
Indian Journal of Traditional Knowledge

Vol. 11 (2), April 2012, pp. 329-333

Pashmina shawl - A traditional way of making in Kashmir

Ishrat Yaqoob, Asif H Sofi*, Sarfaraz A Wani, FD Sheikh & Nazir A Bumla

Division of Livestock Products Technology, Faculty of Veterinary Science and Animal Husbandry,

Sher-e-Kashmir University of Agricultural Sciences and Technology of Kashmir, Shuhama, Alastang, Srinagar-190006, J&K, India

Emails: sofihassanasif@yahoo.co.in, *hodlptskuastk@rediffmail.com

Received 30.07.2010; revised 29.01.2011

Since centuries, the handicraft industry is running successfully in beautiful valley of Kashmir. Among handicrafts,

shawl industry has gained popularity all over the world for the way these shawls are being prepared. Shawl making in

Kashmir is an age old practice over which the artisans have expertise themselves over generations. The shawls prepared

from Pashmina fibre are liked by all irrespective of their age, sex and nation. From ages, Pashmina shawls are being

prepared in the valley by traditional methods. The objective of the study was to ascertain the processing methodology

adapted by local artisans in Kashmir Valley for shawl preparation. In this paper, the processing of Pashmina from fibre to

the final product (shawl) right from harvesting up to finishing is presented in detail.

Keywords: Handicrafts, Kashmir, Pashmina, Shawls, Traditional

IPC Int. Cl.8: BO5D 1/00, DO4H, DO6L 3/00, DO6L 1/06, DO6L 1/14, DO6L 1/00, DO6P, B65H, F26B 13/00, DO1B 3/00,

DO1B 5/00

Kashmir, the paradise on earth is known all over the

world not only for its natural beauty in the form of

lakes, springs, mountains, meadows, etc. but also for

the handicrafts prepared by the Kashmiri artisans.

Among the handicraft items, the shawls have

maintained the state of popularity among customers,

both domestic and foreigners from centuries. The

word Shawl has been derived from a Persian word

Shal. It originally denoted a class of woven fabric

rather than a particular article of dress. In Persia,

Shawl was being worn on a girdle, but in India it is

usually carried across the shoulder
1
. Although, Shawl

prepared from any material, anywhere in the world

have got their own identity but those prepared in

Kashmir are different from all. These Shawls are

known all over the world for the way they are being

prepared right from sorting of raw material to

finishing of final product
2
. This shawl making is a

skill over which Kashmiri artisans have expertise

themselves over the generation
3
.

The founder of the Shawl industry in Kashmir is

king Zain-ul-Abidin who actually taught this art of

Shawl making to the people of Kashmir by getting

experts from Turkistan to Kashmir over hundreds of

years ago. Since then, this art is being transferred

from generation over generation
4
.

Shawl is being prepared from almost all sorts of

material like wool, silk, angora wool, Pashmina, etc.

Among all these materials, Shawl prepared from

pashmina is most attractive, soft and elegant. The raw

material used for Pashmina shawls is a king of fibers

known as Pashmina. It has derived its name from

Persian word Pashm meaning as soft gold
5
. It is

known for its fineness, warmth, softness, desirable

aesthetic value, and timelessness in fashion. It is the

most luxurious fiber and command higher price

among all natural fiber
6
. It has occupied a unique

position among all the fiber of animal origin, because

of its warmth, lightness, handle and its ability to

absorb dyes and moisture
7
.

Pashmina is a down fiber or under coat derived

from domestic goat known as Capra hircus which is

native to India
8
, The habitat of these Pashmina goats

is spread throughout the mountainous region of

Central Asia. The area of distribution ranges from

China proper through Xinjing into Tibet, Mongolia,

Russia, Afghanistan and Iran
7
. The traditional

methods of processing, involving dusting, dehairing,

combing, spinning, finishing, etc. have given these

Kashmiri Shawls a special importance all over the

world.

*Corresonding author

INDIAN J TRADITIONAL KNOWLEDGE, VOL. 11, NO. 2, APRIL 2012

330

Methodology
Three districts of Kashmir valley, viz. Srinagar,

Budgam and Ganderbal where Pashmina shawl

making is more prevalent were selected for the study.

Artisans including both spinners and weavers were

selected for the study. Field studies were conducted

and selection of the artisans was done on random

basis. Semi-structured questionnaire containing open

ended questions was used for gathering information

about the methodology being adapted for the

manufacture of Pashmina shawls by traditional

methods.

As per the information gathered from the artisans,

the traditional method of shawl making/processing in

Kashmir is divided into four broad heads (Fig.1):

A) Pre-spinning

B) Spinning

C) Weaving

D) Finishing

A) Pre-spinning processing
1. Harvesting: The Pashmina is harvested during

spring season, when animal naturally shed their

under coat. On the basis of weather conditions

and season, the goat starts moulting over a period

from mid March to late May. It is done manually

by combing (Fig. 2). As pashmina fibers (Fig. 3)

are intermingled with coarse outer coat called

guard hairs, so the process of combing is followed

by manual dehairing.

2. Sorting/De-hairing (Puch-Nawun): Sorting/

dehairing means separation of undercoat/

pashmina from guard hair. The sorting of

pashmina is done manually, mostly by women

folk (Fig. 4). Now-a-days, at some places the

process of manual dehairing is being replaced by

machine dehairing.

3. Combing: Raw pashmina is having lot of

impurities like vegetable matter, sloughed

epithelial cells, dust, etc. with it, which needs to

be removed for efficient processing. The

objective of combing is to remove these

impurities and parallelize the fibres. Traditionally,

combing is done by impaling dehaired raw

pashmina repeatedly on an upright comb

(10 cm wide, set on a wooden stand). The small

lumps of fibers are straightened on the teeth of the

comb by drawing each tuft through it by hand

(Fig. 6). The process is repeated 3 or 4 times until

the tuft seen is in a clean enough state to be spun

The step of combing is eliminated when machine

dehaired pashmina is used for processing.

Fig. 1A flow chart showing the steps of processing of

Pashmina shawl

YAQOOB et al.: PASHMINA SHAWL-A TRADITIONAL WAY OF MAKING IN KASHMIR

331

4. Glueing: Glueing means application of glueing

material to pashmina. This is done by applying

pounded rice. The pashmina is placed in a

container over which pounded powdered rice

(kharioat) is sprinkled and left on pashmina for a

night or two (Fig. 5). The purpose of glueing is to

provide extra strength, moisture and softness to

the fiber. Pashmina is again combed to get rid of

all traces of the crushed rice powder. The

pashmina so cleaned is now given a shape of a

patty, locally called thumb (Fig. 7).

B) Spinning

Spinning converts continuous untwisted strand of

fibers into required yarn count and twist suitable for

further processing. Traditionally, spinning is being

carried out on a spinning wheel termed yander or

charkha (Fig. 8). In this method, a small tuft/thumb of

pashmina is held between the second and third finger

of the left hand supported by the thumb. As the

spinner turns the wheel with her right hand, she raises

and lowers the hand holding the fiber in a perfect

harmony to the rhythm of turning wheel. This is a

skillful operation. The yarn produced by spinning

wheel is spun on a grass straw or any light holder

locally called phumblet. The spun yarn on these

holders is doubled on hand reeler. The double yarn is

subjected to twisting/pilling on the same charkha with

the direction of twist reversed. These yarns are then

made into hanks on the wooden reeler locally called

Yarandul (Fig. 9) for marketing.

C) Weaving

Weaving is started with opening of the hanks

(Fig. 10) on the large wooden stand locally called

thanjoor (Fig. 11) and is mounted on a wooden

spindle termed as prech (Fig. 12). The yarn is

separated for use as wrap and weft and is weighed

before weaving. If the yarn needs to be dyed at this

stage, it is sent to the dyer (rangrez). The yarn is

washed with reetha soap in luke warm water and sun

dried. After drying, yarn is reeled back on racks. The

next stage is to make the warp. It is the warp-maker’s

job to twist the yarn into the required thickness and

strength for wrap. The spun yarn is now placed in a

copper bowl, where it is steeped in a rice water starch

called maya. This is taken out after two days and

spread out in the sun to dry. The dried yarn is wound

now on wooden spool called prech, whereas the

process is called tulun. Four to six rods are being

erected into the ground. Two persons work together

and transfer yarn from prech onto the iron rods by using

sticks. This process is called yarun (Fig. 13). About

1200 threads are stretched in this manner to form warp

locally called yaen which is enough for 4 to 6 shawls.

The warp (yaen) is now given to wrap-dresser

(Bharan-gour) to stretch the wrap. He spends a week

or so to fix each wrap thread in the saaz (heddles of

the loom). The loom is constructed of wood with a

bench on which two people can sit comfortably

(Fig. 14). During the course of weaving, if a thread

breaks, as it frequently does, the weaver picks another

skein from the bunch that hangs in front of him on the

loom. Approximately 10% wastage is considered

acceptable during the weaving process. The finished

length of woven material is known as thaan. This is

washed in cold water with powdered soap nut, reetha

or of special soap made from similar herbal

ingredients.

D) Finishing
1. Purzgar with wouch: The washed fabric is now

sent to the purzgar. Here the fabric is tweezed,

clipped or brushed out to rid it of any superficial

flaw on the surface. The frame on which this

process is carried out consists of two heavy beams

of approximately 2/3 m in diameter and 1.25 m

long that are set at an angle of 45
0

and at a

distance of a meter from each other. The fabric is

mounted on these rollers named mound and held

taut between the two where it is worked on to

remove uneven thread by long handled tweezers

called wouch.

2. Kasher: In this, the cloth is rubbed with a dried

wiry core of gourd, bitter gourd, or a maize cob

known as kasher.

3. Washing: The fabric is now washed by washer

man or dhobi who washes the fabric in running

water, by repeatedly striking it against a hard

smooth surface or stone.

4. Dyeing: If the fabric needs to be dyed, it is sent to

the dyer who dyes it as per the demand and

requirement.

5. Stretching: The fabric is rolled and left stretched

for several days. It is then ironed packed in plastic

bags and finally handed over to the broker (dral)

who sells it. The plain shawl (Fig. 15) is then sold

@ Rs 5000–6000/ piece while the cost of

embroidered shawl (Fig. 16) varies, depending

upon the quality and quantity of embroidery work

(hand made embroidery work), and starts from

Rs 10000/piece.

INDIAN J TRADITIONAL KNOWLEDGE, VOL. 11, NO. 2, APRIL 2012

332

Fig. 2Harvesting of Pashmina by combing; Fig. 3Raw Pashmina; Fig. 4Manual Dehairing of Raw Pashmina; Fig. 5Gluing of

Dehaired Pashmina; Fig. 6Combing of Dehaired Pashmina; Fig. 7Thumb formed after combing; Fig. 8Spinning of Pashmina; Fig.

9Plying of Pashmina yarn to make Hank; Fig. 10Hank of Pashmina Yarn; Fig. 11Opening of Yarn from Hank; Fig. 12Mounting

of yarn on wooden; Fig. 13Warp formation spindle Prech; Fig. 14weaving of Pashmina Shawl on Handloom; Fig. 15Plain Pashmina

shawls Fig. 16Embroidered Pashmina Shawls

YAQOOB et al.: PASHMINA SHAWL-A TRADITIONAL WAY OF MAKING IN KASHMIR

333

Discussion
From the findings regarding methodologies being

adapted for the preparation of Pashmina shawls, it

was observed that the Pashmina shawls are prepared

in Kashmir valley by adapting mostly traditional

practices. The shawls prepared in this way are

designated as Hand spun Handmade shawls having

long life with no pile formation
9
 and fetches higher

price in the market. Our observation was in agreement

with the earlier findings
9
, wherein it has reported that

the overall quality of Kashmiri hand spun handmade

shawl is significantly better than machine spun

shawls. The Total Hand Value of Handmade

pashmina shawls has been found highly significant

than machine made shawls
10

 which further shows the

importance of Kashmiri Pashmina shawls for its

quality, hence liked by consumers including tourists

both domestic and foreigners. The long life of these

shawls is attributed to the less damage caused to the

delicate fibres during traditional practices of

processing which does not involve the harsh chemical

and mechanical treatments as is observed in machine

spun products
9
. Keeping the popularity, better quality

and prevention against imitation of kashmiri

Pashmina shawls in to consideration, the

Geographical Indication Registry, Govt of India,

awarded patent to Kashmiri Hand spun handmade

Pashmina Shawls on 23
th
 September 2008 under the

name Kashmiri Pashmina
11

.

Conclusion
From the study, it is concluded that the Pashmina

shawls in Kashmir valley are prepared/manufactured

by adapting the traditional practices during processing

right from harvesting up to the finishing stage of the

final product. The adaption of traditional practices

makes the product durable with long life because of

absence of harsh chemical and mechanical damages.

Although, the traditional practices leads to a durable

quality products but is full of physical stress in the

form of backache, numbness in legs etc during

processing steps viz; spinning and weaving, besides

being less remunerative. Hence the need of a time is

to develop/improve the processing technique/tools

which will reduce the stress and improve efficiency

during processing.

Acknowledgement
Authors are indebted to all the spinners and

weavers of Kashmir valley who cooperated well and

provided the valuable information about the

traditional methodologies of processing of Pashmina

shawls.

References
1 Sharma N, Kanwar P & Rekha A, Traditional Handicrafts

and Handloom of Kullu district, Himachal Pradesh. Indian J

Tradit knowle, 7(1) (2008) 56-61.

2 Wani SA, Ishrat Y, Salahuddin M & Malik AH, Processing

and Product development from cashmere fibre, In: National

seminar on Angora rabbit wool and cashmere production

and utilization, 25-26 September, 2004, (CSWRI, Manali

HP-India), 2004, 174-179.

3 Ahmad S & Gupta NP, Studies on Changthangi Pashmina-

III, The Indian Textile J, 4 (1990) 78-80.

4 Anonymous, Kashmir Shawl, Encyclopaedia Britanica

online, 2010, (www.britanica. com/EB/ topic/312939/

kashmir shawl)

5 Anonymous, Princess Draperies, Darpan, Sep-Oct 2005, 70-72.

6 Ryder ML, Prospects for cashmere production in Scotland,

Wool Record, Nov 1984, 37-43.

7 Ryder ML, Cashmere, mohair and other luxury animal fibres

for breeders and spinners, Ospreyclose. So18Ex, 1987.

8 Von Bergen W, Wool hand Book, Vol 1, 3rd edn,

(Interscience Publisher, London), 1963.

9 Nazir A, Comparative study on quality of hand spun and

machine spun Pashmina shawls, MVSc Thesis, SKUAST-K,

J&K, 2010.

10 Nazir A, Shakyawar DB, Sarfaraz A & Sofi AH,

Comparative study on Total Hand Value of Hand spun and

machine spun Pashmina shawls, In: 39th Textile Research

symposium, 16 – 18 December, 2010, (Indian Institute of

Technology, New Delhi, India), 2010, 526-528.

11 Anonymous, Kashmiri Pashmina patented finally, Greater

Kashmir, The daily English Newspaper, Kashmir (J&K),

India, 24th September, 2008.

