frequently knew of the emerging digital tools,
and many had even had the opportunity to experiment with them, often
at university or school. Overall, however, despite there being examples of
making innovation, this experience had not led them to feel that the tech-
nologies yet had anything superior or additional to offer to their existing
practices:

[I explored Benson 2020, a 3D printer to make moulds for slip casting, but]
I just felt that at the time it would take too much effort away from what I’m
doing at the moment. So, although I’m interested it just seems a bit too
much hard work at the moment. […] Yeah, you have to get the right tools
and then develop it all. So, and then yeah I’m not sure people will buy it
either. (Female, ceramics, established maker, November 2016)

I’ve used 3D printing to go with my ceramics, [but] I wouldn’t think about
replacing a piece with a 3D printing piece. […] Shapeways actually offers
ceramic 3D printing, so you could print your porcelain pieces, so everything
I’ve seen made that way is pretty […] there’s nothing, I’ve not thought
anything has benefited from that process. (Vanessa Holle, ceramicist and
designer maker, established maker, August 2016)

In his iconic 1968 book on craft and making, The Nature and Art of
Workmanship, leading British architect, industrial designer and craftsman
David Pye (1995) famously proffers two key typologies of making: ‘the
workmanship of certainty’ and ‘the workmanship of risk’. The latter is
associated mostly with skilled craft practice, where ‘the quality of the result
is continually at risk during the process of making’ (20), being not prede-
termined but rather ‘depend[ent] upon the judgment, dexterity, and care’
of the maker (20). By contrast:

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

146

The workmanship of certainty [… is] always to be found in quantity produc-
tion, and [is] found in its pure state in full automation. In workmanship of
this sort the quality of the result is exactly predetermined before a single
saleable thing is made. (20)

Once set in motion, he acknowledges the workmanship of certainty
may look easy, but this ease is a realisation of significant skills and risky
workmanship (i.e. it can represent the height of skill, not its absence). He
posits this framework as a far more useful way to approach the issue of the
workmanship underpinning making, rather than the persistent but unpro-
ductive division between ‘handmade’ and ‘machine made’. Indeed, the
dichotomy is ontologically unstable. Just as hand assembly by people
employing iterative judgement is an essential part of most highly mecha-
nised production chains (e.g. the car assembly line—still), so too are tools
and machines central to ‘handmade’ practice (e.g. the saw, pottery wheel,
lathe and furnace). In this richer understanding of the human–tool–
machine relationship, we can see echoes of Donna Haraway’s (1985) fig-
ure of the cyborg and its embrace of both the fetishised high tech and
taken-for-granted low tech and thus frequently invisible tools, and of how
new tools become visible and a source of concern at the expense of the
relative invisibility of ‘older dependable artifacts’ (Wajcman 2015, 3).

That aside, in a marketplace clearly valued by consumers and experienc-
ing growth as a direct result of an especially middle-class consumer fight-
back around the ubiquity of ‘made in China’ objects, we found a powerful
emphasis on the ongoing value of the ‘workmanship of risk’ in the con-
temporary craft economy. Through a focus on handmaking processes,
claims can be made as to the uniqueness of each individual object:

I think that people just appreciate that it’s not mass produced and that
they’re getting something that [… they can see that] each piece is individual
and it does have its own little anomalies going on, it’s not like the one next
door to it or the one next door to that. It’s not that you’re whipping out a
replacement as soon as you’ve sold that piece, [like] you’re ripping out an
exact replica replacement for it and popping that on your jewellery store
stand—it’s like it’s, once that piece is gone it’s gone. […] you know, you
can’t say ‘oh, that’s a one of a kind’ if you’re mass producing. (Kate Hunter
Designs, jewellery, established maker, November 2015)

Today, some craftspeople and designer makers are embracing the pos-
sibilities of technology to address two of the major challenges facing

 S. LUCKMAN AND J. ANDREW

147

craft- and design-based small and medium enterprises. Namely how to
affordably prototype and innovate when the risks of ‘blue sky’ experimen-
tation are high, and how to scale up a cost-effective, reproducible/cus-
tomisable production line. The issue of scale—moving from a low-turnover,
part- time and/or unsustainably low-income practice to an economically as
well as personally sustainable one—has long been a key challenge for craft
makers. Many are reluctant entrepreneurs and even more reluctant poten-
tial employers, often pursuing this kind of work as a perceived antidote to
speeded-up lives and who thus regularly spoke to us of not wanting their
business to not get ‘too big’. It is into this space that iteratively program-
mable digital tools such as CNC routers and AM are slowly gaining some
traction as enablers of new modes of localised, small-scale manufacturing.
But all this gives rise to new takes on age-old questions around the nature
of the handmade and the point at which an item ceases to be considered
handmade in the eyes of both producers and consumers.

references

Adamson, G. (2013). The invention of craft. London: Bloomsbury.
Bourdieu, P. (1993). The field of cultural production: Essays on art and literature.

Columbia: Columbia University Press and Polity Press.
Cochrane, G. (2005). Hand to mouse: Design and the handmade. Artlink,

25(1), 51–53.
Dudley, K. M. (2014). Guitar makers: The endurance of artisanal values in North

America. Chicago and London: The University of Chicago Press.
Gibson-Graham, J. K. (2006). A postcapitalist politics. Minneapolis: University of

Minnesota Press.
Greenhalgh, P. (1997). The history of craft. In P. Dormer (Ed.), Theculture of

craft (pp. 20–52). Manchester and New York: Manchester University Press.
Haraway, D. (1985). A manifesto for cyborgs: Science, technology, and socialist

feminism in the 1980’s. Socialist Review, 80(2), 64–107.
Luckman, S. (2015). Women’s micro-entrepreneurial home-working: A ‘magical

solution’ to the work–life relationship? Australian Feminist Studies,
30(84), 146–160.

Luckman, S. (2018). Craft entrepreneurialism and sustainable scale: The persis-
tence and evolution of creative challenges to capitalist growth. Cultural Trends,
27(5), 313–326.

Luckman, S. (2020). ‘Craftsperson’, ‘artist’, ‘designer’: Problematising the ‘art
versus commerce’ divide within Australian creative fields today’. In D. Stevenson,
T. Bennett, F. Myers, & T. Winikoff (Eds.), The Australian art field: Frictions
and futures. Routledge.

5 WHAT DOES ‘HANDMADE’ MEAN TODAY?

148

Luckman, S., & Andrew, J. (2018). Online selling and the growth of home-based
craft microenterprise: The ‘new normal’ of women’s self-(under)employment.
In S. Taylor & S. Luckman (Eds.), The new normal of working lives: Critical
studies in contemporary work and employment (pp. 19–39). Cham: Palgrave
Macmillan.

Pine, J., & Gilmore, J. (2011). The experience economy. Boston: Harvard Business
Review Press.

Pye, D. (1995). The nature and art of workmanship. London: The Herbert Press.
Rossi, C. (2015). Crafting design in Italy: From post-war to postmodernism.

Manchester: Manchester University Press.
Wajcman, J. (2015). Pressed for time: The acceleration of life in digital capitalism.

Chicago and London: The University of Chicago Press.
Warren, A., & Gibson, C. (2014). Surfing places, surfboard makers: Craft, creativ-

ity, and cultural heritage in Hawai’i, California and Australia. Honolulu:
University of Hawai’i Press.

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
licence and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the
copyright holder.

 S. LUCKMAN AND J. ANDREW

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

149© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_6

CHAPTER 6

Selling Craft and Design: The Cultural
and Economic Intricacies

of the Contemporary Artisanal Marketplace

Feature Interview 6.1: Laura McCusker, Furniture Maker, Established
Maker (Interviewed February 2016)

When I was getting my initial training [in the] mid-ʼ90s, the poster
child for a successful career in furniture design was Marc Newson. It
was this kind of Cinderella story. He was “discovered” by Madonna’s
team of stylists, his Lockheed lounge used in a video clip, and he was
whisked away to fame and fortune in Europe. This was the only suc-
cessful creation myth that existed at that time […] success was to be
an internationally renowned designer working for a European-based
company that shipped to all corners of the world from fabrication
plants who knows where. […] I like making, that actual making bit.
Getting my hands on the materials, prototyping, experimenting,
refining […] and the other parts too: working collaboratively with
the client, the end user, and being part of the complete cycle of mak-
ing. So, for me, the model closer to how we work is more Butcher,
Baker, Candlestick Maker than Cinderella. We figure that if there’s a
local population [of around half a million people] then we only really
need to access a very small percentage of these to have more than
enough work to be financially viable and enjoy our work. Back in the
ʼ90s it was about educating the marketplace, letting people know that

(continued)

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_6&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_6#DOI

150

As outlined in Chap. 1, the current zeitgeist interest in craft and the hand-
made is not just about an upsurge in the number of makers keen to pursue
a creative career; it is also, necessarily, about a there being a willing market
enabling those makers—customers ready to pay for handmade or locally
designed items that may otherwise look a lot like the cheaper ones now
available in Kmart. Or, as Warren and Gibson have written of ‘quality’
small-scale surfboard production, customers who value the ‘possibilities
for customisation, the creativity of unique designs, craft skill and the value
of artisanal labour—something ‘made by hand’ (Warren and Gibson 2013,
368). In this way, the craft and designer maker scene in Australia is one
corner of a larger transnational trend towards the rise of artisanal econo-
mies based on small-scale production, with locality and visible making as
key to provenance. It connects the contemporary Australian marketplace
to similar trends across the Global North, especially in Europe, Japan,
South Korea, New Zealand, South Africa and North America. For this
reason, although he is writing in the specific context of the USA, Ocejo’s
(2017) description of craft distilleries could apply just as equally to the
marketplace for contemporary craft and design in Australia:

Craft distilleries are part of a groundswell of small-batch, ‘artisanal’ light
manufacturing businesses that have recently emerged in the United States.
Their closest cousin is the craft beer, or microbrewery movement. Along
with their small size, businesses like craft distilleries have a number of attri-
butes. They have respect for handmade products and all the subtle variations
they contain. They promote a strong sense of localness in terms of where
they source their ingredients, the regions where they sell their products,

furniture was actually made by real people, locally, and (and this next
bit is key) it was not prohibitively expensive. Not as cheap as some
outlets, but certainly nowhere near as expensive as others. And, of
course, the quality is not even comparable. The landscape is quite dif-
ferent now, people are much more aware of the culture of local pro-
ducers and the benefits of supporting your local economy, whether
that’s through buying at farmers’ markets, cellar doors, or from local
designers and makers. So, (eventually!) my advice to those just start-
ing out—butchers and bakers always have work. (Laura McCusker,
furniture maker, established maker, February 2016)

(continued)

 S. LUCKMAN AND J. ANDREW

151

and/or how they use place as a basis of their brand’s identity. Perhaps most
importantly, they create and promote a sense of authenticity, or the idea of
a product full of integrity, truth, and real-ness as markers of its quality. And
a product can be authentic because it is handmade and comes from a unique
place. (54)

This chapter explores the contemporary marketplace for Australian
craft and designer maker products as experienced by the makers and medi-
ators in our study. What became clear was the ongoing importance of
place—including localness and proximity—to the Australian market.

Here emerges a paradox in the current relationship between craft and
digital technology. Whereas the whole moment of growth in handmaking
is in so many ways a direct result of the internet, with its greater access to
materials, skills knowledge and (potentially) markets, it is the value of a
face-to-face, hand-to- hand economy that is clearly re-asserting itself in
our study:

People that I speak to who aren’t really in the arts are like “get it online, you
have to be online”. When actually I feel like my customers want the one-on-
one connection before they make the purchase and I think that’s so impor-
tant. Why should they spend X amount of dollars on this or why would they
want to buy something from an artist when they haven’t actually met the
artist? And like, for myself, when I want to buy an item of clothing or jewel-
lery or that kind of thing, I want to know who it’s coming from. And I have
an appreciation if I have a high regard for the artist or that. […] I think
perhaps if they market themselves like through Instagram and that kind of
thing, showing a snapshot of their life you might get the sense that you
know them and that might help. But I think it’s still difficult. I think people
in my position, they would do a lot better selling through markets because
they do have the one-on-one interaction. (Laurence Coffrant, Australian
contemporary jeweller, emerging maker, October 2016)

As we will see in Chap. 8, although having a readily available and pol-
ished online presence is an essential and expected new normal baseline to
prove you exist—that you are a ‘real’ maker—most sales by the majority of
makers we spoke with remain relatively direct and are mediated locally.
This chapter outlines these findings, before drilling down more deeply
into what the paradox reveals, not just about the contemporary creative
marketplace but also about wider cultural and economic values in the
broader community.

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

152

Where PeoPle Are Selling in the AuStrAliAn CrAft
And deSigner MAker MArketPlACe

Several questions in the study sought to identify the actual outlets people
were selling through, in particular, the question, ‘Which of the following
best describes the current distribution methods for your craft product?’,
which participants completed directly onto the form. (See Appendix B for
an example of the interview schedules employed in the study.) We placed
no limit on how many options participants could choose—after all, their
particular market profile is unique to them—but in what could at times be
a tough ask, especially for those operating across a range of outlets, we also
asked them to place a rough percentage next to each option to indicate
how many of their sales were made through that particular avenue.
Table 6.1 presents established makers’ responses to that question. Columns
1, 2 and 3 indicate the top three responses for each respondent, though
this does not indicate whether there was a huge jump between the maker’s
top outlet/s and the next most productive outlet. Column 4 shows the
total responses for the top three outlets. The table clearly indicates that
geography does continue to matter, and direct sales are still a key way
Australian craftspeople and designer makers generate income. Indeed, the
project clearly demonstrates the ongoing strength of face-to-face markets
as key retail sites for the handmade, in line with the larger trend to ‘buy
direct’:

I know personally when I go to a market, I want to talk to the person who’s
made it, and if I have a really good connection with them, I’m more likely
to like their work or buy their work at least, because I have more of an
understanding. (Emma Young, glass artist, emerging maker, March 2016)

Without dismissing the impact the internet has had on the scene’s
capacity to grow, one of the most striking findings emerging from the
study was the ongoing proximity of sales in terms of limited degrees of
separation between maker and seller, both geographically and in terms of
friendship or social networks. For what is not evident in the figures pre-
sented here is that in approximately half of the cases where people sold
primarily through public craft fairs or street markets, this was far and away
their primary outlet, often listed at 60 per cent or higher.

But even online selling relationships tended to be both socially and
geographically local. Although we did interview many makers who were

 S. LUCKMAN AND J. ANDREW

153

distributing to markets interstate and internationally, the majority of sales
by the majority of makers remain relatively local, even when con-
ducted online:

The thing with the portrait commissions, they’re all through Etsy, because
yesterday I put up a portrait, a cute family portrait that I [had] commis-
sioned, and then I said “Be sure to place your Christmas orders soon,” and
exclamation marks, “because Christmas is around the corner, make sure you
don’t miss out.”. About five minutes later, I got four emails saying, “Oh,
that pet portrait.” […] They’re from Adelaide. But the portrait that I’d just
finished, that was for a girl in Brisbane and I was doing some other dogs for
a girl in […], they send me photographs and then I draw them up and get
them printed onto really nice paper, and I offer framing for $20 extra,
because I’m open and honest about this, it’s just the Ikea frame, and pretty
much everyone says yes to that. (Pip Kruger, illustrator, emerging maker,
September 2017)

Table 6.1 The three most significant outlets named by the established makers

Distribution outlet Order of significance Total responses

First Second Third

Word of mouth 8 11 3 22
Direct to retailers (other than galleries) 10 6 1 17
Direct to public from studio/workshop/
home

9 7 1 17

Online 7 5 4 16
Public craft fairs 10 5 1 16
Through a commercially funded gallery or
exhibition

9 5 2 16

Direct commissions 4 7 3 14
Through a craft shop 5 3 6 14
Wholesalers 2 4 4 10
Through a publicly funded gallery or
exhibition

3 7 0 10

Street markets 4 2 1 7
Other (co-ops/artist collectives) 2 0 0 2
Trade-only fairs 1 0 0 1

Note: 20 of the 81 established makers gave no response or percentage

Where the first and second most significant outlets were given equal percentages, both were designated
the main outlet and the next category left empty. Where equal percentages were given for the third most
significant outlets, the data were not included; many of these figures were low and shared across multiple
outlets, which would have skewed the significance of the higher percentage responses

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

154

Such commission work could be done anywhere in the world; clients
send the illustrator an image file and an easy-to-send print is mailed
back to them. But the reality is that, even when people spend a lot of
time focusing on promotion including their online profile, networking
and marketing (which are not mutually exclusive activities), the breadth
of networks through which one can be known is limited. Even on the
global marketplace that is Etsy, those finding or noticing your work are
very often those who already know your work—often existing custom-
ers. In this way social media and platform (e.g. Etsy) contact are simply
one mechanism by which existing friends and previous customers can
look to reconnect and recommission work from a maker, hence the
value of both having business cards available at markets and maintaining
an active online presence. In Table 6.1 this is evident in the prevalence
of ‘word of mouth’ sales—often repeat customers (having first pur-
chased from them at the market) or people who aware of their work
through friendship networks. In this way, the majority of the people we
spoke to were still selling quite ‘directly’ to customers—if not directly
‘hand-to-hand’, then generally within limited geographies and/or social
networks.

etSy And online Selling in AuStrAliA

I looked at Etsy but Etsy is just so full. I thought I wouldn’t be visible. I sort
of thought that it was too late to join now. (Studio potter, established maker,
November 2016)

When the project was initially proposed in 2014, Etsy and other online
outlets for the handmade were experiencing a moment of exponential
growth and media attention. Consequently, the possibilities for further
decentralisation of production and distribution as a result of online inter-
national retailing, especially via Etsy, were an initial focus of the study.
What we found, however, was that although some of the makers we inter-
viewed were indeed having success online, very few stayed long on Etsy
and equivalent sites after the initial excitement. Instead, the online mecha-
nisms leading most directly to sales were social media—Instagram in par-
ticular—or simply direct contact via email or from a business or personal
website. As we know, despite the hype of the global marketplace,

 S. LUCKMAN AND J. ANDREW

155

geography matters, especially when the products being sold exist as physi-
cal, often fragile, items, rather than digital files:

I have two online stores. One is my onehappyleaf.com and the other one is
my Etsy store. So Etsy certainly gets more traffic and more sales than my
online store, so what I do, I usually get about one or two online orders a day
so I just go to the post office once or twice a week, so I’m not going there
continuously and might be posting off a wholesale order as well at the same
time. […] Because Etsy’s obviously US-owned and they [US customers]
always seem to think that I’m from the US as well, because after two days
they wonder where their order is, which is fun. But […] my online store
that, I’d say, it’s the reverse—it’s probably 70 per cent Australian and the
rest, a mixture of US, some from France, just random places around the
world. (One Happy Leaf, jeweller, established maker, November 2016)

I think Etsy is more about smaller products again and being able to ship
them easily, and my stuff isn’t like that. (Joslin Koolen, metalwares designer
maker, emerging maker, April 2017)

For others, the low volume of sales they made through Etsy did not
warrant the effort, especially factoring the costs of postage from Australia
to elsewhere in the world into the buying decision:

Etsy was never my main focus anyway. I used Etsy as a way of creating an
online portfolio for actual brick and mortar stockists. So if they wanted to
see what my products were I said, “Go on to my Etsy shop, you can see all
the prices, you can see everything photographed, you can see the whole
range, then you can come to me again and tell me what you want and we
can put a wholesale order together.” But because I then have this Etsy shop
set up, of course sales came through that as well. But my ideal way of selling
is wholesale, big orders, sending them off, and being done with. Etsy has me
running back and forth to the post office for one greeting card in my lunch
break, and I just think, “This is not worth $6.” Yeah, unless it’s a big order.
(Pip Kruger, illustrator, emerging maker, August 2015)

Similarly, research participants who sought to focus on other sales ave-
nues offered a number of reasons for their lack of success with selling
online via Etsy or their decision not even to attempt to engage with Etsy.
For many, the sheer number of sellers on the popular site was an impedi-
ment to the visibility of their products:

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

http://onehappyleaf.com

156

If you [didn’t want to] get lost in the, in the massive thing of Etsy […], you
did have to fork out. So it’s not as easy as they portray it. (Allison Howard,
yarn worker, emerging maker, October 2017)

In fact, I don’t even think we consider[ed] Etsy. At first we didn’t want to
go near there because [there’s] so many people doing it. […] It’s so hard
to be known. I mean, I feel like I’m just, we’re just a small fish in this big
ocean. (Textiles, emerging maker, April 2016)

I explored Etsy at one stage and couldn’t be bothered. You’d look up jewel-
lery on Etsy and there’s 7,500 whatever pages. You’d think no, you’d get
lost on something like that. (Alannah Sheridan, jewellery, emerging maker,
March 2016)

Likewise, the lack of focus on the individual makers or their shops, with
the Etsy brand itself so dominant, put some makers off wanting to invest
in marketing via Etsy:

I find that you really have to make things in order to [succeed on Etsy], like
it’s like a second job, like you have to really make your descriptions and your
text and your photos and your products for Etsy and everyone that I talk
with, when I ask, oh where did you get these from? On Etsy, they always say
Etsy, they never say the designer’s name. So I feel it’s not really, it doesn’t
really help. I find again, I don’t get people from the Etsy public finding me
there, but I have my own customers that I give the link and they go to my
Etsy shop, so I just find it pointless in a way. (Valeria D’Annibale, jewellery,
emerging maker, October 2017)

Others noted how focusing their marketing primarily around their Etsy
shopfront also ran the risk of directing potential customers to competing
similar products:

At the moment I’m just redirecting [my website] to my Etsy shop and, mov-
ing forward, I’m actually going to have a platform on Etsy and also on my
website because Etsy is amazing and you get traffic from random places,
which is great. However, it also means that if someone has been given my
card and they go to my Etsy shop there’s all suggestions for other people
[producing similar items]. (Naomi Stanley, shoemaker, emerging maker,
October 2015)

For others still, online sales sites lacked the personal touch and the
opportunity for potential customers to ‘try on’ the highly tactile,

 S. LUCKMAN AND J. ANDREW

157

handmade product. For these kinds of reasons, for Valeria D’Annibale,
Etsy was simply an easy way to set up an online shopfront for customers
who found her in other, more local ways:

I have an Etsy [shop] The only things I have sold on Etsy were to people
who saw me at the markets first. Because it’s such a different material—like
if you see a picture of this but you have no idea—it’s light—it’s inflexi-
ble—is it going to break—what is it? Probably my silver pieces will be
easier to sell online; silver everyone knows what it is—everyone knows
how to care about it. […] and I find it quite hard to keep it up because I
make—like all the things I make are fairly unique so they are like one each
of them. So I might have […] this bangle in a couple of colours, but I
actually make 15 or 20 different colours and I don’t update it all the time
[because] I’m not really selling much. (Valeria D’Annibale, jewellery,
emerging maker, March 2016)

Another interviewee deployed the Etsy website in a similar way:

I think it’s [Etsy’s] very valuable so that you have somewhere to direct
people, especially if you’re at a market or things like that; […] but it’s not
a regular source of income that I rely on. (Illustrator, emerging maker,
September 2016)

For those who have had success on Etsy, the trick has been to find the
right balance between the costs associated with uploading the item for sale
(particularly the cost of photographing the pieces) and the income to be
generated from it. There are two diverging paths one might take:

 1. If it is a one-off product, make it a high-end/expensive one to cover
the costs associated with photographing, describing, costing and
listing it.

 2. If it’s a cheaper product, make sure it is reproduceable and list each
colour in which it is available.

Makers with insecure supply chains, including those seeking to source
environmentally (such as using off-cuts), found it more difficult to guar-
antee that level of product consistency. For their online advertising, they

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

158

tended to lean towards faster updating via Facebook and Instagram, rather
than using Etsy or similar store-like interfaces.

Two connected observations can be made from the comments reported
here. Firstly, even though we asked all the makers we interviewed whether
they were selling via Etsy, emerging makers were more likely to have
explored or at least considered this option and found it less than they had
hoped for or expected. As can be seen in Fig. 8.2 (Chap. 8), just as many
established as emerging makers were using Etsy, but they commented
upon it less, suggesting they came to this experience with less sense of
expectation and with a stronger sense of their product, the market and
whether it would work in this context. However, emerging makers were
not completely dismissive of the Etsy website, and even if the profits they
may have wished were not forthcoming, many spoke positively about it as
a valuable information-sharing community:

The Etsy sellers’ handbook is pretty good. The bits I’ve seen of it they’ll just
have other writers from there or practitioners and sellers on there, successful
sellers just giving you advice on heaps of different aspects, more so in a blog
kind of format. So there’ll be anything from product photography to mar-
keting, packaging, all that kind of thing. (Tara Matthews, illustrator, emerg-
ing maker, August 2015)

Secondly, although our focus at the start of the project was on the
promotional and distributional affordances of online communication,
what quickly became clear was the internet’s wider value as a source of
information on everything from making techniques (including upskilling
and new processes) to advice on how to run a small business (everything
from the basic mechanics of organising payment systems to sophisticated
approaches to marketing and achieving cut-through in this crowded
field). Clearly, a new generation of makers are bypassing or at least aug-
menting traditional, more geographically bounded means of sourcing
information and a sense of community (e.g. professional associations and
state-based support organisations) to obtain a large part of this through
information gathering and sharing on the internet, including through
Etsy (Table 6.2).

 S. LUCKMAN AND J. ANDREW

159

 the deSire for fACe-to-fACe interACtion
And the riSe of CurAted deSigner MAker MArketS

Over the past decade in Australia a number of new large markets have
emerged nationally, promoting themselves specifically as designer maker
events largely to reach newer and often younger markets, including by
distancing this contemporary marketplace from stereotypes of old-fash-
ioned, poor-quality or simply twee craft street markets. Such ‘curated’

Table 6.2 How interviewees perceived Etsy

Strengths Weaknesses

• ‘Really easy to use, with lots of
guidance about how to present work
and so forth.’

• ‘Good alternative for an online
presence to support markets and
other sales.’

• ‘Trustworthy.’
• ‘Easier to get traction with than an

individual website.’
• ‘Takes care of things like currency

transactions.’
• ‘Can develop good networks with

other makers.’
• ‘Great online tutorials and other

resources for sellers.’
• ‘Great benefits if chosen as a

Featured Seller or get some other
boost like that.’

• ‘Potentially worth joining to be part
of the local Etsy physical markets.’

• ‘Too big—easy to get lost.’
• ‘People expect to pay low prices

making it difficult to compete with
cheaper markets; also competing
with markets with greater
economies of scale’ [e.g. USA].

• ‘Perception that it is a saturated
market.’

• ‘Keeping your online shop updated
is time-consuming and fiddly.’

• ‘Pointing people towards Etsy can
mean lost sales because potential
customers are more easily able to
access competitors.’

• ‘Harder for people with less obvious
products because of the limitations
of the keyword search.’

• ‘Not good for one-off designs
because of the time it takes to get
the descriptions and images online.’

• ‘If you don’t want to get lost in
Etsy need to pay for advertising.’

• ‘Costs of running an Etsy shop
mean that need a certain turnover
to make it worthwhile.’

• ‘It is reductive, individual makers
and brands can get lost—“I got it
on Etsy.”’

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

160

markets as Finder Keepers, Bowerbird Design Market, Big Design Market,
Makers & Shakers and Handmade Canberra are now popular regular fix-
tures of the Australian designer maker scene. These events have thrived in
a marketplace where, as Hracs and Jakob (2015) observe, ‘Consumers are
drawn to these experiences because they are considered more authentic,
facilitate creativity and self-actualisation and result in a “story” that can be
converted into social and cultural capital’ (78). Although they are often
not cheap to enter or travel to, for makers able to get a stall and stock it
with enough produce to sustain them across what is often three days, they
offer a guaranteed market of interested paying customers who are keen to
buy ‘direct’ from the maker and/or designer (or their family or staff mem-
ber who is staffing the stall at that moment).

The organisers of these kinds of markets locate them very much within
the wider zeitgeist moment of interest in the artisanal and ‘buying direct’:

I do think there’s a soulfulness in handmade things, and I do wonder if
people have got a little bit removed from that sense of community and actu-
ally meeting someone and hearing the story about how it’s made, hearing
the story about them, how it’s come to be. So I think it’s the experience of
actually being there at the event that people enjoy […], but, yeah, it is
about the product as well. It’s just, it’s very human isn’t it the whole thing
is very human. [… In addition to stalls selling wares] the other aspect of
Bowerbird has been demonstrations and I think that’s been really key to
what we’ve done and even workshops that we’ve run. Because I think ini-
tially we’d have people come through and a lot of people go, “Oh gosh, it’s
so expensive,” they’re coming thinking it’s a market, and they’d go, “It’s
really expensive,” and now we’ve had a few people who’ve demonstrated
and one woman was weaving and people would come up and go, “Gosh
they’re so expensive your shawls.” And then they’d actually see her weaving
it and they go, “Oh you actually make the fabric. You haven’t just brought
the fabric and hemmed it.” And then they go, “Oh okay, now I under-
stand,” and—I think that comment comes out a lot less now and I think
people come looking for quality and looking for things that are handmade
and that they value it more. And so I think running workshops and things
concurrently with the event, that’s just been our way of sort of saying look,
this is what goes into the making process. It’s often incredibly involved. It
takes hours and something might be $60 but someone might have taken
10 hours to actually make that or certainly made the first prototypes and
things that have taken ages and ages to get it started. So that was important
that people actually value just how much goes into making things by hand.
(Jane Barwick, Bowerbird Design Market, June 2015)

 S. LUCKMAN AND J. ANDREW

161

As Jane Barwick articulates, at least in the early days of the Bowerbird
Design Market, it was important to demonstrate making as part of the
process of educating this new audience for craft on the reason for higher
price points for the handmade. This resonates again with Ocejo’s (2017)
study and his interviewees’ educative work with their clients, which he
refers to as ‘“service teaching”, or education through service’ (192–193).
For our makers, as likely also Ocejo’s craft distillers, barbers, butchers and
bartenders, this face-to-face interaction performs a two-way educative
role. Just as potential customers are able to acquire a greater appreciation
of the skills and labour that goes into what they may purchase through
either seeing it being made (in person, images or videos) or speaking with
the maker about it, makers, too, acquire invaluable (if not always comfort-
able) market feedback:

I think it’s [getting feedback from interacting with people at markets] one
of the most enjoyable parts about doing a market, and I think it allows you
to see what areas you need improving on. Whereas like with a website or
that kind of thing, selling your work online, you don’t have that. (Laurence
Coffrant, Australian contemporary jeweller, emerging maker, October 2016)

I like the personal relationship with people [you get at markets], but at the
same time I get scared. […] there’s this sort of barrier that you don’t know
how to break the ice. So you look at them looking at your work, right—It’s
really vulnerable. I don’t know how to express that. If you are trying to put
yourself out there and then they don’t comment or anything. They do be
like “that’s nice” but you know, then they walk away. How [do] you infer
from that behaviour? (Female, textiles, emerging maker, April 2016)

Makers, especially women makers, commonly expressed their discom-
fort with the market stall obligation of having to literally stand behind
their products while people were walking by judging them. In this way,
what is otherwise lauded (especially by buyers) as a valuable experience
loses a little of its gloss.

CrAft, deSign And loCAl eConoMieS
in A globAl World

In this marketplace of physical items and often localised or at least face-to-
face interactions, it is not surprising that the ‘tyranny of distance’ still pres-
ent in international and domestic supply chains continues to affect both

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

162

inputs and markets. This can have both positive and negative conse-
quences, as will be explored via two diverse case studies from our study:
Tasmanian-based furniture making and Aboriginal and Torres Strait
Islander craft and designer made work, especially that of the Tjanpi Desert
Weavers of Australia’s Central Desert.

Distance as having an expensive negative impact upon their business
was a particular frustration for Tasmanian makers,1 especially those need-
ing to move large items:

I do definitely have my eye on the international market, and I want to pres-
ent myself as international and not local, although most of my work is local.
I think the biggest challenge is for furniture, at least, it’s really important to
go to trade shows and stuff like that, and the price barrier to do that is just
too much for me to make it possible. So that would probably be the biggest
challenge, [the cost of] actually taking my work and exhibiting it overseas
where people will see it. […] I guess because it’s furniture and people want
to see it in person before they buy it, so online doesn’t really work for that
well. (Liam Mugavin, furniture maker and designer, emerging maker,
September 2015)

Already located in an island country that is geographically distant from
many of the industrialised world’s key markets, Tasmanian makers have the
added disadvantage of being located on an island even further away—situ-
ated off the southern coast of the continent, separated from the mainland by
‘frickin’ Bass Strait […] the most expensive piece of water to cross. (Male,
furniture designer and maker, emerging maker, February 2017)

The cruel irony of this is that a longstanding strength of Australian
post-colonisation craft and making has been the Tasmanian furniture
industry, an outgrowth of the state’s legacy of plentiful and beautiful for-
ests and thus timber. This legacy has been cultivated through successive
commitments to supporting quality education and training, especially
now through the University of Tasmania. But, whereas the materials for
making the furniture items are easily available locally, the reality of getting
them to markets beyond Tasmania remains a significant financial barrier to
growth and a higher profile:

There’s also that [Bass Strait’s] one of the most costly pieces of sea across in
the world, I think people don’t quite fathom it unless you’re from Tassie,
like that piece of sea is actually quite costly to get things. (Male, furniture
and lighting designer maker, established maker, February 2016)

 S. LUCKMAN AND J. ANDREW

163

It also impacts upon the costs of bringing in specialist heavy equipment:

This morning I got a call from this guy. I’ve had this piece of equipment on
order for six months and it’s finally arrived in Australia from Canada and the
last little leg of the journey is proving to be quite complex and the freight
charge was going to be 1300 to get this bit of equipment here, from the
mainland, from Melbourne to here. So he broke this bad news to me and I
thought, “Oh really.” He said, “Yes this is often the case when you’ve got
the Bass Strait involved,” and so he was looking around because they can
change their freight charge in a matter of hours depending on how much
they’ve got on the ship, so if they’ve got a little bit of space left they’re pre-
pared to drop the price […] So yes he got a price which was 580 or some-
thing like that so I said “Yes” and I just thought that was him calling just
now but he’s obviously got my email and it’s all happening so in a week’s
time—. That’s the other thing, you have to think ahead and order way
before you run out of something so you’re also sort of paying out sort of
before you actually need something so I’ve got lots of stock here that some-
body in Melbourne wouldn’t need to hold […]. Just because of geography.
(Lunaboots, shoemaker, established maker, February 2017)

On the upside to the same equation, Tasmanian makers also, on the
whole, spoke more consistently than any other geographic cohort in our
study (barring the Tjanpi Desert Weavers to be discussed shortly) of the
unique material aspects of place that they have exclusive access to. This
took a number of forms. For Scott van Tuil, it was both the potential for
an ethos of unique design based on local natural and built environments
and the materials to work with. Such as the sandstone used in his ‘Core’
candle holders:

So this form is a reference to the dam wall in the Gordon River Dam, the
double curvature wall, and looking back at our hydro-electric schemes and
the engineering around that and that’s where the turbine series came from
as well [see Fig. 6.1]. […] so it might be through form or it might be
through materials—so these sandstone, this is all about just using the mate-
rial that’s very Tasmanian and it has the GPS location of the quarry on the
bottom also [reinforcing] that idea of knowing exactly where it’s come from
and just knowing that you—I love that idea of you literally owning or [that
you] can hold a small piece of Tasmania [see Fig. 6.2]. (Scott van Tuil, fur-
niture maker and designer, emerging maker, March 2018)

Another unique aspect of materials sourcing in Tasmania referred to by
a number of the furniture and homewares makers we spoke to was the

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

164

Fig. 6.1 A piece from Scott van Tuil’s ‘turbine’ series. (Photograph: Rosina
Possingham Photography)

Fig. 6.2 Scott van Tuil holding the ‘Core’ sandstone case to reveal the latitude and
longitude of where the stone was quarried on the base. (Photograph: Susan Luckman)

 S. LUCKMAN AND J. ANDREW

165

availability of one-off opportunities to access timbers such as Hydrowood—
timber reclaimed from forests controversially flooded by dams such as the
one on the Gordon River to make lakes feeding the production of hydro-
electric power, often in the context of seeking to source materials
sustainably.

Arguably, there is one sector of the Australian craft and designer maker
market—contemporary Aboriginal and Torres Strait Islander making—
which not only benefits in some ways from the perception and realities of
distance but has also been able to cut through the online marketplace with
a distinct presence. Underpinned by millennia of storytelling and making,
Aboriginal and Torres Strait Islander craft and design in country, sold via
the internet, operates at the intersection of twenty-first- century econo-
mies and technologies, amidst the realities of lives disrupted across time
and place. This is particularly notable as it is set against the ongoing back-
drop of the dispossession of their land, a national failure to acknowledge
the history of genocidal policies towards Aboriginal peoples and the asso-
ciated ongoing collective failure to move forward with a true reconcilia-
tion. In many ways, it is in this sector, via online sales, that the potential of
the decentralised geographies of Australian international online craft and
design retail is being realised. Online sales through sites such as Etsy are
an extension of the art centre model for creative production in Aboriginal
and Torres Strait Islander communities that has enabled artists to make a
living while staying on their (frequently remote) country. In our project
we identified more than 50 social enterprise art centres with some engage-
ment with craft and design (Table 6.3 lists some of these for indicative
purposes).

Working across a spectrum of creative practice and price points, what
unites this work is that it is globally distinctive both visually and for its
cultural meanings. A number of these organisations focus on printing
unique local designs onto fabric, which is sold either as raw fabric or sewn
into clothing, accessories or household items. Such items have the addi-
tional advantage of being easy to post as they are relatively lightweight and
are not fragile. The expenses associated with distance become not only
expected but part of the whole experience of purchasing work from these
makers, with their own unique and significant to-the-product geogra-
phies. Similarly, whether it be in the maker’s stories they represent, the
design elements employed or the actual materials used in their production,
these products tell a distinct story of place, which is then sent out to
the world.

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

166

To tease this out through one example from our interviews, the Tjanpi
Desert Weavers (https://tjanpi.com.au/) offers a unique take on the fre-
quent hardwiring of making to the politics of social enterprise and connec-
tion to local environments (Fig. 6.3). Tjanpi means ‘dry grass’ in
Pitjantjatjara. The Tjanpi Desert Weavers was formed by the Ngaanyatjarra
Pitjantjatjara Yankunytjatjara (NPY) Women’s Council ‘to enable women
in remote central deserts to earn their own income from fibre art’ (https://
tjanpi.com.au/pages/about, accessed 23/11/18)):

[The] NPY Women’s Council […] delivers a number of services across the
NPY region that are not covered by government or any other organisation.
So it’s filling a need, a gap as expressed by the membership itself. The mem-
bership is composed of Aboriginal women that reside on the Ngaanyatjarra,
Pitjantjatjara, Yankunytjatjara Lands, and what is also commonly referred to
as the tri-state border region of Northern Territory, South Australia and
Western Australia. We cross three state jurisdictions [350,000 square kilo-
metres] in the service delivery of that region. […] There has been a con-
certed shift to move Tjanpi into the fine art market with the evolution of
sculptural work. Baskets alone mean we are lumped into the craft market
inhibiting the price point for us and competing with a cheaper import mar-

Table 6.3 Some of the Aboriginal and Torres Strait Islander community centres
producing craft and designer maker goods for sale

Central Desert Tiwi Islands
(Northern
Australia)

Arnhem Land
(Northern
Australia)

Kimberley
Region (North
West
Australia)

Torres Strait
(North-eastern
Australia)

Yarrenyty Arltere
Artists

Manupi Arts Maningrida
Arts & Culture

Waringarri
Aboriginal
Arts

Gab Titui Cultural
Centre

Ernabella Arts Bima Wear Elcho Island
Arts

Nagula
Jarndu
(Saltwater
Woman)
Design

Moa Arts

Hermannsburg
Potters—Aranda
Artists of Central
Australia

Tiwi Arts Bula’bula Arts

Maruku Arts Bábbarra
Women’s
Centre

 S. LUCKMAN AND J. ANDREW

https://tjanpi.com.au/
https://tjanpi.com.au/pages/about
https://tjanpi.com.au/pages/about

167

Fig. 6.3 Mary Katatjuku Pan from Amata (SA) collecting minarri grass to make
works as part of Tjanpi Desert Weavers, 2017. (Photograph: Rhett Hammerton)

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

168

ket. But we also try to position Tjanpi more broadly in the Australia con-
temporary art landscape rather than just being Indigenous art. We are also
making inroads into the design market as well with the creation of a bespoke
lampshade range with Koskela. We are always working towards diversified
revenue streams to ensure our long-term sustainability. It’s quite challeng-
ing because Tjanpi operates across a vast region of extreme economic disad-
vantage and supports 26 communities within that region that are
geographically isolated from mainstream markets. It is costly. We facilitate
an annual program of skills development workshops in communities. We
support senior artists, emerging artists and new women to create fibre art
and elevate practice. This regular visitation allows us to also purchase art-
work up-front and provide immediate income. We support between
300–400 women a year to create work. Some women prefer to make the
occasional artwork, others are producing artwork more regularly. Senior art-
ists will produce exhibition quality work and others are producing work to
purchase food at the community store and feed kids. (Michelle Young, man-
ager of Tjanpi Desert Weavers, NPY Women’s Council, October 2015)

The hundreds of women working in 26 communities across three
states, who are making woven products for sale or gallery display for
Tjanpi Desert Weavers at any one time, are not only inspired by their
country but weave the very landscape into their work by incorporating the
local grasses, which are cultivated, collected and treated for this purpose.
The presence of the grass actually poses a challenge to the growth of some
international markets for the work, with customs requirements precluding
easy importation. For this reason, at the time we spoke with the organisa-
tion, their primary focus for market growth was the urban domestic mar-
ket, along with international art commissions (work by Tjanpi artists was
featured in that year’s Venice Biennale). Clearly, their country (the Central
Desert landscape) and traditional forms (the coolamon or pitti bowl) are
not only a source of inspiration but offer a unique product made by a
diverse creative workforce, grounded in place and valued in a global mar-
ket in search for points of difference—things with a story and a provenance.

For Tjanpi Desert Weavers, the relationship of care for the community
even extends to being able to provide financial support in return for work for
women who, for various reasons, find themselves near the headquarters in
town (Alice Springs) and want to get back to country. Because some of the
works that arrive in the Alice Springs office are not yet ready for retail sale in
the urban coastal centres, additional employment can be provided to women
who can work to refine these items to prepare them for sale. This saves them
from having to find other means of making their way home.

 S. LUCKMAN AND J. ANDREW

169

loCAliSM, CrAft And ConteMPorAry
exChAnge eConoMieS

The emphasis on the local within the craft marketplace needs to be under-
stood in a global context. In the context of increased globalisation, there is
a desire to scale back damaging production systems and reclaim a sense of
ownership and thus responsibility for the impact of production and con-
sumption. As they do elsewhere across the Global North, the largely mid-
dle-class purchasing demographic dominating this part of the Australian
market uphold the local, generally not in hostility to a sense of transnational
or even global belonging, but largely because of it. Although the impacts of
climate change are already starting to influence individual behaviour and
will continue to do so, many of these people travel, and when they do, again
they seek out the local not only for all kinds of ethical but also, importantly,
point-of-difference reasons. Whether it be a Tasmanian wood product,
hand-printed fabric homewares or clothing or a Tjanpi woven sculpture,
each (like other handmade items) is unique. Although each locally designed
item may not be unique per se (within makers’ admittedly limited capacities
to enforce intellectual property rights), the specific product at least should be.

In a world where so many of the things we encounter are now ‘made in
China’ and exported widely to an increasingly homogenised market, it
should be no surprise that crafts especially, as well as locally designed goods,
are in demand. As British ceramic artist and writer Edmund de Waal has
recently stated, ‘Craft is the great otherness in our culture’ (quoted in
Gibson 2015, 35). This sense of craft pushing back against a rising tide of
sameness in material goods was also clearly reflected in our interviews:

I think that that’s a very critical ingredient that we need to put into the mix,
which is […] why people would choose to buy a handmade or a, you know,
it doesn’t need to be handmade, but a designed thing, rather than a mass-
produced object? I think that kind of turn of the wheel where people are
feeling the [need for a] sort of antidote to globalisation [comes from] that
sense of belonging to something that’s very local. I think that it’s one of the
reasons that when tourists go to visit a place they pick up something that’s
made from that area, you know. […] it’s a tangible trigger for their mem-
ory of that place and that time. (Tamara Winikoff, National Association for
the Visual Arts, December 2015)

When people come to a region like this [Cairns, the visitor gateway to the
Great Barrier Reef and Daintree Rainforest National Parks], when they’re
looking at souveniring from this region, and they are looking for something

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

170

that’s unique and individual, […] they already have a price point in mind
that they’ll go to, no matter what it is. So they’ve got the spending money
in their pocket, they’ll buy five of that or one of that, and it’s that particular
item that sums up and embodies their experience, that will get it across the
line. That might be a beautiful bowl or a cup, or it might be a print, or it
might be a range of jewellery, whatever it might be. Yeah, I have noticed
that unique individual pieces are being more taken up than in the past.
(Justin Bishop, director of KickArts, November 2015)

I live in Coogee, but you know I don’t want a cushion with “Coogee” on
it, even though I make them. But they never go into [local] people’s houses.
The Coogee cushion nearly always goes to the UK. […] There’s an Irish
community live in Coogee, and there’s a woman called Mary […] I am her
go-to person for a going- away gift. And so I just get this person to ring me
who says, “Hi Robert, it’s Mary. Such and such is going home, can you do
me a cushion in this colour? Kelly will be around to pick it up next week”.
And so I have a standard thing for these people now, it’s called the Mary
discount. If you’re Irish and your part of this group you get a Mary dis-
count. […] Ireland, it’s full of them, full of cushions saying “Coogee” or
“Bondi”. (Bob Window, Handmade Cushions and Found Objects, estab-
lished maker, October 2016)

Territory people like my stuff because I have lots of Territory-inspired
designs and they’re a very parochial mob. [Visitors too] definitely, and I
think what they like about my stuff is that it’s not like crappy souvenirs. It’s
got the tourist appeal without being some crappy plastic piece of rubbish
with “Darwin, NT” printed all over it. (Robyn ‘Boo’ McLean, custom tex-
tile design, homewares and accessories, established maker, July 2016)

Much tourist practice is often legitimately criticised for cultural and social
as well as economic and environmental reasons; however, the translocalisms
implicit in the attraction of locally made goods tap into a long history of
interest in unique material cultures. For many people, this is central to the
experience of travel. Being able to do so speaks of economic privilege, let
alone the genocidal history of colonialism, including, for Aboriginal and
Torres Strait Islanders, the theft of their cultural artefacts—even their very
bodies—as mementos and trophies of otherness. Relationships of obligation
and exploitation are not new. They are mentioned here to historicise the
centrality of craft and making to tourism. What is new is that Aboriginal and
Torres Strait Islander-controlled social enterprises are now in a position to
capitalise upon the demand, and this is something to be celebrated and nur-
tured. Tourism—domestic and international—also provides a valuable

 S. LUCKMAN AND J. ANDREW

171

‘local’ outlet for many of the makers we spoke to in the Crafting Self project.
In a globalised world, the handmade or locally designed object is the tourist
antidote to material sameness and the ubiquity of mass-produced objects,
where ‘“China”, in this story of making, is shorthand for the logic of capi-
talism in extremis’ (Dudley 2014, 103).

note

1. Tasmania is the only Australian state not located on continental Australia.
Rather it is an island located off the south-eastern corner of Australia, with
its northern coastline beginning around 500 kilometres south of Melbourne.

On the upside, many Tasmanian makers, especially those based in or sell-
ing through Hobart, have benefited from the tourism boom that has accom-
panied the opening of the Museum of Old and New Art (MONA). With
ferries regularly leaving to go to the museum from a nearby pier featuring
craft, artisanal and designer maker goods, art retailers based in and around
the Salamanca Arts Centre have felt definite flow-on effects from increased
tourist numbers:

The rent is more where we are now, but because we’re in the middle of
the Arts Centre we get a lot more walk-through traffic. Every time I’m
in there I talk to people when they come in, and I ask them where they’re
from, and have a bit of a chat. And there are a lot of tourists. […] I’ve
had lots and lots of conversations with people, particularly when there
are festivals on, to say “What are you doing” and “Why are you here”,
and so much of it is due to MONA. So the ‘MONA effect’ it really is a
big thing and it has had a massive impact, because so many people are
coming to Tasmania to see MONA or to go to a MONA event, and
everything else they do is just an add-on and everyone else benefits.
(Tanja von Behrens, jeweller, established maker, February 2016)

referenCeS

Dudley, K. M. (2014). Guitar makers: The endurance of artisanal values in North
America. Chicago and London: The University of Chicago Press.

Gibson, G. (2015). Edmund de Waal in black and white. Crafts, November–
December, 34–37.

Hracs, B., & Jakob, D. (2015). Selling the stage: Exploring the spatial and tempo-
ral dimensions of interactive cultural experiences. In A. Lorentzen & K. Topsø
(Eds.), Spatial dynamics of the experience economy (pp. 71–87). Abingdon:
Routledge.

6 SELLING CRAFT AND DESIGN: THE CULTURAL AND ECONOMIC…

172

Ocejo, R. E. (2017). Masters of craft: Old jobs in the new urban economy. Princeton
and Oxford: Princeton University Press.

Warren, A., & Gibson, C. (2013). Crafting regional cultural production:
Emergence, crisis and consolidation in the Gold Coast surfboard industry.
Australian Geographer, 44(4), 365–381.

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line to
the material. If material is not included in the chapter’s Creative Commons licence
and your intended use is not permitted by statutory regulation or exceeds the
permitted use, you will need to obtain permission directly from the copy-
right holder.

 S. LUCKMAN AND J. ANDREW

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

173© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_7

CHAPTER 7

Craft and Design in an Age of Climate Crisis

Feature Interview 7.1. Laura McCusker, Furniture Maker,
Established Maker (Interviewed February 2016)

It took me a while to really get an idea of what’s been going on here
in Tasmania on the ground. When I turned up, I was just really obser-
vant and I listened a lot, because there’s obviously a huge history
down here of environmental ethics and the importance of the envi-
ronment and the timbers and the materials. And I was very conscious
of just watching and listening and being aware of what was happening
for a good few years. […] When I was in Sydney we used to pay a
premium for Tasmanian oak and when I moved down here I noticed
the people down here use Tasmanian oak as a building product or as
firewood or fence palings. It really was a super-undervalued resource.
[Instead] it was all about Huon Pine, myrtle, sassafras, celery top, all
of these other timbers. And because I didn’t have a really good under-
standing or I was very wary of the environmental, of the politics that
comes with those timbers—where they were from, how they were
sourced, was it ethically sourced, was it the right thing?—I basically
just took a big step back and said I don’t know enough and I’m not
confident that I know where it’s come from.

(continued)

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_7&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_7#DOI

174

In an age of climate crisis and too much ‘stuff’, it may seem a little strange
to be talking about craft-based solutions to waste and the eco-impacts of
making. Craft itself is already a big field, but it is also currently over-
attenuated through constant evocation of the idea of ‘craft’, ‘crafted’ and
‘craftsperson’ as part of wider consumer and cultural trends around the

And then they locked up a lot of those timbers, and so the timbers
that you could get, you were getting them from people who took
them out; there are some cowboys out there that you don’t know
how and where they got the timber. So from an ethical point of view
it’s a little bit dodgy, but then also from a very practical point of view,
if a timber hasn’t been properly seasoned and air-dried and kiln-dried
you can end up paying money for timber that’s not going to work or
isn’t very good. So, from a consistency of pricing and product and
quality and the ethics of it, I basically just said: “Okay, it’s Tas oak.
That’s what we’re working with and that’s all we’re working with.”
And we developed a number of different ways of using Tas oak that, I
mean I’ve really enjoyed it. We’ve developed a way of triggering the
tannin in the Tas oak to make it go black by mixing up a combination
of steel wool and vinegar and then spraying it on and it comes up this
beautiful black colour. We’ve been working with soap finishes which
are traditional finish of European lighter timbers and that triggers the
colour. It takes all the pink out of the Tas oak and it almost goes this
sort of, it’s almost this kind of cool olive green kind of colour, more
like spotted gum, that’s really beautiful. So there’s ways of actually
handling Tas oak that makes it, elevates it. And even just calling it Tas
oak is the equivalent of calling a porterhouse steak ‘meat’. It’s just this
generic term that covers about five different eucalypt species and they
just call it “Tas oak”. I mean it’s Eucalyptus regnans, Eucalyptus obli-
qua, [Eucalyptus] delegatensis. They’re the Latin names, but it’s
stringy bark or mountain ash, all of these names are really evocative
and beautiful and totally—and even just calling it the right name or
the local colloquial name elevates it to another level. […] Pretty
much all of the timber we work with is Tas oak. There have been a
couple of occasions we’ve made some stuff out of Huon Pine but
that’s actually when people have come to us with their own stack,
which has been really, again a really nice opportunity. (Laura
McCusker, furniture maker, established maker, February 2016)

(continued)

 S. LUCKMAN AND J. ANDREW

175

artisanal. ‘Craft’, too, is both a noun and a verb and ‘crafty’ an adjective.
Accordingly, ‘craft’ today is an incredibly loaded term, just as likely to be
evoked dismissively in reference to the incredible amounts of tat currently
globally available and most famously mocked on the now (mercifully)
defunct website that gave rise to the hashtag #regretsy. The focus of
‘regretsy’ was to shame pointless, embarrassing or just poorly executed
amateur-made objects representing both a perceived waste of time and,
importantly in this day and age, material resources. Regretsy was living
proof that ‘just because you can, doesn’t mean you should.’ But it is also
important to acknowledge that the internet world of craft is just the most
recent iteration of a much longer history of crafting with its deep,
millennia- old knowledges of materials and processes. Contemporary craft
practice can also offer insights into useful everyday material practices that
mitigate the amount of waste humans generate. Thus a key tension at the
heart of artisanal capitalism that revealed itself in our study is the desire on
the part of many makers to work ethically as well as generate an income,
all the while questioning: ‘does the world really need more “stuff”?’ This
chapter explores how makers are working to negotiate these tensions and
seeking to become part of the solution, not the problem.

A central tenet of craft practice has long been a profound respect for
materials, a valuing that includes reuse, and this sensibility continues to
inform much craft practice today. So too do ideas of workmanship, quality
and building to last, which also have rich and long traditions in craft prac-
tice and are all the more salient in the age of ‘fast fashion’ and accelerating
disposability. Writing on the cusp of the second Western craft revival in the
1970s, which was informed by a ‘back to basics’ sensibility and emerging
environmental awareness, leading British architect, industrial designer and
craftsman David Pye (1995), observed in his iconic book on craft and
making, The Nature and Art of Workmanship:

The traditional association between high regulation and durability, whether
true or false, has no force any longer. The highly regulated ball-point pen
with which I am writing will be thrown away next week.

We have already remarked that traditional ideas of workmanship originated
when man-made things were few and highly prized, of whatever sort they
were, and when highly regulated workmanship must have been so rare as to
seem wonderful. But now things are all too many, high regulation is

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

176

 commonplace, and free workmanship as such is fast dying out, and high
regulation, of all things, is least respected. Consider any scrapheap. (83)

Evoking one of the leading thinkers of the earlier Arts and Crafts
Movement that was influential across much of the Global North, not coin-
cidentally in the wake of the Industrial Revolution, Pye (1995) continues:

Ruskin said ‘If we build, let us think that we build forever.’ Shall we say ‘If
we build, let us remember to build for the scrapheap’? Shall we make every-
thing so that it goes wrong or breaks pretty quickly? I think not. Men do not
live by economics alone. There is a question of morale involved. A world in
which everything was ephemeral would not be worth working for. There are
overwhelming social and aesthetic arguments for durability in certain things
even if, as we are told, there are no economic ones. (83)

Such an ethos certainly resonated with the 1960s and 1970s counter-
culture and, with it, the last major wave of mainstream interest in craft.
Craft practice has come a long way since the now clichéd 1970s brown
ceramic mug and macramé pot hanger (though the latter at least is cur-
rently experiencing something of a revival), but the sense of craft as a
practice with the potential to live and make in greater harmony with the
environment persists.

Today we can see ways in which craft materials and practices embody a
tangible sense of what American political theorist and philosopher Jane
Bennett (2001) calls ‘enchantment’:

Enchantment is a feeling of being connected in an affirmative way to exis-
tence; it is to be under the momentary impression that the natural and cul-
tural worlds offer gifts and, in so doing, remind us that it is good to be
alive. (156)

Such a relationship to natural resources and skilled processes parallels
that felt by many makers and craftspeople. For them, materials (e.g. rock,
metal, clay, wood, glass, fibre) are to be worked with, not upon. The knots
of the wood or the feel of the clay represents the material’s own more than
human agency in the making process. This deep haptic knowledge,
embodied tacitly by craftspeople, is something Bennett (2010) acknowl-
edged more recently:

 S. LUCKMAN AND J. ANDREW

177

What woodworkers and metallurgists know quite well: there exist ‘variable
intensive affects’ and ‘incipient qualities’ of matter that ‘external forms [can
only] bring out and facilitate.’ Instead of a formative power detachable from
matter, artisans (and mechanics, cooks, builders, cleaners, and anyone else
intimate with things) encounter a creative materiality with incipient tenden-
cies and propensities, which are variably enacted depending on the other
forces, affects, or bodies with which they come into close contact. (56)

It is in this way that issues of sustainability, minimising one’s environ-
mental footprint (including energy use and lifestyle generally) and being
crafty with materials sourcing and reuse emerged consistently in our inter-
views with makers, the majority of whom were engaged either explicitly or
implicitly with issues connected to a concern for the environment, waste
and consumption. Although only one of our interview questions focuses
on this, it was clear that for many of our participants contemporary envi-
ronmental or social agendas provide a strong motivation and framework
for professional practice (see also Schwarz and Yair 2010).

This was certainly the case for jeweller Clare Poppi of Small Green Leaf,
whose general approach is not atypical. Her practice as a jeweller is based
around sustainability. She is influenced by the activist–researcher approach
of Kate Fletcher (2014, 2016) and discussions around makers not just
designing in an ethical manner but also considering how, once an object is
no longer wanted, it can be broken down into parts for reuse or recy-
cling—jewellery as part of a circular economy. For this reason, she is also
interested in the discussion around repurposing, recycling, fixing and
maintaining items. These ideas inform the manner in which she makes
jewellery. She is also concerned with the ethical sourcing of metals, includ-
ing fair-trade sourcing, so she works with local fossickers who find and cut
their own stones. This way she knows that they did not exploit others in
sourcing their gems. In her studio she has tried to minimise the use of
chemicals, for which jewellery production is notorious, and is always seek-
ing solutions that are less damaging to the environment. Finally, she is
glad to be a jeweller working with precious metals because such expensive
items are unlikely to be simply thrown away:

Even just thinking about the value thing, with metals I as a jeweller pre-
dominantly will work with precious metals, whereas a lot of other jewellers
may work with plastics and found materials and things, which is fine. But I
like the idea that because that is so inherently precious, that material, people

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

178

won’t throw it away. […] It can just so easily be recycled and melted down.
They can bring it back to me to do that or they can take it to somebody else,
and people tend to hang onto it for that reason, that they have a perceived
value attached to that. (Clare Poppi, jeweller, established maker,
September 2016)

But while Clare’s practice might be at the more deliberate and systemic
end of the climate crisis-motivated attention-making spectrum, hers is
hardly a unique commitment.

As materials specialists, many makers are drawn to working creatively to
develop more sustainable modes of production and materials use. Indeed,
looking across the whole project—not just the interviews but also the
online searches undertaken to identify potential interviewees—we identi-
fied five different but often overlapping ways in which Australian crafts-
people and designer makers sought to lessen the impact of their practice
upon the environment:

 1. Materials sourcing:

 (a) Use of sustainable energy sources and materials
 (b) Up-/recycling
 (c) Whole-of-animal use (e.g. leathers, bones, feathers and other

by- products of the meat industry)

 2. Craft = quality = made to last/ made to hold onto/made to be
repairable

 3. Craft as part of a lifestyle downshifting choice
 4. Low carbon futures and digital tools—seeking new ways to mini-

mise waste through making/designing to order
 5. Circular economies of craft

Materials sourcing

The aspect of making around which the people interviewed in this project
were most likely to express environmental concerns and awareness was in
their sourcing of raw materials. This was especially the case for those work-
ing directly with natural materials such as timber, leather and fibres,
though—interestingly—less so clay. Indeed the very choice to use natural
materials rather than synthetic ones is often itself an environmental choice

 S. LUCKMAN AND J. ANDREW

179

and preference. Such an appreciation for the provenance of materials is
perhaps unsurprising given their centrality to the practice of making. But
importantly, and practically, it is also a key site for negotiations and trade-
offs for makers between what is possible (what they can afford and access
and what that particular material might be able to actually do, the final
item’s price point, the time available to them to search out alternatives and
their own ethical belief systems) and what is not.

It is in care in sourcing materials that many makers most explicitly
locate their making ethics. This particular manifestation of an attentive-
ness to the wider impacts of their making, especially as it impacts upon the
natural world, is one important way in which contemporary craftspeople
and designer makers seek to work with the affordances of resources as part
of an affective, ethical relationship with their materials. We can see here
again resonances of what Jane Bennett (2010) identifies as the vibrant
materiality of non-human objects, which in this instance can offer an
engagement of enchantment as the basis for moral action:

For me the question is not whether disenchantment is a regrettable or a
progressive historical development. It is, rather, whether the very character-
ization of the world as disenchanted ignores and then discourages affective
attachment to that world. The question is important because the mood of
enchantment may be valuable for ethical life. (Bennett 2001, 3)

Caring about where things come from and whether this is sustainable
and considering whether the maker’s use of them justifies the act of cre-
ative destruction they are about to enact upon the materials in their cur-
rent forms are in this context all-important questions to ask as part of
making ethics. Makers in this study employed a number of sourcing strate-
gies to enact this care.

Use of Sustainable Materials: Sourcing Timber

An important concern about materials sourcing facing many of the makers
we interviewed, again especially those working with natural materials, was
seeking out sustainably sourced raw materials. This was most marked in
those makers working with timber. Timber in Australia, as elsewhere, is a
craft resource with a high-profile public history of protest and contention.
For decades, protestors have rallied against the further logging of
Australia’s old-growth forests, already monumentally depleted by just over

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

180

200 years of European settlement. Agroforestry of both native and intro-
duced timbers has been introduced, but by and large this has not focused
on the artisanal production of fine furniture and household and personal
items, and thus the supply chains and tree species involved are not always
suited to this market. It is this larger context that operates as a backdrop
to the challenges of sourcing timber that is at once workable and beautiful
but also sustainable. ‘Sustainable’ here is a reference to maker and market
desires for items that are made from ethically sourced timber, as well as a
reliable supply chain for the maker. For, although one-off pieces are often
produced, especially on commissions or as gallery pieces, from unique
sources of timber (sometimes from literal as well as figurative windfalls),
makers generally require some regularity in materials sourcing to ensure
the sustainability of their own business.

Because Tasmania’s recent history of quality furniture handmaking is a
direct result of proximity to quality timbers (including the highly prized
but increasingly endangered Huon Pine), Tasmanian makers were particu-
larly attentive to the challenges of ethical timber sourcing. For Laura
McCusker (see Feature Interview 6.1), coming to Tasmania, famous for
its forests and their timbers but also for the battles over them, the issue of
the provenance of material cannot be ignored. In Tasmania, many of these
debates are galvanised around the status and desirability of the timber
know as Huon Pine or Lagarostrobos franklinii. Unique to the forest of
south-west Tasmania, the fine-grained and warmly coloured Huon Pine is
now increasingly threatened as the result of logging and habitat loss. A
victim of its own success, initially, the timber was harvested aggressively
for boat building, for which it is particularly well suited as its natural oils
resist rotting. More recently, it has attained an iconic status, partly as a
result of its relative rarity, and all sorts of smaller household items made of
the timber are plentifully available, largely to the state’s growing visi-
tor market.

This capitalising upon the mystique of the timber through the churning
out of what many see as largely cheap tourist trinkets was generally looked
down upon by the makers we interviewed:

I think that there are a lot of good practitioners that do use specialty tim-
bers, but sometimes I think specialty timbers can be misapplied in their use.
So, for example, I think boat building with some of the specialty timbers is
what they’re designed—well not designed for, but you know, what they’re
specifically really well suited for. But sometimes when you see like hundreds

 S. LUCKMAN AND J. ANDREW

181

of chopping boards [made] out of Huon Pine, and boat grade Huon Pine,
you just kind of go, “Oh God what’s going on here”, like. And so, it’s being
sold because its Huon Pine, but the thing is, often some people, if you show
them a piece of Huon Pine, then show them a piece of radiata and macro-
carpa, they wouldn’t necessarily know the difference. And even though
they’ve both got very different properties in terms of manufacturing—mak-
ing and appearance—it’s just like it’s a branding thing that [makes] people
[…] go for those things [made of Huon Pine]. So I’m not necessarily
opposed, categorically, to people being able to use those timbers, I just
think that the application should be limited to certain applications, or peo-
ple should really think about what they’re using them for and if they’re
using it responsibly. So either like very personal detailing in a cabinet or
something, or reserved for [detail] work, or reserved for boat work, because
a lot of those timbers take forever to grow, and […] they’ve got resistance,
so they’re perfect for boats. [… So] if you’re using those timbers that are
like really, really fine grade timbers and they’ve been turned into slabs of
chopping board, or pepper grinders, or fruit, or something, […] that same
thing could be made out of a fast growing timber and still sell, then maybe
that’s something to consider. But if it wouldn’t sell out of that other timber,
like that’s maybe a little bit of a judgement thing, but like why should it
exist? (Male, furniture and lighting designer maker, established maker,
February 2016)

It is in this context where Huon Pine is fetishised, that working with
‘Tassie Oak’ (which is actually not a single species but rather a range of
local Tasmanian eucalypt timbers) and rendering it fashionable or at least
desirable to a discerning market becomes a deliberate and calculated act of
bringing the consumer market into a more sustainable relationship with
the goods they buy:

All the timber [I use] is from responsibly managed sources, […] it’s not a
difficult thing to do, to ensure that your timber is from those sorts of
sources. […] In terms of actually working with timber, [Tassie Oak is] not
the easiest, [but] it’s not bad. But machining and what not it’s kind of like
it’s okay. I like it because it’s local and it’s easy to get a hold of, it’s cheap
comparatively to other speciality timbers. And I think there’s an opportunity
to—I’m sure other Tassie people might say this as well, that you talk to—
there’s an opportunity to elevate its status a little bit. It’s probably seen as a
lower grade timber commercially. But I think you can, as a designer, you can
change perceived values of things, materials, and I think using Tas oak is a
good opportunity to do that, because it’s a great resource and if we can

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

182

promote [it] through good design then that’s a really healthy thing. (Scott
van Tuil, furniture maker and designer, emerging maker, February 2016)

We also encountered some unlikely but illustrative examples of what
can be possible at the intersection of desirability, technology and opportu-
nity. During the course of our project, a new means of accessing Huon
Pine and other rare rainforest timbers emerged. One of the reasons for the
high profile of debates around timber sustainability that are particularly
notable in Tasmania was the hard-thought, high-profile and ultimately
successful protest blockades against the Gordon-below-Franklin Dam in
the forests of south-west Tasmania in 1982–1983. The government’s
intention was to extend the state’s hydroelectricity supply. The blockade
and wider campaign to get UNESCO World Heritage status for the area
is seen largely as a formative moment for the Australian Greens. In 1986,
the Pieman River on the west coast was dammed, creating Lake Pieman
and drowning what remained of the local forest. Recently, Hydrowood
(n.d.)—the ‘world’s first underwater forestry operation’—has begun har-
vesting these rare timbers and drying them under controlled conditions.
Recognising the specialist market for such wood on this significant but not
inexhaustible scale, they are focusing on craftspeople and master builders
as a primary market because of the uniqueness and qualities of the timber:

This is real wood. Solid timber that comes untouched and intact.

Wood that craftsmen and master builders dream of working with. Wood
with a story to tell, a character like no other and in quantities thought never
to be seen again. (Hydrowood n.d.)

As they go on to note, it is rare for this kind of timber to be available
today as large intact logs rather than salvaged smaller pieces. In marketing
storytelling that aligns perfectly with that of the crafts community, the
undoubtably ‘unique story’ of this timber is emphasised. We became
aware of Hydrowood in 2016 when references to how they were sourcing
timber began appearing in our interviews. Contact had been made with
local craftspeople and designer makers:

But recently, maybe three weeks ago, this guy from Hydrowood came to
visit. They’ve got the licence to go to Lake Pieman, which is one of the lakes
that hydro [hydro-electric power plant] flooded, and pull out some of the
trees that are standing there. And so there is a way to get some of those

 S. LUCKMAN AND J. ANDREW

183

timbers, which we know is ethical and they’ve been properly kiln dried and
the timber is really stable. […]The dam is up to 30–40 metres deep in some
areas so they know that these trees are huge, and they’ve been dead for
30 years so they’re actually—they’ve realised that it’s really well seasoned.
There have been other lakes down here where they’ve been able to pull up
Huon Pine from the bottom of the lake and it was a felled tree. And because
of Huon’s high resin and wax contents, it doesn’t get waterlogged. So they
were able to pull up the logs and they’ve been fine. But what’s interesting
about this is because the roots are still in the ground and the tops are above
the water it hasn’t sucked any of the water up. It hasn’t become water-
logged. It’s actually really well seasoned. It’s been dead for 30 years and
then when they’re cutting it down and opening it up it’s really stable. So it’s
an interesting way, and the scale of what they’re getting, [there is] myrtle
and blackwood. So the bark and the sap would sort of protect the internal,
the hard wood, the heart wood. (Laura McCusker, furniture maker, estab-
lished maker, February 2016)

The desire to source timber sustainably is hardly unique to Tasmanian
makers, but it certainly is a concern built into that maker ecology, includ-
ing its commercial supply chains. For reasons of space we cannot do justice
to all the examples of timber sourcing attentiveness we encountered across
the country. But in focusing on how this aspect of obtaining materials is
playing out as a local making ecology in Tasmania, we seek to capture
some of the breadth of what is possible and the important role of makers
as conveyors of meaning and value in the consumer marketplace.

Negotiating, Sourcing and Using Animal-Based Materials

Arguably the most overtly politically fraught aspect of making we encoun-
tered concerned the use of animal parts. Obviously, working with wool
does not require the death of the animal, but making using of bone mate-
rial, skins, fur and leather does. We encountered very few makers working
with the first three items. Those who were tended to be making one-off
pieces using materials sourced from second-hand markets and opportunity
shops (e.g. fur and skins); they were reusing materials already well and
truly in circulation and previously rendered ‘waste’. Similarly, those whose
work drew upon raw materials such as bone often were drawn to these by-
products of the meat industry through a desire to turn them from ‘waste’
to use. Such an approach, which many may find ethically or aesthetically
upsetting, was for many others part of an ethics of environmentally

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

184

sustainable making. A sense of the importance of using the whole animal
permeates discussions with makers working with these materials, connect-
ing their craft practice with contemporary international trends around
food and the revaluing of offal and not just prime, choice cuts. For millen-
nia, people have worked with the material affordances of the animals
around them. In the Australian context, finding a use for the whole
slaughtered animal or as much of it as possible connects this kind of mak-
ing to the ongoing practices of traditional Aboriginal and Torres Strait
Islander living and making, offering insights into how on a small scale we
can live more in tune with the natural environment.

Although small-scale making practices may be understood more easily
within this kind of ethics, it is when things become industrialised on a
much larger, global scale that the situation gets much more complex, and
this is certainly the case with leather. Leather is a material with a long,
deep and rich history in making, but it is also a material notoriously pol-
luting to process. Historically, tanning has been a substantial contributor
to the contamination of waterways in both urban and rural contexts.
Today, the challenges of working with this important, durable and attrac-
tive material require ongoing negotiation on how best to minimise the
impacts. Surprisingly given Australia’s substantial beef industry, the coun-
try produces many skins but has limited leather production. Most tanning,
even of Australian hides, is undertaken overseas introducing a whole series
of negotiations around cost, travel miles, quality of product and environ-
mental and worker protections for the Australian craftspeople and designer
makers sourcing this material:

There’s a lot of energy in any type of leather, and it is something certainly
that I think about. I mean in shoes and boots I use more kangaroo really
than anything, and that’s for a whole lot of reasons but certainly ecological
and environmental reasons come into that, it’s as local a leather as I can get.
Australia doesn’t, unfortunately produce any high-quality leather once you
step away from kangaroo. […] There are a couple of smallish tanneries in
Australia, but for someone like me where 80 per cent of the cost of my
product is my labour, you really need high-quality material. […] So I really
do shop around the world, I tend to use really only vegetable tan leathers,
which is a much less toxic kind of form of tanning. […] And the quality
leathers come from countries like America, Italy, the UK where there are
environmental regulations and safeguards in place. […] But as for the
Australian beef hides, I mean some do get tanned here but a lot go offshore
in a pickled state, and then the tanning happens overseas. And for the really

 S. LUCKMAN AND J. ANDREW

185

high-quality kangaroo it’s tanned in Germany, it’s not tanned, I mean kan-
garoo is tanned in Australia and you can get [it], I mean it’s an excellent
leather, you can get great kangaroo that is Australian, that’s what I use, but
you know the premium grade stuff is tanned in Europe. (James B. Young,
shoemaker and outfitter, established maker, October 2015)

Well I love the fact [kangaroo leather is] relatively local and it’s here in
Australia and I know it hasn’t come in from China and who knows what
they’ve done to it. I’d love to be using more ecological leathers and they’re
quite expensive and so for classes and where I might buy the odd skin in for
a particular job, I’m just getting what I can get because it’s just so hard,
there’s only really one or well there’s two places I use for leather. One’s in
Sydney, the other one is in Queensland, north of Brisbane. […] What I
need here is a range of different colours and styles of shoe, [when] people
come here they want, some want rustic leathers and some want really high-
end looking shoes that are very fine leather, so I’ve got a real combination
[…] from one end to the other really. (Luna Newby, shoemaker, estab-
lished maker, February 2017)

James and Luna represent here a number of the approaches regularly
taken by the makers we spoke to when seeking to minimise the environ-
mental impacts of working with leather. Paying extra to get leathers that
are processed in Europe rather than China, the former with its much
stronger protective policy frameworks, was a crucial one. So too was seek-
ing out leathers coloured using natural, vegetable dyes. The foreground-
ing of kangaroo leather points to another way in which makers sought to
minimise the environmental footprint—literally—of their leather use,
albeit in terms of its impact upon the environment while the animal is
alive. As an animal native to Australia (unlike all bovines and other hard-
hoofed farm animals), soft-footed kangaroos leave less of an ecological
footprint than farmed animals, whose hard feet churn up soil, making it
more prone to erosion and the introduction of weeds.

Another approach often taken by makers working with leather was to
source offcuts, end-of-run or remaindered pieces:

I use repurposed leather, which also makes it very unique. As far as I know
there is only one person in Canada and one person in America using
 repurposed leather. […] I started getting offcuts from upholsters and also
op shops buying up leather jackets and then sort of let myself believe that I
could find full hides, that it was possible, and found in Melbourne—there’s
a lot of resources in Melbourne. [I] got onto people who had hides that had

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

186

just been sitting around for a really long time and they didn’t want them, so
I was able to buy them up and that’s why you see a lot of leather behind you.
And so it’s not just about taking old things and using them like I’m using
brand new old things, it’s more about the ethos that there is so much waste
out there and everything I am using was just going to be landfill at some
point, because I am choosing to look further and to use the resources that
we have already got rather than just consuming more and more. […] It
means I don’t have the instant success that a lot of people do when they’re
buying on-trend leather, like they will get the swatches and they will say,
“What do you want?” and people will go metallic gold and dusty pink, and
I can’t offer that so my market is definitely much more specialised and is
more for the people that are appreciating what I’m doing. […] So I’m
doing soft-sole shoes for kiddies and I’ve just started doing adult sizes as
well. […] The reason I started with kiddy shoes instead of with adults is
because I didn’t have a viable source for repurposed leather for adult shoes,
because obviously you need a lot more—it needs to be bigger pieces to be
stronger and there is certain technical requirements that aren’t so relevant
for a kiddy shoe or are a lot easier to get around. (Female, shoemaker,
emerging maker, October 2015)

As this shoemaker makes evident, such an approach can provide inter-
esting variety but is difficult to depend upon as a reliable and consistent
supply chain. The same challenge faces the many other makers who delib-
erately choose to work with found, second-hand and other recycled
materials.

Up-/Recycling

At the moment all of my products are made from hardwood. And my deci-
sion was to use recycled hardwood because that resource is available, and I
don’t want to see it go to waste as buildings are demolished or wharves
ripped up. […] It takes a bit more consideration to make sure you exclude
pieces that have splinters or chips or cracks or any things like that, you’d
have some of that in virgin timber anyway. […] It’s a really key part of why
I’m doing what I’m doing, and it kind of drives a lot of my decisions.
(Corner Block Studio, picture frames, emerging maker, September 2016)

Across a wide range of practices, the materials-sourcing strategy our
participants noted most frequently as the way they seek to reduce the envi-
ronmental impact of their work was materials up-/recycling and repurpos-
ing. Indeed, many crafts have deeply embedded practices of materials

 S. LUCKMAN AND J. ANDREW

187

recycling and reuse, motivated by a respect for the ongoing value of the
material. Many of these practices are considered common sense rather
than anything worthy of comment or recognition. Some are so entrenched
they have their own terminology—for example, jewellers’ use of ‘lemel’.
This story of lemel comes not from one of our research participants, but
in an email from our project team member Belinda Powles, herself a
trained jeweller, expressing her surprise at the absence of a discussion of
metal reuse by the jewellers with whom we had spoken. In her words:

Most jewellers have a specially designed workbench which has a half circle
cut out and either a leather canopy or wooden tray to catch all the filings and
small offcuts of precious metals. […] These filings are the sawdust of the
jeweller’s world and are called lemel. Each time a jeweller changes the metal
they are working with they shake these filings into a jar called a lemel jar—so
you would have one [each] for fine silver, sterling silver, 9-carat gold,
18-carat gold, platinum etc. This material is low grade because it can contain
solder and other contaminants. When these jars are full they are sent to a
refiner to be cleaned and separated back to their metal elements and returned
to the maker as new stock material, or the refiner can also purchase the
material at the price of the metal set that day. If you were using a base metal
such as copper or brass the same process would be followed—not because of
the value of the metal but because these metals would contaminate the pre-
cious metals by reducing their alloy.

Jewellers also collect clean stock materials, for example small scraps of sheet
material, rod or tube. These large pieces are also collected but are cleaner
lemel and thus of a higher grade. At Art School we were taught how to
ingot this material by running a magnet over it to remove any iron from fil-
ings or saw blades. We would then melt the metal in a crucible with borax
to clean it and cast it into an ingot mould or for gold (which was often a
smaller amount) we would carve a small depression into a charcoal block to
form a small nugget. This metal would then be pickled (cleaned in acid),
forged and rolled either into sheet or wire to make into the next piece.

I have noticed that many jewellers on their website have listed that they use
recycled materials. It is funny—I had not really thought about it in the con-
text of recycling/being green. For me it was economy—the materials I used
were so expensive they had to be collected and reused because it was just too
expensive not to, but I like the new lens through which this is seen. (Belinda
Powles, pers. comm., 23 August 2016)

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

188

Only two of the jewellers we spoke with mentioned this in interviews
when we asked about how they paid attention to the environmental impact
in their practice:

A lot of people don’t mention this, because it’s just a given, but all the silver
I use is recycled. It comes from a factory where it’s gone through—it’s been
something else in a past life. Or the gold, if I’ve used gold, you know, there’s
only so much in the world, so it’s possible that the gold I’ve used has come
from Egypt, way back, you know, it’s not going directly to the ground and
digging it up. (Female, contemporary jewellery, established maker,
February 2017)

Such re-circulation of precious metal is also possible on a hyperlo-
cal level:

I’ve tested the water there and done some market research by being at the
market and chatting to people and people are looking for someone like me
who can recycle their old gold chains and turn them into bangles [with] that
personal touch, when it comes to experiencing something that someone else
made by hand and it was made from old stuff, that they didn’t have to go
and buy any materials. (Kate Hunter Designs, jeweller, established maker,
November 2015)

Jewellery making, as indicated above in the opening discussion of Clare
Poppi’s alternative sourcing practice, is also notably connected to the inter-
national flow of not just precious metals but also precious stones, with all
the histories of mistreatment of people and place that accompany it. For this
reason, many jewellers we spoke with were committed to practices that
actively sought to disconnect their making from all forms of exploitation:

I’m a founding member of this group called the Ethical Makers Movement.
We’re very new, and we’re just putting it on the table the fact that we’re
making objects to be consumed and we’re contributing to this whole capi-
talist society, and we want to do things better. Mining’s a real issue and lots
of jewellers aren’t addressing that. You ask people, “Well how do you feel
about using diamonds?” They just don’t want to answer that question. So
there’s a lot of passion behind where materials come from, I think certainly
amongst some of the jewellers and [they’re] wanting to start to talk about
it. (Vicki Mason, jeweller, established maker, April 2016)

But it is not just jewellers who are concerned about the environmental
impact of their sourcing strategies.

 S. LUCKMAN AND J. ANDREW

189

The revalorisation of waste through, for example, the use of offcuts,
industrial leftovers, opportunity shops and other second-hand goods was
a recurrent theme across many of the interviews. Using ‘waste’ or excess,
as we have already noted, is not necessarily a reliable business strategy for
all makers; it does not tend to facilitate consistency of outputs or indeed a
stable supply of materials. But it is worth also highlighting that for some
makers waste does indeed provide a reliable means of running an eco-
nomically sustainable business; some unwanted excess, such as used bike
tyres and empty glass bottles, can be relied upon. For example, each year
the UCI World Tour-accredited Tour Down Under not only brings world-
class cycling to Adelaide, Australia, but it also churns through a lot of
first-rate rubber. Like many of the makers we interviewed, BUCK!T Belts,
who turn used bike tyres into belts, wallets and other everyday accessories,
are passionate about finding ways to make a living while also minimising
the impact of their production practices (see Figs. 7.1, 7.2, 7.3 and 7.4).
Similarly, in her glass bead making, Julie Frahm works with glass from a
number of sources, including glass that is routinely discarded:

So my use of recycled glass was deliberate. I did start [my current practice]
when the global financial crisis was on; the world was just ridiculous, no one
knew what was going to happen, […] it was just at a time when I ques-
tioned a lot of things in my life. ‘What do I want to do that’s different? What
do I want to do that’s important?’ Those big sorts of questions, ‘What am
going to do in my practise that’s different from other people?’ So I came up
with this idea and it was Depression glass. […] The exhibition was at
Lustre Galleries and it really worked, it really resonated, people loved it; a
lot of the work sold. I thought hey cool, this is cool and it was really simple,
it was the first time I’d used recycled glass but it really—people really liked
it, so it’s just been a part of my practice since then. […] So I’ve learned a
lot over that time in terms of recycled glass. […] So you can’t just use any
type of glass, you sort of have to be quite respectful of the glass as well so
you don’t colour it too much, you don’t want to change it too much, you
need to keep it quite pure in a sense. (Julie Frahm, glass bead artist, estab-
lished maker, May 2016)

In addition to working with the Depression glass, which is still easily
found second-hand, Julie capitalises on the everyday excess of richly
coloured glass generated through contemporary everyday consumption:
the light blue of Bombay Sapphire gin, the dark blue of Skyy Vodka, the
greens of wine and even the ambers of beer—all can be and are reworked
into handcrafted lampworked beads. (See Figs. 7.5, 7.6, 7.7 and 7.8.)

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

190

Figs. 7.1–7.4 BUCK!T Belts (and accessories) maker Craig in his workshop
turning used bike tyres into products for sale. (Photographs: Rosina Possingham
Photography)

 S. LUCKMAN AND J. ANDREW

191

Figs. 7.1–7.4 (continued)

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

192

Why it’s iMportant to give attention to this:
the toxic shadoW realities of craft

Despite the genuine best intentions of the makers, all the production and
practices we have outlined remain bound up in complex negotiations and
often easily critiqued environmental ethics. Again, do we really need all

Figs. 7.1–7.4 (continued)

Figs. 7.5–7.8 Julie Frahm working recycled glass into glass beads. (Photographs:
Rosina Possingham Photography)

 S. LUCKMAN AND J. ANDREW

193

this stuff? It may be useful, therefore, to consider the handmade cultural
economy as operating within a complex band of activity that Kate Soper
(2004) has referred to as ‘consumer citizenship’ or ‘alternative hedonism’.
Even if it is not revolutionary in its own right, this activity points towards
the possibilities of a better way of being (Sassatelli 2006, 2009). Soper
argues for the importance of recasting the lifestyle changes necessary to
facilitate a more sustainable way of life so they are not defined by their
lack. But as we hope we have demonstrated here, to focus on the con-
sumer side of design craft is to draw attention away from the deeper
embeddedness of the craft economy within larger-scale systems of produc-
tion and their impacts—good and bad. We need to look upstream as well
as downstream.

Beyond and often even within many of the material practices we have
outlined here, there remain shadow realities. Craft’s localised making and
selling happens within transnational circulation networks, which the
emphasis on the local can too quickly obscure. The strategies of waste
reuse outlined here become more noteworthy, even when undertaken on
a micro-entrepreneurial level, when you locate individual makers as them-
selves consumers within global supply chains where, for example, most
raw hides from Australian animals are sent to Germany or China for leather
tanning and Australian merino wool is turned into fine fibre in Italy.
Indeed, reusing existing coloured glass becomes an almost radical gesture
in the face of recent events at one of the world’s leading producers of art
glass: Bullseye Glass Company in Portland, Oregon. In 2016, global sup-
ply chains for art glass were severely impacted by the voluntary shutting
down of production following the initial finding of high lead levels in air
emissions from the factory, which upon further inspection were joined by
other irregularities. To quote from the company’s own announcement
regarding the issue:

Although Bullseye was operating within EPA [Environment Protection
Authority] guidelines and its DEQ [Oregon’s Department of Environmental
Quality] air contaminate discharge permit, it voluntarily ceased all produc-
tion of glasses containing cadmium and arsenic on February 4 when high
levels of those elements were discovered in the surrounding area, and imme-
diately took steps to limit emissions by beginning construction of furnace
filtration systems. The following week it discontinued production of chro-
mium glasses, shutting down more than 60% of its product lines. Oregon’s
governor, Kate Brown, further restricted production of lead glasses plus

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

194

four additional metals that had never exceeded health benchmarks for ten
days beginning on May 19, reducing the factory output to just 20% of its
original product line. (Bullseye Glass Company 2016a)

The colours suspended from production at this time were those made
with cadmium (bright yellows, oranges and reds) and chromium (greens)
(Bullseye Glass Company 2016b). And as we have seen, for reasons similar
to those in the Bullseye situation, Australian makers prefer German leather
tanning, for although it represents far more ‘craft miles’, Europe, like the
USA, is seen to have far stricter environmental and labour regulations than
China and other lower-cost markets.

Beyond materials sourcing, actually working with these materials draws
upon considerable resources, notably, electricity. To offset this, a number
of the makers we spoke to who had some degree of control over their
studio space have installed solar panels or sought to lease spaces where
they were already present. Some warehouse making facilities require triple-
phase power, which allows them to install large solar systems. But the
shadow realities of much making remain and haunt the practice of crafts-
people and designer makers with a genuine desire to reduce their environ-
mental footprint:

I mean, if there is an option to use a more environmentally friendly process
or product or glue or whatever, then I’ll try and find a way to use that. […
] With this, so this bench, for example, the log bench, I use a glue which
probably wouldn’t get a green star rating but it’s been tricky to try and find
a replacement for that so that’s an ongoing thing actually, trying to find a
different glue solution for that product. (Scott van Tuil, furniture maker and
designer, emerging maker, February 2016)

With regard to the environmental concerns, I don’t think ceramics is terribly
environmentally friendly. We use stuff that’s dug up from the ground. We
use oxides, which can be quite toxic. We use electricity. What I do is, you
know, I try and be water wise in that I have rainwater tanks that I use for,
that I collect water to use for a lot of my work. I try and minimise the
amount of firing work that I do. I recycle all my clay. As you can see by my
front garden, I’m a really keen gardener. […] I’m really into the whole idea
of permaculture, so I’ve been giving some of my leftover clay to some in the
permaculture group that I’m a member of, because they’re using it to
[improve] the soil here [which] is incredibly sandy, and you have to add clay
to it to get it to grow, so a lot of my slops and things go on the garden. So,

 S. LUCKMAN AND J. ANDREW

195

yeah, I mean I’d like to be able to fire with gas, but in an urban backyard it’s
kind of hard and expensive to get it all certified. (Stephanie Hammill, ceram-
ics, established maker, November 2016)

Interestingly, Stephanie was one of the few ceramicists to question the
sourcing of their materials. Some commented upon the use of electricity,
but few on the source of their raw materials.

craft = Quality = ‘Made to last’/‘Made to hold
onto’ (and Be repairaBle)

Laura McCusker’s contemporary furniture practice connects directly with
John Ruskin’s ethos evoked in the opening to this chapter: ‘If we build, let
us think that we build forever’ (Pye 1995, 83), which advocates ideas of
craftsmanship as representing quality, commitment and building to last.
Laura and her partner make ‘quality handmade, individually designed
pieces’ tailored to their clients’ specific needs. Laura McCusker Furniture
was established in 1996 under the flight path in Sydney’s industrial inner
west. They have since moved to Tasmania, where they now work in old
farm complex in Hobart, next to a babbling brook and surrounded by
heirloom fruit trees, with their main studio in an old apple packing shed.
Arguably, they are thus also examples of design craft practitioners pursuing
craft as part of a wider lifestyle downshifting choice, to be discussed fur-
ther shortly.

Valuing materials as they generally do and in an attempt to have some
control over their own resource security, craftspeople and often also their
clients can tend to hoard materials, especially when an opportunity arises
to secure any rare, unique or difficult-to-procure items. Rare native tim-
bers are a case in point and may literally represent a windfall in the case of
Huon Pine, as the live trees are now protected. Such raw material has
value and significance to people in its own right, even before it is worked:

We had a client a few years ago who had these massive pieces of Huon Pine
which he’d been carrying around from house to house to house over the last
sort of 30 to 40 years, waiting to build his dream home. And he’s finally
finished his home out at Cambridge, really beautiful, simple and modest
contemporary build and was now ready for the table to go with it. So they
brought the Huon—they brought the timber to us. We made it into a table.
We made it into a table. We delivered the table to them, put it in there—they

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

196

had some Jansz on ice for us when we arrived there and we had a glass of
champagne looking out over this incredible view in Cambridge. And it was
just—it was really lovely. When you know that the timber’s got a provenance
like that, and you can feel comfortable that it’s ethically sourced and well-
seasoned, and you’ve got an opportunity to do something like that, it’s
pretty special. (Laura McCusker, furniture maker, established maker,
February 2016)

To hold onto this timber until such a time as the owners are in a posi-
tion to turn it into a functional part of their everyday lives is to see this
material truly, as a ‘gift’ offered by the natural world (Bennett 2001). The
journey of this gift from raw wood to table is but one stage of this relation-
ship, which today can also be shared between maker and client via digital
communication, reinforcing the bond.

Laura describes another table commission. In a practice not unique to
furniture making, in the spirit of building to last and to keep, social media
is employed to nurture a deep relationship with the object even before the
person paying for it has it in their possession:

If we’re building a piece of furniture for someone we hash tag it so they can
follow it and they can sort of see, they have a catalogue at the end of the
actual development of the project as it goes. And we use it like that and
we’ve found that as someone—like there’s a guy we made a table for in
Sydney. He was showing the hashtag to all of his friends and all of these
other people were getting onto Instagram and watching his table progress
and getting really excited about this table. And even progress from the tim-
ber for that table, we were able to get from Kevin Perkins down in Franklin,
who’s a significant furniture maker in Australia. And he’d cut the timber
down in October 1984, this blackwood tree. And so we were able to find
this—and it’s sequentially cut and stickered out so we were able to take a
photograph of it in the shed, photograph on the back of the ute, coming
here, and actually have from that stage all the way through to the end. And
so when we delivered it, we sent it up there, the client phoned back and said
that—we had some offcuts, about 300 from the end of the table—and he’s
asked us to make two stools for his two sons out of those timber so that it
comes—the table has these matching—because of that history, because we
were able to put it into context like that. And so there’s that ownership of
the piece before it even exists and the whole family are kind of excited about
it. (Laura McCusker, furniture maker, established maker, February 2016)

 S. LUCKMAN AND J. ANDREW

197

This connection with the material is in this way translated onto the
quality, handmade table to come. Thus, in contemporary designer mak-
ing, we can see further connections to Ruskin’s notion of durability and to
the more temporary (but nonetheless meaningful experience) of being
able to work with it, as in Laura’s case. This is a piece of furniture to be
kept and valued, not replaced when fashions change.

Indeed, while it is owned by a particular person, the item animates
affective relationships of care that now extend beyond the owner’s propri-
etorial interest. Laura’s sense of care to the item does not end when it
leaves her studio:

So we’ll give people a call a year after and say, “Does it need a refinish or
does it need a touch up?” or whatever. But, because we do work mainly
locally, people know where we are and if they’ve got any issues or if they—
we get a lot of people who come back for other bits and pieces. We keep in
contact and there’s not much [that can go wrong], with this type of furni-
ture that we’re making, they’re pretty bulletproof. There’s not much that
you can do that can’t be repaired. And we say that. [Also] they might change
and grow out of how—I mean obviously if you buy a table that’s a 16-seater,
at some point in your life you might downsize and move to a smaller house
but the table doesn’t get thrown out, it gets handed on. And you might
come to us as a young couple that’s living in a share accommodation or in
rental accommodation and you might have something really small and at
some point you get to a bigger house and you need something bigger. But
that table still gets repurposed as a desk in an office space or something, and
we say to them we can always help if they do need a hand moving it or if it
needs to be refinished or what have you, all that sort of stuff. That’s part of
when you make a connection with a local maker you can actually do that.
It’s an ongoing relationship. (Laura McCusker, furniture maker, established
maker, February 2016)

With the near global ubiquity of Ikea and the kinds of homewares once
the sole province of design stores available at cheap prices in discount
retail stores, high-turnover, non-recyclable fashion is no longer the sole
preserve of the global clothing industry. Handmade items, especially
crafts-built furniture, tend not to be cheap (up front at least); they reflect
both the quality of the materials and the skill involved in their making.
However, a return to thinking of furniture and homewares as investments
with which we may even have a lifelong relationship clearly has a role to
play in imagining sustainable climate futures. Furniture may be an obvious

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

198

candidate for such relationships, but makers of even what we might con-
sider higher-turnover production (rather than gallery work) items sought
to locate their practice within a setting of concern for sustainability marked
by longevity:

We use every element of the canvas. We don’t have wastage. We have a
couple of scraps and usually the girls across the road come and grab those
and we will have small cuttings but we make all these pieces that generally
get smaller and smaller so we can utilise every element. I think probably we
do try and keep all of our production here in Adelaide so it is focused on
showing people that you don’t have to make a cheap product and […]
people will value a well-made product that might be more expensive. We
probably have a lot more competition in the market at the moment of home
mums making bags that resemble ours and they will sell them for maybe a
quarter of the price to half the price, but the difference I would hope is
manufacturing also the quality of the products that we use, and the level of
quality that our product stays at consistently and the quality of our paint-
ing—that we have depth and we’re constantly improving our processes and
practices. […] It’s more about the ethics that we have in our product as
such, and that it’s something that is not fast fashion that you have it forever
and it’s maybe they are buying a very bespoke product that is not just a
throw away item. (Tiff Manuell, handmade clutches, bags and accessories,
established maker, September 2017)

Making to last and to be kept links strongly too with the capacity to be
able to maintain the item as part of its ongoing durability.

Repair has a long history in and with craft:

Not only tools like lathes, drill presses, and looms but also power sources
like steam engines, water mills, and blast furnaces: all were made using long-
established crafts of blacksmithing, carpentry, and masonry. Keeping pro-
duction going was also a job for artisans. In a sense the repair of these
large-scale machines and even smaller bench tools was another imitative
craft, in that the goal was to restore the tool to its original, or at least its
working condition. This is a particularly elusive topic for the historian,
because repair was (even more than other aspects of industrial craft) taken
for granted in its own day. This is a subspecies of a more general problem in
craft history, well described by Thomas Schlereth twenty years ago but that
has not changed much since: ‘Often in the fetish we make of finished things
or the hero worship we accord individual artisans, we forget that in pre-
industrial times craftsmen often spent as much (or more) time repairing
rather than making from scratch.’ (Adamson 2013, 147)

 S. LUCKMAN AND J. ANDREW

199

Today, being able to repair items in a contemporary world of too much
stuff is emerging as a significant material battleground. Writing about the
now iconic 2011 Power of Making exhibition at the Victoria and Albert
Museum, leading British craft writer Tanya Harrod acknowledges in a
2011 article in the Times Literary Supplement that it:

challenges the notion that manufacture has become a thing of the past in
Europe and North America. Most of us assume, correctly, that the majority
of our goods are made in factories in the Far East, probably situated in the
Pearl River Delta of Southern China. And we are equally conscious that we
no longer understand the internal workings of the products we buy and can-
not fix them. There is little point in looking under the bonnet of a car these
days. Cars come with their own software and a mechanic is more likely to tap
at a laptop than use a monkey wrench. ‘Power of Making’ sets out to rectify
this sense of helplessness by suggesting that we need not remain passive
consumers. We can combine literacy and handwork. (Harrod 2015a, 20)

Whereas the right to repair movement is strongly associated with break-
ing into the white (black) box of digital technology, craft practices of
repair—‘make do and mend’—have long been essential thrifty survival
skills which need to be, and are being, reinvigorated. Furthermore,
increasingly, among those in a socio-economic position to do so, its aes-
thetics are being valued as a marker of cultural capital and not just eco-
nomic disadvantage. The wider revival of artisanal making practices offers
a fertile ground within which reworking and repair practices can be rei-
magined for the current age.

craft as part of a lifestyle doWnshifting choice

For some of our participants, another less obvious way in which making is
tied up with environmental awareness is the embrace of this form of
income generation as part of a much larger approach to living all aspects
of their life in a manner that reduces consumption and thus their personal
environmental footprint. As something of a ‘downshifted cultural econ-
omy’ (although perhaps not a ‘drop out’ one), self-employment continues
to attract people precisely on account of the greater freedom it grants
individuals ‘to set the level of the necessary labor payment and the bound-
ary between necessary and surplus labor’ (Gibson-Graham 2006, 89). As
outlined in Chap. 2’s discussion of participant motivations, a number of

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

200

the craftspeople and designer makers we spoke with were deliberately pur-
suing making as part of a wider commitment to living what they saw as a
more sustainable good life, one that may well lead to fewer financial
rewards, but this is more than balanced through more time spent doing
work that they love, as well as being more available for family and
community.

With craft work often pursued alongside a larger strategy of personal or
family downshifting, it also logically intersects with wider ‘slow living’
movements that are gaining traction in the Global North. Although many
people, even in Australia, may feel they are not in a financial or personal
position to be able to make this change, for many who have, their low-
impact living works to mitigate the need for medium-to-high incomes.
Many respondents who work from home note they are free from having to
purchase a work wardrobe. They also value that they are not contributing
to road congestion and private car use in the form of daily commuting. In
this contemporary incarnation of craft we can see connections to a longer
history of ‘back to basics’ lifestyles, including the 1960s and 1970s-style
craft reuse and sustainable/organic living, which also sought to bypass
accelerated cultures and practices of consumption. Such lifestyle approaches
offer valuable insights into how—in a climate crisis future—we can rei-
magine aesthetics in terms of what we are gaining, rather than what we are
losing, when making the lifestyle and production changes that are essential
to arrest climate change.

loW carBon futures and digital tools

A couple of makers we interviewed spoke of how working with digital cut-
ters or digital printing allowed them to map out designs onto raw materi-
als very tightly, far more than had previously been possible, leading to far
less wastage after the desired shapes had been cut out. For example, Robyn
(‘Boo’) McLean from Northern Territory-based Bippidii Boppidii designs
and arranges her custom fabric designs for various personal and home-
wares accessories on a computer before sending them off for digital print-
ing. This means, firstly, that no dye is wasted on elements of the fabric that
are not to be used (Fletcher 2014, 66) and, secondly, that as much of the
fabric as possible can be used up to produce the various material elements
(including product labels), ensuring minimal offcuts:

 S. LUCKMAN AND J. ANDREW

201

The way I print reduces waste. […] People are always asking me for scraps
[but] I don’t have any, because I make all these fridge magnets. They’re the
alphabets and I also do them with pictures on them, and so any bit on a
piece of fabric that’s too small to fit a sunglasses case or something, I fill it
up with those. So, out of a metre I have these little tiny scraps. (Robyn
(‘Boo’) McLean, Bippidii Boppidii, established maker, July 2017)

Other respondents reported similar outcomes from using computer
numerical control routers and laser cutters to minimise waste when cut-
ting out wooden component parts.

Commissions are a key part of many makers’ sales. In addition to
designing to order, another opportunity found among our participants
was making to order, which is enabled by the on-demand production
capacities of digital tools. Uploading designs to platforms such as Etsy that
can be made only on demand via online 3D printing services such as
Shapeways (https://www.shapeways.com/) enables new kinds of designer
maker practices to emerge that reduce waste by producing an item only
when there is demand for it. However, this practice has had limited take-
 up as yet in Australia, perhaps partly because of the still ambiguous market
response to craft or designer maker items produced through additive man-
ufacturing (this is discussed in more detail in Chap. 5).

circular econoMies of craft

Finally, more attention should be given to the possibilities around circular
economies of craft, such as Seljak Brand’s recycled wool blankets, which
can be returned to them for re-milling once they reach the end of their
useable life (https://www.seljakbrand.com.au/). The kinds of waste min-
imisation practices detailed in this chapter are incredibly worthy and valu-
able, but the ongoing relationship to the object and its materials, even
after its current use is exhausted, was beyond the scope of many of the
makers we spoke to. There were some exceptions, such as Laura McCusker’s
repair and reworking of furniture for customers well after the initial point
of sale, and Clare Poppi’s reworking of jewellery. However as sustainable
fashion researcher Kate Fletcher has written, the focus on materials is
‘often the place where many sustainability conversations begin’ and unfor-
tunately end (2016, 170). In the context of fibre and fashion, she chal-
lenges makers and consumers to think beyond materials to the whole life
cycle of goods (Fletcher 2014, 8). For this reason, the circular economy

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

https://www.shapeways.com/
https://www.seljakbrand.com.au/

202

remains an important and currently under-explored part of the contempo-
rary craft and designer maker economy in Australia, where most makers
are just trying to make enough to get by and do not always have the capac-
ity to take such a long-term view.

The craft sector is a big and diverse space comprising lots of different
communities of practice. Some craft makers do abundance well, but the
design craft market is also contributing to the problem of abundance, of
excess. In the 1990s, Whiteley (1997) asserted in his book Design for
Society that the increasingly high profile of the ‘green consumer’ in the
1980s was just the exploitation of a consumer niche. Because we did not
specifically interview consumers as part of this project, the place of craft
within ethical consumption practices is something we cannot speak to in
any depth. But while it cannot be said that ‘greenwashing’—promoting
something as greener than it may actually be—does not exist in this space
(for environmental awareness as a marketing strategy does play well with
many craft and design consumers), what is clearly also present in our inter-
views is the deeper connection to craft’s history of respecting materials
and processes, of being attentive to them. As we have seen, we need to
attend critically not only to the post-making circulation of craft objects
and challenge the value of so much ‘stuff’ but also to the input production
chains within which craft operates. Harrod, writing in a 2013 article pub-
lished in the Philosophical Transactions of the Royal Society A: Mathematical,
Physical and Engineering Sciences, observes:

In a full world that means making anything at all is a responsibility. In the
context of providing material services with less material production, vision-
ary rather than practical responses to materials and processes should not be
ignored. The activities of artists and experimental designers can offer alter-
native value systems and new ways of approaching sustainability and material
efficiency. (Harrod 2015b, 338)

Many of the makers we encountered in this study are clearly seeking to
contribute to this endeavour in their own ways. Scale remains a significant
challenge though, and we should also be aware of the need to challenge
the idea of the cultural economy as being somehow inherently progressive
(Gill 2014), given the complicity of creativity within promotional econo-
mies and discourses of endless consumption as an ideal state of being.
Makers, too, need to be part of challenging the growth narrative, and, as
we have seen, many are very much aware of their environmental impacts.

 S. LUCKMAN AND J. ANDREW

203

The first two Western arts and crafts peaks both failed to translate into
wider change and relevance because of the limits to scaling-up craft prac-
tice. Scaling from an individual to a larger-scale practice remains a key
challenge for craft, having important affordability constraints for most
people. But makers do have a pivotal role to play in a post-climate change
understanding of the impacts and thus the potential preciousness of all
materials, especially on behalf of the consumer, for whom the finished
object may be all too often the prime focus. As Jane Bennett (2001)
observes:

For me, the issue is not whether to live with commodities but how to par-
ticipate in commodity culture, for there is no vision of capitalist or noncapi-
talist economy today that does not include some role for the commodity
form. The pertinent questions become how to reform commodity culture to
render it more just and ecologically sustainable and how to extract the ethi-
cal potential within commodity culture. (Bennett, 113)

In terms of crafts and designer making, the opportunity remains in the
skill sets, implicit knowledges, and deep understandings of materials and
process that craftspeople can bring to the challenge of thinking through
the properties and affordances of materials within wider systems. This
includes the capacity to tinker, to play, to repair, to reuse—for ‘waste’ is
always on the move, always ‘becoming’. More and better ways need to be
found for these knowledges to be brought into dialogue with, adopted by
or give rise to larger scales of production.

references

Adamson, G. (2013). The invention of craft. London: Bloomsbury.
Bennett, J. (2001). The enchantment of modern life: Attachments, crossings, and

ethics. Princeton and Oxford: Princeton University Press.
Bennett, J. (2010). Vibrant matter: A political ecology of things. Durham and

London: Duke University Press.
Bullseye Glass Company. (2016a). Bullseye proposes new production limits to

DEQ. News release 25 May. Retrieved from http://www.bullseyeglass.com/
news/bullseye-proposes-new-production-limits-to-deq.html.

Bullseye Glass Company. (2016b). The road ahead: An update for our customers.
News release 18 May. Retrieved from http://www.bullseyeglass.com/news/
the-road-ahead-an-update-for-our-customers.html.

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

http://www.bullseyeglass.com/news/bullseye-proposes-new-production-limits-to-deq.html
http://www.bullseyeglass.com/news/bullseye-proposes-new-production-limits-to-deq.html
http://www.bullseyeglass.com/news/the-road-ahead-an-update-for-our-customers.html
http://www.bullseyeglass.com/news/the-road-ahead-an-update-for-our-customers.html

204

Fletcher, K. (2014). Sustainable fashion and textiles (2nd ed.). London and
New York: Routledge (Earthscan).

Fletcher, K. (2016). Craft of use. London and New York: Routledge.
Gibson-Graham, J. K. (2006). A postcapitalist politics. Minneapolis, MN:

University of Minnesota Press.
Gill, R. (2014). Unspeakable inequalities: Post feminism, entrepreneurial subjec-

tivity, and the repudiation of sexism among cultural workers. Social Politics:
International Studies in Gender, State and Society, 21(4), 509–528.

Harrod, T. (2015a). The power of making. In T. Harrod, The real thing: Essays on
making in the modern world (pp. 20–22). London: Hyphen Press.

Harrod, T. (2015b). ‘Visionary rather than practical’: Craft, art, and material effi-
ciency. In T. Harrod, The real thing: Essays on making in the modern world
(pp. 327–340). London: Hyphen Press.

Hydrowood. (n.d.). Our story. Retrieved January 20, 2020, fromhttp://www.
hydrowood.com.au/our-story-2.

Pye, D. (1995). The nature and art of workmanship. London and Cambridge: The
Herbert Press and Cambridge University Press.

Sassatelli, R. (2006). Virtue, responsibility and consumer choice: Framing critical
consumerism. In J. Brewer & F. Trentmann (Eds.), Consuming cultures, global
perspectives: Historical trajectories, transnational exchanges (pp. 219–250).
Oxford and New York: Berg.

Sassatelli, R. (2009). Representing consumers: Contesting claims and agendas. In
K. Soper, M. Ryle, & L. Thomas (Eds.), The politics and pleasures of consuming
differently (pp. 25–42). Basingstoke and New York: Palgrave Macmillan.

Schwarz, M., & Yair, K. (2010). Making value: Craft and the economic and social
contribution of makers. London: Crafts Council.

Soper, K. (2004). Rethinking the ‘good life’: The consumer as citizen. Capitalism,
Nature, Socialism, 15(3), 111–116.

Whiteley, N. (1997). Design for society. Chicago and London: The University of
Chicago Press.

 S. LUCKMAN AND J. ANDREW

http://www.hydrowood.com.au/our-story-2
http://www.hydrowood.com.au/our-story-2

205

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
licence and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the
copyright holder.

7 CRAFT AND DESIGN IN AN AGE OF CLIMATE CRISIS

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

207© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7_8

CHAPTER 8

Creative Craft and Design Microenterprise
in the Age of Social Media

Q: More people, younger people, [seem to be] setting up their own
businesses these days than there was in my generation, Gen X. Do
you have any sense of why that might be the case?

A: A couple of things come to mind and one of them is, I wonder how
important the role of the internet is to that, because […] you can
reach your customers quite directly, which maybe you wouldn’t have
had the opportunity to do not that long ago. You would have had to
fulfil large orders or work for somebody. And there’s quite a broad
range of things, businesses, that my friends are running themselves,
from fitness to art classes, to doing tourism, and a number of differ-
ent areas. But yeah, I wonder if the access to the internet and access
to the people […] to your customers [is the game changer]. (Corner
Block Studio, picture frames, emerging maker, November 2015)

In the new millennia, in most if not all sectors of the economy, markets
have become increasingly globalised, disrupted and competitive. Not only
has technology enabled advances in the means of production, but in the
craft and design sector, as elsewhere, it has also given rise to changes to
traditional distribution models, with the result that physical shopfronts
and product shelf space are being usurped by or coupled with online retail
options. However, the ease of establishing online shopfronts today hides
the complex work required to start and run a small business, especially one
operating in an increasingly competitive global space with isolated

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-030-44979-7_8&domain=pdf
https://doi.org/10.1007/978-3-030-44979-7_8#DOI

208

producers and narrow profit margins. All this raises new challenges for
craftspeople and designer makers, who, to operate successfully as a micro-
enterprise in this emerging global market, require not only practice-based
skills but also business knowledge and entrepreneurial talent sets. A cre-
ative micro-economy that emphasises ‘long tail’ buying (Anderson 2007)
‘directly’ from the maker offers both creative graduates and more estab-
lished designer makers micro-entrepreneurial pathways not previously
open to them. To realise the potential of these opportunities, skills in
professional practice need to be complemented by competencies in other
areas, particularly the use of social media as a marketing tool, which
requires the promotion of producer self-identity (including the maker’s
home and family relationships) as part of the value being sold
(Luckman 2015).

In this chapter we report upon how makers experience and negotiate
the increasing demands of social media. In particular, the highly visual and
stylised world of photography-centred social media such as Instagram that
emerged in this research as the dominant platform in this highly aestheti-
cised marketplace. Even with the ongoing popularity of physical markets
(as discussed in Chap. 6), maintaining an online professional identity is
now a core part of the work involved in being a contemporary maker. But
although the ease of establishing an online retail presence was a recurring
theme, the work involved in maintaining and building their brand profile
was identified as the real challenge by interview respondents (Fig. 8.1).
Most found it relatively easy to set up their own website and even profes-
sional social media presence in this new and increasingly crowded market,
but the challenge and time commitment was in developing and maintain-
ing an online presence that meant they stood out from the crowd. In this
way, the demands of social media as a new normal baseline are a new
administrative burden facing the self-employed and creative microenter-
prises in Australia’s making community.

Social media has been a game changer for craftspeople and designer
makers, albeit one very much linked with the experience of negotiating
work–life relationships. There are two main reasons for this. Firstly, the
simple reality is that, even for people with making spaces outside their
place of residence, all makers spend at least some time engaging with their
online worlds beyond their formal studio making time (often as frequently
noted by our interview respondents: ‘in the evenings, after the kids have
gone to bed’). Secondly, as we know, the identity of the maker as an iden-
tifiable individual with a story is key to the way the handmade is posi-
tioned in the market. The lines around what and how much of one’s self

 S. LUCKMAN AND J. ANDREW

209

to show, and how, are thus are central questions makers need to negotiate
as they position themselves, especially online. For craftspeople and designer
makers, entrepreneurial labour, as it is for other parts of the cultural or
creative industries, ‘is intertwined with’ one’s work identity (Neff et al.
2005, 308). This includes mobilising for sales purposes ‘the instrumental-
ity of affective relationships’ enabled by social media (Duffy 2016, 443).

Fig. 8.1 Phillipa Julien, Till Designs (http://www.tilldesigns.com.au/), arrang-
ing products for sale. (Photograph: Rosina Possingham Photography)

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

http://www.tilldesigns.com.au/

210

The Online WOrlds Of AusTrAliA’s CrAfTspeOple
And designer MAkers

Many of the current makers we spoke with still recall the pre-internet craft
marketplace as a place where professional practice-based associations (not
commercial operators) ran ‘professional’ craft fairs where stalls were run
by, among others, potters, glass artists, jewellers, instrument makers and
textile artists, all of whom handed their goods over to the purchaser
wrapped in newspaper. In this still relatively recent past, branding was
taken care of with a business card and, if one had a computer, a rudimen-
tary website. In today’s era of self-commodification, image is everything,
and for creative workers self-branding is essential (Hearn 2008). It is
expected that makers will have a social media presence on multiple plat-
forms, alongside a professional-looking website, which adds a layer of
complexity and demand to the time creative entrepreneurs need to spend
working on the non-creative side of their business, above and beyond the
actual work of making. It is not surprising, therefore, that the vast majority
of our interviewees reported spending a significant number of hours creat-
ing and maintaining a professional and engaging online presence, as well
as building and sustaining the networks that make these sites useful and
viable promotional tools. Beyond the presentation of a branded self, social
media were also seen as important in cultivating a connection with the
processes of making itself, by providing some of the story behind the work
as well as the making individual:

I feel like what I’ve been trying to specifically show is, I don’t know what the
specific word for it is, but like [cultivating] friendliness and the involvement
of customers. So I’ve found through social media [I can describe] the differ-
ent processes, sort of giving them a bit of an insight into something that is
not known to a lot of people. Glass blowing is just this magical thing, a lot
of people don’t even know where it begins. So I’ve been trying to sort of
show on my Instagram and Facebook little bits and processes and I feel like
that gives a bit more of a connection to my work and also to me. Because I
don’t want to just sell my work off, I want people to interact with me as
well. And I feel like especially with the Helpmann thing, for the VIP open-
ing night, I chatted to so many different people and they were so fascinated

 S. LUCKMAN AND J. ANDREW

211

in my work, but also in me. So I think because I’m so connected with my
work, I’m sort of selling a part of myself and my personality with it. So I
think that connection is important. (Emma Young, studio glass blowing,
emerging maker, March 2016)

Almost all participants felt there was room for improvement (especially
in turning ‘likes’ and page views into sales), but on the whole they consid-
ered they were pretty adept at or at least familiar with using social media
to tell a story about themselves and had cultivated the aesthetic, discursive
and digital capabilities required to present the kind of personal statements
that are becoming increasingly generic in this space.

The growing connection of craft and design to arts training in higher
education is significant in this process of establishing a storyline, given the
longer history of artists’ statements in the visual arts as an established pro-
filing genre. With crafts and design increasingly being taught in universi-
ties as part of fine arts degrees (Banks and Oakley 2016; Luckman 2020),
the need to be able to write an artist statement—to articulate a sense of
self and a vision to accompany the practice/work—is an increasingly nor-
malised part of the craft and design curriculum, far more than it would
ever be in a more vocationally oriented training context. This, coupled
with students’ own increasingly lifelong experiences of presenting them-
selves online as well as their knowledge through online immersion of the
verbal and visual aesthetic codes of their fields, means the standards for
self-presentation not only possible but demanded today are far higher than
they were even a decade ago.

For the reasons above, the need to engage on social media as makers
was taken as a given by most of the people we interviewed for this project.
Indeed, a number of people we spoke with identified the capacity to con-
trol how others see them and their work from a relative distance as a major
boon for a sector that demands self-promotion but attracts large numbers
of women and/or creative introverts:

I think some people can struggle with that [directly experiencing customer
feedback on their work at markets]. I think social media can be good in a
way because that can actually give you a little bit of separation from it
[because] I think it can be challenging for people who are new to actually
promoting your work face-to-face with people; [it] can be really challenging
that you’re actually selling your work and standing by it and discussing it,
rather than having had the time to actually prepare something beforehand

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

212

and put that on your website or take photos and show it and be totally in
control of that situation. You are actually projected out there, aren’t you,
and that can be daunting. Particularly when you’re highly invested in some-
thing that you’ve actually made. So in many ways, social media is a much less
confronting way of presenting it, a sense of self and your relationship to your
work, than the traditional standing next to your product at a stall at a market
or doing the fair circuit. (Jane Barwick, Bowerbird Design Market,
June 2016)

But with work–life negotiations being problematised by social media,
interviewees also frequently commented on the need to make decisions
about how much to share. Negotiating this presented challenges, espe-
cially in social media worlds where people had existing personal accounts:

I have a work [Facebook account, a] private one and a work one. You have
to, I think. You’ve got to set up your private and then from your private you
set up a business, is how it works and it’s good because then you just keep it
really business and whatever’s related to your business on the business. It
gives a good definition. (Till Designs, textile design, emerging maker,
February 2017)

Q: So social media is big for you?
A: Yes, absolutely.
Q: Is that in terms of marketing or direct sales?
A: More from a marketing perspective, but it really helps to attract peo-

ple into the space and also, if I’ve got other projects on, that is really
essential. So I had a crowdfunding campaign actually to launch a new
product before I moved into the shop. Partially obviously to fund the
first print order but also to attract people back into the space, so as a
reward I gave ten percent off of all store-wide in my Brickand Mortar
shop to all backers who purchased something through the pre-order
system, so that worked really well for me and Instagram helped a lot
in getting people onto that page and making pledges.

Q: Does that present challenges, has it been sort of difficult to figure out
how to present a sense of yourself as a professional maker and person
but also keep something separate?

A: Not so much, I just try to filter everything through my “would I
show this to my mother, past teachers etc.”, kind of a filter and that
works quite well. (Illustrator, emerging maker, September 2015)

 S. LUCKMAN AND J. ANDREW

213

The reference to the ‘would I want my mum to see this’ test in some
ways captures the wider maturation of social media use that occurred
across the timeframe of the research project (2015–2018), as well its
acceptance as a cross-promotional marketing tool. As a space where the
boundary between work and private identity may seemingly and often
does blur, the rules of how this is done are settling into place somewhat.
Many people no longer considered it taboo or undesirable to display their
non-work self publicly. Indeed, in a contemporary take on the family
photo strategically positioned on the office desk, in many cases the oppo-
site is also true as part of self-branding and professional relationship-
building (Humphreys and Wilken2015). The question thus becomes: In a
multitude of professional contexts where these boundaries are becoming
blurred, which representations are not only acceptable but perhaps desir-
able to project? The world of creative employment has long demanded of
its workers particular performances of self. Today, a market intent on buy-
ing as direct from the hand of the maker as possible clearly is ripe for suc-
cessful uptake on social media, but it also demands the performance of an
ideal maker self as part of identity work—as a continual process of becom-
ing (Taylor and Littleton 2016, 17). We will return to this discussion later
in this chapter. But first, we need to map out in a little more detail how the
affordances of different social media fit into the business practices of
Australia’s contemporary craftspeople and designer makers.

The rise And rise Of The VisuAl: insTAgrAM

[I have] just over 1000 Instagram followers at the moment. […] I don’t
really get a lot of business through Etsy direct, but Instagram I get about 98
per cent of my [sales] through Instagram. (Handmade toys, established
maker, October 2017)

I’d be lost without Instagram. (Simone Deckers, textiles, established maker,
March 2017)

Very early in this project the popularity and value of Instagram for
Australian makers over websites such as Etsy emerged as one of the stand-
out research findings:

I don’t like Etsy, I find it very difficult to navigate and pot luck if someone
finds your work. I think you have more success through Instagram because

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

214

you’re picking your audience and it’s finding you as your right audience, and
then [have a] website [you direct people to for] your sales. (Kate Evans,
textiles, established maker, October 2017)

In this stylised, aestheticised and design-oriented marketplace,
Instagram as a visually focused platform is proving successful even as a
generator of sales, especially for those whose work lends itself to presenta-
tion in aspirational interiors or modelled settings:

[It] seems to be the hot thing at the moment. The ability to expose your
work to a large number of people who are—I mean, it’s visual work obvi-
ously, so to be able to promote it through a medium which is all about [the]
visual is really good.[… it’s] very important to fill in some of the story
behind [the product]. I think those things are, I realise the importance of
that. So posting a picture now, I’ll always [provide] details about the piece,
or hint at the back story, or something like that. (Scott van Tuil, furniture
maker and designer, emerging maker, February 2016)

Why do I love Instagram—because it’s quick and easy and it’s not bitchy like
Facebook. You haven’t got all that political stuff and the personal politics
and it’s just—from the people I’m coming across anyway—it’s just photo
sharing, and I’m connecting with lots of other artists and Spoonflower peo-
ple that I used to—we used to follow each other on Spoonflower, but
because I don’t really do it anymore, they probably think, “Oh, well, she’s
stopped doing it.” And now suddenly we’re all finding each other on
Instagram. So, I like that about it. (Robyn (‘Boo’) McLean, Bippidii
Boppidii, textile design accessories and homewares, established maker,
July 2017)

For those makers with a skill set that incorporates styling and photog-
raphy capabilities alongside making, this aspirational styling in many ways
forms a significant part of value of the product being sold:

A: We’re so active on Instagram. We get a lot of followers from Instagram
coming to us and saying, sort of giving us feedback through that
which is amazing and most of our orders are actually Instagram fol-
lowers. […]

Q: Do you think having the design business and the design sensibility
[of] interior design helps you there?

 S. LUCKMAN AND J. ANDREW

215

A: Absolutely. I’m trying not to cross those two businesses to much. So
I have one account for my styling and one account for this. So I’m
not sort of trying to show that I’m the two people, but I definitely
find that if you have nice photos and style the photos it will definitely
bring in more people. People want to see beautiful stuff. […] We
get, I would say 90 per cent of our business coming from Instagram
and that’s actually only Instagram. We don’t have Facebook. […]
The commissions find us through Instagram as well. […] We have
committed to Instagram for being our only sort of source. We
haven’t, we decided against Facebook because it feels like it’s a, it’s
dying off a little bit especially for businesses, but Instagram is con-
stantly updated, so easy to use and it’s funny because [there’s] some
really big businesses out there that don’t have many followers on
Instagram so they must have caught their people from somewhere
else. But it’s such a new thing and it works really well. (Beatrice
Fagerström, woodworker, emerging maker, October 2015)

Consequently, while most makers persisted with Facebook accounts
(see Fig. 8.2), often as legacy accounts now focused largely on private use
rather than business marketing and sales, Instagram was the platform our
respondents preferred for promoting their work. It was also the one with
the strongest ongoing growth and take-up among the making community
across the four years of the project (Fig. 8.3).

The reasons for this were multiple, but ultimately most came down to
ease of use and reward for effort. Simply uploading a photo was seen as
less onerous than drafting promotional or descriptive text; adding some
text on Instagram is possible but, importantly, not mandatory. Instagram
was thus considered the doable way to engage in social media posting
regularly without it being overly burdensome, especially for anyone who
was constantly making and had new content to show. Even if this was not
the case, images could be banked up for a more staged release:

Instagram[’s] easy to update things, you just, every day take a photo or save
up 10 photos for 10 days, publish one each day, and then you keep having
new people look at your profile. Not potentially buying […], but at least
you get people looking. (Tian You, ceramics, emerging maker, October 2016)

Thus, the capacity to post something quickly, with minimal need to
interrupt their making or other work, was key to this platform’s value:

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

216

[I like Instagram’s] immediacy I think, because I can be sitting in the studio
and making something and take a photo, and it’s posted, and it doesn’t have
to be a really big effort. I mean website maintenance takes a lot of effort and
time. Facebook, well the fact that you can link Instagram and Facebook is
really good. I think Instagram is great because it’s image driven, so you
don’t necessarily have to say anything. (Tanja Von Behrens, jewellery, estab-
lished maker, February 2016)

Hashtags were another quick and useful way of connecting with new
audiences, something much harder to achieve on Etsy and Facebook:

It [Facebook] is helpful to have there almost the same as I would say of the
online shop, but it’s not really the avenue where new people are finding my
work; Instagram is something where it’s very easy to discover new creatives,
new accounts. Facebook is not driving any new customers to me, it’s just
something where I’ve got that link there on my website and if people want
to use it they can. […] The Facebook account I […] set it up while I was

0

20

40

60

80

100

120

Facebook Instagram Twitter Pinterest Etsy Own Website Other Total No.
Respondants

Social Media (%)

No/ of Users - 1-Up No/ of Users - 2-Up No/ of Users - 3-Up Established

Fig. 8.2 Online sites through which emerging and established makers were
actively marketing/self-promoting themselves. Note: 1-Up, 2-Up and 3-Up refer
to Years 1, 2 and 3 of the emerging maker interviews

 S. LUCKMAN AND J. ANDREW

217

still at uni […] and then actually really honed it after I left, but over so many
years it’s gained almost five hundred followers at the moment, but Instagram
I’ve been using for one year and that already has overtaken the Facebook
page by many times. So just the effort to get anyone on Facebook is [far
greater.] People are discovering—I’ll be at a market stall and the last [time]
I was at Finder’s Keeper’s I think at least five people happened to mention
to me, “I found you on Instagram”. (Illustrator, emerging maker,
September 2016)

The hashtags help in terms of people finding you that haven’t seen you
before. So it’s quite, quite a good way, I’m surprised because I’m not really
that keen on social media […] I find that Instagram is working a lot better
for me [than Facebook] it’s just quite visual and I actually do enjoy it.
(Ulrica Trulsson, ceramics, established maker, August 2018)

[With] Facebook I find [it] really hard to get out of just your friends because
I think you need a lot of people to come and see your business cards and
stuff to like it or be friends when you’re “Hey guys I’ve got a page, come
like it” on your normal Facebook profile. But whereas, Instagram, because

Fig. 8.3 Scott van Tuil (http://www.scottvantuil.com/) in his studio.
(Photograph: Rosina Possingham Photography)

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

http://www.scottvantuil.com/

218

you use hashtags and stuff people can find you by looking for that hashtag,
so I find it a lot more easier to get, for people to find you. […] Yeah [it’s]
broader, randoms can find you so much easier and it’s visual as well. (Tara
Matthews, illustrator, emerging maker, August 2015)

As is evident in these interview extracts, Facebook is not quite dead yet.
Though it was far less of a focus for most of the makers we spoke with, and
no longer at the heart of many makers’ business communication plans.
Initially it was commonplace for makers using Instagram to automatically
link it to their Facebook account to enable easy cross-posting, but as
always, the best platform is all about reaching the right market. If the cli-
ent base is more accustomed to Facebook and less likely to be active on
Instagram, the former remains a solid promotional option:

Well I know you’re supposed to use them separately, but at the moment I’m
just doing it on Instagram and sending it to Facebook as well. But I get a
lot, we get a lot more response on Facebook. I think it’s because our client
base is a lot, is generally, probably 40-plus mostly. (Small and Pickering,
metal sculptures, established makers, May 2016)

Twitter barely featured in our study. In the Australian context, it is
considered a largely text-based forum more attuned to the needs of the
white-collar work culture. A clear loser here was the similarly visually
focused Pinterest, which for our respondents had been effectively super-
seded by Instagram, to the point that by the third year of the emerging
maker interviews, not a single respondent identified as having an active
account (see Fig. 8.2).

sOCiAl MediA And The lAbOur Of MAinTAining
An Online presenCe

As we have just seen, the way in which Instagram is perceived to make
regular and potentially far-reaching social media posting relatively easy
when compared to other platforms and online communication modes is
central to its attraction to large sections of the Australian craft and designer
maker community. The significance of this becomes clearer when we drill
down into the findings about how easy or hard respondents found market-
ing their work generally and keeping up with social media in particular.
Almost everyone remarked on how much time and effort marketing (espe-
cially online) takes and said that there must be better ways to do it (see

 S. LUCKMAN AND J. ANDREW

219

Figs.8.4 and 8.5). They sought such information and guidance through
searching the web, networking with other makers and membership of pro-
fessional associations. The centrality of the visual to Instagram’s popularity
means that desired guidance included information on a broad range of
proficiencies, including producing quality photographs:

0

10

20

30

40

50

60

Very easy Easy Do-able Hard Very Hard No Response

Marketing (%)

1-Up 2-Up 3-Up Established

Fig. 8.4 Ease of marketing the business. Note: 1-Up, 2-Up and 3-Up refer to
Years 1, 2 and 3 of the emerging maker interviews

0

10

20

30

40

50

60

Very easy Easy Do-able Hard Very Hard No Response

1-Up 2-Up 3-Up Established

Fig. 8.5 Ease of updating the online shop. Note: 1-Up, 2-Up and 3-Up refer to
Years 1, 2 and 3 of the emerging maker interviews

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

220

I realise my photography is somewhat lame and it could be better and so I’m
in the process of now remaking a lot of my work specifically to take good
photos of it. […] So that I can take really nice manicured photos, really
styled photos and put them on Etsy and my own website. (Julie Frahm,
lampworking/glass beads, established maker, May 2016)

Notably, across the board, in this project the main areas in which mak-
ers consisted reported wanting more support and training were marketing
generally and social media marketing in particular.

MAnAging sOCiAl MediA

By far the greatest burden makers felt marketing placed on them was the
time involved, not only in regularly updating their own websites and
accounts but also in responding to feedback and comments on previous
posts and the addressing the networking obligation to reciprocate: to go
out and ‘like’ or, preferably, comment upon others people’s work in the
community. We asked participants how much time they would spend each
week updating their sites, ‘liking’ others’ posts and similar networking
activities:

I hate to start them [online accounts] and not invest time in them […] they
normally do take time. And Instagram, I don’t think—well I said sort of 3
hours [as the amount of time a week I spend on this], it could do with more,
and I will start giving it more time and more forward planning. And also
because it’s two-way, you’re getting feedback back from people or comments,
and I want to respond to those and keep up with them—which is an enjoy-
able part of it, it’s connecting with people, it’s really great. But it also, it’s
kind of like your inbox can get full of emails and it’s not because you don’t
want to respond to them, it’s just that you’ve got plenty on. (Corner Block
Studio, picture frames, emerging maker, November 2015)

Oh it’s, a lot, a lot and it’s just styling and everything. That can take, that
takes hours because, just getting the light right and getting all the setups
and everything. So probably 10, 15 hours a week on Instagram if you com-
bine that with the styling and everything and editing the photos. (Beatrice
Fagerström, woodworker, emerging maker, October 2015)

They’re [the Facebook and Instagram accounts] actually taking up a huge
amount of time and especially because having images of your work is so
important and I want to teach myself how to do that. So it might take me

 S. LUCKMAN AND J. ANDREW

221

an hour to take a decent photo and edit it and that kind of thing. But I think
that’s a really important part of making sure that I’m sustainable I suppose.
(Laurence Coffrant, jewellery, emerging maker, January 2016)

Consequently, the makers we spoke to employed a number of tactics to
try to keep on top of the work demands of social media. As we saw, the
Instagram-to-Facebook combination was a common one for makers,
effectively enabling them to post to two different platforms simultane-
ously. Some other makers sought to set aside a circumscribed amount of
time each week to plan and prepare their social media:

So at the moment I’m hoping to have one day a week where I go through
and choose things to go on there, or plan it for the rest of the week. I prob-
ably, I post a lot more to my Instagram but that’s probably when and where
things are happening, not so much advertising, or talking about different
aspects of my practice. So I’m trying to work out at the moment whether I
want to have the two separate Instagrams or just one, because I post a lot of
what I do on my personal thing is kind of, there’s an overlap. So just trying
to work that out. (Cara Pearson, studio glass blowing, emerging maker,
February 2017)

As these comments reveal, especially towards the end of the project, as
the dust was beginning to set on the mid-2010s hype around Etsy and
social media more generally, there was a growing tendency for makers to
pick one or two platforms on which to focus and to prioritise doing these
well rather than covering all online media to their mind badly. Similarly,
we observed the emergence of greater differentiation between the plat-
forms, with some being used to curate a record of collected works, while
others were more focused on selling. Likewise, there was a greater empha-
sis on setting up accounts just for business purposes and thus having a
clear demarcation between personal pages and business pages. In some
ways this was a side effect of the decline of Facebook for professional pur-
poses, given it is a more established platform and one with greater capacity
to blur the boundary between the private and professional self (for both
tech-related and, mostly, historical context reasons). In the final year of
interviews, the idea that social media could or should be outsourced to
specialists, just as taxation often is, began to emerge as a strong theme.
One or two makers were already doing so; others aspired to. In this way,

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

222

even the ‘branded self ’ (Hearn 2008) is now simply the kind of marketing
work that can be outsourced.

This is notable, too, for how it connects with wider social trends around
attitudes to social media and the way it has settled into our everyday lives.
Certainly the period of the project coincided with growing mainstream
critique of social media and a mounting discontent with its impact on
people’s wellbeing across much of the Global North, if not beyond.
Facebook, in particular, had been coming under increasing high-profile
attack over a range of concerns around privacy, hacking and undue politi-
cal influence (including possible fraudulent behaviour with the potential
to manipulate national electoral outcomes). As a result, many people,
including some that we spoke to, are stepping back or downshifting their
personal engagement with social media, focusing on them as promo-
tional/professional tools:

I have two Instagrams, one was sort of for private life and one was for [the
business]—and that got too hard to handle […] Now I’m just a bit more
choosy about what I put on there in relation to myself. (Gabbee Stolp, jew-
ellery, emerging maker, March 2018)

In this context, Instagram (like other, newer social media) has benefit-
ted from people learning from their earlier experience of Facebook and
setting up subsequent accounts that were either work or personal—gener-
ally the former—with a more targeted purpose and thus potentially greater
longevity:

I’m on Facebook but really the only reason I’m on Facebook is to spruik my
wares otherwise I wouldn’t be on it. Same with Instagram, I’m in Instagram
too, but only for that reason. (Minna Graham, ceramics, established maker,
July 2017)

Facebook I have my own, so business account and personal. Instagram I
don’t have a personal account, it’s all business and I just talk about business
things on my Instagram page. (One Happy Leaf, jeweller, established maker,
November 2016)

Without wishing to essentialise around age and digital proficiencies,
there were also some notable generational differences in attitudes to social
media and online sales generally and their cost benefits:

 S. LUCKMAN AND J. ANDREW

223

And I feel actually like I’m at a point with the whole social media and selling
online thing where I’m just letting everything simmer a bit and working out
what the hell I’m doing with it. Because I do find it a challenge, I don’t want
to spend my time doing that, it actually doesn’t interest me at all. I’d rather
be in my studio working. I find it really amazing that a couple of ceramic
artists that I know appear to sell a lot of work online and I just think, ‘I
don’t know how you do it,’ it takes so much time. I mean even if you’re
producing that repetitive item so you only have to shoot it once and it’s
there in your shop and you’ve just got to keep the inventory up to date or
whatever, you have then got to pack it, and you’ve got to drive to the post
office and post it. And if it’s ceramics and it’s a big platter that’s a lot of
packing. In my opinion, that’s hard work. […] And I just think I don’t
want to do that, I’d rather be making. […] I have been bought up, see, with
my parents’ model, they have no social media, they have no website, they’ve
never done that. They have outlets and those outlets send them orders, they
basically work to orders you know, and I love that. […] With some of the
younger people I sense it’s [selling and promoting online] busy work, it
makes them think they’re getting out there when you’re not really.
(Ceramics, established maker, November 2015)

I can only manage Facebook, it’s that one thing I, I do. I would like to be
on Instagram but I just don’t have the time. It may come in the future, but
also I find I have a slightly addictive personality and I just go down a tunnel.
And I could waste an hour and I don’t have an hour to waste, so I have to
be incredibly disciplined so I think if I took on more social media, it wouldn’t
be good for my practice. (Vicki Mason, jewellery, established maker,
April 2016)

On the whole, more established and/or middle-aged or older makers
were more likely to report finding marketing and other social media-
related tasks harder, if only in terms of the time burden, which they were
more likely to factor into their personal accounting of the value of com-
mitting to this kind of labour. In comparison, emerging makers were far
more likely than established makers to report finding marketing ‘doable’,
but on the whole they nonetheless did not have the web traffic, sales or
profile of those who found this aspect of their practice more difficult.

Thus, a concerning early tendency, especially among the emerging
makers we interviewed, was the false security that having an online busi-
ness identity brings. Maintaining social media profiles can take up much of
the time makers have to give to their business each week. Especially for
so-called digital natives, the simplicity of creating online professional

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

224

profiles—particularly across multiple social media (one’s own website as
well as retail website platforms)—appears to be masking the real chal-
lenges of building a reputation or brand that converts to sales and not just
likes. Emerging designer maker Joslin Koolen captured the cultural
nuances in play beautifully in our discussions with her:

A lot of people [are] on Instagram, some people are very active on Instagram
and it’s a great medium. But to be honest it’s very visual and I think people
like what you do but it doesn’t necessarily mean they’re going to follow
through and buy it. I think that’s what people have to understand is when
someone likes you and they follow you they may just enjoy looking at your
work, that in itself to a lot of younger people is ownership, so they don’t feel
they need to then go and buy it. A lot will try and create a similar feel within
their home or in their workspace. […] it’s just an extension of Pinterest,
really, and I think a lot of people when they go into business forget. (Joslin
Koolen, metalwares designer maker, emerging maker, January 2016)

Oh, look, I think it’s just like a picture book. People acquire images. […]
I think if you really want to sell through social media your whole campaign
has to be focused on just selling through social media because it is a massive
world. I know that I’ve definitely raised my profile and that people have
recognised my work and I probably have had some work through it directly
or indirectly. […] Initially I took it really personally if people didn’t like my
stuff but it’s all about whether other, if other people like it or, and you have
to be constantly in people’s faces. I find that blogs have the best followers
on Instagram because they’re constantly adding information and people
know that they don’t have to, they’re not obligated to buy anything or
they’re just trying to sell a product. I think it’s very important that Instagram
[posts] relate to people on a personal level but without getting too personal
as well otherwise they see just you trying to sell something. […] I mean
some people are heavily involved in Instagram and they’re posting stuff
daily. […] People’s attention spans aren’t there anymore. They want instant
gratification and they want something different all the time. […] collecting
the images is a form of ownership. (Emphasis added; Joslin Koolen, metal-
wares designer maker, emerging maker, April 2017)

Successful creative self-employment is clearly more than a case of ‘build
it (online) and they will come’. Indeed, rather than being a licence for
instant success and profile, having an online professional identity—not just
for makers but for workers across many creative professions—is now sim-
ply a taken-for-granted starting point, not an end point. It is a necessary

 S. LUCKMAN AND J. ANDREW

225

default; it will not necessarily build reputation or sales. Existing online in
a professional website proves simply that one exists and is contactable.
Being ‘Google-able’ professionally is a new baseline, offering evidence of
the reality and legitimacy of one’s professional identity. It operates in tan-
dem with, but not necessarily in addition to, one’s offline presence.

A concern here then is that much social media activity undertaken by
craftspeople and designer makers runs the risk of becoming a form of
‘hope labour’ (Kuehn and Corrigan 2013) whereby unpaid labour is
undertaken ‘in the present, often for experience or exposure, in the hope
that future employment opportunities may follow’ (Kuehn and Corrigan
2013, 9), though without guarantee. Duffy (2015) calls it ‘aspira-
tional labor’:

[A] form of (mostly) unpaid work, aspirational labor involves productive
activities that (1) participants believe has the potential to pay off in terms of
future social/economic capital; and (2) ensures that female content creators
remain immersed in the public circulation of commodities. (60)

For this reason, building an online profile needs to be grounded in a
larger business strategy that has a focus not just on to how build it, but on
getting word of your presence into the right markets. Without a consid-
ered approach, the time-sink that is online promotions (and social media
in particular) can become a form of micro-entrepreneurial ‘busy work’,
providing the illusion of productive activity to no actual profitable end.

digiTAl TeChnOlOgy And CreATiVe selling: A bOOn
And A Curse

In a wide gamut of fields, including certainly in the world of social media-
based microenterprise that features in the Australian craft and designer
maker scene, individuals need to present to the market not only their pro-
fessional skill set and relevant personal qualities but also a picture of them-
selves both figuratively and literally as socially embedded in non-work
networks—families, personal partnerships and friendship. That is, they
need to project themselves as having the kind of lifestyle potential custom-
ers or employers see as reflecting appropriate cultural capital:

Q: Do you have a story of yourself as a maker at all associated with that,
or is it just the brand?

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

226

A: Just the brand, that’s the thing though from the creative courage
thing, I need to get my story up on Etsy, so I really need to do more
work on that because I don’t have my story up there yet and that’s, I
know that’s important as well. […]

Q: Did Etsy in their programme give any advice on that at all?
A: Not specifically, they did sort of say in terms of your Instagram peo-

ple like to see your lifestyle, they like to know a bit about you. And I
kind of think, yeah that’s kind of fair enough in a way. So […] not
specifically put a photo up of your kid, but about your lifestyle. So I
do tend to, you know, if we go to the beach take a picture. The other
day we were in the forest and I took a photo of that so I could give
them an idea of where I live. But in terms of people in my life I’m not
quite comfortable [putting them online]. (Sage and Peppa, ceramics,
established maker, November 2015)

‘Self-making’ activities shared through social media normalise publicly
marketing the maker through pictures of the home-based workspace and/
or their making as a family-friendly practice that is successfully integrated
into the rhythms of the household (Fig. 8.6). Therefore, portraying a
perfect balance between work and life becomes part of the online market-
ing performance and, by extension, what consumers hope to buy into.
This ‘networked identity work’ (Vivienne and Burgess 2012) or ‘self-
mythologising’ (Conor 2014, 7) requires the skills and capacity to present
an idealised online self, one operating successfully in personal and profes-
sional contexts simultaneously. This brings with it all sorts of challenges
around what to show, especially in terms of drawing lines between family
and/or ‘private’ self and business:

[I don’t have any reservations about how much of myself or my family to
put online] in the written form, but that’s something I am struggling with
or just getting my head around with, because I’ve got my Instagram account
and Facebook. I love Instagram, love it. So many beautiful sites on there.
But you know do I show my kids’ faces? It’s really, I don’t know if I’m para-
noid or what it is, it’s not even paranoid it’s more that, do I want to share
that I don’t know. So the only photos of [my child] are of the top of her
head and things now. But then I look at other people’s and I’m like well
they’re not funny about it, so do I need to be funny about it? So that’s
something right now I’m figuring out what I’m comfortable with and what
I’m not comfortable with. (Sage and Peppa, ceramics, established maker,
November 2015)

 S. LUCKMAN AND J. ANDREW

227

There is a growing and important body of scholarly work emerging on
the topic of women’s use of social media as part of self-employment or
small business self-promotion and the unique challenges women (and
their families) face in this space (Duffy 2015, 2016, 2017; Duffy and

Fig. 8.6 Doris Chang, Little Sister Co. (https://www.doris-chang.com/) in her
workspace. (Photograph: Rosina Possingham Photography)

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

https://www.doris-chang.com/

228

Pruchniewska 2017; Ekinsmyth 2012, 2013; Mäkinen 2018; Naudin and
Patel 2019). But in the new occupations social media is creating, new
opportunities for women are also emerging. Notable here is the domi-
nance of women in the still relatively new and emerging promotional
occupation of ‘influencer’ that has itself largely emerged out of the visual,
aestheticised world of Instagram. This field, too, is coming under increas-
ing critique as it matures and grows, but it is useful to mention here, if
only to situate the social media labour we encountered in this study within
a maturing set of ‘networked reputation’ (Deuze 2007, 77) behaviours
that do privilege some women (and men) and which increasingly are being
codified into wider sets of professional, performative norms.

On the whole, what we found in our project was that the experience of
promoting oneself online and being part of online communities, although
sometimes difficult to translate into sales and certainly time-consuming,
was a positive one. Indeed the way social media enabled the boundaries
between selling a product, being linked into a community, marketing and
simply liking and sharing to become blurred actually mitigated a lot of the
fears makers may have held around marketing, especially direct face-to-
face pitches in market contexts. Arguably, it is the community-building or
community participation aspect of this larger sense of self-promotion that
mitigates some of the fears and reluctance this female-dominated group
may have had around more flagrant or obvious self-promotional activity.
There clearly are cultural factors behind this fear. As other scholars explor-
ing gender and the promotional identities increasingly required of con-
temporary workers have written, ‘self-promotion’ has been seen as
‘problematic for women because it violates female prescriptions to be
helpful, supportive and other-oriented’ (Moss-Racusin and Rudman
2010, 187). Similarly, drawing more specifically upon research into cre-
ative workers, Taylor (2011) has shown that the selfishness demanded by
creative working conflicts ‘with long-established gendered positionings of
women as other-oriented, attending to the needs of others and heeding
their preferences’ (367).

This book opened with references to the current moment as a ‘third
wave’ of craft, a time when the zeitgeist favours the artisanal, craft and
handmaking. Riding on the wave has been the figure of the hipster and
with it a visual language deeply tied to artisanal making and aesthetics.
The mainstreaming of this post-Etsy performative craft aesthetic has fur-
nished craftspeople and designer makers with a shared visual and textual
language from which to draw out their own personas. In a classic cycle in

 S. LUCKMAN AND J. ANDREW

229

which previously niche activities become the mainstream, this aspect of
running a craft is maturing and settling down in small and medium enter-
prises and sole trader businesses. Indeed, the enshrinement of particular
performative codes as toolkit basics for a shared marketing aesthetic means
that the challenge can now be to innovate, to stand out from the crowd,
while still operating within a framework that provides sellers and buyers
with a shared language of mutual understanding and a baseline for interac-
tion and establishing maker belonging and credentials. But before seem-
ing to end this discussion on too positive a note, it remains important to
acknowledge that the aesthetic codes of the desirable artisanal persona are
not equally available to all (Luckman 2015); rather, in many ways, this
post-Etsy aesthetic has congealed into a new self-employed take on the
more established workplace demand that creative organisations be ‘“hip”
and informal’ (Conor et al. 2015, 10). A yet further instance of the ways
in which the labour market is being restructured whereby ‘new resources—
such as emotion and style or aesthetics—are being increasingly mobilized
by workers and are productive of new hierarchies and divisions’ (Adkins
and Lury 1999, 610).

There is also a dissonance we have to acknowledge between the neces-
sarily relentless positivity of craft and design marketing and self-promotion
and the much more complex and often painful realities of maker’s lives.
Australia’s craftspeople and designer makers, like creative workers more
generally, are required to occlude ‘all the affective features of cultural
labour that do not involve affirmative feelings’ (Gill and Pratt 2008, 15).
This is simply ‘part of the larger processes of governmentality in contem-
porary liberal democratic societies in which people have become self-
governing subjects, disciplining themselves’ to adhere to relevant norms
(Taylor and Littleton 2016, 34). On a few, rare occasions, respondents,
including some who are outwardly extremely successful, were willing to
speak of not feeling included, accepted or legitimately part of the contem-
porary Australian craft and designer maker scene on account of being the
wrong class (working, not middle), the wrong look (perceiving themselves
as not photogenic or conventionally attractive) or otherwise an outsider.1
What we were not able to capture in this project were all those who had
failed or chosen not to pursue this path, despite a desire to do so, as a
result of their legitimate sense that this world was ‘not for them’. Given
the relative decline of many of the former sectoral gatekeepers, such as
guilds and industry associations, and certainly the absence of any national
body, the online environment becomes a self-imposed gatekeeper, leading

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

230

to self-governing that conforms to its performative norms.2 The rise of
social media aesthetic performativity, and the entrenching of putatively
‘alternative’ and progressive norms around the artisanal and handmaking
community online, only serves (potentially) to reinforce these exclusions.
This is something we know would be the last thing the makers we spoke
to would ever wish to do, but something we all need to be attentive to as
a community moving forward.

WOrking AlOne TOgeTher: CrAfT COlleCTiVes
And guilds in The digiTAl Age

We now live in a world in which technology and digital devices dominate
our modes of communication and production. The internet is a game
changer for craftspeople and designer makers in Australia, disruptive for
the better in a classic long tail way (Anderson 2007). Research elsewhere,
most notably in the UK (Harvey et al. 2011, 2012; Hawkins et al.2009;
Thomas 2018), has identified the important historical and ongoing role of
guilds, training organisations, artists’ collectives (including retail outlets)
and other collective organisations in supporting and resourcing creative
micro-producers. This study coincided with a time of profound cutbacks
to arts and cultural funding, especially at the national level. These cutbacks
come on top of earlier years of declining funding for many parts of the
sector under a conservative federal government. In contrast, the policy
rhetoric and economic rationalism from both sides of politics has embraced
the creative industries agenda, seeking to force those parts of the arts sec-
tor that can survive (but not necessarily thrive) in such an environment
onto a more entrepreneurial footing:

Government action, in the creative industries model, is aimed at stimulating
and liberating the latent, or untutored, entrepreneurial energies that lie in
reserve in every pocket of cultural activity; a hand up, in other words, rather
than a handout. (Ross 2007, 26)

Although little critical scholarship on the cultural and creative indus-
tries has focused on craft, it is notable that in this piece he singles out the
historical collective power of this particular sector: ‘the traditional cultural
industries have been a relatively significant union stronghold with a long
and fruitful history of mutual support between craft-based locals’ (Ross
2007, 20). This, he suggests, could be why conservative governments

 S. LUCKMAN AND J. ANDREW

231

might be keen to dismantle collective support structures for artists and
craftspeople.

Although it is almost guaranteed that Ross did not have the ‘new world’
context of contemporary Australia’s craft industry associations in mind
when making this statement, (more likely the guilds of Europe), at the
state and territory, if not the national level, in Australia, an important
range of collective organisations continue to support local makers in vari-
ous ways. Their evolution and survival has been in response to the ebb and
flow of various state and national reviews and reports into the arts and,
more specifically, the craft sector. The influence of these shifts in policy
and funding paradigms was reflected within the discussions with our estab-
lished makers. Although there is no longer a national body to represent
organisations and individual makers in the craft and design sector and
advocate on their behalf, and despite shrinking funding in real terms, the
peak organisations training, supporting, promoting and advocating on
behalf of the sector have endured. This can be attributed partly to a col-
lective voice and sharing experience through the Australian Craft and
Design Centres (ACDC) network, as well as the Australian branch of the
World Crafts Council (https://wccaustralia.org.au/) and the National
Craft Initiative (a three-year partnership between the ACDC network and
National Association for the Visual Arts (NAVA) (Hutchison 2016). Some
of the ACDC member organisations3 remain strongly member-driven and
collectivised, offering services such as affordable insurance, marketing and
promotion, as well as advice sessions and support, each of which our inter-
viewees identified as key reasons they value their membership. Some of the
traditionally craft-focused associations have retained a strong and proud
craft focus, while others have felt the need to diversify their membership
base to include those who identify as visual artists or designers. In most
instances, the organisations themselves identified as significant challenges
servicing members spread over diverse disciplinary domains and often
large geographical areas. Digital technology is obviously an important tool
here, but if information, support and community are being accessed
online, there is also a whole world of possibility out there beyond one’s
own state or territory. Regional, rural and remote makers singled out
YouTube as a valuable resource for finding new making skills and helping
with problem-solving (including social media and marketing issues), over-
coming some of the negatives of being geographically located away from
the offices of support organisations and other makers.

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

https://wccaustralia.org.au/

232

This said, as we have stated elsewhere in this book, geography does still
matter. As does face-to-face community. As we have also seen, histories of
making in particular places4 have given rise to and sustained rich commu-
nity ecosystems of making, such as furniture making in Tasmania and glass
(and high-end craft generally) in Adelaide, thanks largely to almost 50
years of the JamFactory in that city (Fig. 8.7):

It’s much deeper than that. So in fact [there is a physical series of interlinked
spaces that] provides the hub, and all of this sort of old-fashioned social
networking that happens around that hub is what builds a really strong and
resilient community of practitioners. So Adelaide boasts one of the strongest
and most resilient glass fraternities in the world because to some extent of
that hub. I think it’s the combination of the University of South Australia’s
School [of Art with its glassblowing courses] and the fact that a number of
other people have chosen to reside here as [professional makers] who have
nothing to do with the facility. […] And all those things come out of the
history that those two main centres have. So that enriches the [JamFactory]
training programme, so the associates in the glass studio get to assist, work
with, watch, talk to, learn from 50 regular glass blowers, many of whom are
globally significant figures. (Brian Parkes, CEO of JamFactory, April 2015)

Individual artist-run initiatives, too, have long provided a supporting
community for Australian craftspeople and designer makers, including
some iconic ones such as Gray Street studio (jewellery and metal), Blue
Pony (glass) and Jamboree Clay Workshop (ceramics), but many, unfortu-
nately, are no longer in operation. This support is itself generally highly
bespoke and personal and can take many forms, including a valuable and
supportive family-friendly working environment for women makers—
something that is nearly impossible to replicate online:

And I called them up and I said, “have you got a space there?”, and they
were using that room as storage so they cleared it out for me and it was
great. So my first year with [my daughter] she came with me. She was such
a good little trooper that kid. Oh awesome. She’d sleep through hammering
and the machines […] So the studio was half nursery, half studio and, all the
girls that worked there were like aunties to [her]. […] it was a great year.
Last year was great and I had a huge—it was probably the best year of mak-
ing I’ve ever had and it was—lots of ideas had been bubbling around which
I couldn’t get to just happened. (Kath Inglis, jewellery, established maker,
October 2015)

 S. LUCKMAN AND J. ANDREW

233

Well you see my daughter she used to come in to Workshop 3000 and she
used to sit in the little playpen in the workshop and, yeah, she was a constant
in the room. (Marian Hosking, jewellery, established maker, October 2015)

We found that many contemporary creative makers who were sole trad-
ers still chose to join others working in the same market. This gave them

Fig. 8.7 Emma Young blowing glass at the JamFactory. (Photograph: Rosina
Possingham Photography)

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

234

the benefits of a collective: enabling them to access and share knowledge;
collectively market their businesses; and advocate for services, financial
support and resources that they were unable to access individually. New
forms of public and private co-working spaces are emerging, providing a
rich local ecology within which to work. Both off- and online, we were
struck by the visible levels of mutual support and friendliness permeating
the maker community, at least in public. There will always be antagonisms,
personal histories and jealousies, but overall (while acknowledging the
concerns expressed in the previous section about ‘fit’), we found a highly
friendly community that believed that all makers benefit from a lively,
active craft and design sector, one with customers keen to choose local
handmade goods over cheaper, industrially produced goods from over-
seas. This study may have coincided with a particular moment of peaking
interest in craft, the handmade and the artisanal, but revealed within the
deep histories of making presented here, both personal and collectively
grounded in place, is the ongoing affective power of making. As we have
written, Bennett (2001) writes of the ‘enchantment’ that is to be found in
both doing it and purchasing into its world of values: ‘I locate the enchant-
ment effect primarily in the aesthetic or theatrical dimension of commodi-
ties and in the way that commodities function as tangible and public
elaborations of, and experimentations with, personal and collective identi-
ties’ (114). This role for craft and designer making is likely to become
even more important as we, as privileged citizens of the Global North
(such as most of the Australian population), find ourselves needing to
make profound changes to how we live, including how we engage with
the material world around us, in the face of climate change. We take heart
from and agree with leading British craft writer and thinker Rosy Greenlees
(2016) when she writes:

The fact of the matter is that those working around the fringes of craft may
come and go. The current vogue for calling all things ‘craft’ will wane
undoubtedly. But craft is a way of life and something well beyond glib fash-
ion. Rather than worrying ourselves around linguistics, it seems to me that
these are exciting times for craft. There’s a new sense of its possibilities and
how its processes can extend beyond making beautiful objects and life
meaningful, and move into areas such as technology, medicine and industry.
By doing so, there is a developing comprehension that skill and a deep
understanding of materials can help solve real problems. The truth of the
matter is that we are surrounded by craft, and craft is here to stay. (97)

 S. LUCKMAN AND J. ANDREW

235

This study reveals that despite government funding cutbacks and the
winding back of actual hands-on making skills development in higher edu-
cation, for the time being at least, Australia’s craft and designer maker
sector is a strong and growing one. Moving forward, several challenges
remain. Among these is to ensure, strategically and sustainably, the ability
to transfer practical making skills across generations to new makers. It is
critical that, in collaboration with both one another and other communi-
ties of knowledge and practice, the country’s makers play their own essen-
tial role in addressing the wicked challenges of the future.

nOTes

1. See Morgan and Nelligan (2018, 2015) for a detailed discussion of how
class and gender impact upon the career aspirations and chances of success
(in the form of sustainable employment) in Australia’s creative industries.

2. The relative racial homogeneity of much of the Australian making commu-
nity is a concerning example of this. Certainly, in her research into the expe-
riences of Black, Asian and Minority Ethnic (BAME) makers in the UK for
the Crafts Council, Karen Patel has found that access to social media, not
only in terms of actual skills but also, notably, concerns over the safety of
making themselves visible in the ways required, was a significant barrier to
BAME makers’ involvement in online and, from there, face-to-face craft
communities (Patel 2019).

3. ACDC members are Artisan (QLD), Australian Design Centre (NSW),
Australian Tapestry Workshop (VIC), Canberra Glassworks (ACT), Central
Craft (NT), Craft (VIC), Craft ACT (ACT), Design Tasmania (TAS), Form
(WA), Guildhouse (SA), JamFactory (SA) and Sturt Gallery and
Studios (NSW).

4. In a post-colonisation context, this experience mirrors the findings of British
studies undertaken by scholars at King’s College, London (Comunian and
England 2018a, b).

referenCes

Adkins, L., & Lury, C. (1999). The labour of identity: Performing identities, per-
forming economies. Economy and Society, 28(4), 598–614.

Anderson, C. (2007). The long tail: How endless choice is creating unlimited
demand. London: Random House.

Banks, M., & Oakley, K. (2016). The dance goes on forever?: Art schools, class
and UK higher education. International Journal of Cultural Policy,
22(1), 41–57.

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

236

Bennett, J. (2001). The enchantment of modern life: Attachments, crossings, and
ethics. Princeton and Oxford: Princeton University Press.

Comunian, R., & England, L. (2018a). The resilience of knowledge from indus-
trial to creative clusters: The case of regional craft clusters in the West Midlands
(UK). In T. Baycan & H. Pinto (Eds.), Resilience, crisis and innovation dynam-
ics (pp. 326–346). Cheltenham, UK and Northampton, MA: Edward Elgar
Publishing.

Comunian, R., & England, L. (2018b). Creative clusters and the evolution of
knowledge and skills: From industrial to creative glassmaking. Geoforum,
99, 238–247.

Conor, B. (2014). Screenwriting: Creative labor and professional practice. London:
Routledge.

Conor, B., Gill, R., & Taylor, S. (2015). Gender and creative labour. In B. Conor,
R. Gill, & S. Taylor (Eds.), Gender and creative labour (Sociological Review
Monograph Series, 63, S1) (pp. 1–22). Chichester: Wiley Blackwell/The
Sociological Review.

Deuze, M. (2007). Media work. Cambridge and Malden: Polity Press.
Duffy, B. E., & Pruchniewska, U. (2017). ‘Having it all’ on social media:

Entrepreneurial femininity and self-branding among fashion bloggers. Social
Media + Society, 1, 1–11.

Duffy, B. E. (2015). Amateur, autonomous, and collaborative: Myths of aspiring
female cultural producers in Web 2.0. Critical Studies in Media Communication,
32, 48–64.

Duffy, B. E. (2016). The romance of work: Gender and aspirational labour in the
digital culture industries. International Journal of Cultural Studies,
19, 441–457.

Duffy, B. E. (2017). (Not) Getting paid to do what you love: Gender, social media,
and aspirational work. New Haven and London: Yale University Press.

Ekinsmyth, C. (2012). Family friendly entrepreneurship: New business formation
in family spaces. Urbani izziv, 23(1), S115–S125.

Ekinsmyth, C. (2013). Managing the business of everyday life: The roles of space
and place in ‘mumpreneurship’. International Journal of Entrepreneurial
Behaviour and Research, 19(5), 525–546.

Gill, R., & Pratt, A. (2008). In the social factory?: Immaterial labour, precarious-
ness and cultural Work. Theory, Culture & Society, 25(7–8), 1–30.

Greenlees, R. (2016). Learning through culture. Crafts, March–April, p. 97.
Harvey, D., Hawkins, H., & Thomas, N. (2012). Thinking creative clusters

beyond the city: People, places and networks. Geoforum, 43(3), 529–539.
Harvey, D., Hawkins, H., & Thomas, N. J. (2011). Regional imaginaries of gov-

ernance agencies: Practising the region of South West Britain. Environment
and Planning A: Economy and Space, 43(2), 470–486.

 S. LUCKMAN AND J. ANDREW

237

Hawkins, H., Harvey, D., & Thomas, N. (2009). Creating the region: Networking
the region. Regional Studies, 47(1), 75–88.

Hearn, A. (2008). Meat, mask, burden: Probing the contours of the branded
‘self ’. Journal of Consumer Culture, 8(2), 197–217.

Humphreys, L., & Wilken, R. (2015). Social media, small businesses, and the
control of information. Information, Communication and Society,
18(3), 295–309.

Hutchison, G. (2016). Agenda for Australian craft and design. Canberra: NAVA
and National Craft Initiative.

Kuehn, K., & Corrigan, T. F. (2013). Hope labor: The role of employment pros-
pects in online social production. Political Economy of Communication,
1(1), 9–25.

Luckman, S. (2015). Craft and the creative economy. London and New York:
Palgrave Macmillan.

Luckman, S. (2020). ‘Craftsperson’, ‘artist’, ‘designer’: Problematising the ‘art
versus commerce’ divide within Australian creative fields today. In D. Stevenson,
T. Bennett, F. Myers, & T. Winikoff (Eds.), The Australian art field: Frictions
and futures. Routledge.

Mäkinen, K. (2018). Negotiating the intimate and the professional in mom blog-
ging. In S. Taylor & S. Luckman (Eds.), The new normal of working lives:
Critical studies in contemporary work and employment (pp. 129–146). Cham,
Switzerland: Palgrave Macmillan.

Morgan, G., & Nelligan, P. (2015). Labile labour—Gender, flexibility and creative
work. In B. Conor, R. Gill, & S. Taylor (Eds.), Gender and creative labour
(pp. 66–83). Chichester: John Wiley & Sons.

Morgan, G., & Nelligan, P. (2018). The creativity hoax: Precarious work in the gig
economy. London: Anthem Press..

Moss-Racusin, C., & Rudman, L. (2010). Disruptions in women’s self- promotion:
The backlash avoidance model. Psychology of Women Quarterly, 34(2), 186–202.

Naudin, A., & Patel, K. (2019). Entangled expertise: Women’s use of social media
in cultural work. European Journal of Cultural Studies, 22(5–6), 511–527.
(First published electronically 19 December 2017.).

Neff, G., Wissinger, E., & Zukin, S. (2005). Entrepreneurial labor among cultural
producers: “Cool” jobs in “hot” industries. Social Semiotics, 15(3), 307–328.

Patel, K. (2019, February). Supporting diversity in craft practice through digital
skills development: Project report. London: Crafts Council. Retrieved February
4, 2020, fromhttps://www.craftscouncil.org.uk/downloads/
supporting-diversity-in-craft-practice-report/

Ross, A. (2007). Nice work if you can get it: The mercurial career of creative
industries policy. In G. Geert & N. Rossiter (Eds.), My creativity reader: A
critique of creative industries (pp. 19–41). Amsterdam: Institute of
Network Cultures.

8 CREATIVE CRAFT AND DESIGN MICROENTERPRISE IN THE AGE…

https://www.craftscouncil.org.uk/downloads/supporting-diversity-in-craft-practice-report/
https://www.craftscouncil.org.uk/downloads/supporting-diversity-in-craft-practice-report/

238

Taylor, S. (2011). Negotiating oppositions and uncertainties: Gendered conflicts
in creative identity work. Feminism & Psychology, 21, 354–371.

Taylor, S., & Littleton, K. (2016). Contemporary identities of creativity and cre-
ative work. London and New York: Routledge.

Thomas, N. J. (2018). Modernity, crafts and guilded practices: Locating the his-
torical geographies of 20th century craft organisations. In L. Price &
H. Hawkins (Eds.), Geographies of making, craft and creativity (pp. 60–77).
Abingdon, Oxon and New York: Routledge.

Vivienne, S., & Burgess, J. (2012). The digital storyteller’s stage: Queer everyday
activists negotiating privacy and publicness. Journal of Broadcasting &
Electronic Media, 56(3), 362–377.

Open Access This chapter is licensed under the terms of the Creative Commons
Attribution 4.0 International License (http://creativecommons.org/licenses/
by/4.0/), which permits use, sharing, adaptation, distribution and reproduction
in any medium or format, as long as you give appropriate credit to the original
author(s) and the source, provide a link to the Creative Commons licence and
indicate if changes were made.

The images or other third party material in this chapter are included in the
chapter’s Creative Commons licence, unless indicated otherwise in a credit line
to the material. If material is not included in the chapter’s Creative Commons
licence and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the
copyright holder.

 S. LUCKMAN AND J. ANDREW

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

239© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7

Participating industry organisations

Organisation State Business URL

Artisan QLD https://artisan.org.au/
Australian Design Centre NSW https://australiandesigncentre.com/
Australian Tapestry Workshop VIC https://www.austapestry.com.au/
Bowerbird Design Market SA https://bowerbird.net.au/
Port Hedland Courthouse
Gallery/FORM Port Hedland

WA https://www.form.net.au/project/
port-hedland-courthouse-gallery/

Craft ACT ACT https://craftact.org.au/
Craft NSW NSW http://www.artsandcraftsnsw.com.au/
Craft Victoria VIC http://www.craft.org.au/
Design Tasmania TAS http://designtasmania.com.au
Guildhouse SA https://guildhouse.org.au/
Handspinners and Weavers VIC https://www.hwsgv.org.au/
JamFactory SA https://www.jamfactory.com.au/
KickArts Contemporary Arts QLD http://kickarts.org.au/
NAVA NSW https://visualarts.net.au/
Sturt NSW http://www.sturt.nsw.edu.au
Tactile Arts NT http://www.tactilearts.org.au/
Tjanpi Desert Weavers NT http://www.tjanpi.com.au

 Appendix 1: CrAfting Self-reSeArCh
pArtiCipAntS

https://doi.org/10.1007/978-3-030-44979-7#DOI
https://artisan.org.au/
https://australiandesigncentre.com/
https://www.austapestry.com.au/
https://bowerbird.net.au/
https://www.form.net.au/project/port-hedland-courthouse-gallery/
https://www.form.net.au/project/port-hedland-courthouse-gallery/
https://craftact.org.au/
http://www.artsandcraftsnsw.com.au/
http://www.craft.org.au/
http://designtasmania.com.au
https://guildhouse.org.au/
https://www.hwsgv.org.au/
https://www.jamfactory.com.au/
http://kickarts.org.au/
https://visualarts.net.au/
http://www.sturt.nsw.edu.au
http://www.tactilearts.org.au/
http://www.tjanpi.com.au

240 APPENDIX 1: CRAFTING SELF-RESEARCH PARTICIPANTS

Participating established practitioners

Name Organisation State Business URL

Adam Coffey Future Shelter WA www.futureshelter.com
Agnieszka Berger ACT https://www.artmajeur.com/

agnberger
Amy Sierp-Worth The Barn & Worth

Gallery
SA http://www.worthgallery.com/

Andrew McDonald NSW www.andrewmcdonald.com.au
Anna Anago One Happy Leaf WA https://www.onehappyleaf.com
Anna Small and
Warren Pickering

A Small Art Factory SA https://www.asmallartfactory.
com.au/

Bella Head SA http://bellatextiles.com.au
Blanche Tilden VIC http://www.blanchetilden.com.

au
Carrie McDowell WA
Christina Darras VIC http://christinadarras.com
Claire Beale RMIT VIC http://batextiledesign.com.au/
Clare Poppi Small Green Leaf QLD http://clarepoppi.com/
Corinne Snare A Silver Circle NSW http://www.asilvercircle.com.

au/contact/
Craig Northam BUCK!T SA www.buckitbelts.com
Dana Kinter SA https://www.

danakinterartdesign.com
Debra Senjuschenko Sands of Time NT https://www.facebook.com/

sandsoftimedesigns/
or
https://www.etsy.com/au/
shop/SandsofTimeDesigns

Duncan Meerding TAS http://www.duncanmeerding.
com.au

Elliat Rich NT http://www.elliatrich.com
Emma Bugg TAS https://www.emmabugg.com
Eugenia Neave SA http://www.eugenianeave.com
Gill Cordiner WA http://www.gillcordiner.com
Hanna Woolley Nanna Woo

Handmade
TAS https://nannawoohandmade.

com
Hayden Pratt Pilbara Pens WA http://www.pilbarapens.com/
Hayden Youlley NSW http://www.haydenyoulley.com
Helen Mansbridge Pili Pala TAS https://www.pilipalapieces.com.

au
Helen McEvoy Copper Penni SA https://copperpenni.com.au
Janie Andrews NT http://janieandrews.com
Jacqui Renton TAS https://www.facebook.com/

JacquiRentonJewellery/

(continued)

http://www.futureshelter.com/
https://www.artmajeur.com/agnberger
https://www.artmajeur.com/agnberger
http://www.worthgallery.com/
http://www.andrewmcdonald.com.au
https://www.onehappyleaf.com
https://www.asmallartfactory.com.au/
https://www.asmallartfactory.com.au/
http://bellatextiles.com.au
http://www.blanchetilden.com.au
http://www.blanchetilden.com.au
http://christinadarras.com
http://batextiledesign.com.au/
http://clarepoppi.com/
http://www.asilvercircle.com.au/contact/
http://www.asilvercircle.com.au/contact/
http://www.buckitbelts.com
https://www.danakinterartdesign.com
https://www.danakinterartdesign.com
https://www.facebook.com/sandsoftimedesigns/
https://www.facebook.com/sandsoftimedesigns/
https://www.etsy.com/au/shop/SandsofTimeDesigns
https://www.etsy.com/au/shop/SandsofTimeDesigns
http://www.duncanmeerding.com.au/
http://www.duncanmeerding.com.au/
http://www.elliatrich.com
https://www.emmabugg.com
http://www.eugenianeave.com
http://www.gillcordiner.com
https://nannawoohandmade.com
https://nannawoohandmade.com
http://www.pilbarapens.com/
http://www.haydenyoulley.com
https://www.pilipalapieces.com.au/
https://www.pilipalapieces.com.au/
https://copperpenni.com.au
http://janieandrews.com
https://www.facebook.com/JacquiRentonJewellery/
https://www.facebook.com/JacquiRentonJewellery/

241 APPENDIX 1: CRAFTING SELF-RESEARCH PARTICIPANTS

Name Organisation State Business URL

James Young NT http://www.jamesbyoung.com.
au

Jax Isaacson Jax and Co. SA https://www.jaxandco.com.au
Jeninda Fletcher Deckle Studio SA https://www.deckle.studio/
Jenny Glencross Little Egret Fine

Craft
NT http://www.littleegretfinecrafts.

com.au
John Firth Unicorn Glass

Studio
NT http://www.unicornglass.com/

John Richardson SA https://www.facebook.com/
johnrichardsonjewellery/
or
https://www.flickr.com/
photos/johnrichardsonadelaide

Julie Abbott SA http://julesabbott.com.au
Julie Fleming SA http://www.juliefleming.com.au
Julie Frahm SA www.aussiejules.com
Julie Pieda Koush Design SA http://koushdesign.com/
Karen Warren Tootsie Handmade SA https://www.etsy.com/au/

shop/tootsiehandmade
Kate Hard Sage and Peppa QLD https://www.etsy.com/au/

shop/SageandPeppa
Kate Hunter QLD https://www.katehunterdesigns.

com/
Katie Evans Muesli and Yoghurt WA http://muesliandyoghurt.com.

au/
Kath Inglis SA http://www.kathinglis.com
Kim Haughie VIC http://kimhaughie.com
Laura McCusker TAS http://www.lauramccusker.com
Lucy Willy QLD https://www.facebook.com/

LucyWillyCeramics/
Luna Newby Luna Boots TAS http://www.lunaboots.com
Marian Hosking VIC https://galleryfunaki.com.au/

artists/marian-hosking/
Meredith Woolnough NSW www.meredithwoolnough.com.

au
Minna Graham VIC http://www.

minnagrahamceramics.com
Mollie Bosworth QLD https://molliebosworth.com/
Naomi Taplin Studio Enti NSW http://www.studioenti.com.au
Nicole Leutcher Lilly and Mr Fletcher WA https://www.instagram.com/

lillyandmrfletcher/
Phil Astley Astley Wright Collars SA https://www.astleywright.com.

au

(continued)

(continued)

http://www.jamesbyoung.com.au/
http://www.jamesbyoung.com.au/
https://www.jaxandco.com.au
https://www.deckle.studio/
http://www.littleegretfinecrafts.com.au
http://www.littleegretfinecrafts.com.au
http://www.unicornglass.com/
https://www.facebook.com/johnrichardsonjewellery/
https://www.facebook.com/johnrichardsonjewellery/
https://www.flickr.com/photos/johnrichardsonadelaide
https://www.flickr.com/photos/johnrichardsonadelaide
http://julesabbott.com.au
http://www.juliefleming.com.au
http://www.aussiejules.com
http://koushdesign.com/
https://www.etsy.com/au/shop/tootsiehandmade
https://www.etsy.com/au/shop/tootsiehandmade
https://www.etsy.com/au/shop/SageandPeppa
https://www.etsy.com/au/shop/SageandPeppa
https://www.katehunterdesigns.com/
https://www.katehunterdesigns.com/
http://muesliandyoghurt.com.au/
http://muesliandyoghurt.com.au/
http://www.kathinglis.com/
http://kimhaughie.com
http://www.lauramccusker.com
https://www.facebook.com/LucyWillyCeramics/
https://www.facebook.com/LucyWillyCeramics/
http://www.lunaboots.com
https://galleryfunaki.com.au/artists/marian-hosking/
https://galleryfunaki.com.au/artists/marian-hosking/
http://www.meredithwoolnough.com.au
http://www.meredithwoolnough.com.au
http://www.minnagrahamceramics.com
http://www.minnagrahamceramics.com
https://molliebosworth.com/
http://www.studioenti.com.au
https://www.instagram.com/lillyandmrfletcher/
https://www.instagram.com/lillyandmrfletcher/
https://www.astleywright.com.au
https://www.astleywright.com.au

242 APPENDIX 1: CRAFTING SELF-RESEARCH PARTICIPANTS

Name Organisation State Business URL

Philippa Gordon Green Door Art &
Design Studio

WA http://www.greendoorartgallery.
com/

Pip McManus NT http://members.ozemail.com.
au/~pipmcmanus/mainpage.
html

Rebecca Morgan Tinkers World QLD http://www.tinkersworld.com.
au/

Rob McRae Leatherworks
Adelaide

SA https://www.
leatherworksadelaide.com.au/

Robert Viner-Jones Bob Window NSW http://bobwindow.com.au
Robyn Maclean Bippidii Boppidii NT http://bippidiiboppidii.com
Rodney Flint Studio Flint QLD https://studioflint.com/
Rose-Anne Russell SA http://www.rose-annerussell.

com.au/
or
https://www.etsy.com/au/
shop/RoseAnneRussell

Sangita Daniel WA
Sarah Green Paper Reign WA www.paperreign.com.au

or
https://www.facebook.com/
PaperReign/

Sarit Cohen ACT http://saritcohen.com.au
Sasha Carroll The Butcher Byrd SA https://www.etsy.com/au/

shop/TheButcherByrd
Shellie Blatch Gypsy Rose Designs WA https://www.facebook.com/

GypsyRoseDesignsGR/
Simon Bowley Simon Bowley

Pottery
NSW http://www.

simonbowleypottery.com/
Simone Deckers Femke Textiles VIC https://www.femketextiles.com.

au/
Stephanie Hammill WA http://stephaniehammill.com
Susan Cohn Workshop 3000 VIC https://ocula.com/artists/

susan-cohn/
Tanja Von Behrens TAS http://www.tanjavonbehrens.

com
Tiff Manuel Tiff SA www.tiffmanuell.com
Ulrica Trulsson SA http://ulricatrulsson.com
Vanessa Holle Vanessa Bean NSW http://www.vanessabean.com
Vicki Mason VIC www.vickijewel.com
Victoria Bosch Buttony Handmade SA https://www.etsy.com/au/

people/buttonyhandmade

(continued)

http://www.greendoorartgallery.com/
http://www.greendoorartgallery.com/
http://members.ozemail.com.au/~pipmcmanus/mainpage.html
http://members.ozemail.com.au/~pipmcmanus/mainpage.html
http://members.ozemail.com.au/~pipmcmanus/mainpage.html
http://www.tinkersworld.com.au/
http://www.tinkersworld.com.au/
https://www.leatherworksadelaide.com.au/
https://www.leatherworksadelaide.com.au/
http://bobwindow.com.au
http://bippidiiboppidii.com
https://studioflint.com/
http://www.rose-annerussell.com.au/
http://www.rose-annerussell.com.au/
https://www.etsy.com/au/shop/RoseAnneRussell
https://www.etsy.com/au/shop/RoseAnneRussell
http://www.paperreign.com.au
https://www.facebook.com/PaperReign/
https://www.facebook.com/PaperReign/
http://saritcohen.com.au
https://www.etsy.com/au/shop/TheButcherByrd
https://www.etsy.com/au/shop/TheButcherByrd
https://www.facebook.com/GypsyRoseDesignsGR/
https://www.facebook.com/GypsyRoseDesignsGR/
http://www.simonbowleypottery.com/
http://www.simonbowleypottery.com/
https://www.femketextiles.com.au/
https://www.femketextiles.com.au/
http://stephaniehammill.com
https://ocula.com/artists/susan-cohn/
https://ocula.com/artists/susan-cohn/
http://www.tanjavonbehrens.com
http://www.tanjavonbehrens.com
http://www.tiffmanuell.com
http://ulricatrulsson.com
http://www.vanessabean.com
http://www.vickijewel.com
https://www.etsy.com/au/people/buttonyhandmade
https://www.etsy.com/au/people/buttonyhandmade

243 APPENDIX 1: CRAFTING SELF-RESEARCH PARTICIPANTS

Participating emerging practitioners

Name Organisation State Business URL

Alannah Sheridan VIC www.thealpacamark.com.au
Allison Howard Bonnie Nell

Crafts/Bonnie
Nell Gallery

VIC http://www.bonnienellcrafts.com

Annie Xu NSW
Beatrice
Fagerström

Stugan by
Garvstrom

QLD

Briony Davis SA https://www.facebook.com/
brionydavisglass/

Cara Pearson SA https://www.facebook.com/
carapearsonart

Chelsea Lemon ACT http://www.chelsealemon.com.au
Chere De Koh NSW https://www.behance.net/

gallery/21742691/Cuterus-Uterus
Courtney Paige SA https://www.courtneypaigeart.

com/
Doris Chang Doris Chang

(illustration)/
Little Sister Co.

SA http://www.doris-chang.com

Emma Young SA https://www.emmayoungglass.com.
au/
or
https://www.facebook.com/
emmayoungglass/

Gabrielle Stolp VIC https://gabbeestolp.wordpress.
com/
or
www.gabbeestolp.bigcartel.com

Geoffrey Marshall TAS https://www.instagram.com/
geoffreycameronmarshall/

Hannah Gason ACT http://www.hannahgason.com
Harriet Lee
Robinson

ACT

Janis Nah VIC https://www.instagram.com/
nahbananas/

Jordan Gower SA https://aburiceramics.com/
Joslin Koolen A.Nouk Style SA http://www.anoukstyle.com.au
Kate Nixon ACT http://katecnixon.com
Laurence Coffrant SA www.laurencecoffrant.com
Natalie Lane Corner Block

Studio
QLD http://www.cornerblockstudio.com

Peter Bollington Curious Tales ACT http://www.curioustales.com.au
Pip Kruger SA http://www.pipkruger.com/

(continued)

http://www.thealpacamark.com.au
http://www.bonnienellcrafts.com
https://www.facebook.com/brionydavisglass/
https://www.facebook.com/brionydavisglass/
https://www.facebook.com/carapearsonart
https://www.facebook.com/carapearsonart
http://www.chelsealemon.com.au
https://www.behance.net/gallery/21742691/Cuterus-Uterus
https://www.behance.net/gallery/21742691/Cuterus-Uterus
https://www.courtneypaigeart.com/
https://www.courtneypaigeart.com/
http://www.doris-chang.com
https://www.emmayoungglass.com.au/
https://www.emmayoungglass.com.au/
https://www.facebook.com/emmayoungglass/
https://www.facebook.com/emmayoungglass/
https://gabbeestolp.wordpress.com/
https://gabbeestolp.wordpress.com/
http://www.gabbeestolp.bigcartel.com
https://www.instagram.com/geoffreycameronmarshall/
https://www.instagram.com/geoffreycameronmarshall/
http://www.hannahgason.com
https://www.instagram.com/nahbananas/
https://www.instagram.com/nahbananas/
https://aburiceramics.com/
http://www.anoukstyle.com.au
http://katecnixon.com
http://www.laurencecoffrant.com
http://www.cornerblockstudio.com
http://www.curioustales.com.au
http://www.pipkruger.com/

244 APPENDIX 1: CRAFTING SELF-RESEARCH PARTICIPANTS

Name Organisation State Business URL

Phillipa Julien Till Designs TAS http://www.tilldesigns.com.au/
or
https://www.facebook.com/Till.
Designs/

Liam Mugavin JamFactory SA www.liammugavin.com
Misha Dare VIC
Naomi Stanley Anomaly Leathers SA www.anomalyleathers.com.au
Scott van Tuil TAS http://www.scottvantuil.com/
Shane Thompson NSW http://www.afternoonswithalbert.

com
Tara Matthews Illustration by

Tara
SA https://www.theloop.com.au/

TaraMatthews/portfolio/
Illustrator/Wimmera-Western

Tian You Tian Ceramics VIC https://www.tianceramics.com/
Valeria D’Annibale NSW https://www.etsy.com/au/shop/

ValeriaDAnnibale

(continued)

http://www.tilldesigns.com.au/
https://www.facebook.com/Till.Designs/
https://www.facebook.com/Till.Designs/
http://www.liammugavin.com
http://www.anomalyleathers.com.au
http://www.scottvantuil.com/
http://www.afternoonswithalbert.com
http://www.afternoonswithalbert.com
https://www.theloop.com.au/TaraMatthews/portfolio/Illustrator/Wimmera-Western
https://www.theloop.com.au/TaraMatthews/portfolio/Illustrator/Wimmera-Western
https://www.theloop.com.au/TaraMatthews/portfolio/Illustrator/Wimmera-Western
https://www.tianceramics.com/
https://www.etsy.com/au/shop/ValeriaDAnnibale
https://www.etsy.com/au/shop/ValeriaDAnnibale

245© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7

 Appendix 2: indiCAtive Semi-StruCtured
interview SChedule (eStAbliShed

prACtitionerS)

https://doi.org/10.1007/978-3-030-44979-7#DOI

246 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

Promoting the Making Self in the Creative Micro-economy

Interviewee: ___________________________

Interview ID: ____________

NB Remember to ask for a spelling out for the recorder of unfamiliar names and also for copies of any
publications/brochures/publicity materials which are mentioned.

(Turn on recorder)

Identifying yourself

How do you best describe your involvement in the creative sector? What is your principle area of craft practice?

__

Do you identify as a craftsperson, designer maker, other - why this choice?

Which of these best identifies your current making practice:

� ‘Craft Careerist’ – Contemporary craft-making as a first career & first or second degree in practice area

� ‘Artisan’ – Contemporary craft-making as a first career & other or no qualification

� ‘Returner’ - Contemporary craft-making NOT a first career & first or second degree in practice area

� ‘Career Changer’ - Contemporary craft-making NOT a first career & other or no qualification

Inspiration for Pursuing Creative Practice

- When did you start your/this creative activity

- what’s its origin story or your creative awakening story? [Making motivations: more than generating income?]

- Do you have a family history of making or has there been a significant person in your past that directly

influenced your pursuit of your creative practice?

Aspirations and Values

- What previous employment experience have you had? If you were previously employed outside the sector,
could you say a little about how your current situation compares? Has your previous experience informed your
current practice in any way (skills, inspiration, aesthetics, work ethic, etc.)?

- Where do you get your creative inspiration? Is place/location an aspect of this?
- Are environmental considerations an important aspect of your practice? If so, in what way and what informs

this? Do you seek advice?

Education, Support and Training

247 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

- Do you have any formal training (in your creative field)?
- Is there any further education or training (formal or informal) you would like to pursue to improve your creative

business?
- Have you applied for and/or received grants or prizes to support your practice? - If so what and at what stage of

your career/practice? What was the impact of this on your life and practice? Do you feel that you’ve overall
benefitted from this – did it have long term effects beyond the term of the grant itself?

Do you have a public CV, ar
st statement or
meline you’re willing to make available to us which
summarises this informa
on?

Business Issues $

- Do you see your practice as a small business? What were the triggers for starting it (starting family,

unemployment, etc.)?

- Are you able to pursue your creative practice because of the financial support of: a partner; family; other

benefactor (interviewer circle as appropriate)?

- Do you consider your practice/business full time or alternatively what % of your overall working week

would it occupy on average? ______________%/FTE

- Have you applied for and/or received a grant or prize to support your practice?

- If not currently, has your creative practice previously been financially supported by: a partner; family; other

benefactor (interviewer circle as appropriate)?

- Do you supplement your income with work outside the home, or other paid work?

- Do you contribute earnings from your creative business to a Super fund?

- Do you have a Super fund connected to another source of income?

- Do you have Income protection insurance?

Business skills

- What business skills do you consider necessary to run a successful online business?

- Have you attended any business training seminars or forums to better inform your business development? If so,
which ones? Which have been most beneficial?

- Have you ever put together a formal business plan? If so, was it facilitated by an external partner (eg. Training
organisation, NEIS, etc.)?

- Business vocabulary – do you feel comfortable in your business knowledge?

- Is IP a concern of yours, especially when putting images online? Do you have any strategies for protecting this?

- Have you found any web or other resources particularly useful if guiding you through the business, legal and
taxation issues around your business? Australian-specific? Other?

- What bookkeeping system do you use? Do you use an accountant?

- What personal quali�es have you found you’ve needed to draw upon to build your practice and business?

- Do you seek support/feedback from personal or creative practice associates to inform this aspect of your
practice? (If so is this through a disciplinary specific community of practice, such as the Potters Guild, AusGlass,
etc? Please nomin ate which one/s you associate with, or are a member of?)

248 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

- Do you have multiple selling identities/offerings?

- Do you find it easy to make or find time to develop new products/ideas?

How easy or difficult do you find the following aspects of running your business:

Making pricing decisions/appropriately pricing you work

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Managing Customer relations

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Managing your business accounts (including tax)

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Balancing work and life/family

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Updating your online shop

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Maintaining your stock

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Marketing

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

Negotiating copyright – yours and others’

☐ Very easy ☐ Easy ☐ Do-able ☐ Hard ☐ Very Hard

- Are you looking to grow your business? If so, how do you intend to increase your sales and website traffic?
Does this involve:

o Employing other people?
o Outsourcing production?
o Changing your mode of production?
o Using new technologies (eg. 3D printing)?
o Other strategies?

Distribution, Marketing, and Communication

Which of the following best describes the current distribution methods for your craft product?

%?
Online � ____
Word of mouth � ____
Direct to retailers (other than galleries) � ____
Direct to public from studio/workshop/home � ____
Direct commissions � ____

249 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

Wholesalers � ____
Trade-only fairs � ____
Through public craft fairs � ____
From street markets � ____
Through a craft shop � ____
Through a publically funded gallery or exhibition � ____
Through a commercially funded gallery or exhibition � ____
Other _________________________ � ____

- Are there any of the above areas that you intend to focus on in the near future and why?

- Do you use experiential (eg. demonstrations of making) marketing as a promotional strategy? If so, what
is the response?

- What is the current geographic market for your product? (should total 100%):

Within your home state/territory?
�100%�90%�80%�70%�60%�50%�40%�30%�20%�10%�0%

National
�100%�90%�80%�70%�60%�50%�40%�30%�20%�10%�0%

International
�100%�90%�80%�70%�60%�50%�40%�30%�20%�10%�0%

Unknown
�100%�90%�80%�70%�60%�50%�40%�30%�20%�10%�0%

If your market distribution has changed over the last 5 years please indicate below what the change has
been?

Increase Decrease

Home state/territory � �
National � �
International � �
Unknown � �

- What online marke�ng/distribu�on websites are you involved in?

- What feedback do you get from people regarding why they buy your work? What do they value about it?

- What mechanisms, digital and otherwise, do you use to advertise?

What social media are you actively marketing/self-promoting through?

� Twitter
� Instagram
� Facebook
� Pinterest
� Other/s, _________________________________
� None

250 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

- Do you have separate personal and professional social media accounts? Does this pose any challenges?

- What are you willing to make visible (literally and figuratively) online, what do you explicitly refuse to?
(eg. Families, children, sexuality, etc.)?

- What do you do to relax? (your practice?)

Work prac�ces

What does your working week look like? - Can you (roughly) shade out the times of the week when you
engage in your practice and associated business development?

Mon Tues Wed Thurs Fri Sat Sun

Morning

Afternoon

Evening

Overnight

Studio Space / work environment
- Where do you work?
- Do you operate your creative practice out of more than one location?
- What are the pros and cons of your current workspace?
- Is this location important to you and your practice (if so, how)?
- What are your times of work and what (who?) determines this?
- What is your dream workspace and why? (if this is at home, how it would impact upon non-work life and

relationships in the home)

- Ask if can do ‘walk-through’ of work-space (photos)

[if people work from home]
- Do you work longer hours at home than you would if you went out to work?
- Has the experience of working from home met or been different from your expectations? What were your

expectations?
- What are the positives of working from home? The negatives?
- How do you negotiate the space and time for work at home with significant others and/or children? Are

there, or have there been, any moments or sites of contest? How have you resolved these?
- How do you balance your family responsibilities with your business ones? (Are you from [this location] or

have you moved here? Do you have extended family locally?)
- Are there ‘sacred times’ around which you do not work? Why?

[if people work out of separate studio – private or ARI (Ar�st-Run Ini�a�ve)]

- Where? How does it operate?
- How did you get involved?
- How do you balance your family responsibilities with your business ones? (Are you from [this location] or

have you moved here? Do you have extended family locally?)
- Are there ‘sacred times’ around which you do not work? Why?

251 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

Communities of practice

- Do you belong to any formal communities of practice or other professional networks (which)?
- what has been the role of professional and personal networks and industry associations in your career?
- What organisations are you aware of?; if you’re not a member why not?; what support/information would

you like to see such organisations provide?

- What have been the key barriers to, and enablers of, the development of your professional practice?

Understanding of Sector

o In your experience what is the ratio of men to women in this space? Is it an ethnically mixed space?
o What are the specific opportunities and challenges facing Australian sellers?
o What is the best advice you have ever been given?
o What are the main traps for new players in these spaces
o What is one thing you know now you wish you knew when you started?

End Recording

Interview ID: ____________

Demographic questions (to not be recorded or store with your name identified):

Gender (tick appropriate box): Female � Male �

Age Range (please circle):
10-19 20-24 25-29 30-34 35-39 40-44
45-50 50-54 55-60 60-64 65-70 70-79 80+

Tertiary Education Degrees Completed:

__

Size of your business (how many people do you employ)?: _________________________________ Age of it?:

Which of the following best describes the % of your income generated by your craft practice?

� 0-20% �20-50% �50-60% �60-80% �80-99% �100%

Which of the following best describes your annual income earned from craft practice?

�Below $AU10,000 �$AU10-30,000 �$AU30-60,000 �$AU60-80,000

�$AU80-100,000 �Over $AU100,000

Do you work from home? Yes / No

If ‘No’ or you also work elsewhere:

252 APPENDIX 2: INDICATIVE SEMI-STRUCTURED INTERVIEW…

What kind of space do you work in (Artist Run Initiative, Studio-Shopfront, etc.):

What is the approximate travel time to work?: ______________

Ethnicity (self-described) _________________________________

Is there anyone else you recommend we talk to?

Thank-you for your time

253© The Author(s) 2020
S. Luckman, J. Andrew, Craftspeople and Designer Makers in the
Contemporary Creative Economy, Creative Working Lives,
https://doi.org/10.1007/978-3-030-44979-7

Index1

1 Note: Page numbers followed by ‘n’ refer to notes.

A
Aboriginal and Torres Strait Islander

craft and design, 19–21, 162, 165
Additive manufacturing (AM), 139,

141–143, 147, 201
Anago, Anna, 96
Animal-based materials, 183–186
Arnhem Land, 21
Artisan economy, 10
Artisanal products, 180
Artisans, 31, 59n3, 74, 177,

198, 235n3
Artists statements, 211
Arts and Crafts Movement, 4, 8, 74,

126, 128, 130, 176
Arts labour markets, 28
Australia, 2, 3, 5, 17–20, 22, 28–40,

55, 59n1, 67–78, 80–82, 97n2,
97n3, 119, 120, 125, 127, 129,
130, 136, 137, 150, 154–159,

163, 168, 171n1, 179, 184, 185,
189, 196, 200–202, 208,
210–213, 229–231, 235, 235n1

Australian Craft and Design Centres
(ACDC), 17, 231, 235n3

Australian economy, 48, 77
Automation, 128, 141, 146

B
Banks, M., 29, 33, 59, 67, 74, 78, 82,

96n2, 211
Barcan, Alan, 78
Barsley, Justine, 37
Barwick, Jane, 142, 160, 161, 212
Bauman, Zygmunt, 57
Beale, Claire, 45, 46
Bennett, Jane, 176, 179, 196,

203, 234
Berger, Agnieszka, 93

https://doi.org/10.1007/978-3-030-44979-7#DOI

254 INDEX

Birkbeck, George, 71
Bishop, Justin, 170
Blyfield, Julie, 44
Bogle, Michael, 75
Bourdieu, P., 53–55, 127, 128
Bowerbird Design Market, 142, 160,

161, 212
Branding, 32, 181, 210
Bridgstock, R., 28, 82, 110
Buck!t Belts, 109, 189, 190
Bullseye Glass Company, 193, 194
Business models, 14, 84, 137, 144
Business skills, 13, 68, 87, 88, 91, 92,

95, 117, 119
Buying behaviours, 89, 144

C
Career changers, 31–38, 52, 87,

104, 120
Career paths, 31, 44, 104
Central Desert, 21, 162, 168
Chang, Doris, 227
Circular economy, 177
Climate, 14, 132, 169, 174–203, 234
Cochrane, Grace, 129, 130
Coffey, Adam, 115
Coffrant, Laurence, 151, 161, 221
Cohn, Susan, 115, 119, 130
Collaboration, 235
Collectives, 4, 45, 58, 94, 121, 127,

165, 230–235
Colonial Australia, 68–71
Commissions, 103, 153, 154, 168,

180, 196, 201, 215
Communication skills, 89
Community-run arts centres, 19
Computer numerically controlled

(CNC) cutting tools, 135, 136,
139, 142, 143, 147

Consumers, 8, 9, 13, 70, 77,
127–130, 132, 141, 146, 147,

160, 174, 181, 183, 193, 199,
201–203, 226

Copyright infringements, 90
Corner Block Studio, 50, 87, 186,

207, 220
Craft and making renaissance

(successive ‘waves’), 4
Craft education, 74, 76, 77, 127
Craft markets, 17, 166, 202
Craft practice, 1, 5, 9–10, 14, 31, 39,

44, 48, 108, 112, 127, 129, 142,
145, 175, 176, 184, 199, 203

Craft practitioners, 13, 30, 195
Crawford, Matthew, 10
Csikszentmihalyi, Mihaly, 6
Cultural discount, 59
Cultural production, 53, 54
Cunningham, S., 28, 82
Curious Tales, 116, 136
Cusworth, Alison, 77, 78, 81

D
D’Annibale, Valeria, 144, 145,

156, 157
Dare, Misha, 79
Davis, Briony, 110
De Koh, Chere, 44
Deckers, Simone, 34, 133, 213
Demonstrations of making, 142
Design, 2, 3, 5, 8, 11–14, 16, 17,

19–21, 27, 29–31, 34, 38–41, 44,
45, 48, 51–53, 67, 73–75, 78–81,
88, 90, 93, 94, 103, 111, 114,
117–120, 125–130, 132,
135–138, 142–144, 150–171,
174–203, 207–235

Designer maker markets, 3, 11,
152–153, 159–161, 165

Designer makers, 3, 5, 7–9, 11, 13,
17–19, 22, 28–40, 45, 48, 49,
52, 54–56, 67–69, 71, 81, 85,

255 INDEX

86, 102–104, 113, 118,
125–136, 138, 142, 144–146,
150–152, 155, 159, 160, 162,
171n1, 178, 179, 181, 182, 184,
194, 200–202, 208–213, 218,
224, 225, 228–230, 232, 235

Digital technologies, 7, 8, 11, 139,
151, 199, 225–231

Digital tools, 22, 126, 142, 143, 145,
147, 178, 200–201

Distance, 5, 21, 162, 165, 211
Distribution outlets, 152
Dudley, Kathryn, 55, 56, 139, 171

E
Education, 11, 28, 35, 40, 41, 49, 59,

67–69, 71–74, 76–87, 95, 120,
127, 161, 162, 211

Educational encouragement, 49–53
Employment of others, 113
Entrepreneurialism, 13, 55, 56, 134
Environmental awareness, 18, 175,

199, 202
Ethical Makers Movement, 188
Ethnicity, 14, 18–20
Etsy, 17, 20, 22, 93, 153–158, 165,

201, 213, 216, 220, 221
Evans, Kate, 88, 214

F
Facebook, 158, 210, 212, 214–218,

220–223, 226
Fagerström, Beatrice, 215, 220
Family, 4, 16, 19, 29, 37, 42–55, 57,

76, 77, 105, 106, 108, 120, 122,
126, 130, 133, 153, 160, 196,
200, 208, 213, 226

Formative experiences, 27, 29, 30
Frahm, Julie, 189, 192, 220
Frugality, 10

Funding, 11, 21, 28, 31, 67, 75,
78–80, 119, 230, 231, 235

Future Shelter, 115, 140

G
Gallery work, 84, 198
Gauntlett, David, 11
Geographic isolation, 168
Gill, Harry Pelling, 56, 74, 75,

120, 202
Glass, 4, 50, 51, 77, 83, 85, 110, 126,

127, 129, 134, 138, 152, 176,
189, 192, 193, 196, 210, 211,
220, 221, 232, 233

Global market, 144, 168, 208
Gower, Jordan, 65–67
Graduate career outcomes, 28
Graham, Minna, 42–43, 55,

199, 222
Greenlees, Rosy, 234

H
Habitus, 53, 54
Hall, Christian, 46, 48
Hammill, Stephanie, 105, 195
Handmade products, 132, 150, 157
Handweavers and Spinners Guild of

Victoria, 141
Harrod, Tanya, 199, 202
Haughie, Kim, 37, 44
Head, Bella, 17, 43
Hermannsburg Potters, 19, 21
Higher education, 16, 67, 68, 77–79,

82, 92, 102, 104, 235
Hill, Charles, 74
Home-based work, 226
Hosking, Marian, 233
Howard, Allison, 156
Hunter, Kate, 131, 146, 188
Hydrowood, 165, 182

256 INDEX

I
Income, 5, 11, 27, 29, 32, 33, 37, 39,

53, 57, 58, 68, 71, 78, 90, 92,
93, 102–104, 110–117, 120,
121, 125, 129, 134, 152, 157,
166, 168, 175, 199, 200

Information gathering and
sharing, 158

Inglis, Kath, 6, 82, 232
Innovation, 45, 48, 49, 74,

128, 145
Instagram, 22, 139, 151, 154, 158,

196, 208, 210, 213–224,
226, 228

Intellectual property, 90, 169
Isaacson, Jax, 47, 106–107

J
JamFactory, 17, 74, 135, 232,

233, 235n3
Jax and Co., 47
Julien, Phillipa, 49, 58,

102, 209

K
Kimberley Region, 21
Knott, Stephen, 48, 49, 102
Koolen, Joslin, 155, 224
Kruger, Pip, 113, 153, 155

L
Lane, Natalie, 87
Laser cutting, 136, 137, 142
Leather, 74, 138, 178, 183–187,

193, 194
Lifestyle choice, 54, 81, 102
Littleton, K., 30, 54, 213, 229
Localism, 169–171
Lunaboots, 50, 163

M
Makers, 3, 27, 66, 101, 125, 174, 207
Making, 2–11, 27–59, 65, 102–120,

125, 149, 174, 208
Mansbridge, Helen, 35, 36
Manuell, Tiff, 103, 198
Manufacturing, 3, 5, 10, 13, 23n1,

73–77, 125, 126, 130, 135–137,
139, 147, 150, 181, 198, 201

Marketing, 22, 28, 32, 33, 86, 95,
114, 128, 138, 139, 154, 156,
158, 182, 202, 208, 213, 215,
216, 218–220, 222, 223, 226,
228, 229, 231

Markets, 3–6, 9, 28, 32, 35, 37, 39,
40, 48, 56, 57, 68, 70, 86, 89,
91, 94, 109, 110, 115, 118, 119,
121, 126, 128–131, 139, 142,
144, 145, 150–154, 157,
159–162, 166–169, 180–183,
186, 188, 194, 198, 201, 207,
208, 211–213, 217, 218, 225,
228, 229, 233, 234

Mason, Vicki, 94, 95, 188, 223
Materials, 2, 3, 6, 8, 11, 17, 21, 22, 28,

32, 46–49, 55, 59, 68, 75, 78–80,
112, 115, 117, 121, 128, 129,
135, 142, 144, 145, 149, 151,
157, 162, 163, 165, 169–171,
173, 175–178, 183–189,
193–197, 199–203, 234

Materials reuse, 175, 177, 187
Materials sourcing, 163, 177–183,

186, 194
Matthews, Tara, 10, 158, 218
McCusker, Laura, 56, 149–150,

173–174, 180, 183,
195–197, 201

McLean, Robyn ‘Boo,’ 41, 137, 170,
200, 201, 214

McRobbie, A., 12, 30, 55, 59, 82, 103
Mechanics Institutes, 71–73, 75, 96n2

257 INDEX

Meerding, Duncan, 95
Mentoring, 92, 95
Microenterprise, 2, 12, 13, 18, 23n1,

30, 35, 96, 106, 108, 109,
113, 207–235

Micro-entrepreneurs, 14
Milanesi, M., 102–104, 110, 113
Motivations, 21, 27, 28, 48, 55, 58,

102, 110, 111, 113, 120, 132,
177, 199

Mugavin, Liam, 96, 135, 162

N
National Association for the Visual

Arts (NAVA), 169, 231
National Craft Initiative, 231
Networking, 22, 138, 154, 219,

220, 232
Newby, Luna, 185
New Enterprise Incentive Scheme,

91–93, 118
Ngaanyatjarra Pitjantjatjara

Yankunytjatjara Women’s
Council, 19, 166

Nicol, R., 79

O
Objects Studios, 94
Ocejo, Richard, 9, 10, 35, 150, 161
Offshore production, 138
One Happy Leaf, 96, 155, 222
Online selling, 90, 152, 154–158
Outsourcing, 22, 113, 126, 128, 129,

131–139, 144

P
Pan, Mary Katatjuku, 167
Passion entrepreneurs, 102, 104, 113
Pearson, Cara, 221

Personal qualities, 95–96, 225
Phillips, Ken, 56
Pieda, Julie, 51, 93, 110, 111
Pinterest, 218, 224
Pirsig, Robert, 7–10
Place, 7, 21, 22, 40, 68–70, 77, 81,

82, 103, 115, 117, 121, 137,
138, 141, 151–153, 155, 156,
163, 165, 168, 169, 184, 185,
188, 201, 202, 208, 210, 213,
232, 234

Poppi, Clare, 27, 85, 86, 94, 177,
178, 188, 201

Portfolio careers, 2, 31, 103, 104, 110
Powles, Belinda, 187
Precarity, 35, 110
Press, Mike, 77, 78, 81
Pricing, 86, 118, 119, 174
Production lines, 42, 114
Professional practice, 28, 83–85, 118,

177, 208
Pye, David, 6, 8, 48, 139, 145, 175,

176, 195

R
Race, 14, 18–19
Reality television, 4
Recycling, 177, 178, 186–192
Regretsy, 175
Repair, 4, 7, 22, 45, 141, 142, 198,

199, 201, 203
Research participants, 16, 22, 23n3,

28–30, 37, 42, 45, 68, 73, 78,
79, 102–104, 111–113, 119,
155, 187

Research project, 4, 28, 82, 213
Returners, 17, 31, 32, 35, 38–40
Ross, Andrew, 55, 59, 230, 231
Rossi, C., 126
Royal South Australian School of

Arts, 74

258 INDEX

Rubenis, N., 79
Ruskin, John, 8, 9, 176, 195, 197
Russell, Rose Anne, 34

S
Sage and Peppa, 39, 226
Sales, 19, 20, 89, 91, 94, 118, 126,

139, 141, 145, 151–157, 165,
166, 168, 190, 201, 209, 211,
213–215, 222–225, 228

Scaling up, 19, 126–133, 203
Schools of arts, 72, 73
Schwartz, Naomi, 138
Scott, Jane, 1–2
Sea change, 59n1
Second-hand market, 4, 183
Self-employment, 12, 27, 29, 35, 37,

40, 56–58, 60n5, 81, 82, 87,
103, 104, 109, 199, 224, 227

Self-promotion, 90, 211, 227–229
Self-sufficiency, 7
Sennett, Richard, 8, 9
Shapeways, 144, 145, 201
Shared spaces, 93–95
Sheridan, Alannah, 39, 80, 156
Skeers, Jude, 102, 104
Skills development, 22, 67, 81, 85, 91,

92, 119, 168, 235
Small and pickering, 218
Small business, 22, 55, 60n5, 87, 88,

92, 109, 113, 120, 135, 158,
207, 227

Snare, Corinne, 88
Social enterprise art centres,

20, 68, 165
Social media, 2, 9, 22, 138, 139, 154,

196, 207–235
Soper, Kate, 193
South Australia, 28, 55, 73, 74, 82,

166, 232
Souvenirs, 170

Stanley, Naomi, 86, 156
Stolp, Gabbee, 222
Studio model of production, 130
Studio space, 67, 93, 94, 194
Sustainability, 2, 18, 168, 177, 180,

182, 198, 201, 202
Sustainable practice, 42

T
Tasmania, 28, 35, 52, 55, 69, 136,

162, 163, 171n1, 173, 180, 182,
183, 195, 232

Taylor, S., 30–32, 54, 60n4, 96n1,
213, 228, 229

Teaching, 31, 38, 39, 50, 77, 79, 84,
104, 105, 111, 115

Technical education, 76
Television, 4
3D printing, 139, 141, 142, 144,

145, 201
Tilden, Blanche, 50, 51
Timber, 34, 50, 70, 135, 136, 162,

165, 173, 174, 178–183, 186,
195, 196

Timms, Peter, 74, 75
Tiwi Islands, 21
Tjanpi Desert Weavers, 17, 19, 162,

163, 166–168
Tools, 9, 22, 29, 38, 46–49, 52, 69,

87, 126, 129, 135, 136,
140–143, 145–147, 178, 198,
200–201, 208, 210, 213,
222, 231

Torres Strait, 5, 19–21, 68, 162, 165,
166, 170, 184

Tourists, 169–171, 171n1, 180
Trade, 4, 10, 59n3, 60n5, 72, 75, 76,

91, 97n2, 111, 116, 121, 162
Training, 22, 28, 39, 67–71, 73–77,

79–81, 86, 89, 91–93, 118, 143,
149, 162, 211, 220, 230–232

259 INDEX

Transferable skills, 82, 87–90
Tree change, 32, 59n1
Trulsson, Ulrica, 89, 117, 217
Twitter, 218

U
University education, 67, 79–81

V
Values, 4–7, 9–11, 22, 27, 29, 30,

42, 48, 53–59, 70, 72, 84, 85,
121, 130, 135, 142, 146, 150,
151, 154, 158, 160, 177, 178,
181, 183, 187, 195, 198, 200,
202, 208, 213–215, 223,
231, 234

Van Tuil, Scott, 44, 84,
163, 164, 182, 194,
214, 217

Veblen, Thorstein, 9
Vocational education, 72
Von Behrens, Tanja, 171n1, 216

W
Ward, Rowan, 70
Waste minimisation, 201
Waste reuse, 193
Weston, Neville, 74
Window, Bob, 170
Winikoff, Tamara, 169
Women, 12, 19, 20, 30, 37, 44, 60n5,

108, 141, 161, 166, 168, 211,
227, 228, 232

Women’s craft, 108
Woolnough, Meredith, 45, 132
Working from home, 60n5, 108
World Crafts Council, 231

Y
You, Tian, 215
Youlley, Hayden, 89, 90, 93, 94
Young, Emma, 83, 138, 152,

211, 233
Young, James B., 125, 185
Young, Michelle, 19, 168
YouTube, 143, 231

	Acknowledgements
	Contents
	List of Figures
	List of Tables
	Chapter 1: Introduction
	Craft and Making Today: The Rise of Craft and Design Across the Global North
	Crafting Selves Today: The Project and Data Informing This Book
	The Project
	Race, Ethnicity and the Contemporary Craft and Designer Maker Sector in Australia
	Aboriginal and Torres Strait Islander Craft and Designer Making
	Chapter Overview

	References

	Chapter 2: Meaningful Making in the Contemporary Creative Economy
	Who Are Australia’s Contemporary Craftspeople and Designer Makers and Why Do They Make?
	Makers: ‘Old’ and New
	Career Changers
	Returners

	Enabling Ecosystems and Family Making Histories
	Family Making Histories
	Early Material and Tool Knowledges
	The Impact of Educational Encouragement and Exposure

	The Values and Personal Meaning of Small-Scale Making Today
	References

	Chapter 3: Educating for Enterprise
	Craft in Colonial Australia
	Formalising Applied Arts Education: Mechanics Institutes in Australia
	Training to Support a New National Economy
	The Rise of the Universities
	The University Experience
	Twenty-First-Century Craft and Design Education in Australia
	Getting Down to Business: Professional Skills in Practice-Based Education
	Drawing on Previously Acquired Transferable Skills
	Creating and Communicating Personal Narratives
	Crafting a Career Progression: Filling the Skills Gaps
	New Enterprise Incentive Scheme
	Shared Spaces
	Asking for Advice and Support
	Personal Qualities

	References

	Chapter 4: Establishing a Crafty Making Future: What Does a Career in Craft Look Like Today?
	Describing a Creative Career
	The Realities of Maker Incomes (from Making)
	Creative Work and (the Lack of) Business Savvy
	References

	Chapter 5: What Does ‘Handmade’ Mean Today?
	The Emergence of the Designer Maker and Contemporary ‘Craft’ Scaling-Up
	Moving from Maker to Employer
	Digital Making Futures for Small-Scale Production
	References

	Chapter 6: Selling Craft and Design: The Cultural and Economic Intricacies of the Contemporary Artisanal Marketplace
	Where People Are Selling in the Australian Craft and Designer Maker Marketplace
	Etsy and Online Selling in Australia
	The Desire for Face-to-Face Interaction and the Rise of Curated Designer Maker Markets
	Craft, Design and Local Economies in a Global World
	Localism, Craft and Contemporary Exchange Economies
	References

	Chapter 7: Craft and Design in an Age of Climate Crisis
	Materials Sourcing
	Use of Sustainable Materials: Sourcing Timber
	Negotiating, Sourcing and Using Animal-Based Materials
	Up-/Recycling

	Why It’s Important to Give Attention to This: The Toxic Shadow Realities of Craft
	Craft = Quality = ‘Made to Last’/‘Made to Hold Onto’ (and Be Repairable)
	Craft as Part of a Lifestyle Downshifting Choice
	Low Carbon Futures and Digital Tools
	Circular Economies of Craft
	References

	Chapter 8: Creative Craft and Design Microenterprise in the Age of Social Media
	The Online Worlds of Australia’s Craftspeople and Designer Makers
	The Rise and Rise of the Visual: Instagram
	Social Media and the Labour of Maintaining an Online Presence
	Managing Social Media
	Digital Technology and Creative Selling: A Boon and a Curse
	Working Alone Together: Craft Collectives and Guilds in the Digital Age
	References

	Appendix 1: Crafting Self-Research Participants
	Appendix 2: Indicative Semi-Structured Interview Schedule (Established Practitioners)
	Index�

