Syrendell
2754 Ganges Place Davis, California 95616

www.syrendell.com
Lucet & Kumihimo Workshop
Lucet
Lucetting is an ancient technique used throughout Medieval Europe, and possibly as early as the Vikings to make strong and decorative cords. It is mostly known as a Scandinavian art form. There are two main types of lucetting, plus techniques which include a “gimp”, or extra string/yarn to feature an additional color.
1. No-Turn Method – This is the one that we learned at the workshop. There are many variations on how to wrap the yarn to make different looks.
2. Turn Method – See videos below to learn this method.
3. No-Turn with a Gimp – See videos below to add in a second color “gimp”.
Waldorf: G1 pre-knitting Handwork, G4 Norse Mythology, G7 Middle Ages
Double Lucet
The double lucet has 4 prongs and the technique is similar to spoolknitting. The cord structure looks and feels different from a lucetted cord. Because there is no hole for the yarn, your cord will hang off to the side, between two of the prongs. Always make sure that the pattern of the wrapped yarn looks like the blue line in this picture when you look straight down into the prongs. Waldorf: G2 Handwork, G4 Norse Mythology, Form Drawing
 [image: image1.jpg]

Kumihimo
Kumihimo is an ancient Japanese style of braiding cord, starting in the Middle Ages. Kumi=braid, himo=cord. It is created by moving cords in patterns around a disc, usually on a tall stand. Modern day kumihimo may also be done on a cardboard or foam disc.
1. Fill the Gap Hexagonal Disc – We learned this during the workshop. You need 7 pieces of yarn or thread. The empty slot stays close to your heart. You pick up the third one from the bottom and bring it down to the open slot. Turn (clockwise if right-handed, counter if left-handed) until new empty slot is down (close to your heart).
2. Kongo Gumi Round Disc – A common form of kumi done on a round disc often with 8 or 16 threads, and often with a center weight and bobbins to hold long yarns/threads.
[image: image2.png]/An\»

[image: image3.png]

3. Marudai or Takadai – Larger wood looms used for more complex kumi.
Waldorf: G1-G3 pre-weaving Handwork, G7 Middle Ages
Ideas for Cords
Belts, headbands, sandals straps, dress straps, guitar straps, camera straps, basket handles, woven bags, chair webbing, camp stools, luggage racks, shoe laces, eye glass cases, curtain tiebacks, key chains, clothing, clothing closures, decorative trim, fancy buttons, hat bands, neckties, wedding garters, crowns, bookmarkers, pillow trim, animal reins, animal collars, leashes, lamp shade trim, plant hangers, giftwrap ties, jump ropes, napkin rings, holiday decorations, necklaces, bracelets, earrings, reading glasses cord, hair ties, Chinese knots, blind pulls, and more!
Supplies
https://www.etsy.com/shop/sistermaide Lucets and Double Lucets of different sizes
www.babettasyarnandgifts.com Wonderful local yarn shop in Fair Oaks

www.mamajudes.etsy.com Plant-dyed wool yarns, threads, roving
www.griffindyeworks.com Kumihimo supplies, natural dyes, Dye & Fiber Retreat in So. Cal
https://www.etsy.com/shop/bigfam15 Kumihimo Marudais and weaving supplies

https://www.etsy.com/shop/phoenixmoon1 Kumihimo and Lucet supplies

Free Online Tutorials and Support

http://lynnette.housezacharia.com/ Info on lucet and kumihimo, including patterns
www.stitchdiva.com Lucet video tutorials
http://kws.atlantia.sca.org/photos/lucet/ Turn Method Lucet tutorial

http://www.kumihimo.com/ Kumihimo info and videos

http://www.englisch.kumihimo.de/html/history.html History of Kumihimo and info on Samurai use and photos of marudai and takadai
Verses
Lucet

Yarn through the hole, around the gate

Around the gate, a figure eight

Where there are two, make it one

Lift up and over, pull and done

Up, over, pull

Up, over, pull….

Kumihimo

Rainbow colors one through seven

Place them all up in heaven

Leave the gap near your heart

Pull down the third, turn, restart

Pull down the third, turn, restart….

Workshop Leader

Jennifer Tan, MA is a fiber artist, wedding officiant, aromatherapist, flutist and educator. She is a retired elementary school principal who lives with her husband and four children in Davis, CA. Jennifer and her husband Rick own Reverend Tan and Syrendell where they provide workshops, lessons, consultations and performances in the areas of fiber arts/handwork, homeschooling, Waldorf education, wedding officiating, Feng Shui, Infant Massage, Pre-Natal Yoga, aromatherapy, flute & harp. She can be reached at info@syrendell.com and through her websites, www.syrendell.com and www.tanweddingsandevents.com Ravelry: “gyi”.
Copyright 2014 Syrendell
