

Hand Sewing

Soft Fabrication Skills

- low tech
- fast prototyping
 - connecting pieces various materials
- fastening different materials
 - soft to hard
 - weird shapes
- details and embellishments
 - final touches
 - fragile delicate materials
- repair work

A Brief History

bone needles, Cave of Courbet in France, ~13,000 years old

- evidence from Paleolithic Age (~40,000 years ago):
sewn hide, skin, fur, bark
- sewing needles: bone, wood → metal
- thread: catgut, sinew, veins, animal fiber/plant fiber →
chemical fibers (polyester, synthetic silk, viscose)

Kayak, Nunivak, Alaska, 1930

Oglala Lakota tipi, 1891

Embroidery

- decorating fabric/material with needle and thread or yarn
 - originally used for reinforcing cloth

Horse cover with metal silver thread, Morocco
18th - 19th century

Sashiko stitched fireman's coat, Japan
19th century

Bayeux Tapestry, ~1077

- 230 feet by 20 inches
- first British comic strip?

Samplers: demonstration of skill or technique

EAAC

Edith-Anne did
this in 1848
and hated ev
ery stitch *

Appliqué

- applying one material to another surface
 - surface patterning technique

heraldic flags,
Knights of Thistle

Asafo flag, 20th c., Ghana

Reverse Appliqué

sewn layers that are cut away
and then stitched down

Mola, Kuna people, Panama/Colombia
150 - 170 years old

Examples of Hmong applique and reverse applique
mountainous regions of Vietnam, Laos, Thailand and Southern China

Beading

Attaching beads to a surface by stringing them together using thread.

12th c., Egyptian

Ethiopian beaded basket

Styles change among tribes on
East Coast, Great Lakes,
Plateau and Southwest.

Teri Greeves

Bookbinding

in process

variation on Japanese stab binding

Sewing with Conductive Materials

Overview of Tools + Materials

sewing needles

thread

+ whatever material you are going to sew!

Other Tools

embroidery hoop

thimble

needle threader

fancy little scissors

DEMO :

hand sewing sampler

DEMO + Lab: Hand Sewing Sampler

- Running stitch (basting)
- Running stitch (tiny)
- Back stitch
- Whip stitch
- Applique

Stitches for Sampler:

Running Stitch:

The thread runs through the fabric without doubling on itself.

Basting: stitches are about $\frac{1}{4}$ " apart
Tiny: stitches are about $\frac{1}{8}$ " apart

Back Stitch:

The stitch is formed by doubling back on itself. The needle emerges ahead of the stitch just made, and goes back to where the previous stitch ended.

Whip Stitch:

This stitch goes "over and over" the edge of the fabric. It is used to sew two pieces of fabric together.