COURSE NAME: 	INTRODUCTION TO DECORATIVE TEXTILE/FABRIC DESIGN
COURSE CODE: 	IFA 1109

Course Description

History of traditional and contemporary textile decoration with emphasis on to surface designing. Relationship of basic design to textile decoration concepts. Design of textile design motifs. History of hand woven textile tools, materials and processes. Science and technology for weaving, fibre science, yarn and calculations, fabric finishing and laundry.

This course is divided is divided into two ie. Textile decoration and Weaving. Students are supposed to attend and do course work in both as a requirement.
 										
Course Objectives (Weaving)
· This course will expose the students to the world of fabric decoration, weaving, its history and development over the years.
· It is expected that at the end of the course, students should be able to understand the different fibres from which yarn is made and the process of yarn processing.
· Students should be able to understand the basics of making a plain weave, the tools and materials need in making a plain weave.

Course Outline

1st week		Reporting
2nd week	Introduction
Briefing about Weaving and Textile decoration, requirements for the
course in general and materials/ tools needed in each. Exercise done by both lecturers
3rd week	Introducing weaving
History of weaving, the traditional weavers, local weaving industry, basketry and embroidery as local examples, Indian intricacy.
The position of local weaving industry on the world market.
Yarn processing, spinning (S twist and Z twist)
4th week	The weaving materials
Fibre types and fibre analysis
Natural fibres (Animal and Plant fibres)
Artificial fibres (Synthetics)
Analysing fibre basing on feel, smell.
5th week		Textile decoration
Introduction to the basic elements of design as applied in decorative textile design. Practical exploration of the line as a critical element in fabric decoration. Theoretical discussion into the qualities of line; straight, curved, zigzag, wavy, broken etc to find out how they are applied in textile design.
6th week	Textile decoration- Project 1:
Critical practical examination of the characteristics of line in
relation to pattern formation. Integration of the formulated ideas into a unified composition. At least five patterns should be employed, each representing a specific line characteristic. Work to be done on manilla paper A4 size, pen and ink (Black + White).
7th week	The weaving process:
Basic plain weaves (Weft faced: What are wefts, warps?)
		Loom types: the card loom- how to make and use it. Studio intensive
		exercise. Students work from the studio
8th week		Presentation and Discussion of Project 1 Assessment 20%
9th week		Textile decoration Project 2:
Integration of Line and Shape. Students are now introduced to the techniques of pattern formation using three non figurative shapes of their own choice to constitute the subject matter
10th week		Textile decoration: Presentation of Project 2
Beginning of Project 3 – research in the tonal gradation in black and white aiming at overall balance of design. The project may be directed in engaging a basic background network or the background shapes e.g. inspired from insects. Preliminary studies in form of sketches to be done at this stage.
11th week 	The Weaving process:
		The Flame loom: Preparation of the weaving process on the flame loom,
		threading, filling and finishing
12th week		Presentation and Discussion of Project 1 Assessment 20%
13th week	Textile decoration- Project
A representational study of sports activities within Makerere University Campus. Practical studies in Black and White, exploring the application of line and shape and tonal gradation in relation to the principles of rhythm, balance and unity.
14th week	Textile decoration presentation
15th week		University Exams begin
16th week		Exams
17th week		University Exams end

Learning outcomes
After this course, students are expected to understand the history of fabric decoration, use of simple tools/equipment, preparation of materials used in fabric decoration.
Students should be able to understand pattern making, employment of visual elements (line, balance, proportion etc.) in fabric decoration.

Method of Teaching/Delivery
· Lecture methods
· Practical self studio work
· Demonstration and Guided studio work

Mode of Assessment
Course work 40%
· 4 critques each marked out of 10%
End of Examination: 60%
Theory Examination
· Marked out of 20%

Practical Examination
· Marked out of 40%
Final Total Mark: 100%

Reference:

NB: Not limited to the following:

· African Textiles by John Gillow
· Textile designs by Susan Meller
· Textiles by Mary Paul Yates
· Fabric Painting and Dyeing by Kate Wells
· [bookmark: _GoBack]Design and Practice for Printed Textiles by Andrea Mcnamara
· Design Principles and Problems by Paul Zelanski and Mary Pat Fisher
· Design and Form by Johannes Litter
· Weaving made Easy, 17 projects using a simple loom, Liz Gipson, November 2008, Interweave
· Tapestry Weaving, Kirsten Glasbrook, Search Press
· The Big Book of Weaving by Laila Lundell and Elisabeth Windesjo

