

Addressing Social Isolation through Knitting and Traditional Crafts – Unexpected Outcomes

Johanne Thiel

Biddy Searl

Indicators of Social Inclusion

- Accessing Services
- Connecting with others
- Increasing personal capacity

From: 'Social inclusion and Social citizenship - towards a truly inclusive society', Luke Buckmaster and Mathew Thomas, 23rd October 2009

Who we targeted

- Socially isolated
- General community
- Interested knitters and crafts people
- Those wanting to learn to knit
- Those wanting to volunteer

Goals

- Provide a venue for residents to engage in the creative activity of knitting for friends, family and charities.
- Provide a non-threatening, supportive environment to members of the community who may be socially isolated.
- Establish links with other knitting groups ie Brighton, Sorell, Clarence Plains, Clarence.
- Work towards a group that is community driven and sustainable.
- Ensure we are welcoming and inclusive of existing members and new members.

Volunteering and learning to knit

Why do we knit ?

- Personal pleasure
 - supply knitted items to family and friends
 - as a means of relaxation/stress reduction
- To express our creativity
- To donate items to a range of local and international organisations

Linking knitting groups with charities

- The Leprosy Mission
- Samaritan's Purse
- Out of Home Care (State Health)
- Jireh House (Women's Shelter)
- Red Cross
- Save the Children
- TAS Ambulance

Knitting for charity

AMBULANCE
OFFICER

The Knitting Festival

ROSIE
POSY

Expressing individuality

Conclusion

- A 'non therapeutic' group has positive benefits.
- Ongoing sessions provide certainty and enables the development of continuing relationships.
- Group members with varied needs, gain a new entry point to health services.
- Art/health projects have proven benefits.

“Arts Activity enables a search for meaning and value by and for the whole person and not just for the sick or dysfunctional part.

The sharing of health awareness can be both a fact and a metaphor of the community arts experience.

It is important to not just look at the arts activity in isolation as delivering the benefit; in many instances the benefit can also lie in the quality of relationship forged between arts, health services, local government, education and the voluntary sector”.