
��������������������������������������
�������������
�����

���	��������������������������������
��
�

����������������������������������
�
�������

	�����������������
���	�
�

���������������������•������������������������������������•�

•��������������������•�����••••����������•���

•������������������•�������

��������� �� � ��•���� ��� ����������������������• ����•��������

������������ ��� ������ �� �� �� ������

•���������� �� �� ��� ��­��� �

���������������������

€�•������

���#�����0�#���
�,�2�#�!�&���.�#�,�A
�2�&�#���5�-�0�*�"�a�1���*�#���"�'�,�%���.�3� �*�'�1�&�#�0���-�$

���.�#�,�����!�!�#�1�1��� �-�-�)�1
���3�'�*�2��� �7���1�!�'�#�,�2�'�1�2�1�A���$�-�0���1�!�'�#�,�2�'�1�2�1

12.2%

133,000 165M

TOP 1%154

5,400

�

Chapter

Surface Design Technique through
Tradition Technique
Harozila�Ramli and Tajul Shuhaizam�Said

Abstract

This aim of this study is to examine the application of tritik technique in creat-
ing exquisite batik pattern design. Essentially, tritik is a technique in batik pattern
making that is almost similar to the “tie-and-dip” (ikat-dan- celup) technique; how-
ever, the subtle difference between the two techniques lies in the aspect of fabric
treading, with the former being able to produce elegant and appealing patterns.
This study used a qualitative approach using an observation method in which the
researchers observed the creation of such art through studio practice. Essentially,
the examination of the practice of such a technique was carried out based on direct
observation and unstructured interviews, and the collection of textile products.
The research findings showed the experimentation of the tritik technique in the
textile pattern designs was highly effective, as evidenced by the exquisite aesthetical
effects on the surface of the fabrics, such as the formation of elegant lines consisting
of dots and of dashed lines and �-dimensional texture. In addition, the research
findings revealed that the quality of fabrics, the type of colors, and sewing polarity
heavily influenced such exquisite tritik pattern design. Collectively, all the above
elements were intertwined that helped create appealing, beautiful tritik pattern
design infused with high aesthetical values.

Keywords: tritik technique, Batik, Textile pattern designs

�. Introduction

Textile art in the Malay world, especially in Malaysia have been detected since
the start of the historical development of the culture of the archipelago. Since the
Sultanate has recorded about how different types of fabric and textiles is taken as
an omen to the status of goods in individual position in society and benchmark the
progress of Malay civilization.

According to Raffles in The history of Java [�] has described how different types
of clothing and fabrics are unique with the technique of patterning the surface of
the fabric such as tie and tritik , as well as illustrations of batik patterns produced.
Skeat [�] also describe how the Malays use natural coloring during dyeing silk and
cotton which are obtained from Singapore.

In a note, Winsteadt [�] Malay Industries Part I, Art and Craft, he also describes
the surface design techniques on fabric produced by the Malay community at the
time. Techniques that have been applied are such as coloring, weaving, embroider-
ing, embroidering and knitting techniques for the production of textile patterns
and ornaments. Obviously tradition surface design of decorative fabric or Malays
textile surface have long practiced and it has been developed and passed down from

Textiles for Functional Applications

�

generation to generation until now in the development of traditional cultural arts in
Malaysia.

Essentially, batik making is a method of creating beautiful textile materials
or cloth involving the use of candles and coloring materials based on natural or
synthetic colors. In creating batik, candles are the main medium used to create the
required pattern and, at the same time, serve as the medium to separate the colors.
To help create artistic batik, several techniques can be used, including tradition
technique, the use of canting, metal block, wood block, screen, and, lately, dedi-
cated computer software, to create digital batik products.

Tritik technique is one of the traditional decorative techniques that have long
been practiced by textile craftsmen in Malaysia. The adaptation of this technique
has become one of the uniqueness of batik design in Malaysia apart from the
technique of dyeing, canting, and the use of batik blocks and also screen printing as
well as the use of brush techniques on fabric.

Tritik is indeed not a new discovery in textile history. This technique has existed
for a long time when society began to explore fabrics and colors in dyes for fabric
coloring. Instead, there was previously in India called Bandhani and Japan called
Shibori, in Malaysia and Indonesia called Tritik. In fact, there is a much older tie-
dye motif found in Peru in ���. The designs found include circles and small lines
with bright colors, such as red, yellow, blue, and green.

But in Japan and China have developed tie-dye techniques since the sixth cen-
tury using silk cloth. Silk fabric is evaluated as a suitable material for a more perfect
color absorption process. These skills are also likely to have evolved in the Malay
Archipelago as a result of trading activities involving the exchange of goods in the
past. Skills staining on fabrics, ornaments and decorations technique is adapted
according to the nature of Malay culture and become a work of art in the textile
design community in the archipelago.

Tritik or sasirangan batik is one of the high fashions that help project the unique-
ness and beauty in terms of its creation, such as the type of polarity or motifs
created with the method of sewing and pull. In the early history of textile, this
technique was used by the Banjarmasin society in which the early design of tritik
batik only used simple motifs deemed moderately sufficient to meet the fashion
needs of the people dwelling in the district of Banjarmasin. However, in tandem
with the advancement in fashion designs taking place in the world, tritik batik has
undergone a series of innovative transformations through which the patterns and
motifs created by such technique have been reshaped and redesigned with diverse
geometrical and organic patterns that helps project their artistic beauty.

Moreover, the application and combination of colors also play an important role
in establishing the required motif and pattern on the surface of the batik design.
Surely, the knowledge and skills in pattern design of fabric surfaces are a critical
element in designing exquisite motifs on such surfaces [�].

Consistent with the current trend in fashion designs, the new, contemporary
tritik batik, with its exquisite aesthetical effects visibly appearing on the surface of
the fabrics, helps make its wearers look elegant and attractive. Despite the unique-
ness in such pattern design, tritik technique has gradually being neglected in today’s
batik pattern design, which is partly attributed to the complicated process involved
in making such design.

To help sustain the use of batik in Malaysia as a national attire, the Malaysian
government had made it compulsory for the public servant to wear batik shirts or
baju kurung (women Dress). Apparently, the rapid development of fashions has
been instrumental in influencing the design of fashions throughout the world.

Despite such development, however, some of the traditional designs, such as
batik blocks, batik drawing, and batik printing, have managed to survive the test of

�

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

time, with many fashion fans keeping their loyalty with such designs. As such, the
use of tritik technique can be re-energized to create batik that has a new appealing
design with high aesthetical and artistic values and exquisite pattern design that
projects unique beauty. Admittedly, due to the rapid development of the fashion
world taking place at an unprecedented rate, the tritik technique has started to
decline in its use in the making of batik textile. Unmitigated, such a decline will see
such a unique technique becomes obsolete – a thing of the past – in batik-textile
making. Obviously, more efforts have to be put in place to address this pressing
predicament by encouraging practitioners to adopt the tritik technique in designing
intricate batik patterns. Another problem that contributes to the declining use of
such a technique lies in the lack of proper learning or training in pattern design of
batik textile, especially with respect to the structure of patterns that needs to be dis-
cerning learned. For example, the knowledge regarding the closely aligned stitches
to create intricate patterns with amazing characteristics, such as sharp teeth, base,
dovo, regulon, and gadan, and the application of red, green, and yellow have to be
mastered by practitioners.

Seen from the socio-cultural viewpoint, such a problem is the manifestation of
the lack of knowledge among the members of the society, in particular, Art stu-
dents, with respect to the societal impact of the tritik technique, effecting a decline
in the awareness or appreciation of such a culturally enriched method of producing
traditional batik. Clearly, to help overcome such a problem, the tritik technique
needs to be used in the pattern design process to produce elegant and immaculate
patterns, which are on par with those created by other techniques, such as tie-and-
dip (ikat celup) technique.

Based on a practical studio experimenting with the tritik technique in the mak-
ing pattern - design process of batik motifs on the surface of a fabric. In addition,
the effect of this technique on the surface of the fabric, also has been examined
which began from the creation of the Napthol color through the mixing of Diazo
salt and Remazol coloring dye to the complete tritik process performed on the
fabric. Through practiced studio process, focusing on the process prior to sewing
was carried out, the inherent constraints encountered during the process of sewing
a particular polar of a pattern and the effects of untying knots on the fabric, also
able to identify the outcome of the pattern design of the tritik technique.

Definitely, the selection of suitable fabrics in creating tritik batik is of para-
mount importance. Obviously, the use of quality fabrics will improve the rate of
absorption, enabling the coloring materials to penetrate deeply into the fabrics
to produces stunningly attractive, intricate, and appealing effects of the tritik
technique. In this regard, the use of suitable fabrics has a profound impact on the
effectiveness of the tritik technique that helps the Naphthol color to seep deep into
every fabric of the batik materials. To date, several types of fabrics have been widely
used with this technique, such as cotton fabric, rayon fabric, and silk fabric, which
are clothes made from natural sources. Essentially, such fabrics contain natural
fibers with good “working characteristics”, with which the tritik technique can
produce amazing effects.

In Malaysia, the majority of people prefer to wear clothes made of cotton.
Such a preference is not surprising as cotton can easily absorb sweats produced
by the human body in countries in the tropical region of the world, such as
Malaysia. In essence, this type of cloths is made from cotton fibers that are used
to make short, soft, and fluffy fibers In general, these cotton fibers are used as
the primary material in making shirts, robes, bedspreads, and others. Given their
delicate characteristics, cotton fabrics are suitable for batik practitioners who
manually use their hands with some degree of force in making batik materials
(Figure �).

Textiles for Functional Applications

�

Figure 3.
Sewing process in a spiral moves according to a prescribed spiral pattern.

Figure 1.
Cotton fabrics are suitable for batik practitioners.

Figure 2.
Illustration of sewing or stitching process in a spiral.

�

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

�. The method of stitching

In general, this type of stitching has a number of diverse sewing techniques, but
to create a pattern on the fabric will entail the needle to move in a spiral. Effectively,
such a spiral motion of the needle, in which it moves according to a prescribed pat-
tern based generally on a distance of I cm, can help achieve the desired effects.

Furthermore, the threads need to be tightened when the sewing or stitching pro-
cess has completed. Subsequently, colorings will be swiped over the entire surface
of the fabrics that have been completely sewn (Figures � and �).

�. The tritik cotton-fabric patterns

The followings are some of the patterns of the cotton cloth created by the effects of
the stitching technique used. Clearly, such forms and shapes of the patterns were the
results of a sewing or stitching processing a particular direction or polarity, effecting
the desired effects that helped create such amazing pattern designs (Figure �).

�. The rayon fabrics

Principally, Rayon is a fabric that can be weaved or merged, depending on its
diverse use. In fact, the effectiveness of stitching Rayon is relatively higher than
those of other fabric materials, such as taf cloth of cotton cloth. In the batik-making
industry, the Rayon fabric is categorized as a semi-soft fabric that most batik

Figure 4.
Spiral patterns of the cotton cloth created by the effects of the stitching technique.

Textiles for Functional Applications

�

practitioners find easy to manually work on. As such, the use of this fabric should
be emphasized to achieve the desired effects on such fabric (Figure �).

�. The method of stitching

The type of sewing or stitching as shown above is based on horizontal sewing
that cuts the surface of the fabric neatly. Ideally, the distance of the stitched fabric

Figure 6.
The process of horizontal sewing performed on a fabric.

Figure 5.
The rayon fabrics.

�

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

should be in the range between ��cm and ��cm. obviously, the direction of sewing
that is straight and compact will create an amazingly appealing effect. In particular,
the end of the cloth must be tied to achieve a better effect (Figure �).

�. The tritik rayon-fabric patterns

As shown in Figure � , the result of using the tritik technique on the Rayon fab-
rics showed stunning effects, visibly highlighting the effects of colors and stitching
on such fabric. Evidently, the stitching the fabric horizontally did not in any way
compromise the quality of the fabric. On the contrary, such a stitching method was
able to project the undulation of the movement of colors together with the desired
pattern on the fabric.

�. The type of satin fabrics

As contended by almost all practitioners, the satin fabric is regarded as the most
elegant fabric compared to other types of fabrics, making it a high-class fashion
material. This contention is not without reason, as this type of fabric has a surface is
delicately soft and glossy, the characteristics that create stunning reflections under
the light. In general, satin cloth consists of silk or Rayon, which makes its surface
extremely soft. The drawback of this fabric, however, is that it needs constant care,
given the delicate nature of its material, which is made up of the softest fibers. To
date, satin fabrics have been widely used in many designer fashions throughout the
world, notably in developed countries (Figure �).

Figure 7.
Tritik technique on the rayon fabrics showed stunning effects, visibly highlighting the effects of colors and
stitching on rayon fabric.

Textiles for Functional Applications

�

�. The method of stitching

The appropriate configurations of such stitching for such fabrics are circular and
horizontal. In this study, the configuration examined was based on circular sewing
involving a single direction of movement, of which the closer the distance of the
stitches the more attractive the effects on the surface of the fabric.

As shown in the Figure � , spiral stitching based on the close distance among
the stitches will create stunningly beautiful effects on the fabric. Furthermore, the
edges of the cloth have to be permanently fastened by pulling the thread forcefully
to create the desired effects.

�. The tritik satin-fabric patterns

Figure �� shows the effects of the tritik technique on the surface of the satin fab-
ric. Revealingly, it shows that a well-balanced use of colors can create spectacularly
attractive and beautiful effects compared to those that use colors that are too bright
or too dull. Through this practical studio-based study, the researchers examined the
practice of the tritik technique in the batik-making process involving three types of
fabrics, namely cotton fabric, rayon fabric, and satin fabric.

Based on the observations, it can be reasonably argued that each type of fabric has
its own unique and beautiful tritik effects, despite using the same sewing or stitching
configuration. Surely, such differences in the tritik effects lie in the properties of the
fabrics, with each having different thickness and structure of fibers, which produce
the unique texture of the fabrics. Clearly, the different types of fibers make some
fabrics soft while others coarse, the impact of which will have a profound impact on
the rate of absorption and the rate of evaporation of liquids that result in different
effects on the patterns of the fabrics. Given such inherent differences, the selection of
appropriate fabrics should be treated with caution – in fact, it should be treated as the
basis – to help create specular and stunning patterns using the tritik technique.

Figure 8.
Satin fabric.

�

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

Figure 9.
Spiral stitching based on the close distance among the stitches will create stunningly beautiful effects on the
fabric. Furthermore, the edges of the cloth have to be permanently fastened by pulling the thread forcefully to
create the desired effects. The process of spiral stitching performed on a fabric.

Figure 10.
Tritik technique on the surface of the satin fabric.

Textiles for Functional Applications

��

Moreover, the quality of stitching also depends on the sewing configuration
that can help create beautiful effects by controlling the form or the structure of
such a pattern. Also observed in this study was that pattern designs in various
organic forms or shapes seemed to be the dominant pattern in the tritik technique
to produce patterns with high aesthetical values. In addition, the distance between
stitches can strongly influence the effects on the patterns made on the fabrics.
Likewise, the strength of the knots is also important in creating such attractive
patterns.

Evidently, the closer the stitching on the surface of the fabric, the more stunning
the patterns will be. Similarly, the tighter the threads are tied, the more spectacular
the tritik effects will be in producing beautiful, delicate lines of various sizes and
quality. Undeniably, the tying technique and the stitching configuration play an
important role in the tritik technique in creating beautiful, unique patterns. In
terms of the use of coloring materials, the tritik technique heavily relies on relevant
colors to create the desired tritik patterns on fabrics. In fact, such a technique
emphasizes well-balanced and judicious use of colors, given that the tritik pattern
entails the tone of colors that is neither too strong not too weak.

Clearly, a well-balanced use of colors in the tritik technique can produce patterns
that harmoniously blend the chosen color to produce pleasing effects, highlight-
ing a spectacular contrast of colors that enrich the beauty the batik fabric. In this
regard, the mixing of Naphthol color and Diazo salt can help produce a color tone
that represents the color of the earth’s soil. Thus, it cannot be overstated that the
coloring effect is an important element in designing beautiful, intricate patterns on
the surface of fabrics, which can be carried out by experimenting with colors and
sodium silicate. The effect of tritic techniques on fabrics has indirectly created new

Figure 11.
Type of fabrics: Cotton. Technique: Dipping Tritik. Medium: Naphthol color. Soaking duration (in sodium):
6�hours.

��

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

patterns with very unique organic and abstract shapes. The effects of color pat-
terning the shapes on the surface of the fabric is one of the characteristic privileges
tritik technique that can provide confirmation of the identity of batik fabrics are
processed. The followings figure showcase the pattern designs of various fabrics
created by the tritik technique (Figure ��).

��. Tradition technique vs global trending

The experimentation of the tritik technique in designing patterns is a new
learning process that effectively has helped create a new, diverse technique in batik
textile industry. Specifically, practitioners can use this unique technique, which is
slowly being forgotten, to manipulate the method of sewing or stitching threads on
the surface of fabrics, which, in principle, the experimentation with ways to create
beautiful pieces of fashions with colorful pattern designs (Figure ��).

As demonstrated, the effects of decorative arrangements created by the tritik
technique is both refreshingly amazing and attractively mesmerizing, with the
surface of fabrics infused with design elements and principles that give rise to high
aesthetical values of the fabric materials. In addition, both the intended effects
and the unintended effects resulting from the application of colors in the tritik
technique can help create the desired forms, shapes, lines and spaces on the fabric
materials. Furthermore, exploring the techniques and integrating the knowledge
and skills pertaining to synthetic coloring materials can pave a way for the improve-
ment in the learning of pattern designs.

According to a study conducted by Bintan Titisari, Kahfiati Kahdar and Intan
Rizky Mutiaz in writing an article entitled Development of Dye Sewing Techniques
(Tritik) with patterns geometris [�] suggests a very significant finding on how the
application of Dye Sewing techniques (Tritik) can be implied in the fashion world.
The effect of the use of geometric patterns on political techniques will produce
motifs with the effects of direction, depth, and movement (optical illusion) by
using the composition of balance, rhythm and harmony. In addition to the presence
of effects optical illusions that give the impression of depth, direction and motion,
they can be used to create dimensions and illusions in fashion products. The effect of
Sewing Techniques (Tritik) from this traditional heritage can also be adapted using

Figure 12.
Type of fabrics: Satin. Technique: Brush-swiping Tritik. Medium: Remazol color. Soaking duration (in
sodium): No soaking involved.

Textiles for Functional Applications

��

the latest technology with the help of computer applications and industrial-scale
sewing machine technology that can make new contributions in textile technology,
for example, geometric patterns using vector graphics editor can be used as prelimi-
nary data for development in the CAM (Computer Aided Manufacture) program
(Figure ��).

The effect of the Sewing Pattern design (Tritik) can also be commercialized in
the Fashion industry design where the illusion effect of this geometric design gives a
soft finish to the fabric and further highlights the design to visualize the camouflage
effect (see Figures ��– ��). The result of the tritik technique adapted from this
traditional technique is an alternative effect that can be designed on the surface of
batik fabric. Traditional techniques from hand sewing skills can further highlight
the value of the beauty of decorative patterns on batik fabrics.

On the international scene, batik has already taken its place in the contemporary
fashion industry. Now the fabric is not only used for traditional clothing, but has
also found its way to applications such as haute couture as well as being used in
accessories such as handbags [�]. Many popular figures have walked the red carpet
proudly wearing batik, from Bill Gates, Nelson Mandela to Barack Obama, and
from Beyoncé Knowles to Jessica Alba. The international fashion scene has seen
batik designers introduce batik to the world through the mixing of fabrics with
modern designs and production methods. For example, Malaysian fashion designer
Fern Chua presented handmade batik designs to the world stage through the
British Council’s global campaign. Highlighting the theme of Crafting Futures, the
campaign also brought together fashion and craft designers from around the world
to explore and build the future of batik’s potential globally. The works of others
from the world’s batik designers, and many more have also supported batik on the
international stage.

Figure 13.
Type of fabrics: Rayon. Technique: Swiping and dipping Tritik. Medium: Naphthol color. Soaking duration (in
sodium): No soaking involved. Year 2016.

��

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

These advances have also influenced well -known designers from other
countries to include batik in their design collections. Notably, Belgian-American
designer Diane von Furstenberg’s batik dress worn by Duchess of Cambridge Kate
Middleton; while Angelina Jolie was seen wearing a batik dress by US designer
Nicole Miller. Other international designers who also feature batik in their collec-
tions include Dries van Noten from Belgium, Ek Throngprassert Thailand, and Milo

Figure 14.
Tritik techniques that can be used as an illusion pattern design for the fashion industry. Photo credit to
Titisari et al. [6]

Textiles for Functional Applications

��

Figure 15.
Fashion design that adapts sewing techniques (tritik) in Malaysia.

Figure 16.
Fashion design that adapts sewing techniques (tritik) by SEYMOUR. Photo credit to BLOG DESIGN BY
LABINA @ PLEXICOD.

��

Surface Design Technique through Tradition Technique
DOI: http://dx.doi.org/10.5772/intechopen.97069

Author details

Harozila�Ramli* and Tajul Shuhaizam�Said
Sultan Idris Education University (UPSI), Perak, Malaysia

*Address all correspondence to: harozila@fskik.upsi.edu.my

Milavica from Italy. In addition, one of the oldest fashion schools in Italy, Koefia,
not only incorporates batik fashion in its curriculum, but also parades its stylish
designs on the catwalk. Therefore, the practitioners of batik fashions can capitalize
on the effects of the tritik technique to help them create spectacularly stunning
and beautiful pattern designs on the surface of the fabrics of batik textile in global.
To help realize this aim, it becomes the imperative of the stakeholders and practi-
tioners to rejuvenate such a technique that is capable of creating immaculate and
unique pattern designs with high aesthetical values.

Figure 17.
Fashion design that adapts sewing techniques (tritik) by Humbang Shibori x Purana at JFW 2019. Photo credit
to (Fimela.com/Nurwahyunan).

© ���� The Author(s). Licensee IntechOpen. This chapter is distributed under the terms
of the Creative Commons Attribution License (http://creativecommons.org/licenses/
by/�.�), which permits unrestricted use, distribution, and reproduction in any medium,
provided the original work is properly cited.

��

Textiles for Functional Applications

[�] Raffles, Thomas Stamford, (����)
The History of Java. London: Parbury
and Allen

[�] Skeat, W.W. (����) “Silk and Cotton
Dyeing by Malay”. The MBRAS,�,���-���

[�] Winsteadt, R.O. (����). “ Malay
Industries Part�: Arts and Craft” in R.J
Wilkinson (Ed). Papers on Malay
Subjects. Kuala Lumpur: Government
Press

[�] Harozila Ramli, Tajul shuhaizam &
Siti Salwa (����). The Beauty of Tritik
Technique in Creating Batik-textile
Pattern Designs, Journal of Advanced
Research in Dynamical and Control
Systems ��(��-special issues):����

[�] Hestri Wulansari (����). Tesis PhD:
Perancangan Teknik Tritik Dengan
Penambahan Struktur Tenun Sebagai
Pelengkap Busana. Surakarta: Universitas
Sebelas Maret Surakarta.

[�] Titisari, B., Kahdar, K & Mutiaz, I.
R. Pengembangan Teknik Jahit Celup
(Tritik) dengan Pola Geometris. ITB J.
Visual, Art & Design � (�), ��� (����).

[�] Ira Dhyani Indira (����). Batik
Ceria. Jakarta: Puspa Swara

References

