


Swedish Lace

Swedish lace is a unit or grouped weave with two blocks on 4 shafts. The width and length of the block is not fixed, but limited by the floats. While one block weaves weft floats, the other block can weave plain weave or warp floats; the other side of the fabric shows the alternate floats.


Blocks are often repeated with plain weave in between. Plain weave can be woven across and down the length of the fabric. The drawdown below shows the possible options. The fabric is a sampler showing various arrangements of the blocks.

