
Gillian
Vogelsang-
Eastwood

Een
wereldreis
langs
erfgoed
en stijlen

Gillian Vogelsang-Eastwood

Atlas van de
BOR
DUUR
KUNST

Een wereldreis langs erfgoed en stijlen

Gillian Vogelsang-Eastwood

Atlas van de
borduurkunst

INHOUDSOPGAVE
DEEL EEN

EEN INLEIDING TOT
WERELDBORDUURWERK

VOR IGE PAGINA Detail van verfijnde sjaal
met bloemen, gemaakt met een kettingsteek
en festonsteek.

LINKS Een omslagdoek uit Rasht, Iran,
met een gepatcht bloemenpatroon en
geborduurde details in zijde, gemaakt met
een kettingsteek (ca. 1876).

	 Wat is borduren?	 8
	 Materialen en technieken 	 20
	 Gereedschap en apparatuur 	 38

De Amerika’s	 44
	 Noord-Amerika	 46
	 Zuid-Amerika	 68

Europa	 84
	 West-Europa en Scandinavië	 86
	 Centraal- en Oost-Europa	 100
	 Zuid-Europa	 126

Sub-Sahara Afrika	 140
	 Sahel	 142
	 West-Afrika	 148
	 Centraal-Afrika	 158
	 Oost-Afrika	 162
	 Zuidelijk Afrika	 170

Noord-Afrika en het Midden-Oosten	 176
	 Noord-Afrika	 178
	 Het Midden-Oosten	 194

�Turkije, het Iraans Plateau
en Centraal-Azië	 220
	 Turkije	 222
	 Het Iraans Plateau	 230
	 Centraal-Azië	 242

Het Indische subcontinent	 260
	 Het Himalayagebied	 262
	 India	 270
	 Pakistan	 284
	 Bangladesh	 296

Oost-Azië	 300
	 China	 302
	 Mongolië	 334
	 Japan	 340	
	 Korea	 352

Zuidoost-Azië en Oceanië	 360
	 Het vasteland van Zuidoost-Azië	 362
	 De eilanden van Zuidoost-Azië	 372
	 Oceanië	 382

Motievenoverzicht	 386

Bibliografie	 392

Index	 395

Illustratieverantwoording	 399

DEEL TWEE

Atlas van de borduurkunst

6 Een inleiding tot wereldborduurwerk

Toen mij werd gevraagd of ik interesse
had in het schrijven van een atlas van
borduurwerk, was mijn eerste reactie:
hoe kan ik alles in één boek samen­
vatten? Er zijn zoveel verschillende
soorten borduurwerk: waar houdt het
dan op? Wat moet er in zo’n boek? Of
lastiger nog, wat zou er weggelaten
moeten worden?

Na verloop van tijd werd duidelijk dat het boek gebruikt
kon worden om een selectie van de belangrijkste borduur­
vormen van over de hele wereld te presenteren, met kleine
uitstapjes naar enkele (wellicht) meer obscure, maar toch
interessante vormen. Het boek is niet bedoeld als een uit­
gebreide academische analyse (dat zou meerdere delen
beslaan). Het is een rondleiding door de fascinerende
wereld van het borduren om inspiratie te bieden en om te
laten zien dat dit een breed onderwerp is dat vanuit vele
verschillende invalshoeken benaderd kan worden.

Bij het nadenken over het schrijven van dit boek was
het noodzakelijk om een aantal punten vast te stellen: ten
eerste, hoewel er enkele oudere stijlen opgenomen zijn,
dateren de meeste voorbeelden uit de zeventiende eeuw
en later. Daarnaast richt het boek zich ook noodzakelijker­
wijs op borduurvormen waarvan voorbeelden bewaard
zijn gebleven. 	

Achter in het boek vind je een reeks ontwerpen en
motieven uit alle delen van de wereld (zie pagina’s 386-391)
die bedoeld zijn als inspiratie voor je eigen ontwerpen en
om je tot verdere creatieve verkenningen te inspireren.
Gebruik ze zoals je wilt: als uitgangspunt voor je eigen ont­
werpen of als steeksjabloon.

De borduurvormen die je op de volgende pagina’s zult
ontdekken, nemen je mee op een wereldreis: van
Noord-Europa tot de punt van het Afrikaanse continent,

van Japan tot Canada, van de steppes van Mongolië tot de
kust van Hawaï. De stijlen zijn geselecteerd om een breed
overzicht te bieden van de technieken en soorten die
uniek zijn voor die regio. Veel van de opgenomen stijlen
zijn historisch van aard, hoewel sommige een opmerkelijke
heropleving hebben gekend, terwijl andere nog steeds
levendige vormen zijn die vandaag de dag worden beoe­
fend. Op deze manier hoop ik dat dit boek, naast het bie­
den van een wereldwijd verhaal over borduren, ook de
lange en diverse geschiedenis van dit ambacht illustreert.

In de inleiding wordt een overzicht geboden van de
algemene ontwikkeling van het borduren om het verhaal
dat zich in het hoofdgedeelte van het boek ontvouwt, te
kaderen. Natuurlijk is de ontwikkeling van het ambacht in
elk deel van de wereld veel complexer en gevarieerder dan
op deze pagina’s kan worden gepresenteerd, maar een
gevoel voor de belangrijkste richting en stromingen zal,
hoop ik, helpen om de beschreven wereldwijde vormen in
hun context te plaatsen.

Kortom, dit boek is bedoeld als een lust voor het oog
en een bron van inspiratie voor de vingers om de vormen
uit te proberen en meer te leren over verschillende soor­
ten borduurwerk. Ook wil het verschillende vormen com­
bineren en nieuwe manieren creëren om naar deze lang­
durige en belangrijke textieltraditie te kijken en deze voort
te zetten.

Een negentiende-eeuws Japans zijden
borduurwerk met vliegende kraanvogels
(tsuru), een symbool van geluk, een lang leven
en vrede.

8 Een inleiding tot wereldborduurwerk

Het Engelse woord voor borduren is ‘embroidery’ en kan
terug worden gevoerd naar de late Engelse middeleeuwen.
De term embrouderie zelf heeft echter een Oergermaanse
oorsprong. Het Nederlandse woord ‘borduren’ is afkomstig
uit het Middelnederlands en is afgeleid, via het Oudfrans,
van een Oergermaans woord dat ‘kant’ of ‘boord’ betekent.
Dit suggereert dat de term oorspronkelijk refereerde naar
het maakproces, het decoreren, of het versterken van een
bepaald soort rand.

Verder naar het zuiden van Europa zijn de woorden voor
borduren afgeleid van een andere taalkundige traditie. Het
Italiaanse woord voor borduren is bijvoorbeeld ricamo.
Deze term is ontleend aan het Arabische raqm (ْرقَم), een
woord voor een getal of (teldraad)borduurwerk. Afleidin­
gen van hetzelfde Arabische woord zijn te vinden in het
Spaans en Portugees (recamado), hoewel bordado nu de
meer algemene term is in beide landen.

Los van de semantiek blijft de vraag bestaan: wat is bor­
duren? Sommige definities die in woordenboeken en
online bronnen te vinden zijn, zijn nauwkeurig en concen­
treren zich op borduren als de kunst van het creëren van

patronen met behulp van steken gemaakt met naald en
draad. Andere definities zijn breder en omvatten het alge­
mene gebied van decoratief handwerk. Deze definities
stellen vaak dat de term borduren verwijst naar het versie­
ren van textiel met diverse elementen, voornamelijk dra­
den en steken, maar ook met andere elementen zoals kra­
len, veren, bont, glas, metaal of zaden, en in diverse vormen
en technieken die niet noodzakelijkerwijs een naald verei­
sen. In sommige culturen gebruiken mensen bijvoorbeeld
een haak (tambourhaak) in plaats van een naald om een
kettingsteek te maken, zoals in Indiaas ari-werk (zie p. 273).
Er zijn ook borduurvormen waarbij een geslepen metalen
strip dienstdoet als zowel naald als draad.

Het is ook mogelijk om naald-en-draadborduurwerk
(gestikt borduurwerk) te definiëren op basis van het uiter­
lijk. Bij teldraadborduurwerk bijvoorbeeld, worden de
patronen gecreëerd door steken te maken over een vooraf
bepaald aantal schering- en/of inslagdraden in de onder­
grond. Teldraadborduurwerk omvat een breed scala aan
vormen, zoals te zien is in de verschillende stijlen uit
Marokko, Palestina, India en Japan (zie p. 185, 208, 270, 340).

Wat is borduren?

Vrijwel iedereen kent wel iemand die
borduurt, of heeft een borduurwerkje
in huis of op de kleding. De vraag
‘wat is borduren?’ is dan ook misschien
wat verrassend; iedereen weet toch
wat borduren is? Er zijn echter zoveel
mogelijkheden, variaties en
aanpassingen binnen de wereld
van het borduren, dat het vrijwel
onmogelijk is om een duidelijke en
precieze definitie van de term te
bieden.

LINKS Deze Palestijnse vrouw uit Ramallah
draagt een geborduurde jurk en hoofddeksel,
ca. 1898-1914.

R ECHTS Detail van een vroeg twintigste-
eeuws geborduurd mouwbandje uit China, met
een bloemenmotief in kleine Pekingknoopjes
en omlijnd met een wit koord.

De term ‘vrij borduren’ daarentegen, wordt gebruikt
om een patroon, ontwerp of afbeelding te beschrijven die
wordt gemaakt zonder rekening te houden met de struc­
tuur van de ondergrond. Het materiaal van de ondergrond
kan van alles zijn, zoals vilt, leer, metaal, geweven stof,
keperstof, satijn of fluweel. Vaak wordt het gewenste ont­
werp op de een of andere manier op de ondergrond gete­
kend en vervolgens gestikt. Dit soort werk is in veel landen
te vinden, het is verweven door de hele wereld, van Mexico
tot China.

In deze studie wordt borduren gedefinieerd als de
kunst van het versieren van een stuk stof, waarbij een naald
(of haak of ander gereedschap) en draad een essentiële,
maar niet noodzakelijkerwijs de enige, elementen zijn die
worden gebruikt om het ontwerp of patroon te creëren. Dit
betekent dat technieken zoals appliqué en patchwork ook
onder de algemene term ‘borduren’ vallen. De term bordu­
ren kan dus in de algemene betekenis van decoratief hand­
werk worden gebruikt.

32 Een inleiding tot wereldborduurwerk

33Materialen en technieken

Bracteaten is de algemene term voor een reeks metalen
kettingen, munten, schijven, plaquettes, enzovoort, die als
versiering op andere oppervlakken worden aangebracht,
bijvoorbeeld door ze op een of andere manier op textiel te
naaien. Bracteaten worden vaak gebruikt als amulet of
talisman en gaan duizenden jaren terug. Sommige van de
oudste textielvondsten worden geïdentificeerd door de
aanwezigheid van deze metalen voorwerpen nadat de
(organische) stof is vergaan.

Voorbeelden van bracteaten en borduurwerk zijn te
vinden op jurken uit de Swatvallei (uit de Khyber Pakhtun­
khwa-provincie) in Pakistan; op de geborduurde gezichts­
sluiers die sommige Sinaï-vrouwen in het Midden-Oosten
dragen; en op geborduurde kledingstukken die in Centraal-
Azië werden gedragen, met name door de Turkmenen.

Pailletten en lovertjes vormen een subcategorie van
bracteaten en zijn een veelgebruikte vorm van metalen
decoratie in Europa, het Midden-Oosten en het Indische
subcontinent. In wezen zijn het kleine, glanzende schijfjes,
maar een lovertje is gemaakt van een spiraal van draad die
is afgeplat en daardoor een karakteristieke inkeping aan de
buitenrand heeft. Een paillet is daarentegen een rond
schijfje dat uit een stuk metaal is gestanst (zonder inkeping
aan de zijkant), hoewel vanaf het begin van de twintigste

LINKS Een bedoeïenenvrouw draagt een
boerka, versierd met goudkleurige metalen
hangers, schelpen, plastic kralen, kettingen en
een kralenpaneel langs de onderkant van de
sluier.

R ECHTS Een feestelijke Russische kraag
versierd met zijdegaren en gouddraad, maar
ook met halfedelstenen, stukjes parelmoer en
parels (1830-1880).

eeuw ook vaak exemplaren van cellulose, glas, metaal of
plastic worden gebruikt.

Het onderscheidende kenmerk van vogels, veren, zijn
er in vele verschillende soorten, zoals dons-, vleugel- en
staartvormen. Veren zijn door de eeuwen heen en over
de hele wereld een modieuze en populaire vorm van ver­
siering geweest. Soms werden verenschachten bedekt
met zijde en vervolgens gebruikt om een gewrichtsmo­
tief of patroon te schetsen, zoals de ijsvogelvieren die in
sommige Chinese borduurwerken en sieraden worden
gebruikt, om de kleding en accessoires een glanzend
blauwe uitstraling te geven.

Edelstenen en halfedelstenen worden al lang
gebruikt voor een breed scala aan decoratieve kleding­
stukken en accessoires, evenals voor artikelen zoals
banieren, wandkleden en wandbekleding, om extra
textuur en reliëf toe te voegen en tegelijkertijd rijkdom
te tonen. Om de stenen aan de stof te bevestigen, kun­
nen er gaten in worden geboord; er kunnen draden
overheen worden gehaald om een stoffen omhulsel te
maken (zoals bij shisha-werk) of ze kunnen in een meta­
len omhulsel worden geplaatst dat op de stof is genaaid.
Ze worden vooral geassocieerd met koninklijke hoven
en religieuze instellingen.

94 Atlas van de borduurkunst

Engels stumpwork

In de zeventiende eeuw werd een unieke borduurstijl met
driedimensionale elementen populair in Groot-Brittannië
en in andere plaatsen in Europa. Het stond bekend als
embossing of reliëfborduurwerk, later ook als verhoogd
borduurwerk, en vanaf de negentiende eeuw als stump-
work.

Stumpwork wordt gekenmerkt door het gebruik van
reliëf, vaak gecreëerd door de belangrijkste elementen van
het ontwerp op te vullen. Bij deze techniek worden lagen
stof, vilt of klonten ruwe vezels op de ondergrond
geplaatst. Deze verhoogde gedeelten worden bedekt met
stof en/of steken, waaronder losse festonsteken,
lang-en-kortsteken, contoursteken, satijnsteken, stengel­
steken, evenals het opbinden van draden en verschillende
knoopsteken. Er worden reliëfminiatuurfiguren gemaakt,
zoals dieren, vogels, insecten en zelfs minuscule muziek­
instrumenten.

Een ontwikkeling aan het einde van de zeventiende
eeuw was de creatie van losse (losstaande) figuren, vastge­
maakt op een frame gemaakt van een of meer draden die
bedekt zijn met borduursteken. Op deze figuren werden
vaak extra elementen aangebracht, zoals veren, kant, stuk­
jes mica, linten, zaadparels, zaadglaskralen, schelpen, pail­
letten en zelfs mensenhaar. Deze prachtig gedetailleerde
figuren werden vervolgens genaaid op het grondmateriaal
dat voor het volledige borduurwerk werd gebruikt.

De meeste vormen van stumpwork werden uitgevoerd
met polychrome zijden garens op een linnen ondergrond.
Er werd gebruikgemaakt van een scala aan reliëfontwerpen
en -motieven, waaronder Bijbelse thema’s, allegorische
onderwerpen (met name de zintuigen of de vier seizoenen)
en portretten van vorsten. Stumpwork omvat vaak dieren,
vogels, vlinders en florale motieven, evenals gebouwen
(vooral paleizen) en landschappen.

In de hoogtijdagen van de zeventiende eeuw werd dit
type borduurwerk gebruikt om diverse huishoudelijke
voorwerpen te versieren, waaronder spiegellijsten en schil­
derijen, maar een van de populairste objecten waren dozen
of kleine kistjes. Dergelijke dozen werden gebruikt voor het
bewaren van sieraden, naaigerei, schrijfgerei, enzovoort.
Stumpwork werd geassocieerd met rijke huishoudens waar
er tijd en geld was om dergelijk ingewikkeld handwerk uit
te voeren.

Aan het einde van de negentiende eeuw was er een
heropleving in stumpwork en werd het gebruikt ter versie­
ring van vrouwenkleding en liturgische voorwerpen. Veel
later, tegen het einde van de twintigste eeuw, werd het
gebruikt voor borduurwerk dat een driedimensionaal

effect vereist. Veel moderne voorbeelden gebruiken draad
om geborduurde stof te ondersteunen en zo de verhoogde
vorm te creëren. Een andere moderne techniek gebruikt
schuimrubber en/of watten als opvulmateriaal, wat een dra­
matisch driedimensionaal effect creëert.

95West-Europa en Scandinavië

Een stumpworkpaneel uit het late zeventiende-
eeuwse Groot-Brittannië, waarop twee
vrouwen (één met een spiegel) zijn afgebeeld
in een landschap vol driedimensionale dieren.

124 Atlas van de borduurkunst

125Centraal- en Oost-Europa

Armeense slabben en schorten

In het westen van Armenië en delen van Oost-Turkije (vooral
rond het Vanmeer) droegen vrouwen een vorm van regio­
nale klederdracht, bestaande uit een geborduurde haar­
band, een wollen sjaal, een geborduurd slabbetje (krtskal,
srtanots) en een lang schort, een gognots genaamd, dat
versierd was met geweven en geborduurde vormen. De
kleding is nu een folkloristisch kledingstuk geworden:
gedragen als symbool van cultureel erfgoed, maar niet
langer als dagelijkse kledij. De ontwerpen die bij deze kle­
dingstukken horen, zijn nauw verwant aan die van geweven
vloerbedekkingen uit dezelfde regio.

De slabben bestaan uit een stuk stof met twee bandjes
die rond de nek worden vastgemaakt. De onderkant van de
slab werd vaak geborduurd met bargellosteek, baksteen­
steek of zigzagsteek, evenals koorden.

Het belangrijkste kenmerk van de kleding was de
schort; deze was zowel functioneel als decoratief, afhanke­
lijk van de gelegenheid. Sommige schorten waren versierd

met een wandtapijttechnieken, terwijl andere geborduurd
waren. De laatstgenoemde variant was gemaakt van
katoen of wol voor dagelijks gebruik, terwijl meer uitge­
breide bruids- en feestversies gemaakt waren van zijde of
een zwaarder materiaal, zoals zijdefluweel, en vervolgens
versierd met verfijnd kruissteekwerk of metaaldraadbor­
duurwerk.

De patronen waarmee de schorten werden versierd,
bestonden over het algemeen uit gestileerde bloemmotie­
ven of geometrische vormen in verschillende kleuren, die
leken op kilim (platgeweven tapijten) en vloerbedekking. In
sommige gebieden werden schelpen in een bloemmotief
aangebracht nabij de bovenrand van de schort. In andere
gevallen werden metalen pailletten en strassteentjes vast­
gemaakt als amulet om kwade gedachten of gebeurtenis­
sen af te weren.

De schort (gognots) werd over het algemeen gedragen
met een gekaarde en geweven of gebreide ceintuur, of een
metalen riem. In sommige gevallen bevatte de ceintuur ook
een geborduurde tekst, zoals ‘voor een goede gezondheid’.

LINKS Een Armeense vrouw, ca. 1910, in
feestelijke kleding met geborduurde muts,
gilet, rok en schort.

R ECHTS Een negentiende-eeuws
schortpaneel, waarschijnlijk uit Armenië,
geborduurd met zijde met kettingsteek en
lange-armsteek.

204 Atlas van de borduurkunst

Charuga’s en moerasarabische dekens uit Irak

Er is weinig geschreven over Iraaks borduurwerk, maar het
is een populaire techniek die al honderden jaren wordt
beoefend. De meeste vormen zijn stedelijk van aard en
weerspiegelen invloeden uit India, Iran, Egypte en Europa,
naast meer inheemse vormen. Twee van de meest ken­
merkende Iraakse borduurvormen zijn de charuga’s en
moerasarabische dekens.

Een charuga (izara) is een mantelachtig kledingstuk dat
bij de schouder wordt geknoopt en over een lange jurk
(chuqta) wordt gedragen. Ze zijn normaal gesproken onge­
veer 100 x 120 cm groot en de kleur van de stof wordt
bepaald door de drager: Yazidi-vrouwen dragen meestal
wit, terwijl christelijke vrouwen andere kleuren dragen. Er
zijn ook verschillende versies voor dagelijks gebruik en voor
feestelijke gelegenheden: beide versies zijn geborduurd,
maar het is niet verrassend dat de feestelijke vormen rijker
versierd zijn. Het borduurwerk wordt uitgevoerd door
vrouwen die gespecialiseerd zijn in deze stijl. Veel van het
borduurwerk wordt verricht met een kettingsteek en vis­
graatsteek, evenals een festonsteek en rijgsteek. De
ontwerpen worden vooraf met de klant besproken en
christelijke versies bevatten vaak motieven met religieuze
betekenissen.

Het zuiden van Irak is de thuisbasis van de zogenaamde
moerasarabieren (‘Arab al-Ahwar’), die bekendstaan om
hun geborduurde dekens (soms ook wel kelims genoemd),
vooral in de moerassen van de Tigris en de Eufraat.

De dekens zijn ongeveer 180 x 150 cm groot en gemaakt
van twee horizontaal aan elkaar genaaide stukken stof. De
ondergrond is normaal gesproken een lokaal gesponnen
en geweven grove, bruine wol. Het borduurwerk wordt
uitgevoerd met een doorlopende kettingsteek, met een
naald en wollen garen in verschillende kleuren, waaronder
groen, oranje, paars, rood en geel. Eerdere ontwerpen
bestaan meestal uit gestileerde geometrische motieven
met licht gebogen lijnen, evenals abstracte motieven zoals
kikkers, schorpioenen, dadelpalmen, koepels en minaret­
ten. In de jaren 1980 bevatte een groeiend aantal borduur­
werken kleine, gestileerde afbeeldingen van mannen en
vrouwen, evenals van dieren en bloemen.

Na een opstand in 1991 tegen Sadam Hoessein werden
grote delen van de moerassen door de Iraakse regering
drooggelegd en raakte de bevolking ontheemd. Hoewel
het leven in al zijn vormen terugkeert naar de moerassen, is
het onwaarschijnlijk dat de productie van borduurwerk ooit
nog op het oude niveau zal komen.

Een groot vierkant Iraaks kledingstuk (char-
uga) versierd met borduurwerk met christe­
lijke motieven, zoals het Laatste Avondmaal,
de kruisiging, een kruis en kaarsen, en met
afbeeldingen van mensen die huishoudelijke
taken uitvoeren, zoals feesten en bruiloften.
De geborduurde tekst op het bovenste
paneel luidt: ‘Vrees voor God is het begin van
wijsheid.’ De charuga werd in 2021 gebor­
duurd door Suzan Sukari.

205Het Midden-Oosten

R ECHTS Handgesponnen, geweven en gebor­
duurde Arabische deken uit Zuid-Irak, daterend
van halverwege de twintigste eeuw.

ONDER Detail van het borduurwerk op twee
Arabische dekens, halverwege de twintigste
eeuw.

230 Atlas van de borduurkunst

Op het eerste gezicht lijkt het misschien wat vreemd om
Turkije, het Iraans Plateau en Centraal-Azië samen te voe­
gen, maar deze uitgestrekte regio is al duizenden jaren op
vele niveaus met elkaar verbonden: cultureel, economisch,
etnisch, politiek en religieus. En de verbindende factor, in
het geografische hart van de regio, is het Iraans Plateau.

Het Iraans Plateau strekt zich bijna 2000 kilometer uit,
langs bergen en woestijnen, van de oevers van de Tigris in
het huidige Irak tot die van de Indus in Pakistan, en van de
Kaspische Zee in het noorden tot de Perzische Golf en de
Arabische Zee in het zuiden. Duizenden jaren lang fun­
geerde het plateau als een doorgangsroute voor reizigers
en migranten tussen Centraal-Azië in het noorden, het
Midden-Oosten in het westen en het Indische subconti­
nent in het oosten. Vanaf de elfde eeuw na Christus bezet­
ten Turken uit Centraal-Azië, die over het Iraans Plateau
migreerden, het Anatolisch Plateau en gaven hun naam aan
het huidige land. De geschiedenis van het borduren op het
plateau is er dan ook een van lokale ontwikkelingen en zeer
diverse invloeden van buitenaf.

Het Iraans
Plateau

Een meisje op het eiland Qeshm, Iran, gekleed
in traditionele kleding, waaronder een broek
met geborduurde banden rond de enkels (2015).

264 Atlas van de borduurkunst

Nepalese borduurkunst

Nepal ligt hoog in de Himalaya. Hoewel Nepal meer
bekendstaat om zijn geweven en bedrukte textiel, zijn er
enkele borduurvormen die de technieken onthullen die
kenmerkend zijn voor dit land, waar het in de wintermaan­
den erg koud kan zijn. Nepal staat dan ook bekend om zijn
gewatteerde kledingstukken, waaronder jassen en mantels
die volledig met rijgsteken zijn gestikt, terwijl de randen
zijn versierd met grote, geometrische patronen in dezelfde
steek.

Een andere vorm van Nepalees borduurwerk is Kath­
mandu-borduurwerk. Het wordt vaak geassocieerd met
wollen omslagdoeken versierd met bloem- en bladmotie­
ven, gemaakt van felgekleurde wollen of zijden draden,
bewerkt met ari-haken. Dit type borduurwerk wordt ook
geassocieerd met Kasjmir en delen van India.

Doordat het geboorteplaats is van Siddharta Gautama,
de Boeddha, vormt religie een belangrijk aspect van de
Nepalese cultuur en erfgoed, met het boeddhisme en het
hindoeïsme als de twee belangrijkste religies in het land.
Borduurwerk wordt gebruikt voor religieuze voorwerpen,
waaronder thangka’s: Tibetaans-boeddhistische wandkle­
den die beschilderd of geborduurd zijn.

Geweven en geborduurde wandkleden die te
koop zijn in Kathmandu, Nepal.

265Het Himalayagebied

288 Atlas van de borduurkunst

Leren schoenen en borduurwerk van de
Mochi

Pakistan staat al lang bekend om geborduurde leren artike­
len, waaronder sandalen en schoenen, maar ook om zadel­
bedekkingen voor kamelen, schedes, zwaardriemen, en
handschoenen en riempjes voor de valkerij. Dit werk werd
met name uitgevoerd door de Mochi-gemeenschap, die
nog steeds hoog aangeschreven staat om hun leerbewer­
king (zie p. 281). Sommige steden staan vooral bekend om
geborduurde leren schoenen, zoals slippers (khussa) en
schoenen (jutti). Beide soorten schoenen worden gemaakt
van koeienleer (wat een probleem kan vormen voor hin­
doeïstische klanten) en zijn geborduurd met goud- of zil­
verdraad. Het ontwerp wordt meestal eerst geschetst op
een stuk papier, dat vervolgens op de bovenkant van de
slippers of schoenen wordt geplakt. De contouren van het
ontwerp worden vervolgens aangegeven door een reeks
gaatjes in zowel in het papier als het leer te maken. Deze
gaatjes worden vervolgens gebruikt om de gewenste bor­
duurpatronen te creëren.

Bij duurdere schoenen wordt het borduurwerk met
goud- en zilverdraad op de binnenzool van de schoenen
of sloffen aangebracht. Dit wordt gedaan omdat de
meeste mensen hun schoenen
uittrekken bij het betreden van
een huis of moskee, waar­
door het ‘extra’ metaal­
draadborduurwerk voor
iedereen zichtbaar is.

LINKS Een paar delicate leren schoenen
versierd met goudborduurwerk (Mochi) op de
hiel, de voorvoet, de tenen en de binnenzool.

R ECHTS De volledige kleding en enkele
details van een grote, geborduurde jurk (jumlo)
uit de regio Kohistan in Pakistan. Het lijfje en de
mouwen zijn rijkelijk geborduurd met herha­
lende geometrische patronen in zijden draden,
evenals aangebrachte knopen, schijfjes, mun­
ten en kralen.

De jumlo-jurk

Kohistan (Land van de Bergen) is een algemene naam voor
de bergen en valleien in het noordoosten van de provincie
Khyber Pakhtunkhwa in Noord-Pakistan. Tot de aanleg van
de Karakoram-snelweg in 1978 was een groot deel van deze
regio vrijwel ontoegankelijk voor buitenstaanders.

Kohistan staat bekend om een scala aan geborduurde
kledingstukken en objecten, variërend van kleine tasjes tot
wapenhoezen, allemaal geborduurd met een kleine kruis­
steek, zichtbaar decoratief stopwerk en tentsteek.

De geborduurde kledingstukken omvatten een zwarte
jurk (jumlo) met lange, wijde mouwen en een zeer korte,
geplooide rok. Het borduurwerk bevindt zich op het lijfje
en de mouwen, en bestaat uit herhalende geometrische
patronen van verschillende moeilijkheidsgraden, voorna­
melijk in rood, zwart en wit. Verder is de jurk versierd met
diverse objecten, waaronder kralen, knopen, kettingen en
munten, die op de ondergrond zijn genaaid.

289Pakistan

302 Atlas van de borduurkunst

China

China is een uitgestrekt land dat grenst aan veertien buur­
landen en dat zich over vijf tijdzones uitstrekt. Door de tijd
heen werd borduurwerk veelvuldig gebruikt om een scala
aan voorwerpen te versieren, van kleding en meubelstuk­
ken tot harnassen, vlaggen en banieren voor militair
gebruik en altaarkleden voor religieuze doeleinden.

Gezien de omvang van China en zijn lange en rijke
geschiedenis is het niet verwonderlijk dat Chinees borduur­
werk complex en soms verwarrend is. Dit komt door de
grote verscheidenheid aan technieken, stijlen en ontwer­
pen die in de regio worden gebruikt, en door de vele veran­
deringen die in de loop der tijd hebben plaatsgevonden.

Enkele van de vroegst bewaard gebleven voorbeelden
van borduurwerk die in China zijn ontdekt, zijn afkomstig
uit een graf in Mashan, in de provincie Hubei, Centraal-
China, en dateren uit de Zhanguo-periode (vijfde tot derde
eeuw voor Christus). Andere stukken zijn opgegraven op de
vindplaats Pazyryk (nu in Siberië, Rusland) en dateren uit de
vierde en derde eeuw voor Christus. Al deze stukken zijn
met een kettingsteek op een zijden ondergrond gebor­
duurd en bevatten krullende bladmotieven en gestileerde
vogels in verschillende kleuren. Latere voorbeelden, date­
rend uit de vierde tot en met de elfde eeuw na Christus, zijn
onder andere gevonden in de boeddhistische grotten van
Dunhuang. Tot de ontdekte schatten behoren vele docu­
menten en schilderijen, evenals textiel, waarvan sommige
geborduurd waren.

Chinees borduurwerk omvat zowel Han- als Mantsjoe-
stijlen, evenals etnische en regionale vormen. Slechts een
selectie van deze verschillende tradities kan hier worden
belicht, maar deze beogen een beeld te geven van de
breedte en rijkdom van Chinees borduurwerk, zowel uit
het verleden als in het heden.

Een moeder in jasje met geborduurde mou­
wen draagt een jong kind in een uitgebreid
geborduurde draagzak.

378 Atlas van de borduurkunst

Geborduurde tops uit Atjeh en Gayo

De bevolking van Atjeh woont voornamelijk in de hooglan­
den van de noordpunt van Sumatra, Indonesië. Tot de ver­
schillende traditionele kledingstukken die vrouwen dragen,
behoort een mouwloos shirt van katoen, dat in twee delen
is geborduurd. Bij de oudere shirts, die gemaakt zijn van
zeer donkerblauwe of zwarte stof, is het bovenste deel vaak
versierd met lijnen van individuele geometrische motieven,
zoals sterren en zonnestralen, geborduurd met zilverdraad
(kettingsteek), terwijl het onderste gedeelte onversierd is
gelaten. De ongedecoreerde stof zorgt voor een opvallend
contrast met het metaalborduurwerk.

Tegen het midden van de twintigste eeuw ontwikkelde
de stijl zich verder en nu wordt de bovenkant van de voor-
en achterkant van een shirt vaak versierd met herhalende
rijen van kleine vierkantjes en andere geometrische motie­
ven zoals stippen en lijnen. Het onderste deel van het kle­
dingstuk is meestal versierd met rijen verbindende drie­
hoeken, zigzaglijnen, en andersoortige lijnen. Een popu­
laire kleurencombinatie is rood, groen en geel, en er is vaak
een zwarte katoenen band aangebracht voor extra contrast.

Mannen in Atjeh dragen doorgaans lange, zwarte over­
hemden met hoge kragen. De kragen en de halsopening
aan de voorkant zijn vaak versierd met metaaldraadbor­
duurwerk (zowel met het opbinden van draden als met een
kettingsteek). Zowel voor mannen als vrouwen wordt het
borduurwerk uitgevoerd door professionele mannelijke
borduurders, vaak van de Gayo (een naburig volk), in plaats
van de Atjehers. De oudere versies worden meestal met de
hand geborduurd, terwijl vanaf halverwege de twintigste
eeuw machinaal geborduurde versies steeds gebruikelijker
werden.

Een grote groep mannen, vrouwen en kinderen
uit Atjeh en Gayo voert een traditionele Saman-
dans uit in felgekleurde kleding met gebor­
duurde versiering en details van appliqué. Het
feest vond plaats in de provincie Atjeh in 2017,
nadat UNESCO de dans in 2011 tot immaterieel
cultureel erfgoed had verklaard.

379De eilanden van Zuidoost-Azië

386 Atlas van de borduurkunst

Motieven
overzicht

Noord-Amerika,
colcha-borduurwerk (p. 65)

Noord-Amerika,
Métis-borduurwerk (p. 56)

Zuid-Amerika,
Huipil (p. 76)

Noord-Amerika,
Deerfield-borduurwerk (p. 64)

Noord-Amerika,
Métis-borduurwerk (p. 56)

Zuid-Amerika,
Mexicaanse merklappen (p. 70)

West-Europa en Scandinavië,
blackwork (p. 88)

De volgende pagina’s bevatten een selectie van ontwerpmotieven,
afkomstig uit de verschillende textieltradities die in de Atlas worden
besproken. Neem deze als inspiratie voor een volgend borduurpro­
ject: ze kunnen als uitgangspunt dienen voor een eigen ontwerp, of
kopieer simpelweg een motief, vergroot het ontwerp naar wens en
gebruik het sjabloon als leidraad.

387Motievenoverzicht

Centraal- en Oost-Europa,
Hongarije (p. 112)

Centraal- en Oost-Europa,
Oekraïne (p. 108)

Centraal- en Oost-Europa,
Polen (p. 107)

Centraal- en Oost-Europa,
Georgië (p. 122)

Centraal- en Oost-Europa,
Hongarije (p. 112)

Centraal- en Oost-Europa,
Roemenië (p. 116)

Centraal- en Oost-Europa,
Georgië (p. 122)

West-Afrika,
babban riga (p. 152)

Sahel,
Wodaabe-borduurwerk (p. 147)

400

Colofon

Published by arrangement with Quarto Publishing
Group plc

This book was conceived, designed, and produced by
Quintessence, an imprint of The Quarto Group
1 Triptych Place, Second Floor
London SE1 9SH
www.quarto.com

Oorspronkelijke titel: The Atlas of World Embroidery, A
Global Exploration of Heritage and Styles
Tekst: Gillian Vogelsang-Eastwood
Design: Nicki Davies
Copyright © 2026 Quarto Publishing plc

Voor de Nederlandse uitgave
WBOOKS, Zwolle
info@wbooks.com
wbooks.com

Vertaling EN-NL
Laura Woolthuis, Sesquipedalious
Met dank aan: Willem Vogelsang

© 2026 WBOOKS Zwolle / de auteur
Alle rechten voorbehouden. Niets uit deze uitgave mag
worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand, of openbaar
gemaakt, in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch, door fotokopieën, opnamen
of op enige andere wijze, zonder voorafgaande
schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met
betrekking tot de illustraties volgens de wettelijke
bepalingen te regelen. Degenen die desondanks
menen zekere rechten te kunnen doen gelden, kunnen
zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij
een CISAC-organisatie is het auteursrecht geregeld
met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2026.

ISBN 978 94 625 8738 0
NUR 655, 680

Afbeelding voorzijde: hoekdetail van een achttiende-
eeuwse zijden hoofddoek uit Turkije, geborduurd met
zijde en metaaldraad. © Victoria and Albert Museum,
Londen

