

KNITTING PATTERN

Poppel

Shawl

Design: Sys Fredens | Hobbii Design

MATERIALS

3 skeins of Divina, col 21

Circular needle US 11 (8 mm), 31.5" (80 cm)
Stitch markers

YARN QUALITY

 Divina, Hobbii

65% Baby Alpaca, 25% Polyamide,
10% Merino Wool / 1.75 oz (50 g) = 164 yds (150 m)

GAUGE

13 sts x 20 rows in stockinette stitch = 4"
(10 cm)

ABBREVIATIONS

K = knit

P = purl

yo = yarn over

sl1k = slip 1 knitwise

k2tog = knit 2 sts together

sl1 = slip 1 st

p2tog = purl 2 sts together

SIZE

Onesize

MEASUREMENTS

Width: approx 59" (150 cm)

Length, measured at the middle: approx 29.5"
(75 cm)

ABOUT THE PATTERN

The edge of the neck is worked so that the furrows are placed end to end.

3 knit stitches are worked on all rows for the edge. Increases are worked after and before the edges as well as on each side of the middle stitch on every other row.

The increases are worked by means of a yarn over on the wrong side and they are knit and knit through back loop, respectively, on the right side. This results in a middle stitch that runs throughout the work.

Different pattern repeats are worked.

HASHTAGS ON SOCIAL MEDIA

#hobbiidesign #hobbiipoppel

QUESTIONS

If you have any questions regarding this pattern, please feel free to email us at support@hobbii.com

Please make sure to include the pattern's name and number.

Happy Crafting!

Pattern

ELABORATIONS

Bubble

K5 in the next st (from the front and the back), turn, sl1, p4, turn, sl1, k2, k2tog, turn, sl1, p1, p2tog, turn, sl1, k2tog, pass over the loose st = 1 st.

Seed stitch

Repeat *k1, p1* to end.

On the following rows, p the k sts and k the p sts.

The yos on each side of the middle st are k tbl and p tbl, respectively.

Hole pattern

The pattern is worked between the edges and the middle st.

Row 1, RS: *Yo, k2tog*, repeat from * to * to end.

Row 2, WS: P all sts.

SHAWL

CAST ON

Co 3 sts and k 7 rows.

Turn the work a bit, pick up 3 sts along the side, turn the work a bit, pick up 3 sts along the cast on edge = 9 sts.

GENERAL INFORMATION

Marking the increases: Place 1 marker after 3 sts, 1 marker on each side of the middle st and 1 marker 3 sts from the edge.

The first and last 3 sts on each row are always k.

The increases are worked 3 sts from the edge on each side as well as on each side of the middle st.

Increasing with yarn over: A yo is worked on WS rows, and the yo is worked on the RS rows as follows: The yo on each side of the 3 edge sts are k and the yo on each side of the middle st are k tbl.

Pattern repeat 1: Stockinette stitch

Row 1, WS: K3, yo, p until middle st, yo, p1, yo, p until 3 sts remain, yo, k3 = 4 incs = 13 sts.

Row 2, RS: K3, k the yo, k until yo, k the yo tbl, k1, k the yo tbl, k until 3 sts remain, k the yo, k3.

Repeat rows 1-2 until you have 33 sts. End with a RS row.

Next row, WS: K3, yo, k13, yo, p1, yo, k13, yo, k3 = 37 sts.

Next row, RS: K3, k the yo, k13, k the yo tbl, k1, k the yo tbl, k13, k the yo, k3.

Pattern repeat 2: Bubbles

See elaboration above.

Row 1, WS: K3, yo, p15, yo, p1, yo, p15, yo, k3 = 41 sts.

Row 2, RS: K3, k the yo, k1, repeat *1 bubble, k5* 2 times, 1 bubble, k1, k the yo tbl, k1, k the yo tbl, k1, repeat *1 bubble, k5* 2 times, 1 bubble, k1, k the yo, k3.

Row 3, WS: K3, yo, p17, yo, p1, yo, p17, yo, k3 = 45 sts.

Row 4, RS: K3, k the yo, k17, k the yo tbl, k1, k the yo tbl, k17, k the yo, k3.

Row 5, WS: K3, yo, p19, yo, p1, yo, p19, yo, k3 = 49 sts.

Row 6, RS: K3, k the yo, k6, 1 bubble, k5, 1 bubble, k6, k the yo tbl, k1, k the yo tbl, k6, 1 bubble, k5, 1 bubble, k6, k the yo, k3.

Row 7, WS: K3, yo, p21, yo, p1, yo, p21, yo, k3 = 53 sts.

Row 8, RS: K3, k the yo, k21, k the yo tbl, k1, k the yo tbl, k21, k the yo, k3.

Row 9, WS: K3, yo, p23, yo, p1, yo, p23, yo, k3 = 57 sts.

Row 10, RS: K3, k the yo, k5, repeat *1 bubble, k5* 3 times, k the yo tbl, k1, k the yo tbl, k5, repeat *1 bubble, k5* 3 times, k the yo, k3.

Row 11, WS: K3, yo, p25, yo, p1, yo, p25, yo, k3 = 61 sts.

Row 12, RS: K3, k the yo, k25, k the yo tbl, k1, k the yo tbl, k25, k the yo, k3.

Next row, WS: K3, yo, k27, yo, p1, yo, k27, yo, k3 = 65 sts.

Pattern repeat 3: Seed stitch

See elaboration above.

Row 1, RS: K3, k the yo, work seed stitch until yo, k the yo tbl, k1, k the yo tbl, work seed stitch until yo, k the yo, k3.

Row 2, WS: K3, yo, work seed stitch until middle st, yo, p1, yo, work seed stitch until 3 sts remain, yo, k3.

Repeat rows 1-2 until you have 13 rows of seed stitch. End with a RS row.

Next row, WS: K3, yo, k until middle st, yo, p1, yo, k until 3 sts remain, yo, k3 = 93 sts.

Pattern repeat 4: Hole pattern

See elaboration above.

Row 1, RS: K3, k the yo, work hole pattern until middle st, k1, work hole pattern until yo, k the yo, k3.

Row 2, WS: K3, yo, p until middle st, yo, p1, yo, p until 3 sts remain, yo, k3.

Repeat rows 1-2 until you have 11 rows of hole pattern. End with a RS row.

Next row, WS: K3, yo, k until middle st, yo, p1, yo, k until 3 sts remain, yo, k3.

Next row, RS: K3, k the yo, k until yo, k the yo tbl, k1, k the yo tbl, k until 3 sts remain, k the yo, k3 = 117 sts.

Pattern repeat 5: Stockinette stitch

Worked like pattern repeat 1, but with more sts between the increases.

Work 10 rows. End with a RS row.

Next row, WS: K3, yo, k until middle st, yo, p1, yo, k until 3 sts remain, yo, k3.

Next row, RS: K3, k the yo, k until middle st, k the yo tbl, k1, k the yo tbl, k until 3 sts remain, k the yo, k3 = 141 sts.

Pattern repeat 6: Bubbles

Row 1, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 145 sts.

Row 2, RS: K3, k the yo, k3, 1 bubble, repeat *k5, 1 bubble* 10 times, k3, k the yo tbl, k1, k the yo tbl, k3, 1 bubble, repeat *k5, 1 bubble* 10 times, k3, k the yo, k3.

Row 3, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 149 sts.

Row 4, RS: K3, k the yo, k until yo before the middle, k the yo tbl, k1, k the yo tbl, k until 3 sts remain, k the yo, k3.

Row 5, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 153 sts.

Row 6, RS: K3, k the yo, k8, 1 bubble, repeat *k5, 1 bubble* 10 times, k2, k the yo tbl, k1, k the yo tbl, k2, 1 bubble, repeat *k5, 1 bubble* 10 times, k8, k the yo, k3.

Row 7, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 157 sts.

Row 8, RS: K3, k the yo, k until yo before the middle, k the yo tbl, k1, k the yo tbl, k until 3 sts remain, k the yo, k3.

Row 9, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 161 sts.

Row 10, RS: K3, k the yo, k7, 1 bubble, repeat *k5, 1 bubble* 11 times, k1, k the yo tbl, k1, k the yo tbl, k1, 1 bubble, repeat *k5, 1 bubble* 11 times, k7, k the yo, k3.

Row 11, WS: K3, yo, p until middle marker, yo, p1, yo, p until 3 sts remain, yo, k3 = 165 sts.

Row 12, RS: K3, k the yo, k25, k the yo tbl, k1, k the yo tbl, k25, k the yo, k3.

Next row, WS: K3, yo, k until middle marker, yo, p1, yo, k until 3 sts remain, yo, k3 = 169 sts.

Pattern repeat 7: Seed stitch

Row 1, RS: K3, k the yo, work seed stitch until yo, k the yo tbl, k1, k the yo tbl, work seed stitch until yo, k the yo, k3.

Row 2, WS: K3, yo, work seed stitch until middle st, yo, p1, yo, work seed stitch until 3 sts remain, yo, k3.

Repeat rows 1-2 until you have 13 rows of seed stitch. End with a RS row.

Next row, WS: K3, yo, k until middle st, yo, p1, yo, k until 3 sts remain, yo, k3 = 197 sts.

EDGE

Row 1, RS: K3, k the yo, k until yo, k the yo tbl, p1, k the yo tbl, k until 3 sts remain, k the yo, k3.

Row 2, WS: K3, yo, k until middle st, yo, p1, yo, k until 3 sts remain, yo, k3 = 201 sts.

Repeat rows 1-2 until the edge measures 2" (5 cm). End with a RS row.

Loosely bo knitwise from the WS.