COURSE TITLE: 	HAND WEAVING

COURSE CODE: 	IFA 2218

Course Description
The course imparts skills on weaving using principle motions of four shaft loom for fabric construction employing various weaving techniques
Prerequisite: IFA 2117								 3 cr. Hrs.
Course Objectives
By the end of the course learners should be able to:
· Select materials and tools for textile design
· demonstrate skills on weaving using principle motions of four shaft loom
· employ various weaving techniques to construct variety of weaves.
· Insert finishes on varied textile products
Course Outline
1st week		The table loom
 Parts othe loom
 Weaving Motions of the loom
 The shuttle
2nd week	materials for weaving
Warp materials
Weft materials
Finishes materials.
3rd week	Point paper drafting for weaves
Plain weaves and its derivatives
Twill weaves and its derivatives
Colour schemes
4th week	Assessment: 10%
 Point paper drafts for plain weaves
5th week	Warping:
 Yarn calculations
 Yarn stretching using warping mill/board
6th week	Yarn beaming:
Placing yarn on the loom
Rolling warp on the warp beam
7th week		Assessment: 10%
 	Point paper drafts for twill weaves
8th week	Loom dressing:
Threading the heddles (sley)
 Threading the reed (denting)
 Tying the warps on the cloth beam
9th week		Weaving
 Fabric construction (plain weaves)
10th week		Assessment 10%
 	Woven samples in plain weaves
11th week	Weaving:
 Fabric construction (twill weaves)
12th week	Weaving:
 Fabric construction (twill weaves)
13th week	Fabric finishes:
 	Knotting, sizing, trimming frills, macrame
14th week		General critic 10%
15th week		University Exams begin
16th week		Exams
17th week		End of University Exams

Learning outcomes
The course should impart skills in weaving using four shaft looms. Students should weave plain and twill fabrics for specified purposes.
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:
1. McNamara, A. and Snelling, P. 1995, Design and Practice for Printed Textiles. Oxford University Press Australia,
2. Paine, Melanic, 1990, The Textile Art in Interior Design. London: Mitchell Beazley,
3. Norma Hollen and Jane Saddler, 1964, Textiles, Macmillan New York
4. Jonh Picton and John Mark,1989, british museum press, London
5. Janet Phillips, 1983,The Weavers book of fabric design, BT Batsford ,London
6. Jules Labarthe,1975, Elements of textiles , Macmillan ,New York

[bookmark: _GoBack]
