

e ISSN-0976-8351 🔳 Visit us: www.researchjournal.co.in

Research Paper

Ikat sarees of Odisha

MITALI DALAI AND SADHANA D. KULLOLI

Received: 07.11.2016; Revised: 23.04.2017; Accepted: 10.05.2017

■ ABSTRACT : To document the different types of *Sarees*, motifs and their placement a selfstructured interview schedule was used to elicit the information on the types of silk and cotton *Sarees* manufactured and motifs used in the popular *Ikat sarees* of Odisha. The most popular *Sarees* woven are *Sambalpuri, Sakatapar, Passapali, Bapta* and *Bomkai* both in cotton and silk with 5.5 meters length and 1.2 meters width using 2/100s-2/120s cotton yarn and 20-22 denier silk yarn. The variegated sarees are beautified with floral pattern, geometrical pattern, small flower *Buttis*, human figure, *Shankha, Chakra*, animal and bird depictions.

See end of the paper for authors' affiliations

SADHANA D. KULLOLI Department of Textile and Apparel Designing, College of Rural Home Science, University of Agricultural Sciences, DHARWAD (KARNATAKA) INDIA Email : sadhanadk@gmail.com

KEY WORDS: *Ikat sarees*, Motifs, Cotton, Silk, Denier silk yarn

■ HOW TO CITE THIS PAPER : Dalai, Mitali and Kulloli, Sadhana D. (2017). *Ikat sarees* of Odisha. *Asian J. Home Sci.*, **12** (1) : 193-200, **DOI: 10.15740/HAS/AJHS/12.1/193-200.**

The *Saree* is a traditional female garment in the Indian subcontinent consisting of a strip of unstitched cloth ranging from four to nine meters in length that is draped over the body in various styles. It is the basic wear of rural people of India. The Indian *'saree'* has been in existence for more than 5000 years which is mentioned in the Vedas.

Few of the historically famous hand woven sarees of India are Baluchar saree of Varanasi, Bandanis of Kutch, Brocades of Banaras, Chanderi sarees of Madhya Pradesh, Georgettes of Mysore (Karnataka), Ikat sarees of Odisha, Jamdhani sarees of Bengal, Karalkuddi sarees of Kerala, Kora cotton sarees of Coimbatore, Paithani shalu of Maharashtra, Patolas and Tanchois of Gujarat, Rathwa loincloth of Chhota Udaipur and Temple silks of South from Kancheepuram, Arni, and Dharmavaram.

Odisha is a beautiful state enriched with huge landscape and enormous forest products. Across the unending green fields and forests, the harmonic and rhythmic picking sound of fly shuttle in most of the rural huts indicates the importance of the handloom industry and its role in the economy of Odisha. The picking sound is waved from more than 1,20,000 handlooms and this sound provides livelihood to more than 5 lakhs of weavers directly and more than this indirectly in cultivation and ginning of cotton and marketing of handloom products (Mohapatra, 2008).

"Khandua" of Cuttack, "Habaspur" and "Bomkai" of Kalahandi, "Kotpad" of Koraput, "Parda" of Khurda, "Kusumi" of Nayagarh, "Saktapar" and "Bichitrapar" of Bargarh and Sambalpur are the unique traditional textile products reflecting the essence of traditional way of life with expression of their unparallel depth, range, strength and craftsmanship. In contrast to the mosaic like appearance of "Patola" of Gujarat, "Checkboard" and "Chowk" design of Puchampali, Andhra Pradesh and "Bandhni" of Rajasthan, the appearance of design and forms of Odisha have a soft curvilinear effect. Odisha's handloom base is made of two distinct types of products, the low quality plain fabrics that are used for towels, dhotis and plain *sarees* and the other of high quality with designs of intensive tie and dye '*Ikat*' and '*Bomkai*' fabrics (Mohapatra, 2014). Hence, an effect is made to study the *Ikat sarees* of Odisha.

■ RESEARCH METHODS

The information needed to document the different types of sarees, motifs and their placement on the saree was collected from Sambalpur Bastralaya, HLCS Ltd., Bargarh. A self-structured interview schedule was used to elicit the information on the types of silk and cotton sarees manufactured and motifs used in the popular ikat sarees of Odisha.

■ RESEARCH FINDINGS AND DISCUSSION

The findings of the present study as well as relevant discussion have been presented under following heads :

Types of sarees and specifications :

Saree specification includes the constructional details of the different traditional cotton and silk sarees of Odisha and fabric information. Popular cotton and silk sarees available in Odisha and their fabric information is presented in Table 1. For weaving cotton sarees reed of 72 count is used with 70-72 pick count, denting order for the body is of 2 ends per dent and for border 4 ends passed through 1 dent with dobby attachment. The cloth count of cotton *Ikat saree* is 2/80s to 2/120s and 2/120s for cotton bomkai saree. The length of the pallav in cotton saree ranged from 0.5 to 1 meter whereas the weight ranged between 500-800 g.

For silk sarees, 80 reed count is generally used with pick count 80. The denting order for the body is of 2 ends per cent and for border 4 ends passed through 1 dent where the loom is attached with dobby attachment. In case of sambalpuri and bomkai silk sarees the cloth count is 20 to 22 denier. The length of the pallav in silk and bomkai saree is of 1 meter and the weight of silk saree ranged between 600-700g.

The length of both cotton and silk saree is 5.5 meters, but when woven along with blouse piece the length increased to 6.5 meters. The width of all the sarees are 45 inches. The width of the border ranged from 3 to 6 inches whereas in few sarees it ranged upto 8 to 10 inches and width of the body ranged from 35 to 42 inches. Few single ikat cotton sarees are woven without borders. Among all the sarees, cotton bomkai saree is the lightest.

Types of Odisha sarees :

Odisha sarees are distinguished and characterized by its design, fibre content, colour, motifs and graceful look. Varieties of sarees available in Odisha are single ikat sambalpuri saree, double ikat sakata or passapali saree, bafta saree, plain silk *ikat saree*, silk and cotton bomkai sarees which are made up of either warp or weft ikat or both warp and weft Ikat in sakatapar saree. In bomkai saree extra weft yarn of cotton in different layouts including buttis, flower, dancers, animal or paper designs are used. In few sarees jari is also used as extra weft.

The details of various types of Odisha sarees are:

Single Ikat sambalpuri saree :

Saree is woven using warp ikat yarn of 2/80's, 2/100's and 2/120's yarn count. Sara bandha,

Table	1 : Fabric inform	ation of co	otton and	silk Odish	a sarees											
	Saree type	Yarn type (Silk/Cotton)		Yarn count/ Denier (Ne)		Dimension of the saree					Wt of the					
Sr. No.					-		Length (mt)			Width (inch)			saree (g)			
		Warp	Weft	Extra weft	Wp	Wft	Extra weft	S	B1	B2	Р	S	B1	B2	Р	
1.	Single Ikat saree	Cotton	Cotton	_	2/120 to 2/80	2/120 to 2/80	-	5 to 5.5	4.5 to 5	5 to 5.5	0.5 to 1	45 to 48	45	3	45	450-600
	Double Ikat saree	Cotton	Cotton	-	2/120	2/120	-	5.5	4.5	5.5	1	48	43 to 45	3-5	43 to 45	450-500
2.	Cotton <i>Bomkai</i> saree	Cotton	Cotton	Cotton	2/120	2/120	2/120	5.5	4.5	5.5	1	48	40 to 45	3-8	40 to 45	500
3.	Silk Ikat saree	Silk	Silk	-	20-22	20-22	-	5.5	4.5	5.5	1	48	43 to 45	3-5	43 to 45	650
4.	Silk Bomkai saree	Silk	Silk	Cotton	20-22	20-22	2/120	5.5	4.5	5.5	1	48	40 to 45	3-8	40 to 45	650

S = Saree, B1 = Body, B2 = Border, P = Pallav

Bichitrapuri, *Utkalalaxmi*, *Tapoi*, *Aradhana* are famous *sambalpuri ikat* sarees and the name is given according to designs and motifs used. In the pallav of the saree, 7, 11 and 13 line *Sara ikat* is used (Plate 1).

Double Ikat sakata or Passapali saree :

This *Saree* is manufactured from a very long period of time. In the beginning, the body of the *Saree* had 3 chamber which were bigger in size and now woven with 5 chambers. The *saree* is prepared by double ikat by calculating the space dyed yarns according to design so that the same colour is produced after interlacement of yarn during weaving. In the beginning the saree was woven without border, but know produced along with borders (Plate 2).

Cotton Bomkai saree :

The body of the *Saree* is generally plain. Ikat is seen in the border and pallav. Buttas or flower design is woven in the body by extra threads in weft direction. In the border, dobby design along with ikat is produced (Plate 3).

Silk Ikat saree :

Single *Ikat saree* is woven using 20-22 denier tassar silk. Sometimes in pallav cotton mix bandha is seen where 3 ply silk yarn as warp and cotton yarn as weft is used

(Plate 4).

Silk Bomkai saree :

Saree is woven with $2ply \times 3ply$ silk yarns with

Plate 4 : Silk Ikat saree

Plate 5 : Silk Bomkai saree

predetermined colour and design and the fine curvilinear Ikat designs reflecting the motifs on the body of the saree. The designs are incorporated on the body of the fabric during weaving through adjustment of weft Ikat design in warp. The border and pallav design is woven with extra threads in a geometrical curvilinear pattern to have the extra prominence of the fabric (Plate 5).

Types of motifs used in Odisha Sarees :

The motifs used in Odisha Sarees are designs of various sizes and shapes, which are striking, exquisite, tremendous and sturdy. Floral pattern, Geometrical pattern, small flower Buttis, human figure, Shankha, Chakra, animal and bird depictions are used in Sarees (Plate 6).

Plate 6 : Traditional pallav of Ikat saree

Many of these designs and methods used in creation are traditional; many contemporary designers constantly try to revive them according to the changing trend. The Odisha motifs are designed in a very sophisticated way and are very delicate and intricate styles as the motifs are arranged by tieing the yarn according to the desired patterns. The master weavers prepare designs on graph paper (point paper) and tie the yarns as per the designs in Ikat sarees whereas, for Bomkai sarees the designs are transferred to the punch cards (pattern cards or jacquard pattern chain) for weaving with jacquard

Ikat sarees OF ODISHA

Plate	7: Motifs and patterns used in	Odisha sarees	Plate	7 contd				
Sr. No.	Motif nam	e and details	8.	Motif Name - Hatee Details of Motif - The				
1.		Motif Name - Chakra Details of Motif - This motif is derived from the chakra held by Lord Jagganath. Chakra or divine wheel has capacity to kill illiteracy or lack of knowledge.	9.	elephant motif is mainly used in the pallav of the saree which signifies strength and pride.	Motif Name - Phula			
2.	Motif Name - Shanka Details of Motif - A shell shaped motif is used in the saree which is found in the arms of God Jagannath. This motif of different shape and designs is commonly used in border and pallav of the saree			All a	Details of Motif - A large single flower independently used in the body or smaller size flowers are more densely used towards the pallav of the <i>Saree</i> .			
3.		Motif Name - Padma Details of Motif - Single lotus motif or in combination with creeper is used mostly in <i>ikat</i> sarees. Padma symbolises knowledge and beauty.	10.	Motif Name – Phula gacha Details of Motif - A flower pod shaped motif with leaves signifies beauty.				
4.	Motif Name - Horse Details of Motif - Horse motif represents progress and speed. This motifs is also used in barati designs incorporated in the pallav of the <i>Ikat</i> and <i>Bomkai saree</i>	Motif Name - Harina	11.		Motif Name - Passapali Details of Motif - Motif of distinctive marron or black and white squares is a replica of the chessboard. This motif is commonly used. Pasapali is derived from pasa or gambling games using Chess board.			
		Details of Motif - A deer shaped motifs used in the pallav of the saree represents love.	12.	Motif Name – Chita jhoti Details of Motif - Motifs that resemble the jhoti done on the floor and wall of rural	-STC-			
6.	Motif Name - Lion Details of Motif - The singha bandha or motif of Lion is imitation of Lion of Jagganath temple and represents pride and power.		13.	household	Motif Name - Butti			
7.		Motif Name - Peacock Details of Motif - Peacock, Goose or Duck, Parrot including lotus motif represents love.			Details of Motif - A buti created by arranging the points and/ or dots which is independently used in the body.			
		Contd Plate 7			Contd Plate 7			

Asian J. Home Sci., 12(1) June, 2017: 193-200 197 HIND INSTITUTE OF SCIENCE AND TECHNOLOGY

MITALI DALAI AND SADHANA D. KULLOLI

Plate	7 contd		Plate	7 contd	
14.	Motif Name – Phul jhuti Details of Motif - A flower shaped butti generally seen in <i>Bomkai saree</i> . Motif is woven by jacquard mechanism		20.	Motif Name – Sara bandha Details of Motif - Ikat designs of different animal motifs are used in different lines in the pallav of the saree. This is the common pallav designs of most of the traditional sarees. Sara <i>ikat</i> designs of 7 to 13 lines are incorporated in the pallav of the <i>Ikat saree</i> .	
15.		Motif Name - Ethnic Details of Motif - Ethnic motifs of human, animal and their activity.	21.		Motif Name - Paper design Details of Motif – The motifs does not have any specific meaning. These are designed by the weavers itself. These design are mostly used done in bomkai saree and incorporated by extra weft yarns using jacquard mechanism.
16.	Motif Name - Deula Details of Motif - Temple shaped motifs are arranged in a line towards the pallav of the saree.		22.	Motif Name - Putli Details of Motif – A doll shaped motifs are seen in the body of the <i>Saree</i> .	
17.		Motif Name - Machha Details of Motif - Fish shaped motif of 3 -4 lines are woven in the border by dobby attachment.	23.	Motif Name - Phul butti	Motif Name - Aradhana Details of Motif – Motifs resemble women worshiping god
18.	Motif Name – Rudrakhya Details of Motif - Rudrakhya shaped motif incorporated by dobby mechanism in the border of <i>Ikat</i> and <i>Bomkai</i> Odisha saree.		25.	Details of Motif – A flower shaped butti generally seen in <i>Bomkai saree</i> . Motif is woven by jacquard mechanism	Motif Name - Dali
19.		Motif Name - Dobby phula with machha Details of Motif - Combination of dobby flower and fish motif along with rudrakshya motif is seen in the border of both <i>Ikat</i> and <i>Bomkai saree</i> .			Details of Motif – A running floral pattern with creeper repeated over and again in a line.
L	1	Contd Plate 7	• •		Contd Plate 7

Plate 7 contd...

1 10110	/ comu	
26.	Motif Name - Jangal Details of Motif – Scenery of forest with different types of animal and bird motifs	
27.		Motif Name - Barati Details of Motif – The bharat scene is designed in the pallav of the <i>Saree</i>
28.	Motif Name - Dwara Details of Motif – Door shaped motifs which represents the gate of temple or palace	

attachment.

Few sarees of Odisha are named after the motifs and patterns developed in the sarees. In this context details account of Odisha sarees, motifs and patterns employed on different sarees is presented.

Types of *sarees*, motifs used and their placement :

Different types of *Ikat sarees* available in Odisha, types of motifs used and the placement of motifs are given in Table 2. Odisha *Ikat* and *Bomkai sarees* are identified and sold in the market in different names based on the motifs woven on it. Each saree has its own beauty, richness and uniqueness. The details of different types of motifs and patterns used are presented in Plate 7. Few of the famous cotton ikat sarees are *Tapoi*, *Aradhana*, *Sakata*, *Bichitrapuree*, *Utkalalaxmi* and *Sarabandha* sarees (Plate 7).

In the border of *Tapoi* saree, swan and dobby flower motif is used. In the body *Chakra*, flower, creeper, and temple motifs are used whereas above the border *boeta* (boat), swan, flower, *shankha* and temples motifs along with *Saree Ikat* is used

In the border of *Aradhana* saree, rudrakshya, lotus flower, elephant and horse motifs are used. Motifs like women worshiping god is woven in the body hence, the name *Aradhana* saree. Other motifs such as temple, creeper, flower and *kumbha* are also used. In the pallav of the saree, lotus flower, konark chakra along with creeper design is seen.

In Sakata saree (also called Sambalpuri or Passapalli saree), Passapalli motifs are created by using double *ikat* yarn in the body. Two line of creeper motif is created in the border and in both side of it floral motifs are woven. In the pallav 7 or 11 lines of different

Sr. No.	Saree name	Motifs used						
	Saree name	Body	Boarder	Pallav				
1.	Ikat saree							
	Baghambaree Saree	Floral, temple, ghagra, sakata ikat	Fish, flower design by hand or	11 or 13 line sara ikat having				
			dobby attachment, creeper, ghagara	Floral, creeper, animals motifs				
	Bichitrapuree Saree	Sakata ikat in between Check line	Fish and puchuki flower, rudrakhya, swan	13 line sara ikat				
	Utkala laxmi Saree	4,6, 8 and 16 petal flower is seen in between chamber, puchuki flower	Flower bud, 8 petal puchuki flower, rudrakhya	Flower motifs				
	Aradhana Saree	Worshiping lady, temple, creeper, flower	Rudrakshya motif, lotus flower, elephant, kumbha, creeper	Sakata, lotus flower, chakra, creeper				
	Tapoe Saree	Flower, Creeper, Chakra, temple or serrated edge	Swan, rudrakhya or dobby	Sara bandha, flower, creeper, boat, temple, swan				
	Sarabandha Saree	Flower, jhoti design	Flower, creeper	Lotus, elephant, lion, deer, swan, fish butterfly, ghagra, creeper, temple				
2.	Double ikat Saree							
	Sakatapar or passapali <i>Saree</i>	Passapali motif,	Creeper and florals motifs	7 or 11 line of saree bandha				
3.	<i>Bomkai saree</i> (cotton/ silk)	Butta	Dobby phula, rudrakshya, fish, temple, passapali	Multi idols flowers, bird, dancer, barati scene				

Asian J. Home Sci., 12(1) June, 2017: 193-200 199 HIND INSTITUTE OF SCIENCE AND TECHNOLOGY

motifs are woven in separate lines. In *Sambalpuri sakata saree*, it was told that the border and pallav designs are decided according to the body.

In *Bichitrapuree* sarees, traditional fish and *Puchuki* flower ikat is created on both sides of saree above the border whereas, fish and *Rudrakshya* motifs are seen in the border. Sometimes swan and creeper motifs are also used. In the pallav 13 lines of *saree Ikat* is designed with different types of animal and birds in between the lines.

In *Utkalalaxmi* saree, bud motifs and 8 petals *Puchuki* flower is used in border. In the body 4, 6, 8 and 16 petals *puchuki* flower motifs is woven in between the chamber and empty space.

In *Sarabandha* saree 7, 9, 11, 13 and 15 lines of ikat are used in the pallav and in between the lines lotus, elephant, lion, deer motifs of *Ikat* design is arranged in separate lines followed by swan, fish, and butterfly motifs. Creeper and temple motifs are placed in the beginning and end of the line. *Ghagra Ikat* is also used in between the motifs line.

In cotton and silk *Bomkai sarees*, sometimes *Buta* motifs are used unless the body is plain. For anchal of the saree, multi idols flowers, bird, dancer, *barati* scene and for border dobby *Phula*, *Rudrakshya*, fish along with temple and *Passapali* motifs are used. In the body of the silk *Bandha saree*, *Buta*, star, stripes, animal motifs by tie and dye on weft is incorporated. In the border, flower, dobby phula, fish, rudrakshya motifs are used. Whereas in plain silk *Sarees*, *Butas* are seen all over the body and small flower, *Buta* and other common motifs are also used.

The weavers design some of the motifs in the graph paper according to their imagination or requirement and then incorporate these motifs in the saree by *Ikat* technique. These motifs have no specific name hence, called as paper design or motifs.

Conclusion :

Types of sarees manufactured in Odisha are single

Ikat sambalpuri saree, double Ikat sakata or passapali saree, silk Ikat sarees, silk and cotton bomkai saree and bafta sarees. The single Ikat sarees are made up of either warp and weft ikat and double Ikat sarees are both warp and weft Ikat. In Bomkai saree extra weft yarn of cotton in different layouts of motifs are incorporated using jacquard mechanism. In case of ikat and bomkai silk sarees the cloth count is 20 to 22 deniers. The length of the pallav in silk and bomkai saree is of 1 meter. The weight of silk saree ranged between 600-700g. For silk sarees, 80 reed count is generally used with pick count 80. The denting order for the body is of 2 ends per dent and for border 4 ends passed through 1 dent with dobby attachment.

Authors' affiliations:

MITALI DALAI, Department of Textile and Apparel Designing, College of Rural Home Science, University of Agricultural Sciences, DHARWAD (KARNATAKA) INDIA (Email : mitali.dalai792@gmail.com)

■ REFERENCES

Mohapatra, Hemanta K. (2008). A cultural resurgence in Orissa during the post independence Era. *Orissa Review*, April 2008, pp. 1-10

Mohapatra, Nihar (2014). A Management Approach to Sambalpuri Sari with a Sign of Cultural Facets. *Odisha Rev.*, 130-136.

■ WEBLIOGRAPHY

www.hindustantimes.com/news-feed/orissa/highdemandcannot-save-sambalpuri-saris/article1450434.aspx

www.merinews.com/article/sambalpuri-sari-livingtradition/ 149757.shtml

www.hindu.com/2009/03/08/stories/

2009030850440200.htm

www.telegraphindia.com/1101123/jsp/orissa/

story_13209136.jsp

www.sambalpuribastralaya.co.in/index.asp www.boyanika.com/

