

Erigeneia

by Silke Terhorst

About the Name

Erigeneia means “Early-born” and is an epithet to the greek goddess Eos - the goddess of the Dawn. Worked in that lovely gradient yarn I couldn't help but think of a sunrise.

Size

- Wingspan: approx. 71.6 in [182 cm]
- Depth: approx. 27.1 in [69 cm]

The shawl can be increased. Just repeat rows 6 - 17 (Shell Section and DC Section) as often as you like. Please note that you will need approx. 30% of your yarn for the edging.

Abbreviations

- dc: double crochet
- tr: treble crochet
- ch: chain
- tch: turning chain
- st(s): stitch(es)
- sk: skip
- rep: repeat
- pm: place marker in stitch just made
- Puff-st [2] / Puff-st [3]: Puff stitch with 3 or 2 repeats

Materials

- approx. 820 yds / 7 oz [750m/200g] Wollium 4-ply in colorway "Sonne"; (50% cotton, 50% polyacrylic)
- Crochet hook size 4.5 mm / G
- 1 removable stitch marker

Gauge

after first 5 rows:

- unblocked: approx. 6.9 x 2.8 in [17.5 x 7 cm]
- blocked: approx 8 x 3.5 in [20.5 x 9 cm]

General Information

- This pattern uses US-Terminology!
- The shawl is worked in rows top down from the center.
- Turn your work at the beginning of every new row.
- Tch-3 count as 1 dc; Tch-4 count as 1 tr.
- The st at the center of the shawl will always be marked with a stitch marker.
- Instructions in round brackets () are worked into the same stitch.
- Instructions in square brackets [] are worked multiple times. The number of repeats is stated behind the closing bracket.

Special Stitches and Techniques

Puff-st [3] / Puff-st [2]:

1. Yarn over, insert hook in st, yarn over and pull through st, pull loop up to the height of a dc.
2. Repeat step #1 once for Puff-St[2] / Repeat step #1 twice for Puff-St[3].
3. Yarn over and pull through all loops on hook but one.
4. Yarn over and pull through both remaining loops on hook.

Small Shell: (1 dc, ch-2, 1 dc) in same st.

Big Shell: (2 dc, ch-1, 2 dc) in same st.

Puff-V-St: (Puff-St[3], ch-2, Puff-St[3]) in same st.

Puff-Shell: (Puff-St[3], ch-2, Puff-St[3], ch-2, Puff-St[3]) in same st.

dc bet. 2 dc's: Work a normal dc but don't insert your hook into the st but in the space between 2 dc of the previous row.

Pattern

Start: DC-Section

- Row 1: Ch-4, close to ring with 1 sl st in first ch made, tch-4, (5 dc, ch-1, pm, 5 dc, 1 tr) in ring. *{in total: 6 sts on each side of marked ch-1-sp}*
- Row 2: Tch-4, 2 dc in first st, 1 dc in each dc to dc before marked ch-1-sp, (2 dc, ch-1, pm, 2 dc) in marked ch-1-sp, 1 dc in each dc to second last st of row, (2 dc, 1 tr) in topmost tch of previous row. *{in total: 10 sts on each side of marked ch-1-sp}*
- Row 3: Tch-3, 1 dc in first st, ch-1, 1 dc in next dc, *ch-1, sk 1 dc, 1 dc in next dc; rep from * to st before marked ch-1-sp, ch-1, (1 dc, ch-1, pm, 1 dc) in marked ch-1-sp, ch-1, 1 dc in next dc, **ch-1, sk 1 dc, 1 dc in next dc; rep from ** to second last st of row, ch-1, (1 dc, 1 tr) in topmost tch of previous row. *{in total: 6 ch-1-sps on each side of marked ch-1-sp}*
- Row 4: Tch-4, 2 dc in first st, 1 dc in next dc, *1 dc in next ch-1-sp, 1 dc in next dc; rep from * to dc before marked ch-1-sp, (2 dc, ch-1, pm 2 dc) in marked ch-1-sp, 1 dc in next dc, **1 dc in next ch-1-sp, 1 dc in next dc; rep from ** to second last st of row, (2 dc, 1 tr) in topmost tch of previous row. *{in total: 18 sts on each side of marked ch-1-sp}*
- Row 5: As Row 2. *{in total: 22 sts on each side of marked ch-1-sp}*

Shell-Section (formerly known as Part A)

- Row 6: Tch-4, ch-1, sk next dc, Small Shell in next dc, *sk 3 dc, Big Shell in next dc, sk 3 dc, Small Shell in next dc; rep from * to 4th st before marked ch-1-sp, sk 3 dc, (2 dc, ch-1, 3 dc, place marker in second dc, ch-1, 2 dc) in marked ch-1-sp, sk 3 dc, Small Shell in next dc, **sk 3 dc, Big Shell in next dc, sk 3 dc, Small Shell in next dc; rep from ** to 3rd st before end of row, ch-1, sk 1 dc, 1 tr in topmost tch of previous row. *{in total: 3 Small Shells, 2 Big Shells on each side of marked st + sts in the middle}*
- Row 7: Tch-3, ch-2, 1 dc in first st *{count as 1 small shell}*, sk (ch-1-sp, 1 dc), Big Shell in next ch-2-sp, *sk 3 dc, Small Shell in next ch-1-sp, sk 3 dc, Big Shell in next ch-2-sp; rep from * to ch-2-sp before marked dc, sk 3 dc, Small Shell in next ch-1-sp, ch-1, sk 1 dc, 1 tr in marked dc, pm, ch-1, sk 1 dc, Small Shell in next ch-1-sp, sk 3 dc, Big Shell in next ch-2-sp, **sk 3 dc, Small Shell in next ch-1-sp, sk 3 dc, Big Shell in next ch-2-sp; rep from ** to last ch-2-sp of row, sk (1 dc, ch-1-

Photo tutorial for Puff-St[3]

dc bet. 2 dc's: Green arrows (1) point to space bet. 2 dc's. Red arrows (2) point to dc's worked into sts of the row before (just for comparison).

sp), Small Shell in topmost tch of previous row. *{in total: 4 Small Shells, 3 Big Shells on each side of marked st}*

Row 8: Tch-4, ch-1, Big Shell in next ch-2-sp, *sk 3 dc, Small Shell in next ch-1-sp, sk 3 dc, Big-Shell in next ch-2-sp; rep from * to ch-2-sp before marked tr, sk (1 dc, ch-1-sp), (1 dc, ch-2, 1 dc, pm, ch-2, 1 dc) in marked tr *{count as 2 Small Shells}*, sk (ch-1-sp, 1 dc), Big Shell in next ch-2-sp, **sk 3 dc, Small Shell in next ch-1-sp, sk 3 dc, Big Shell in next ch-2-sp; rep from ** to last ch-2-sp of row, ch-1, 1 tr in topmost tch of previous row. *{in total: 4 Small Shells, 4 Big Shells on each side of marked st}*

Row 9: Tch-3, (1 dc, ch-1, 2 dc) in first st *{count as 1 Big Shell}*, sk (ch-1-sp, 2 dc), Small Shell in next ch-1-sp, *sk 3 dc, Big Shell in next ch-2-sp, sk 3 dc, Small Shell in next ch-1-sp; rep from * to ch-1-sp before marked dc, sk 3 dc, Big Shell in next ch-2-sp, ch-1, 1 tr in marked dc, pm, ch-1, Big Shell in next ch-2-sp, sk 3 dc, Small Shell in next ch-1-sp, **sk 3 dc, Big Shell in next ch-2-sp, sk 3 dc, Small Shell in next ch-1 sp; rep from ** to second last ch-1-sp of row, sk (2 dc, ch-1-sp), Big Shell in topmost tch of previous row. *{in total: 4 Small Shells, 5 Big Shells on each side of marked st}*

Row 10: Tch-4, ch-1, sk next dc, Small Shell in next ch-1-sp, *sk 3 dc, Big Shell in next ch-1-sp, sk 3 dc, Small Shell in next ch-1-sp; rep from * to second ch-1-sp before marked tr, sk (2 dc, ch-1-sp), (2 dc, ch-1, 3 dc, place marker in second dc, ch-1, 2 dc) in marked tr, sk (ch-1-sp, 2 dc), Small Shell in next ch-1-sp, **sk 3 dc, Big Shell in next ch-2-sp, sk 3 dc, Small Shell in next ch-1-sp; rep from ** to last ch-1-sp of row, ch-1, sk 1 dc, 1 tr in topmost tch of previous row. *{in total: 5 Small Shells, 4 Big Shells on each side of marked st + sts in the middle}*

Rows 11 + 12: As Rows 7 + 8. *{in total after Row 11: 6 Small Shells, 5 Big Shells on each side of marked st; in total after Row 12: 6 Small Shells, 6 Big Shells on each side of marked st}*

DC-Section (formerly known as Part B)

Row 13: Tch-4, 2 dc in first st, 1 dc in next ch-1-sp, 1 dc in each of next 2 dc, 1 dc in next ch-1-sp, 1 dc in each of next 2 dc, sk 1 dc, 3 dc in next ch-2-sp, *sk 1 dc, 1 dc in each of next 2 dc, 1 dc in next ch-1-sp, 1 dc in each of next 2 dc, sk 1 dc, 3 dc in next ch-2-sp; rep from * to ch-2-sp before marked dc, (2 dc, ch-1, pm, 2 dc) in marked dc, 3 dc in next ch-2-sp **sk 1 dc, 1 dc in each of next 2 dc, 1 dc in next ch-1-sp, 1 dc in each of next 2 dc, sk 1 dc, 3 dc in next ch-2-sp; rep from ** to last ch-2-sp of row, sk 1 dc, 1 dc in each of next 2 dc, 1 dc in next ch-1-sp, 1 dc in each of next 2 dc, 1 dc in next ch-1-sp, (2 dc, 1 tr) in topmost tch of previous row. *{in total: 54 sts on each side of marked ch-1-sp}*

Row 14 - 17: As Rows 2 - 5.

Repeats

Rows 18 - 41: Repeat Rows 6 - 17 *{Shell-Section and DC-Section}* 2 more times *{in total: 4 x DC-Section (including Start), 3 x Shell-Section}*

Edging

Edging-Row 1: Tch-4, ch-2, 1 dc in each of next 7 dc, *ch-2, sk 2 dc, Puff-St[3] in next dc, ch-2, sk 2 dc, 1 dc in each of next 7 dc; rep from * to 3rd st before marked ch-1-sp, ch-2, sk 2 dc, (Puff-St[3], ch-1, Puff-St[3], pm, ch-1, Puff-St[3]) in marked ch-1-sp, ch-2, sk 2 dc, 1 dc in each of next 7 dc, **ch-2, sk 2 dc, Puff-St[3] in next dc, ch-2, sk 2 dc, 1 dc in each of next 7 dc; rep from ** to second last st of row, ch-2, 1 tr in topmost tch of previous row.

Edging-Row 2: Tch-2, (Puff-St[2], ch-2, Puff-St[3]) in first st *{count as 1 Puff-V-St}*, *ch-2, sk ch-2-sp, 1 dc bet. each of next 7 dc *{=6 dc in total}*, ch-2, sk ch-2-sp, Puff-V-St in next Puff-St[3]; rep from * to Puff-St[3] before marked Puff-St[3], ch-2, sk ch-1-sp, Puff-V-St in next Puff-St[3], place marker in ch-2-sp of Puff-V-St just made, ch-2, sk ch-1-sp, **Puff-V-St in next Puff-St[3], ch-2, sk ch-2-sp, 1 dc bet. each of next 7 dc *{=6 dc in total}*, ch-2, sk ch-2-sp; rep from ** to last ch-2-sp of row, Puff-V-St in topmost tch of previous row.

- Edging-Row 3: Tch-4, ch-3, Puff-V-St in next ch-2-sp, *ch-3, sk (Puff-St[3], ch-2-sp), 1 dc bet. each of next 6 dc {=5 dc in total}, ch-3, sk (ch-2-sp, Puff-St[3]), Puff-V-St in next ch-2-sp; rep from * to 2nd ch-2-sp before marked ch-2-sp, ch-3 sk (Puff-St[3], ch-2-sp, Puff-St[3]), Puff-V-St in marked ch-2-sp, place marker in ch-2-sp of Puff-V-St just made, ch-3, sk (Puff-St[3], ch-2-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, **ch-2, sk (Puff-St[3], ch-2-sp), 1 dc bet. each of next 6 dc {=5 dc in total}, ch-3, sk (ch-2-sp, Puff-St[3]), Puff-V-St in next ch-2-sp; rep from ** to last ch-2-sp of row, ch-3, 1 tr in next Puff-St[2].
- Edging-Row 4: Tch-3, ch-4, sk (ch-3-sp, 1 Puff-St[3]), Puff-V-St in next ch-2-sp, *ch-4, sk (Puff-St[3], ch-3-sp), 1 dc bet. each of next 5 dc {=4 dc in total}, ch-4, sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp; rep from * to ch-2-sp before marked ch-2-sp, ch-3, sk (Puff-St[3], ch-3-sp, Puff-St[3]), Puff-V-St in marked ch-2-sp, place marker in ch-2-sp of Puff-V-St just made, ch-3, sk (Puff-St[3], ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, **ch-4, sk (Puff-St[3], ch-3-sp), 1 dc bet. each of next 5 dc {=4 dc in total}, ch-4, sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp; rep from ** to last ch-2-sp of row, ch-4, sk (Puff-St[3], ch-3-sp), 1 dc in topmost tch of previous row.
- Edging-Row 5: Tch-3, 1 dc in first st, ch-3, sk (ch-4-sp, Puff-St[3]), Puff-Shell in next ch-2-sp, *ch-3, sk (Puff-St[3], ch-4-sp), 1 dc bet. each of next 4 dc {=3 dc in total}, ch-3, sk (ch-4-sp, Puff-St[3]), Puff-Shell in next ch-2-sp; rep from * to ch-2-sp before marked ch-2-sp, ch-3, sk (Puff-St[3], ch-3-sp, Puff-St[3]), Puff-Shell in marked ch-2-sp, place marker in second ch-2-sp of Puff-Shell just made, ch-3, sk (Puff-St[3], ch-3, Puff-St[3]), Puff-Shell in next ch-2-sp, **ch-3, sk (Puff-St[3], ch-4-sp), 1 dc bet. each of next 4 dc {=3 dc in total}, ch-3, sk (ch-4-sp, Puff-St[3]), Puff-Shell in next ch-2-sp; rep from ** to last ch-2-sp of row, ch-3, sk (Puff-St[3], ch-4-sp), 2 dc in topmost tch of previous row.
- Edging-Row 6: Tch-3, 1 dc bet. first and second dc, ch-3, sk (ch-3 sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-3, sk Puff-St[3], Puff-V-St in next ch-2-sp, *ch-3, sk (Puff-St[3], ch-3-sp), 1 dc bet. each of next 3 dc {=2 dc in total}, ch-3, sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-3, sk Puff-St[3], Puff-V-St in next ch-2-sp; rep from * to ch-2-sp before marked ch-2-sp, ch-2, sk (Puff-St[3], ch-3-sp, Puff-St[3]), Puff-V-St in marked ch-2-sp, ch-3, pm, sk Puff-St[3], Puff-V-St in next ch-2-sp, ch-2, sk (Puff-St[3], ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-3, sk Puff-St[3], Puff-V-St in next ch-2-sp, **ch-3, sk (Puff-St[3], ch-3-sp), 1 dc bew. each of next 3 dc {=2 dc in total}, ch-3, sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-3, sk Puff-St[3], Puff-V-St in next ch-2-sp; rep from ** to lat ch-2-sp of row, ch-3, sk (Puff-St[3], ch-3-sp), 1 dc bet. next dc and tch-3 of previous row, 1 dc in topmost tch of previous row.
- Edging-Row 7: Tch-3, sk (1 dc, ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-2, sk Puff-St[3], Puff-Shell in next ch-3-sp, ch-2, sk Puff-St[3], Puff-V-St in next ch-2-sp, *sk (Puff-St[3], ch-3-sp), 1 dc bet. next 2 dc, sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-2, sk Puff-St[3], Puff-Shell in next ch-3-sp, ch-2, sk Puff-St[3], Puff-V-St in next ch-2-sp; rep from * to 3rd ch-2-sp before marked ch-3-sp, [sk (Puff-St[3], ch-2-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-2, sk Puff-St[3], Puff-Shell in next ch-3-sp, ch-2, sk Puff-St[3], Puff-V-St in next ch-2-sp] twice, sk (Puff-St[3], ch-3-sp), 1 dc bet. next 2 dc, **sk (ch-3-sp, Puff-St[3]), Puff-V-St in next ch-2-sp, ch-2, sk Puff-St[3], Puff-Shell in next ch-3-sp, ch-2, sk Puff-St[3], Puff-V-St in next ch-2-sp, sk (Puff-St[3], ch-3-sp), 1 dc bet. next 2 dc; rep from ** to end of row.

Finishing

Fasten off, weave in all ends, block shawl.

Charts

DC- and Shell-Section

- = tr
- = dc
- = ch
- = sl st
- = start

Edging

- = ch
- = dc
- = tr
- = puff st [3]
- = puff st [2]
- = start

