
Ply-split Braiding - An Introduction by Julie Hedges

Introduction
Ply-Split Braiding has been found extensively in Rajasthan and Gujarat, North
West India and a few other places, where it has mainly been used to make
camel girths and animal regalia. Many of the designs are highly patterned and
often figurative and were traditionally made by men whilst tending their flocks
of camels and goats. Figure 1. During the 1990’s Peter Collingwood travelled
to India and collected and analysed braided artifacts, the techniques of which
had been barely documented before. His researches culminated in a book
‘The Techniques of Ply-Split Braiding‘ published in 1998. During this time
lectures, workshops and demonstrations given by Peter in the UK, Europe, USA
& Japan brought the technique to a wider audience. Consequently weavers
& braidmakers have explored and developed it in a number of directions.
Textile jewellery, bags, belts, hats and even dresses have been developed whilst
others have taken the techniques into 3D vessels, baskets and sculptures. See
Ply- Split Braiding Bibliography and Resources for reference to makers, further
information about the technique and resources.
Materials
High twist cords are essential for Ply-splitting. They are not readily available
to buy, so it is usual to make your own. They were traditionally made from
handspun goat hair, but smooth cotton, linen, silk, rayon or rug yarn all work
well. See Ply- Splitting resources for cord winder suppliers.
Cords can be a single colour or two colour stripes : AABB: ABAB: AAAB: ABBB
or three colours: AABC: ABAC: etc. It is easier to learn using 4 ply cords of the
same thickness & direction of twist. Figure 2. Interesting results can be had from
mixing S & Z cords, varying the thickness of cords and using 2 or 3ply cords.
The cut ends of cords are secured with sticky tape or PVA glue to ensure a
smooth passage of the cords through each other when braiding.

Tools for ply-splitting
The ideal tool for ply-splitting is the gripfid. See Figure 3.
They are available in various diameters and the tube size is chosen to match the
diameter of cords in use; see Ply- Splitting resources. Alternately, a rug latchet
hook may be used; the disadvantage of this tool is that it harder to draw the
doubled cord (splitter) through the splittee.

The Structure:
The two basic ply-split techniques from which most others are derived are
Ply-Split Darning and Ply-Split Braiding, which includes Plain Oblique Twining,
POT, and Single Course Oblique Twining, SCOT.

Ply-Split Darning:
Two sets of cords that work in warp/weft relationship, the warps are Splittees,
the weft is the Splitter.

Ply-Split Braiding :
Where a series of cords intersect each other in sequence, splitting the plies 2 above and 2 below, (2 ply �
& 2 ply �). The braid design depends on the colour order of the cords and the sequence in which the cords
are split by each other.

There are two main methods of Ply-Split Braiding;

Single Course Oblique Twining, SCOT : where a splitter cord passes through two or more
successive cords that it crosses in sequence.

Plain Oblique Twining, POT : where each cord alternately splits and is split by each successive cord
it crosses.

Figure 2. Highly Twisted
four ply cords

Figure 3. A Gripfid

Figure 1.
Traditional Camel Girths at
Pushkar Camel Fair

Diagram 2.
Split plies 2 up, 2 down, insert
tool & draw the cord through.

Diagram 3.
Next row: Leave quarter twist
each time.

Splitting cords

Diagram 4 and Figure 8.
Two sets of cords that work in warp/weft
relationship, the warps are Splittees,
the weft is the Splitter.

Figure 7.
Using 4 ply cords, Each cord is
intersected with 2 plies 2 up, 2 down.

Ply-split Darning (PSD)

Note: the colour sequence does not change with PSD.
Start: See Diagram 4 and Figure 8.
The ‘weft’ or darner (the splitter) needs to be longer
than the other cords, & can be much finer.
For flat bands, with 1 splitter, turn the work over after
each row. See Figure 8.

Alternatively 2 darners can be used: work 2 rows, turn
the work over. Figure 9.To finish, bring the 2 splitters to
meet in centre & use twined linking, Diagram 7.

For the tube: Use 8 splittees minimum. + splitter.
The weft splits the cords from the same side each time,
leaving a loop on the underside initially. See Figure 10.
Split 5 cords, pull ‘weft’ through, then split the next 5
cords, pull ‘weft’ through & pull tight to make the tube.
Repeat.

Figure 9.
Ply-split Darning
(PSD) using 2 wefts

Figure 10
Tubular Ply-split
Darning (PSD)

Diagram 1 Figure 6.

Begin by folding the centre cord A and taking
one end through splitting it with 2 plies up & 2
plies down to form a loop. Split both A cords
below loop & pull another cord through. The
colour sequence is defined by the order in
which cords are added.

 0

 0
 0 0 0 0 0

 0 0 0
 0 0

C B A A A A B C

 0

Figure 4.

Work directly onto ring,
rod or cord.
This gives pairs of colours

Figure 5.

A single cord can be added by
using the out end or ‘eye’ loop
that was made at the time of
making the cords.

Basic Ply-Splitting for 4 ply cords

Some starting methods

Single Course Oblique Twining (SCOT)

In SCOT, a splitter cord passes through 2
or more successive cords (splittees).
See diagram 5.

To make the 3 designs below
the following cords are used:
4 x 4ply cords in 3 colours,
used double

Flat diagonal striped braid. See Figure 12
For set up, see Diagram 1.
Start colour sequence: CBAAAABC. SCOT is worked from left
to right, the first cord on the left always splits the other 7 cords.
pull the splitter tight after eac row. Do not turn the braid over.

Waves Designs. Figure 13 & 14. For set up, see Diagram 1.
Start colour sequence: CBAAAACB
Here the left hand cord is splitting a decreasing number of cords
in each row to form a tapered shape. Figure 13. Pull all cords
very tight, turn the braid over and repeat. This shape may be
varied in a number of ways by turning or not turning the whole
braid over between sections.

SCOT Chevron. Figure 15. For set up, see Diagram 1.
Start colour sequence: CBAAAABC
It is made as follows:
The outside cord from the left splits 3 cords (1>2,3,4) into the
centre and the braid is turned over. The outside cord from the
left then splits 4 cords (1>2,3,4,5), into the centre and the braid
is turned over.

Plain Oblique Twining (POT)

For a flat braid started on a ring, rod or cord. See Figure 4.
Suggested colour order: AABBBBAA
See Figure 16.
Row 1 (short): Omit 1st cord, 2 > 3 (2 splits 3), 4 > 5, 6 > 7,
leave 8 unsplit.Turn work over.
Row 2 (long): 1 > 2, 3 > 4, 5 > 6, 7 > 8. Turn work over. Repeat
rows 1 & 2.
Other colour sequences to try: AAAABBBB. AABBAABB

For a Tube: AAAA + BBBB cords.
Start: Split the four A cords into a square, see Figures 17 & 18.
Add one B cord to each side of the square. On each side, split
one A cord with the other A, then work POT in circle. Finish:
Push alternate cords up into the tube. Work two rounds with the
remaining cords.

Some finishing methods for
ply-split braids

Use Twined Linking 2 or more times to secure
the cords on the last row Diagram 7.
This can also be used to change colour order
in POT.

Make a wrapped knot. Diagrams 8 & 9.

Cord ends can also be darned in, become
fringes or trimmed and glued with PVA
to prevent fraying.

Diagram 6
In POT, each cord
alternately splits (Splitter)
& is split (Splittee) by each
successive cord it crosses.

Figure 16. POT
in two colours.

Diagram 8 & 9. Make a wrapped knot.
Use 1 of the cords to wrap all the cords
& pull the knot tight.

Figures 17 & 18
A tube in POT

Diagram 7.
Twined Linking

Figure 15
Chevron braid
in SCOT

Figure 13 & 14
Waves in SCOT

Figure 12.
Diagonal stripe
in SCOT

Diagram 5.Single Course
Oblique Twining (SCOT)

© Julie Hedges 2016

Hatzimichali, Angeliki
The Greek Folk Costume
Benaki Museum. vols 1 & 2
Melissa Publishing House, 1979
Costume of the Sarakatsani
Hedges,Julie. Jessett, Sandy & Parry, Jennie
Basic Ply-Splitting.
Leaflet produced for the Braid Society
2003 & 2006. Available from the Braid Society.

Hedges, Julie
Ply-Split Braiding, An introduction to Designs in
Single Course Oblique Twining.
Julie Hedges 2006
ISBN 13: 978-0-9554187-0-9

Hedges, Julie
Ply-Split Braiding, Further Techniques
Julie Hedges 2011
ISBN 13: 978-0-9554187-1-6

Hedges, Julie
Ply-Splitting in 3 Dimensions, An Introduction to
making Vessels and Sculptural Forms
Julie Hedges Books 2013
ISBN 13: 978-0-9554187-2-3

Hedges, Julie
Ply-Split Braided Jewellery
Chokers and tubes. Roses ans Crosses and Hexagon
Bracelets.
Julie Hedges Books 2015
ISBN 13: 978-0-9554187-3-0

Hendrickson, Linda.
Great SCOT! A Beginner’s Guide to Ply-Split Braids
in Single Course Oblique Twining.
Hendrickson, 2000.

Hendrickson, Linda
How to Make Ply-Split Baskets, 2011.
www.lindahendrickson.com

Hendrickson, Linda.
How to Make Ply-Split Braids & Bands. 2014.
www.lindahendrickson.com

Norman, Ann & Ralph and Parry, Jennie, editors
Expanding the Girths
Published with the exhibition Expanding the Girths,
traditional and contemporary ply–split braiding
held in Bampton, Oxford, 2001
ISBN 0-9542420-0-9

Quick, Betsy D & Stein, Judith A
Ply-Split Camel Girths of West India
Pamphlet Series Volume 1, Number 7. 1982
Museum of Cultural History, UCLA Los Angeles

Berlin, Shirley and McGregor, Ruth, editors
Threads That Move
The Proceedings of the 2nd Conference of Braiding.
Manchester 2012. Articles on Ply-Splitting by
Julie Hedges, Errol Pires, and Barbara J.Walker.
www.braidsociety.com

Broadbent, Moira
Animal Regalia, 1985
ISBN 0 9510356-0-6

Carey, Jacqui
Braids & Beyond, a broad look at narrow wares.
Published in conjunction with the Braid Society
exhibition 2003. ISBN 0 9523225 4 4
Articles on Ply-Splitting by Julie Hedges, Linda
Hendrickson, and Barbara Walker.
Available from www.braidsociety.com &
www.careycompany.com

Collingwood, Peter
The Techniques of Ply Split Braiding
Bellew Publishing,1998
ISBN 85725 1334

Collingwood, Peter
Textile and Weaving Structures
Batsford,1987
ISBN 0–7134-5645

Contemporary Crafts Museum & Gallery,
Portland, OR. 2004
Beyond Tradition: Contemporary
Ply-Split Fiber Sculpture. (Exhibition catalogue)
ISBN 0-9728981-1-5

Dunsmore, Susi
Nepalese Textiles
British Museum Press. 1993
ISBN 0-7141-2510-5
Ply-Split Namlo.

Fraser, David.W
Ply-Split Baskets: Exploring Sculpture in Plain
Oblique Twining.
Schiffer Publishing 2014
ISBN 978 0764342097
www.fraserfiber.com

Harvey, Virginia I.
Split-Ply Twining
Threads in Action, Monograph 1.1976
ISBN 0-916658-32-5

Haffenreffer Museum of Anthropology
Female costume of the Sarakatsani
Brown University1985
ISBN 0-91089-02-4.

Ply-Split Braiding Bibliography

French, Louise. “A Tisket, a Tasket, a Ply-Split
Basket.”
Handwoven, November/December 2011

French, Louise and Barbara J. Walker.
“Portable, Addictive: Ply-Splitting.”
Weavezine. 30, November 2008.
www.weavezine.com/content/
portable-addictive-ply-splitting

Hendrickson, Linda.
“Ply-Split Braiding.”
Shuttle Spindle & Dyepot, Winter 2001/2002,

Hendrickson, Linda.
“Star Ornaments in Ply-Split Braiding.”
Handwoven, Sept/Oct 2001

Hendrickson, Linda.
Ply-Split Garlic Basket. DVD.
www.lindahendrickson.com

Hedges, Julie
Bands on the Costumes of the Sarakatsani,
The Journal of the Braid Society, 2004,
Strands, issue 11

Hedges, Julie
Looking for Ply-Split animal trappings in Rajasthan
and Gujarat, North West India
The Journal for Weavers Spinners & Dyers, vol 214,
June 2005.

Hedges, Julie
Some developments in Ply-Splitting, using three ply
cords, The Journal of the Braid Society, 2010.
Strands, Issue 17

Walker, Barbara J.
“Learn Ply-Splitting with Two Summer Trivets.”
Handwoven, March/ April 2011

Walker, Barbara J. “A Ply-Split Advancing Twill
Belt.” Complex Weavers Journal, Oct. 2012

Walker, Barbara J.
“Ply-Split Passementerie.” The Journal of the Braid
Society, Strands, Oct. 2013

Walker, Barbara J.
“Color Play: Designing Ply- Splitting Cords.”
Complex Weavers Journal, Oct 2014

Walker, Barbara J.
“The Oh-So-Versatile Braid.” The Journal of the Braid
Society, Strands, Oct. 2015

 © Julie Hedges 2016

Spady, Robyn, editor
Braids, Bands and Beyond
Proceedings of the Third International Conference
on Braiding: Braids 2016, Tacoma, USA,
Articles on Ply-Splitting by Julie Hedges, Linda
Hendrickson and Barbara J.Walker.
www.braidsociety.com

Speiser, Noémi.
The Manual of Braiding. Basel, Switzerland, 1983.
Section on ply-splitting

Walker, Barbara J.
Ply-Splitting from Drawdowns
Interpreting Weave Structures in Ply-Split Braiding
BJW Publications, 2012.
ISBN: 978-0-9856293-0-4 2012

Ply-Split Braiding Articles

Andrews, Elizabeth
Influenced and inspired by the Sarakatsani people
The Journal of the Braid Society, 2016.
Strands, Issue 23

Collingwood, P and Parry, Jennie
A Miracle of Invention. Peter Collingwood discusses
ply-split braiding with Jennie Parry,
Embroidery Vol 53 No.2 March 2002

Collingwood, P. Hedges J. Parry J. Speiser N.
Ply-Splitting Terminology, Strands,
The Journal of the Braid Society 2003.
Strands, Issue10

Collingwood, Peter.
 “The Bowlor Hat.”
Complex Weavers Journal, October 2005

Fraser, David.W
A family of radially symmetric, ply-split braided
vessels. Shuttle, Spindle & Dyepot, XL, no. 3, Issue
159, Summer 2010
www.fraserfiber.com

Fraser, David.W
View from the shoulders of Thar masters: new
spaces for ply-split braiding. Textile Society of
America 2010, Symposium Proceedings.

Fraser, David W. “Asymmetry: Aesthetics and
Politics of Ply-Split Braiding” (2012).
Textile Society of America Symposium Proceedings.
Paper 684.

Fraser, David.W
Symmetric Vessels in Plain Oblique Twining
The Journal of the Braid Society, 2012.
Strands, Issue 19

Ply-Split Braiding Resources.

The Braid Society
www.braidsociety.com

Dave Budd
Devon, UK
www.davebuddknives.homestead.com
Supplier of Gripfids, knives and basket making tools.

Anna Crutchley
Cambridge, UK. 01223 327 685
www.annacrutchley.co.uk
Supplier of Cord twister

Louise French
www.louisefrench.com
US Supplier of gripfids and cordwinders, books

Braidershand
www.braidershand.com
Washington State USA
Supplier of books, yarn and equipment

Fraser, David.W
fraserfiber.com
Books and articles

Hedges, Julie
www.juliehedges.co.uk
Books, Gripfids and Courses in Ply-Splitting

Hendrickson, Linda
www.lindahendrickson.com

Lolox, www.lolox.nl
Netherlands
Supplier of Cord winders to be attached to a drill and
gripfids.

Walker, Barbara J.
www.barbarajwalker.com

