

A Stitch for Every Occasion

How to decide which stitches to use

Mistress Ealasaid nic Suibhne

Kingdom of Atenveldt

Copyright @2006 by Mary Elizabeth Jenkins
All rights reserved

Knowing how to do the various embroidery stitches is only half of the process of creating an

embroidery. One must decide which stitches to use for the various motifs in the design. There

are several things to take into consideration when making this decision. The size of the area to

be covered and the texture of the item being represented will have the greatest influence on

which stitches to use. Some stitches cover the ground fabric quickly; some stitches only work

nicely on small areas. Some stitches create a smooth surface; others create a uneven, highly

textured surface.

What follows is discussion of various stitches and the best use to be made with them. Like our

ancestors before us, it is good practice to make a sampler, using each of the stitches. You will

then have something to refer to that will help you select the combination of stitches that will

create an embroidery that pleases you.

Stem Stitch, also known as Outline Stitch

This is a good stitch to outline motifs, as its alternate name suggests. It can also be used to fill in

a motif, creating a gently textured surface. When rows are worked back and forth, first from

right to left, the next row from left to right, it can almost look like knitting. This is a good stitch

to use if you want a texture similar to wool fabric. It also would be the stitch to use to represent

fur, especially short, smooth fur, or human hair. By mixing two or more shades of brown, it is an

excellent choice to represent wood grain.

Because the stem stitch creates a thin line of thread on the fabric, it does not cover ground

quickly. If you are not in a hurry, however, it is a very versatile stitch, allowing you to ñpaintò

with your embroidery floss, creating quite intricate highlights and shadows.

For complex designs that I am going work using Long & Short stitches, I will frequently outline

the design in stem stitch first. This gives a defined edge to each motif, and provides guidance for

the Long & Short Stitches in what direction they should flow.

Stem Stitch, worked in two shades of gold

Split Stitch

Like the stem stitch, the split stitch makes an excellent outlining stitch. It is smoother than the

stem stitch, and does a better job on tight curves and sharp corners. When multiple rows of split

stitch are laid in close formation, it creates a smooth, silky surface. It is the stitch to use for

human hands and faces, silk fabric, flower petals, or any other item with a soft, smooth surface.

Even more so than the stem stitch, you can ñpaintò with the split stitch. In the 13
th
 and 14

th

century, quite intricate and beautiful embroideries were created using the split stitch in

combination with couched gold thread. They are just as detailed, and have just as much depth, as

any painted illumination.

Again, like the stem stitch, it creates a very thin line of thread on the fabric, so it covers the

ground very slowly.

Figures worked in row after row of split stitches

Running and Double Running

The running and double running stitches are another form of

outlining stitch. Double Running is the main stitch in Blackwork

and the simple Running Stitch is the main stitch in Pattern Darning:

a stitch where running stitches are worked, row after row, with the

gaps between the stitches creating a voided pattern.

In the example to the left, the black outlining is done in double

running stitch. The blue is long armed cross stitch, discussed later.

Both forms of this stitch are good for outlining. They are not good at all for filling in a solid

background, but are excellent for intricate patterns that cover the ground in ñpen and inkò style

motifs. These stitches can also be used in conjunction with other stitches to outline various

motifs, or to highlight small details within a larger motif. An example would be if you are

embroidering a human figure, and the sleeve of their tunic is being lost against the body of the

tunic because they are the same color. You can outline the edges of the sleeve with a double

running stitch to create a subtle dark line that separates the sleeve from the tunic.

Chain Stitch

The chain stitch creates a highly

textured surface. As the name

suggests, it is excellent to represent

chains, ropes, or rough fur. This stitch

can be worked very tightly, for fur or

rope, or with each stitch very open and

airy, for chain or chain maille.

The chain stitch can also be used to

outline a design. It has enough texture

to make a plain outlined motif quite

interesting, with no need for filling. You can also sprinkle individual chain links, which results

in what looks like tear drops. Individual links worked in a circle, with the points inward, will

create a flower (this is known as the Lazy Daisy stitch).

Satin Stitch

As the name suggests, the satin stitch creates a smooth, satiny surface. This stitch only works

well when covering a fairly narrow area. I would not use satin stitch to cover anything wider

than half an inch. It is excellent for small flower petals as well as for stems and small leaves. It

also works well for scrolling vines or the intricate roundels and arches that frequently enclosed

motifs in medieval embroidery.

Flowers worked in satin stitch, scrolling lines worked

in stem stitch, DMC Gold metallic thread.

Embroidery designed by Baroness Ann Bushnell

To create a slightly domed effect, work the chain stitch lengthwise on the narrow area to be

covered, then work the satin stitch widthwise over the chain. You can also use long & short

stitches to fill the area that is to be covered with satin stitches.

If the edges of your satin stitch are not as smooth as you would like, you can disguise that flaw

by outlining the area with a stem stitch, or by couching a thread over the edges. Gold or silver

thread/cord makes an excellent edging, adding a bit of sparkle to the work.

Long & Short

The Long & Short stitch is excellent for covering large

areas. It covers the ground fabric much quicker than the

stem or split stitch can. The stitches can be very regimented

and always run parallel to the edges of the design, or they

can flow and curve and a follow the natural contours of each

motif in the design.

If worked very carefully with fine threads, perhaps even

having each row split the previous stitches (in the manner of

the split stitch), you can achieve a smooth, velvety texture.

Used in this manner, it is perfect for flower petals, or to

represent fabric.

When worked without splitting and using a heavier thread,

you get a more textured surface, excellent for fur, grass, tree

bark, carpeting, course fabric.

In order to keep your stitches flowing in the direction you

wish them to go, I find it very helpful to draw guidelines on

the fabric. Especially if you are wanting to keep your

stitches parallel and straight. I draw a grid, with the lines no

more than an inch apart.

Outlined in stem, filled in long & short

Couching

Couching is a very old technique, and a very versatile one. You can quickly cover fabric by

couching a thick cord, such as gold or silver cording or a heavy yarn, with a thinner thread.

Couching requires the use of two threads, the laid thread and the couching thread. The laid

thread is the (usually) heavier yarn or cord that will lay on the fabric. The couching thread is the

(usually) thinner thread that will hold the laid thread down with a series of small stitches.

There is one technique of couching, known as Bokhara, in which the laid thread is also used as

the couching thread, in a technique that is a cross between couching and the satin stitch. This

creates a basket weave type texture.

The couching stitches themselves can be invisible, or can form a pattern on top of the laid

threads. There are two methods of making the couching thread invisible. One is to use

underside couching and pull the couching thread all the way through to the back of the fabric

(along with a bit of the laid thread). Another way is to choose a couching thread that is very thin

and the same color as the laid thread. If you are careful to give a slight slant to the couching

thread, and to match that slant to the twist in the plies of the laid thread, the couching thread will

all but disappear into the laid thread.

gold thread couched with red silk gold thread couched with gold silk

 blue background is split stitch

To form a pattern with your couching thread, choose a color that will contrast with your laid

threads. As you make the small stitches over the laid thread, line the stitches up to create lines,

zigzags or diamond patterns. It helps if you draw the pattern on the fabric before you start

couching. Since you couch one thread at a time, you can always see the drawn pattern and can

tell where the next stitch should be placed.

Couching soft but heavy yarns with a lighter weight yarn, or linen thread, can create very

interesting textures, depending on the types of yarn you use. The nest below is worked in three

different weights of handspun yarns, couched with dark brown linen thread. The wool was spun

by Lady Aoife.

Couching can be used to make a simple scrolling or wavy pattern on a cuff or hem, or can be

used to completely cover the background of an intricate design. Even a couple of simple straight

lines of couched thread, metallic or otherwise, can be quite effective decoration.

Cross Stitch, Long Armed Cross

The Cross Stitch, in medieval embroidery, is used

sparingly, either as a simple border, or in

conjunction with the tent stitch to cover the ground.

The Long Armed Cross stitch was used as a ground

cover, especially in voided work, where the

background is filled in and the motifs are left

uncovered.

During the 15
th
 century, voided work was popular in

several cultures. It was known as Reserva in Spain,

Voided or Italian Work in Italy.

Laid & Couched (Bayeaux Stitch)

Laid & Couched is an excellent choice to cover large areas. It is not a smooth stitch, but has a

very interesting texture, which can be altered by how closely you place the couched threads over

the laid one. Whereas couching uses two threads, this stitch uses three separate threads:

The laid threads are similar to the satin stitch: they are laid across the fabric. Unlike satin

stitches, they may be a long as you wish them to

be.

The couched threads are placed across the laid

threads, at a right angle. This thread is couched

down by the third thread, the couching thread.

The "couched thread" here is the same as the "laid

thread" in the description of plain couching (see

above).

Usually, the couched thread and it's couching

thread are the same color. They may, however,

be a difference color than the bottom level laid

threads.

In the best known example of this style of

embroidery, The Bayeaux Embroidery, stem

stitch was used for those details too small for laid

and couching. If you need to turn sharp corners

or tight curves, you can work the laid stitches in

segments and simply couch one of the couched

threads over the place where the edges of two

such segments meet.

The lion to the left is outlined in stem stitch and

filled in with the laid & couched work. The

colored bands are outlined in two rows of stem

stitch.

Herringbone, Blanket, Feather, Ossenstitch

There are quite a variety of stitches that create a pattern that stands alone quite nicely.

The Herringbone was used quite a bit worked over seams, to

both decorate and add strength,

as is the Ossenstitch :

The Blanket (or Buttonhole) Stitch,

when worked over a cut edge, strengthens

the edge as it decorates. When the stitches

are worked close together, it is called

the buttonhole stitch.

The feather stitch is a quick and easy way to add a delicate decoration to fabric.

