

Poney tricoté

Modèle adapté à partir du modèle de Bonnie Gosse et Jill Allerton. Les orientations sont destinées à être assez simples à suivre pour un enfant - et dans les enfants des écoles Waldorf un enfant en Grade 3 pourrait probablement tricoter ce cheval. Je ne dis pas cela pour vous faire sentir mal, mais pour souligner combien il est facile!

Cela dit, si vous êtes une tricoteuse débutante et vous voulez des directives très complètes il vaut mieux obtenir le livre. Mes instructions sont destinées à quelqu'un avec une certaine expérience du tricot.

Vous aurez besoin d'aiguilles à tricoter et d'une pelote de laine. Plus vos aiguilles seront grosses, plus le cheval sera grand. J'ai utilisé des aiguilles n° 6/6mm et une pelote de 50 grammes de fil de coton Mouse Tall. Vous aurez également besoin d'une aiguille à coudre et d'un rembourrage. J'ai utilisé des bouts de coton pour rembourrer mon cheval, ainsi que de la laine. Un crochet est aussi utile pour la crinière et la queue.

Vous allez faire deux formes identiques de cheval plat qui seront cousues.

Commencez avec la **jambe arrière** en montant 10 mailles.
Tricoter 28 rangs.
Couper le fil, en laissant environ la longueur d'une main.

Laissez la jambe sur l'aiguille.
Monter 10 autres mailles sur l'aiguille libre et tricoter l'autre jambe à l'identique.

Lorsque vous avez terminé avec la **jambe avant**, monter 10 mailles puis continuer sur les mailles en attente de la jambe arrière. C'est un peu malaisé, car vous sentirez comment les deux jambes sont reliées par une corde raide sur les deux premières rangées. Soyez sûr de ne pas avoir vrillé le tricot avant de raccorder les deux bouts. Vous devriez avoir 30 mailles en tout.

Tricoter 12 rangs pour le corps.

Puis diminuer de 1 maille à chaque ligne en alternant, trois fois, pour faire la **croupe** arrondie du cheval.

Tricoter 3 rangs de plus. Vous devriez avoir 27 mailles sur votre aiguille.

Rabattre 17 mailles pour faire le **bord supérieur du dos** du cheval.
Tricoter sur les 10 autres mailles.

Tricoter 10 rangs **pour le cou**.

Au début de la rangée suivante, monter 4 mailles pour le fond de la tête et finir de tricoter le rang.
Tricoter 1 rang.

Au début des 4 prochaines lignes alternées, monter 1 maille.

Vous devez avoir 18 mailles sur votre aiguille et 8 rangées en tricot.

Au début de chacun des 7 prochains rangs diminuer de 1 maille.

Rabattre les 11 autres mailles.

Répétez l'opération pour le second côté.

Pour faire les oreilles :

Monter 6 mailles.

Tricoter 3 rangs.

Au début de chacune des cinq prochaines rangées, dim 1.

Rabattre la dernière maille.

Coudre le cheval le long des jambes d'abord.

Ajouter les oreilles.

Coudre le corps pour le fermer. Rembourrez.

Ajouter une crinière et la queue avec un crochet - en utilisant une technique de verrouillage tapis au crochet. Broder les yeux avec un fil sombre ou du fil à broder.

Lots of interest in the horse I knit, so I will post very general directions here adapted from the pattern in Bonnie Gosse and Jill Allerton's *A First Book of Knitting for Children*. The title means that the directions are intended to be simple enough for a child to follow – and in Waldorf schools children in third grade could probably knit this horse. I don't say that to make you feel bad, but to emphasize how easy it is!

That said, get the book if you want very complete simple directions for a beginning knitter. My directions are intended for somebody with some knitting experience.

You'll need knitting needles and a ball of yarn. The thicker the needles and yarn, the larger the horse will be. I used 6mm needles and a 50 gram ball of Sugar-n-Cream cotton yarn from Tall Mouse. You'll also need a yarn needle and stuffing. I used cotton scraps to stuff my horse, plus some wool. A crochet hook is also useful for the mane and tail.

You're going to make two identical flat horse shapes that will be sewn together.

Start with the back leg by casting on 10 stitches. Knit 28 rows. Cut the yarn, leaving about a hand's length. Leaving the leg on the needle, cast on another 10 stitches and knit another identical leg.

When you are finished with the front leg, cast on 10 stitches and then continue knitting right along the first leg you knit. This is the only finicky bit because it'll feel like the two legs are connected by a tightrope for the first couple rows. Be sure they don't get twisted up. You should have 30 stitches.

Knit 12 rows for the body. Then decrease 1 stitch every alternate row three times to make the rounded horse rump. Knit 3 more rows. You should have 27 stitches on your needle.

Cast off 17 stitches to make the top edge of the horse's back. Knit the remaining 10 stitches.

Knit 10 rows for the neck. At the beginning of the next row, cast on 4 stitches for the bottom of the head and finish knitting the row. Knit 1 row. At the beginning of the next 4 alternate rows, cast on 1 stitch. You should have 18 stitches on your needle and 8 rows knitted.

At the beginning of the each of the next 7 rows decrease 1 stitch.

Cast off the remaining 11 stitches.

Repeat for the second side.

To make the ears: Cast on 6 stitches. Knit 3 rows. At the beginning of each of the next 5 rows, dec 1. Cast off last stitch.

Sew the horse up legs first. Add ears and stuff the body. Sew the body closed. Add a mane and tail with a crochet hook – using a latch hook rug technique. I used double threads for the mane and

triple threads for the tail. Sew eyes with darker yarn or embroidery floss.

(The directions in the book say to use the loop and lock stitch to create the mane and to fingerknit a tail.)

<http://www.womantalk.org/?p=1954>