


Ronja - Blouse

No. 2004-194-5923

Materials

All sizes:
2 skeins of Sultan Deluxe color 10

Double pointed needles US size 4 (3.5 mm)
Circular needle US size 4, 31.5 inches (3.5 mm, 80 cm)
Stitch markers
Stitch holder

Quality of yarn

Sultan Deluxe: 100% cotton / 8.8 oz (250 g) = 1093 yards (1000 meter)

Hashtags for social media

#hobbiidesign #hobbiironja

Buy the yarn here

<http://shop.hobbii.com/ronja-blouse>

Knitting gauge

27 stitches on 4" (10 cm)
31 rounds/rows on 4" (10 cm)

Sizes

XS (S, M, L, XL, XXL)

Measurements

Width: 15.7 (16.5, 18.9, 21.3, 23.6, 26) inches (40 (42, 48, 54, 60, 66) cm)
Length: 20.5 (20.9, 21.3, 21.7, 22, 22.4) inches (52 (53, 54, 55, 56, 57) cm)

Abbreviations

1 increase: Knit up the strand between the stitches and knit it through the back loop.

Pattern information

The blouse is knitted across. The blouse is knitted in two similar pieces from sleeve to mid front/back where they are sewn together. They are knitted with each of their own skein to make the two parts look the same.


Happy knitting!

Right sleeve

Start knitting from the outer part of skein #1.

Cast on 56 (58, 60, 62, 64, 66) stitches on double pointed needles and knit in the round.

Knit 6 rounds of garter stitches (= 1 round of knit stitches and 1 round of purl stitches) = 3 ridges.

Place a marker at the beginning of the round.

Continue in stockinette stitches with increases:

Knit to 1 stitch before the marker, work 1 increase, k2, 1 increase, knit the rest of the round. Increase evenly every 8th (8th, 8th, 6th, 6th, 5th) round until you have 84 (90, 94, 100, 106, 110) stitches.

Knit straight up until the sleeve measures 18.9 (18.9, 18.9, 18.1, 17.7, 17.7) inches (48 (48, 48, 46, 45, 45) cm.)

NOTE Cut the yarn leaving an extra long yarn tail, so you have enough for sewing the side seams together later on.

Side seams

Switch to a circular needle.

Cast on 94 stitches (all sizes) in each side for the side seams = 272 (278, 282, 288, 294, 298) stitches.

NOTE Now, you knit back and forth on a circular needle over each stitch (front, right sleeve, back).

Shoulder

Knit until your work measures 4 (4.3, 5.1, 5.9, 7.1, 7.9) inches (10 (11, 13, 15, 18, 20) cm) from the side seam. Finish with a row of purl stitches.

The work should measure 22.8 (23.2, 24, 24, 24.8, 25.6) inches (58 (59, 61, 61, 63, 65) cm) from the cast on-edge.

Right front piece

Neckline

1. row, right side: knit 128 (131, 132, 135, 137, 139) stitches knitwise. Place the rest of the stitches on hold = 144 (147, 150, 153, 157, 159) stitches.

2. row, the wrong side: purl.

3. row, right side: knit until you have 3 stitches left, k2tog, k1.

Repeat row 2 and 3 until you have 122 (125, 126, 129, 131, 133) stitches.

Knit straight up until your work measures 7.9, (8.7, 9.4, 10.6, 11.8, 13) inches (20 (22, 24, 27, 30, 33) cm) from the side seam. Place the stitches on a stitch holder.

The work should measure 26.8 (27.5, 28.7, 29.5, 30.7) inches (68 (70, 72, 73, 75, 78) cm) from the cast on-edge.

Bind off, but leave a long yarn tail, so the side seams are sewn together in the same color later on.

NOTE On one of the front pieces, all stitches are bound off and on the other, all the stitches are placed on a stitch holder. Later on, the parts are sewn together using the kitchener stitch.

Right back piece

From the right side, bind off 16 (16, 18, 18, 20, 20) stitches over the shoulder and knit the rest of the row = 128 (131, 132, 135, 137, 139) stitches.

1. row, wrong side: purl.

2. row, right side: k1, knit 2 sts together through the back loops, knit the rest of the row.

Decrease every 4th row until you have 125 (128, 129, 132, 134, 136) stitches.

Knit straight up until your work measures 7.9, (8.7, 9.4, 10.6, 11.8, 13) inches (20 (22, 24, 27, 30, 33) cm) from the arm hole.

Place the stitches on a stitch holder.

The work should measure 26.8 (27.5, 28.7, 28.7, 28.7) inches (68 (70, 72, 73, 73, 73) cm) from the cast on-edge.

Bind off - or

NOTE One part of the back is bound off, and the other part is not bound off, but sewn together using kitchener stitches – or put the stitches on hold and sew both parts together at the end.

Left sleeve

Start knitting with skein #2. It is knitted just like the right sleeve, but inverted, so the front and back fit.

Assembly

Sew the backpieces together using kitchener stitches or knit the parts together. Sew the front pieces together using kitchener stitches or knit the parts together. Sew the side seams together.

Neckline

Knit up the stitches in the neck and knit 6 rows of garter stitches = 3 ridges. Start with a purl-round.

Bind off loosely. Bind off with an elastic bind off or use a thicker needle.

The edge of the blouse

Knit up stitches in the edge and knit 3 rows of garter stitches = 3 ridges. Start with a purl round.

Bind off very loosely. Bind off with an elastic bind off or use a thicker needle.