
7

Les Tricoteuses: The plain and purl of
solidarity and protest

Liz Stops

Abstract This paper focuses on the use of knitting as a protest tool by
the Knitting Nannas Against Gas (KNAG), a group formed to combat the
development of Unconventional Gas Mining (UGM) in the Northern Rivers
of New South Wales. KNAG is socially and politically motivated, but not
aligned to any political party. The group’s ‘Nannafesto’ emphasises care
for community and country while protesting against corporate greed. I
situate KNAG within a broad historical and contemporary framework of
similarly motivated movements that have used knitting as a tool for social,
cultural and ideological influence. I also elaborate on the act of knitting
as a form of witness bearing, a means to facilitate calm persistence, a
strategy for processing ideas and an instrument for reinforcing the threads
connecting community.

In this paper I outline investigations into knitting as a tool for social and political
action, as demonstrated by the activities of the Knitting Nannas Against Gas
(KNAG). KNAG is a loosely structured organisation that was established in
Lismore in the Northern Rivers district of New South Wales in June 2012 by long-
term residents Clare Twomey and Lindy Scott. Twomey, an artist and parent,
and Scott, a childcare worker and grandparent, turned their organisational
and creative skills to initiating KNAG as a tool for effective protest against
Unconventional Gas Mining (UGM). UGM encompasses a number of mining
opportunities that are present in the geology of northern New South Wales, with
coal seam gas (CSG) being the most commonly known.

KNAG engages in a variety of activities, for instance, knit-ins at government
offices; knitting objects that reinforce, nurture or protest; farm gate protests;
rallies; and blockades. Here, I dwell particularly on the KNAG potential for
community nurture and the role the group plays in political subversion and
disruption. This discussion is placed in the broader context of historical and
contemporary politically motivated craft actions.

As a member of KNAG I have shared many knit-ins and participated with KNAG
and hundreds of others in gas mining blockades since late 2012. I am also
involved with groups endeavouring, through non-violent direct action (NVDA),
to prevent gas exploration and production companies drilling exploration wells
in my local area, the Northern Rivers of New South Wales. One company in
particular, Metgasco, holds widespread gas exploration licences and a limited
CSG production licence for this region. In response to community action,
Metgasco withdrew from exploratory activities here in March 2013, having been
active in the area to varying degrees for over ten years. Months later, though,

craft + design enquiry

8

the company expressed its intention to return and, in February 2014, the NSW
state government approved its application to drill an exploration well at Bentley,
seven kilometres from my home.

KNAG is socially and politically motivated, but not aligned to any political party.
The group is closely affiliated with the Lock the Gate (LTG) Alliance, whose
members seek to prevent massive industrialisation of the rural landscape of the
Northern Rivers by UGM ventures. A close connection with the LTG Alliance
is referenced through KNAG’s use of the LTG Alliance logo of a yellow triangle
superimposed with black text. This is used on banners at knit-ins and on a
variety of knitted objects. Local property owners wanting to make clear their
affiliations have attached LTG Alliance triangles to entrance gates, fences or
trees on the perimeters of their land.

Figure 1. Lock the Gate Alliance triangle secured to property entrance
Photo: Liz Stops 2013

The term ‘Les Tricoteuses’ commonly refers to women who sat knitting at the
base of the guillotine in silent protest at their enforced exclusion from political
participation during the Reign of Terror during the French Revolution. According
to Henry Stephens, in 1789 market women marched to Versailles as heroines
(1891: 358–59). They received medals and were encouraged to hound the
aristocracy, ‘playing an important part in the street history of Paris …’ (Stephens
1891: 358). In 1793, however, they were excluded by decree and deprived of

Les Tricoteuses: The plain and purl of solidarity and protest

9

active participation in political assembly. They then became more widely known
as Les Tricoteuses, or knitting women, sitting in the Place de la Revolution,
watching the guillotine as they knitted, having lost any active power for good
or harm. Although they were perceived as callous, Ann Galloway suggests that
they could have been ‘handling stress by handling objects’ (2006).

KNAG members have observed a similar marginalisation of ordinary voters in
the present day, whose voices have been stifled by politicians under the sway
of powerful corporations. Beverly Gordon’s view is that ‘textile-making is an
important form of speech’ through which women can be empowered and find
their voices (2011: 211). Knitting serves that purpose for KNAG members, who
feel they are unrepresented by politicians. In the same way that Les Tricoteuses
took their craft to the streets, KNAG has also rendered the domestic public.
Galloway questions why knitting in public can be unsettling and whether it is
due to the intrusion of an activity that is usually considered private into a public
space, or perhaps the fear that those knitting will not want to engage with those
around them:

A woman knitting in public is self-possessed, she almost flaunts her
ability to be productive when others can’t, to create when others can
only consume. From this emotional politics she can also claim moral
righteousness, and in the multi-tasking dimension, she can claim superior
skill and challenge the notion that public space is unitary or unified in
process and product. (2006)

As well as being a reminder of Les Tricoteuses, knitting as a tool for protest is linked
to other historical connections with craft activism. In 1908 the British women’s
suffrage movement, drawing on the banner-carrying tradition established by the
trades union movement from the 1830s, demonstrated for their cause carrying
finely embroidered pennants (Parker 1996: 197–98). Suffragette banners were
uniquely devised and well finished, combining embroidery, paint and collage.
They were intended to evoke ‘femininity represented as a source of strength,
not as evidence of women’s weakness’ (Parker 1996: 197). Gordon proposes
that ‘(i)f threads serve as connectors that literally and figuratively tie things or
people to one another, then intertwined filaments are particularly potent images,
as they are strong and durable’ (2011: 25). Similarly, the women who participate
in KNAG initiatives seek to highlight enduring strength and a determination to
be heard. One way they demonstrate such determination is through persistent
lobbying via knit-ins outside the offices of state and federal politicians, often
accompanied by applications for an audience or letters stating concerns.

An inspiring example of persistence and enduring strength in women’s activism
is portrayed in the 2008 documentary Pray the Devil Back to Hell, directed by
Gini Reticker, which tells the story of Leymah Gbowee who challenged the
Liberian dictator Charles Taylor in 2003, bringing together Christian and Muslim
women in a non-violent movement against Liberia’s civil war (Fork Films 2008).
Gbowee helped organise, and then lead, the Women of Liberia Mass Action for

craft + design enquiry

10

Peace. She emerged as an international leader who changed history, marking
the vanguard of a new wave of women taking control of their political destiny
around the world (Gbowee & Mithers 2013).

The Nannafesto, which can be found on the KNAG website, emphasises care
for community and country while protesting against corporate greed. The group
operates autonomously, but in consultation with the LTG Alliance and other
similarly concerned organisations. All KNAG members engage in NVDA training
before participating in any activity that has the potential for confrontation,
such as blockading properties against drill rigs. Police, UGM workers and
landholders are all treated with respect while implacable determination to
prevent environmental destruction and community division is retained, the
catchcry being, ‘non violent but non negotiable’.

The name, Knitting Nannas Against Gas, was purposefully devised. ‘Knitting’
and ‘Nannas’ are words that immediately conjure a nostalgic image of older
women exuding trust and love. Nostalgia ‘has come to connote a yearning for
some real or imagined time and place in the past that is suffused in sentiment and
purged of pain’ (McCalman 2006: 73). It might also form a ‘collective search for
identity’ (Davis 1979: 107–08) when societal norms shift and previous certainties
dissipate, as happens when people discover that their rights have been eroded.
Crafts, such as knitting, can also be thought of as ‘vehicles for nostalgia’ (Pocius
1994: 127) because of their long historical lineage. The acronym KNAG, with
its silent K when verbalised, injects humour into perceptions of the group and
affirms the persistence and determination of its members.

Strands of wool passing through hands to needles during knit-ins serve as
reminders that threads are ‘a component of many human stories across different
cultures’ (Gordon 2011: 23) Theseus, for example, trailing a thread to mark his
pathway back to Ariadne, after slaying the Minotaur; the prince in the Brothers
Grimm fairytale The Spindle, the Shuttle and the Needle following a magic
spindle to find his bride; and the thread that, according to Hindu scriptures, links
worlds and beings (Gordon 2011: 23). Kate Darian-Smith suggests, in relation to
the warp and weft of the loom, that the two elements together establish history
while affirming memory and the purl and plain of knitting might be similarly
regarded (Hamilton 1994). KNAG’s craft-based protests build an archive for the
future while drawing on collective knowledge of the past. In this way memory
and history ‘nourish each other’ (Hamilton 1994: 13) as participants build a
strong sense of group identity.

Knitting can also facilitate thought processes that lead to effective strategy
development. According to Claire Pajaczkowska, ‘(o)ne of the most misguided
conceptions of epistemology that arose from the anxiety of monotheisms,
and their cultures is the belief that thought emerges from inactivity’ and she
argues that ‘thinking arises through making’ (2005: 243). She also suggests
that ‘thinking is first, and foremost, a fabrication’ and the ‘impact … of bodily

Les Tricoteuses: The plain and purl of solidarity and protest

11

awareness of movement is represented through an image of vitality’ (2005: 243).
Galloway expresses the view that ‘knitters can sometimes enter a fluid state of
thinking that is superior to (the) usual clunky, solid state of mind’ (2006).

Knitting takes place at meetings and at actions. In meetings knitters are always
busy, and at actions, for instance when maintaining vigils to detect machinery
movement at exploration sites and company depots, a ball of wool and
needles are always at hand. It is a means to an end, however, not an end in
itself. KNAG’s founders saw knitting as a means of taking purposeful action
towards social and political change by tenaciously bearing witness to mining
activities: they believed that knitting could serve as a vehicle in this process.
Twomey, however, continues to emphasise that ‘it’s not about the technical
excellence of the knitted object’ (2013). Andrea Black and Nicole Burisch also
note ‘the radical potential of a particular craft activity rather than its finished
end-product’, shifting emphasis away from a polished object towards a political
and conceptual focus (2010: 610).

Gerald Pocius considers how the nature of craft may have changed when objects
become the symbol for social issues and are less important than what they
represent (1994: 129–30). He also questions why ‘crafts become a symbol of a
group’, concluding that ‘we make something and somehow connect ourselves’
and that ‘craft is no longer primarily that which is useful or pleasing but objects
that settle our uneasiness about who we are’ (1994: 129–30). Art historian and
initiator of the Viral Knitting Project (VKP), Kirsty Robertson, refers to knitting as
‘a sophisticated technological metaphor for networks of connection outside of
and against the globalization of capital’ (Pentney 2008).

The VKP was a collaborative endeavour to combine the links between computing
and knitting with an activist agenda of questioning increased surveillance and
the tightening of security after 9/11 (Robertson n.d.). As Beth Ann Pentney
proposes, knitting ‘can be readily politicized for different purposes by different
groups and individuals’ (2008). KNAG members have observed and discussed
how, through knitting, networks have been formed and used for activist goals
by people who may not usually identify as activists, or even knitters. Rather,
they are people who have been denied a voice and are seeking to address that
situation. Twomey and Scott exemplify this in that they have no prior experience
of political activism and are not adept knitters.

Gordon, referring to cloth, argues that the ‘(i)mages of entwinement … the idea
that we are all threads entangled together … symbolise the idea the whole is
much more than the sum of its parts’ (2011: 25). Knitting can be viewed in
the same way, the VKP being cited as collaborative and interactive (Robertson
n.d.). KNAG operates similarly. The group is composed of a floating pool of
participants who are mostly older women. As a consequence, it is possible to
draw upon a vast range of life experience and skills. Many KNAG members are
old enough to have retired from paid employment, are usually child free and,
although leading busy lives, may be more able to commit to the sometimes
gruelling KNAG timetable than younger women whose participation may be

craft + design enquiry

12

enthusiastic, but is always fleeting due to family and work commitments. Men
of varying ages often attend knitting actions though, to date, none have taken
up needles.

Pajaczkowska, drawing on the work of Levi Strauss, discusses weaving in
terms of ‘transforming the “raw” material of nature into the “cooked” language
of culture … animal hair or vegetable fiber is transformed into a medium for
human relationship’ (2005: 233). Knitting can perform the same function. For
instance, the VKP sought to ‘incorporate knitting as protest into knitting as
communication’ (Robertson n.d.). Similarly, in maintaining vigilance, KNAG
uses both the act of knitting and the objects knitted to calmly and peacefully
communicate persistence, diligence, solidarity and determination.

Figure 2. KNAG banner on Metgasco fence
Photo: Clare Twomey 2012

Providing information is a strong component of the group’s Nannafesto and
motivates many KNAG actions. Between June 2012 and January 2013 Nannas
regularly conducted tours of known exploration well sites and equipment
depots in the Northern Rivers. Each tour functioned as an introduction to the
impact of UGM exploration for those who were not familiar with the industry.
Importantly, tours served also as an opportunity for bearing witness: changes
at the sites were photographed to document such things as a decrease in
stored equipment at depots, or an increase in vehicle traffic at a well site. Such

Les Tricoteuses: The plain and purl of solidarity and protest

13

indications of increased activity were useful as an alert for follow-up actions. On
tours, a photograph was taken of the KNAG banner draped alongside mining
company signs; these images were archived on Facebook.

An artifact was always left behind during these excursions as a reminder that
company undertakings were consistently observed and recorded. Usually this
would take the form of a yellow yarn triangle that echoed the LTG Alliance version,
arranged as if to prevent workers opening the depot or well-site entrance.

Figure 3. Yellow yarn triangle on Metgasco gate
Photo: Clare Twomey 2012

This kind of soft barrier is a deliberate tactic that is often deployed by KNAG
members. Although in reality the yarn is easily detached, its presence sends a
strong message of vigilance to workers who may visit the sites, as well as to
their management. It is a strategy also deemed significant by the Revolutionary
Knitting Circle (RKC), a Canadian group most politically active in 2007.
According to Pentney, soft barriers ‘are symbolic of local alliance and represent
the rejection of economic progress in the form of corporate wealth … at the
expense of local producers and citizens’ (2008).

Extended soft barriers have assumed huge importance at blockades. As well as
using tied strands of yarn to symbolically secure gates, Twomey and others have
knitted soft barriers many metres long, some of which are thrown across gates
and roads that are in imminent danger of invasion by drill rigs. The following
image details such an event at Glenugie in December 2012, where Metgasco
was attempting to import equipment to drill an exploration well. This blockade
was successful and the drill invasion was delayed for seven weeks.

craft + design enquiry

14

Figure 4. Metgasco truck with heavy equipment running over soft barriers
Photo: Clare Twomey 2012

The same barrier, having grown considerably longer through a succession of
knit-ins, was draped on a tripod installed over an entrance gate to a projected
drill site at Doubtful Creek in February 2013. Here, Twomey sat atop the tripod
knitting and filming while 300 blockaders below her attempted to prevent the
passage of a truck bearing a drill rig. Charged by police, but subsequently
acquitted, her tripod, including the knitted length, was bulldozed once police
had cleared the area of people. Twomey’s torn and muddy knitting, however,
was rescued from the bulldozed pile and now acts as a ‘memory cloth’ (Gordon
2011: 212), a marker and reminder of a significant event. Describing how a ‘tear
or rent in the social fabric’ can be ‘a tactile metaphor for a collective trauma
or destruction’. Pajaczkowska notes also the ‘reparative functions of darning,
patching and mending’ (2005: 240). Twomey, however, seeing no reparation,
has resolved to leave the knitted length unmended until mining companies leave
the area and the social fabric is restored.

Les Tricoteuses: The plain and purl of solidarity and protest

15

Figure 5. Clare Twomey with soft barrier
Photo: Liz Stops 2013

craft + design enquiry

16

Figure 6. Clare Twomey filming blockade proceedings while locked-on to a tripod
Photo: Liz Stops 2013

The KNAG soft barrier is a symbolic gesture and, as such, is connected to
the works of contemporary artists who act to disempower war machines
by covering objects used in warfare or duplicating them as a knitted object.
Marianne Joergensen’s Pink M.24 Chaffee was conceived as a protest against
the involvement of Denmark, the United Kingdom and the United States in the
war in Iraq (Joergensen). An ex-World War II tank was covered with pink knitted
and crocheted squares made by volunteers from many European countries and
the United States. For Joergensen, ‘the tank is a symbol of stepping over other
people’s borders. When it is covered in pink it becomes completely unarmed
and loses its authority’ (Joergensen in Pentney 2008). Black and Burisch affirm
that if ‘the blanket is read as a petition, each panel … acts as a stand-in for a
signature, but instead of being delivered pleadingly to a government elite, this
gesture defiantly occupies public space’ (2010: 611).

Les Tricoteuses: The plain and purl of solidarity and protest

17

Barb Hunt’s work, Antipersonnel, operated similarly by duplicating landmines
in pink yarn, transforming a destructive object into one that can do no harm,
to show that ‘knitting functions as a metaphor for recuperation, protection and
healing’ (Hunt: 2005). Wrapping, in many contexts, can signify care, nurture and
reassurance, from swaddling babies to enfolding fine china to binding mummies
and even covering teapots (Gordon 2011: 26). KNAG members shared such
aims when they were invited to attend ANZAC celebrations in April 2013 at
Acland, Queensland, a small town with an original population of 400 that now,
decimated by coal mining, is reduced to one lone resident. Invited by artist Nicki
Laws and past residents to shine a light on the damage done to community by
mining, Twomey’s 28-metre knitted length was wrapped around entrance posts
to the town common (Summers 2014). By framing the view to the common,
attention was drawn to a place lost to use; a place that had been the scene of
many fondly remembered community events, which is now deserted space.

The KNAG soft barrier in the form of an ever-lengthening symbol of
empowerment and optimism also has similarities to Kris Lindskoog’s I Want to
do Something Kind for the Planet, and Germaine Koh’s Knitwork. Lindskoog
knotted a 61-metre friendship bracelet from embroidery thread and his aim was
to eventually make this work long enough to circle the equator (Black 2006).
Since 1992, Koh has been knitting a gigantic scarf, which will be complete
when she dies (Koh 1992). Made from unravelled used garments it records the
‘passage of time and effort … is both sublime and resolutely absurd … both
rigorous and formless’ (Koh 1992). Twomey’s promise is to continue knitting
her yellow and black length until UGM has been halted in Australia.

Hunt also suggests that there is ‘a close association of knitting with caring
for the body’ (Hunt 2005). As a nurturing gesture some KNAG members have
fashioned cushions for protestors, or ‘protectors’ as they prefer to be called,
who may be uncomfortably immobilised for long periods of time when locked-
on underneath large machinery. Many hours of immobilisation might be required
as the police assemble personnel and equipment to cut through sections of
machinery while maintaining safety. Although police may remove cushions, the
gesture of placing them under and around the person who is immobilised can
still offer physical and emotional support in taxing circumstances. In addition,
knitted sleeves have been threaded onto lock-on chain to prevent blisters on
the skin of the wearer. Considerate acts such as this ‘refocus attention on the
value of small personal gestures that can accumulate into a declaration of
caring and hope’ (Hunt 2005). In such instances, knitted items may be destined
for destruction, but nonetheless, damaged work, if recovered, is labelled and
displayed at subsequent events.

Yellow and black hats are the most ubiquitous of the functional knitted objects
that are worn by KNAG and its supporters. ‘Clothing can seem to hold the
energy of a particular quality or status’ (Gordon 2011: 31) and KNAG hats, as
symbols of allegiance, are sold to raise funds and offered to people deemed
deserving, such as those who actively engage in protests and blockades and to
those politicians who have stated their opposition to UGM.

craft + design enquiry

18

Figure 7. Cushion and chain sleeve; lock-on comfort provided by KNAG
Photo: Liz Stops 2013

In June 2013 at Parliament House in Canberra, the entrance to the building was
temporarily blocked by anti-UGM activists, including a few Nannas, effectively
closing down the main entrance to the nation’s seat of power (Carroll 2013). As
they arrived, politicians who had been vocal against UGM were offered a KNAG
hat. Knowing the implications, and due to a strong media presence, some
refused. Christine Milne, Leader of the Australian Greens, Larissa Waters, an
Australian Greens Senator, and Bob Katter, leader of Katter’s Australian Party,
however, accepted the gift and, therefore, the association with KNAG and the
subsequent publicity.

Triangles are knitted in many sizes, echoing the LTG Alliance versions, and are
sometimes sewn together to fabricate larger structures resembling banners or
flags. According to Gordon, ‘(o)ne of the reasons flags can be such potent symbols
is that they move with the wind. When a nation is represented by a waving flag,
that nation is symbolically alive and active; it is a dynamic presence’ (2011: 33).

Les Tricoteuses: The plain and purl of solidarity and protest

19

Figure 8. Christine Milne and Larissa Waters wearing KNAG hats
Photo: Jenny Leunig 2013

KNAG members also initiate and engage in social actions that promote care for
community, such as hosting fundraising events for specific causes associated
with the anti-UGM movement. In 2012 a group of Nannas travelled to the Tara and
Chinchilla gasfields in Queensland and witnessed the degradation of land and
divisions within community that have occurred due to massive industrialisation
of the area in the development of CSG. They were struck by the poor health of
residents, particularly children who lived not far from gas wells. Expensive medical
tests were required, for which the affected families were personally liable. In
order to help pay for the tests, Nanna Anne Thompson organised a concert she
titled The frack off the rig gig in March 2013 for which local musicians performed
voluntarily. Hosted by the Lismore Workers Club, it was well supported by the
local community and raised many thousands of dollars, which formed part of a
fund dedicated to the medical care of the Tara community.

craft + design enquiry

20

Figure 9. Bob Katter wearing a KNAG hat
Photo: Jenny Leunig 2013

In another instance, during the blockades at Glenugie and Doubtful Creek,
many arrested protectors were potentially subject to heavy fines. Nanna Judi
Summers organised a screening at a Lismore cinema of Promised Land, a movie
depicting the infiltration of a rural community by a CSG company. Although
fictional, the plot echoed some of the tactics that had been deployed locally,
and that had resulted in divisions within community, and sometimes even within
families. Money raised from this event helped pay arrestees’ legal expenses.

A KNAG presence at blockades, rallies or meetings with politicians is highly
valued by protectors. During blockades various roles are undertaken, including
arrestee support. This includes briefing those who choose to place themselves
in an arrestable situation as to what psychological and physical extremes they
might experience. It also involves following the police vehicle in which the
arrestee is transported to the police station and then assisting that person in
whatever way is necessary, including ensuring that he or she has food or extra
clothing and is taken home when released from custody.

Les Tricoteuses: The plain and purl of solidarity and protest

21

Figure 10. KNAG banner
Photo: Clare Twomey 2013

Knitting is conducted by a group in the midst, sometimes, of mayhem, as
police attempt to break the ranks of protectors. Dean Draper, a key player in the
Doubtful Creek blockade observed that the presence of knitters has a calming
effect on protectors, UGM workers and police alike (Draper 2013). A cluster of
women knitting in the midst of potentially volatile circumstances has the power
to defuse aggression and even generate humour. Who could resist smiling at
Nanna Jenny Leunig, knitting in hand, her T-shirt printed with ‘NO CSG’ on the
front and ‘HANDLE WITH CARE, NEW HIP REPLACEMENT’ on the back as she
warned the policeman in charge of breaking the Doubtful Creek blockade of her
medical condition. He organised a safe place for her to participate, ensuring she
could bear witness away from the melee. Leunig’s diversion, although legitimate,
helped de-escalate and disrupt the inherent violence associated with a large
contingent of police intent on breaking a several-hundred-strong blockade.

craft + design enquiry

22

Figure 11. View of Glenugie blockade

Photo: Liz Stops 2013

Pentney discusses the importance of challenging ‘truth-claims and taken-for-
granted certainties that often marginalise and silence groups of people’ (2008).
The presence of an orderly group of knitters is a direct contradiction of the
‘extremist’ or ‘lunatic fringe’ label touted by politicians and mining executives
(Hinman 2013). Black expresses this contradiction as ‘the simultaneous
unruliness and gentleness of public knitting … when a large roaming group
of knitters occupies a public place or place of power with a non-violent action
… that creates a constructive dialogue’ (2006: 611). In this instance, KNAG
operates in a similar way to the RKC who, Robertson notes, used ‘knitting and
crocheting as ways of highlighting the media exaggeration of violence among
protestors, of creating community-based, collaborative and grassroots actions,
of crossing lines of age and gender …’ (Robertson n.d.).

Les Tricoteuses: The plain and purl of solidarity and protest

23

Figure 12. Jenny Leunig questioning NSW Minister for Planning Brad Hazzard at a
Tamworth parliamentary sitting, November 2012
Photo: Clare Twomey 2012

Knitting quietly does not indicate timidity, but it does indicate persistence.
Leunig’s determination to be heard exemplifies KNAG principles. She, Twomey
and Louise Somerville drove six hours from Lismore to Tamworth for the last
state parliament sitting for the year in November 2012 in order to have their
questions on UGM answered by the premier of New South Wales, the minister
for planning and the minister for resources and energy. Figure 11 shows Leunig,
having being passed over at question time, walking forward trailing her knitting,
insisting on a response to her question.

Another similarity between KNAG and the RKC is the choice to knit on the
‘doorsteps of corporate headquarters’ (Robertson n.d.). To this end, purposeful
witness bearing also takes place regularly on road frontage outside Metgasco’s
Casino office. KNAG members, with banners flying, sit knitting on the road
verge for two hours at a time. The intention is to put the company on notice and
remind the CEO that, although the CSG mining enterprise has gained approval
from the NSW state government, no social license has been given.

craft + design enquiry

24

Figure 13. Knitting on the road verge outside the Metgasco office, Casino
Photo: Clare Twomey 2012

Another form of bearing witness, this time at political headquarters, is the
gathering and knitting that has taken place every Thursday since June 2012
outside the Lismore office of the local state member, to reaffirm to him that he
should properly represent his constituents. Lismore council commissioned a
survey in conjunction with council elections in September 2012 and 87 per cent
of the local population voted against CSG mining (Harlum 2012).

Les Tricoteuses: The plain and purl of solidarity and protest

25

Figure 14. Nannas outside Thomas George’s office
Photo: Clare Twomey 2013

The opportunity for community engagement at that site has been maximised
by distributing information to, and engaging in discussion with, passers by.
According to Black and Burisch, the ‘interactions and discussions that take
place during group knitting also act as an accessible forum for teaching, sharing,
and promoting activist strategies and politics’ (2010: 611).

Just as the warp and weft of weaving can be viewed as a metaphor for social
interaction (Creighton 1994: 111), so too can the plain and purl of knitting.
Facebook has been a useful and consistent connection with a local, national
and international audience and its use has resulted in widespread popularity and
increasing awareness. The threads of social connection made possible through
Facebook can be seen as metaphorical of stages of the knitting process, of
casting on, dropping stitches and of building patterns. Between 13,000 and
30,000 people visit the site each week. Access to social media and the platform
for supportive communication that it provides has encouraged KNAG groups to
form in different locations. Enthusiastic knitters from several other states and
countries have been keen to adopt the Nannafesto and emulate KNAG methods
of non-violent but determined confrontation. They are not all fighting against
UGM, but have all adopted knitting as a basis for their activities. For instance,
a KNAG branch is attempting to protect old growth forests from logging in the
Toolangi State Forest in Victoria (Twomey 2013): the forest is the habitat of the

craft + design enquiry

26

endangered Leadbeater’s possum. Protectors there have been issued with an
injunction to remain 150 metres from log trucks. As a consequence, a knitted
work of the same length has been constructed to measure out that distance at
each confrontation and KNAG in Lismore has contributed a ten-metre length to
the project.

KNAG believe that it is important to maximise any opportunity for publicity and
local media are encouraged to attend and document events. KNAG activities
have been consistently reported in local newspapers the Northern Star and
the Lismore Echo. KNAG featured in Risky Business, a documentary made
by Aljazeera about CSG mining in Australia that screened locally on Fox TV
in January 2013. In January 2014 Rani Brown’s documentary Knitting Nannas
won highly commended in the Flickerfest GreenFlicks Award for the Best
Environmental Short Film (Flickerfest 2014). KNAG members were also declared
Climate Heroes for 2014 by the Australian Youth Climate Coalition (AYCC).

Conclusion

The craft of knitting with its many associations in Western cultural memory of
care, calm, nurture and diligence underlies all KNAG projects and KNAG is firmly
embedded in historical and contemporary craft activism. Although craft may be
perceived by some as old fashioned or irrelevant, I have shown here that it can also
function as a powerful strategy to examine and challenge contemporary issues
and materially, socially and ideologically contribute to the crafting of culture.

By engaging with the knitting strategies of KNAG, people from diverse
professions and different political persuasions have been able to collectively
develop a sense of empowerment. No longer helpless in the face of corporate
might or political disregard, knitting has provided a language with which to
speak.

Dr Liz Stops works in a variety of media, devising representations of
landscape that respond to and interpret her research into historical British
colonial occupation of Australia and current corporate colonisation, with
an emphasis on environmental implications. Liz tutors in the 3D studio of
the Visual Arts Department at Southern Cross University.

References

Australian Youth Climate Coalition. 2014. ‘2014 Climate Hero Awards’, viewed
23 February 2014, http://aycc.org.au/climateheroes.

Black, A. 2006, ‘Super string’, Stride, viewed 18 March 2013, http://www.stride.
ab.ca/arc/archive_2006/super_string_main/super_string.htm.

Les Tricoteuses: The plain and purl of solidarity and protest

27

Black, A. & Burisch, N. 2010, ‘Craft hard, die free: Radical curatorial strategies
for craftivism in unruly contexts’, The Craft Reader, New York: Berg.

Carroll, A. 2013, ‘Knitting nannas lock Parliament House in CSG protest’,
Northern Star (Lismore), 21 June.

Creighton, M.R. 1994, ‘Nostalgia, identity and gender: Woven in 100 per cent
pure silk’, in G. A. Hickey (ed), Making and Metaphor: A Discussion of
Meaning in Contemporary Craft, Quebec: Canadian Museum of Civilisation,
pp. 100–113.

Darian-Smith, K. & Hamilton, P. 1994, ‘Introduction’, K. Darian-Smith & P. Hamilton
(eds), Memory and History in Twentieth Century Australia, Melbourne: Oxford
University Press, pp. 1–6.

Davis, D. 1979, Yearning for Yesterday: A Sociology of Nostalgia, New York: Free
Press.

Draper, D. 2013, conversation with the author.

Flickerfest 2014, Flickerfest 2014 — Awards, viewed 17 February 2014, http://
flickerfest.com.au/press-releases/2014-awards/.

Fork Films 2008, Pray the Devil Back to Hell, viewed 22 February 2014, http://
praythedevilbacktohell.com/synopsis.php.

Galloway, A. 2006, ‘Knitting and public politics’, purse lip square jaw, viewed
22 February 2014, http://www.purselipsquarejaw.org/2006/08/knitting-and-
public-politics.php.

Gbowee, L. & Mithers, C. 2013, Mighty Be Our Powers, Beast Books.

Gordon, B. 2011, Textiles: The Whole Story: Uses, Meanings, Significance,
London: Thames and Hudson.

Hamilton, P. 1994, ‘The knife edge: Debates about memory and history’, in K.
Darian-Smith & P. Hamilton (eds), Memory and History in Twentieth Century
Australia, Melbourne: Oxford University Press, pp. 9–32.

Harlum, S. 2012, ‘Stoner Feels Fury’, Northern Star (Lismore), 30 June.

—— 2012, ‘Thumbs down to CSG industry’, Northern Star (Lismore) 11
September.

Hinman, P. 2013, ‘Pro-gas pundits label activists “extremist fringe”’, Green Left
Weekly, 1 June.

Hunt, B. 2005, ‘Antipersonnel’, barb hunt, viewed 17 April 2013, http://www.
barbhunt.com.

craft + design enquiry

28

Joergensen, M. Pink M.24 Chaffee: A Tank Wrapped in Pink, viewed 20 May
2013, http://www.marianneart.dk.

Knitting Nannas Against Gas 2014, ‘Nannafesto / Knit the dream’, viewed 23
February 2014, http://www.knitting-nannas.com/philosphy.php.

Koh, G. 1992, ‘Knitwork’, Germaine Koh, viewed 30 May 2013, http://www.
germainekoh.com/ma/projects_detail.cfm?pg=projects&projectID=87.

McCalman, I. 2006, ‘Teddy Roosevelt’s trophy: History and nostalgia’, in M.
Lake (ed), Memory, Monuments and Museums, Melbourne University Press,
pp. 58–75.

Pajaczkowska, C. 2005, ‘On stuff and nonsense: The complexity of cloth’,
Textile, vol. 3, no. 3, pp. 220–48.

Parker, R. 1996, The Subversive Stitch: Embroidery and the Making of the
Feminine, London: The Women’s Press Ltd.

Pentney, B.A. 2008, ‘Feminism, activism and knitting: Are the fibre arts a viable
mode for feminist political action?’, Thirdspace: A Journal of Feminist
Theory and Culture, vol. 8, no. 1, viewed 3 April 2013 http://journals.sfu.ca/
thirdspace/index.php/journal/article/viewArticle/pentney/210.

Pocius, G.L. 1994, ‘Craft and cultural meaning’, in G.A. Hickey (ed.), Making
and Metaphor: A Discussion of Meaning in Contemporary Craft, Quebec:
Canadian Museum of Civilisation, pp. 125–131.

Robertson, K. ‘The viral knitting project: An ongoing collaboration’, Kirsty
Robertson, viewed 22 June 2013, http://www.kirstyrobertson.com/viral%20
knitting/viral%20knitting.html.

Stephens, H.M. 1891, A History of the French Revolution, vol. 2, London:
Longmans, Green and Co.

Summers, J. 2014, conversation with the author, 22 February.

Twomey, C. 2013, conversation with the author, 23 March.

This text taken from craft + design enquiry issue 6, 2014, Craft.Material.
Memory, Edited by Anne Brennan and Patsy Hely, published 2014 by

ANU Press, The Australian National University,
Canberra, Australia.

