COURSE TITLE: 	ADVANCED FABRIC WEAVING TECHNIQUES

COURSE CODE: 	IFA 3116

Course Description
The course emphasizes on experimentation of multimedia for visual and tactile properties explored in several structural processes using shaft manipulated looms based on individual researched problems. Indigenous and contemporary knowledge is emphasized
Prerequisite: IFA 2218								 
Course Objectives
By the end of the course learners should be able to:
· Conduct experiments using multimedia in textile weaving
· explore several structural processes using shaft manipulated looms
· conduct needs analysis for textile designing
· Use Indigenous and contemporary knowledge in creative weaving
Course Outline
1st week		Advanced weaving
                        Characteristics of advanced weaves
2nd week	The jack looms
Parts of the loom
Operations of the loom.
3rd week	Overshot weaves
Nature of overshot weaves and derivatives, 
Pattern and tabby wefts
4th week	Drafting for overshot
                       	Computer aided draft notations
                       	Color schemes
5th week	Assessment: 10%
                       Overshot drafts
6th week	loom dressing
Warping, beaming sleying and denting processes
7th week		weaving overshot 
                       	Production of overshot samples
8th Week        	Assessment: 10%
                       	Overshot samples
9th week        	Double weaves:
                       	Characteristics of double weaves
		Drafting 
10th week		Assessment: 10
                        Double weave drafts               
11th week     	Weaving:
                    	Weaving of double weave samples                                                                    
12th week	Indigenous weaves 
                   		Research into indigenous structural weave designs, 
                   		Materials, tools, processes and function
                   		Colour schemes
13th week		Contemporary Weaving
                   		Modern trends in textile art
                   		Incorporating indigenous ideas into contemporary weave designs
14th week		General critic 10%
15th week		University Exams begin
16th week		Exams
17th week		End of University Exams 
Learning outcomes
The study of this course should lead to acquisition of skills in several structural processes using floor shaft manipulated looms. Various hand woven articles shall be woven both utilitarian and aesthetic purposes inspired by indigenous and contemporary knowledge

Method of Teaching/Delivery
· Lecture methods
· Practical self studio work
· Demonstration and Guided studio work
Mode of Assessment
Course work 40%
· 4 critiques 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:
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]
