


Love-ing wool

HAKEN,
BREIEN,
BORDUREN,
VILT, D.I.Y
&
INSPIRATIE

Ingrid van Willenswaard


Loving wool

HAKEN, BREIEN, BORDUREN,
VILT, DIY & INSPIRATIE

Ingrid van Willenswaard


www.kosmosuitgevers.nl

© 2016 Kosmos Uitgevers, onderdeel van VBK Media,
Utrecht/Antwerpen
Voorheen Tirion Uitgevers

Idee, tekst, fotografie, patronen, handwerk en
tekeningen: Ingrid van Willenswaard, ing-things.com
Vormgeving: Casper Boot, zilverblauw.com
Fotobewerking: Daan Lievense, daanlievense.com
Covermodel: Judith Maas
Foto's pagina 49 en 57: Daan Rot
Redactie: Roos Stamet-Geurts, stamet-projects.nl

ISBN 978 90 4391 846 6

ISBN e-book 978 90 4391 847 3

NUR 474

Alle patronen in dit boek zijn enkel voor privégebruik.
Ze mogen niet vermenigvuldigd worden voor
commercieel gebruik
Alle rechten voorbehouden / All rights reserved
Niets uit deze uitgave mag worden verveelvoudigd en/
of openbaar gemaakt door middel van druk, fotokopie,
microfilm of op welke andere wijze en/of door welk
ander medium ook, zonder voorafgaande schriftelijke
toestemming van de uitgever.

Deze uitgave is met de grootst mogelijke
zorgvuldigheid samengesteld. Noch de maker, noch de
uitgever stelt zich echter aansprakelijk voor eventuele
schade als gevolg van eventuele onjuistheden en/of
onvolledigheden in deze uitgave.


loving
Wool


INHOUDSOPGAVE

Hoe het begon 9

Over de patronen in dit boek 15

1. Goudgeel 17

2. Wolkenwit 35

3. Zuurstokroze 53

4. Aquamarijn 71

5. Kersenrood 87

6. Hemelsblauw 103

7. Leigrijs 121

8. Lentegroen 139

HOE HET BEGON

Als ik op de lagere school wat meer interesse had kunnen opbrengen voor rekenen, of als ik mijzelf niet struikelend en stuntelend door de gymlessen had geploegd, was dit boek er waarschijnlijk nooit geweest. Dan was ik misschien een verstrooide wiskundige geworden, of ik had faam gemaakt als danseres op het slappe koord (met zo'n parasolletje in mijn hand).

Maar nee, niets van dat alles, er was niets op de lagere school wat mij kon boeien, tot de dag dat ik, samen met de andere meisjes uit mijn klas (ja, het is lang geleden) over straat huppelde van ons eigen schoolgebouw naar een nieuw handwerklokaal. Wie had gedacht dat zo'n onverwacht uitje mijn leven zou veranderen. Mijn hart sprong op bij het zien van alle materialen, wol, haaknaalden enzovoort.

Tijdens de handwerklessen, gegeven door de charmante juffrouw Petite - die anders dan haar naam deed vermoeden een struise dame was - ontdekte ik voor het eerst hoe het was om van een enkele draad iets te maken. Vanaf het moment dat ik mijn eerste breisteken deed - natuurlijk veel te strak en ik liet er ook nogal eens eentje vallen - was ik gefascineerd door de eindeloze mogelijkheden. Dus ik breide en breide, de ene rij na de andere, net zolang tot ik een gebreid harlekijntje mee naar huis mocht nemen. Ik heb hem allang niet meer, maar ik weet nog precies hoe hij eruit zag én hoe het voelde als ik ernaar keek. Dit had ik zelf gemaakt, zomaar, van één enkele draad. Het leek pure magie.

Vanaf dat eerste harlekijntje loopt het handwerken als een rode draad door mijn leven. Ik begon met kleertjes haken voor mijn pop, knipte truitjes uit te warm gewassen sokken voor beren (die het naar mijn idee koud hadden) en verzamelde als een kleine ekster ieder restje wol dat ik maar te pakken kon krijgen.

Zo kocht ik toen ik een jaar of zeventien was een spinnewiel, van het geld dat ik verdiende met mijn krantenwijkje, waarmee ik mijn eigen wol spon. Vervolgens verfde ik dat met uenschillen en allerlei andere planten in een grote ketel in de tuin. Alles werd een ietwat merkwaardige kleur geel, maar ik vond het prachtig.


Ik breide verschillende truien voor mijzelf, maar ook een voor mijn vriendje uit die tijd, met wie het steeds aan en uit was. Ik bracht de trui naar zijn huis, een week voor ons eindexamen, op het moment dat het weer eens uit was. Ik deed er een briefje bij waarin ik hem vroeg de trui te dragen op de dag van het examen Engels, als teken dat het weer aan was tussen ons. Ik geloof dat ik zenuwachtiger was over het al dan niet dragen van de trui, dan voor het examen. Hij droeg de trui, wij slaagden allebei, maar kort daarna verloor ik hem alsnog uit het oog.

Later maakte ik truien en dassen in opdracht om wat bij te verdienen. En hoewel de vele uren werk in geen enkele verhouding stonden tot het bedrag dat ik ervoor kreeg, vond ik het nog steeds leuk om te doen. In de tijd dat mijn kinderen klein waren, kon ik helemaal los: ik haakte en breide dat het een lieve lust was. Het kon mij niet gek genoeg zijn: dekentjes, mutsen, truien waar ik allerlei dieren op maasde (ik herinner mij er nog een met olifanten erop). Maar ineens waren mama's zelfgebreide truien stom en kriebelig, en wilden mijn kinderen ze niet meer dragen. De vaart van het handwerken was eruit, de rode draad even gebroken... Ik pakte die draad pas weer op toen mijn zoon een jaar of zestien was en een gehaakte rastamuts wilde kopen. Die vond ik zo duur dat ik aanbood om er eentje voor hem te haken. En ineens had ik het weer helemaal te pakken!

Nu, met dit boek over wol, lijkt de cirkel rond. Ik heb vaak teruggedacht aan mijn eerste handwerklessen en het plezier dat ik erin had, en ik voelde regelmatig dezelfde verwondering en plezier als ik weer eens iets had gemaakt van een enkele draad. Ik heb maanden aan dit boek gewerkt, vele uren per dag zat ik te handwerken, de ene steek na de andere. Ik heb zitten ploeteren op de patronen - had ik maar beter opgelet tijdens de rekenles, want nu moest ik alle zeilen bijzetten...

Veel foto's in dit boek maakte ik tijdens twee vakanties in het buitenland (of, zoals mijn vriend en ik het grappend noemden: 'de dienstreizen'). In het voorjaar bezochten wij het prachtige Turkije. Denk je eens in hoe ik met een grote koffer vol handwerk en wol op pad ging. We reden daar rond met een huurauto en elke keer als ik een geschikte locatie zag, riep ik: 'Stop!' en begon ik gehaakte dingetjes gezellig op te hangen, terwijl mijn vriend, rustig fluitend, op een muurtje zat te wachten. Ik maakte de ene foto na de andere van de verlaten bijenkisten langs de kant van de weg. Mocht ik ooit nog eens uitgehaakt raken, dan word ik handelaar in bijenkisten en andere ongeregelde goederen.


Daarna was het de beurt aan mijn dochter Judith om haar autootje vol te laden met wol, handwerk en allerlei sfeervolle spulletjes, zodat ik die in Frankrijk kon fotograferen. Ons weekje weg verliep iets anders dan we dachten: de eerste dagen raasde er een vliegende storm rond het huisje, waardoor ik geen enkele foto kon maken. Maar ik heb Judith daar wel leren haken (op de een of andere manier was dat er daarvoor nooit van gekomen). Toen het zonnetje dan eindelijk begon te schijnen, zijn we eindeloos bezig geweest. Judith heeft zeer geduldig geposeerd, met sokken aan, een das om en met een breiwerkje in de vensterbank. Wij hadden het goed samen (en de ietwat angstige laatste nacht, waarbij we dachten mensen rondom het huisje te horen scharrelen, zijn we alweer vergeten). Kortom, het maken van dit boek was een ongekend avontuur, waarvan de basis al jaren geleden werd gelegd.


Handwerken is voor mij een prachtige manier om tot rust te komen. Doordat de focus ligt op het werk dat je (bijna automatisch) doet, is het bijna onmogelijk om je gedachten vast te houden, laat staan om eens lekker te malen over de problemen van alledag (hoewel je die tegenwoordig uitdagingen moet noemen, geloof ik). Misschien kun je het mindful noemen, maar ik noem het gewoon fijn!

Laatst las ik de inleiding bij een handwerkboekje van ongeveer negentig jaar oud. (Als je eens wist hoeveel ik van oude handwerkboeken houd, ik heb er veel en kan iedereen aanraden om ernaar te zoeken, het loont echt de moeite.) Dit boekje heet Eenvoudig handwerk en is geschreven door Clara Frankfort. Om af te sluiten wil ik er graag uit citeren, want ik had het niet mooier kunnen zeggen:

‘Een vrouw die met liefde handwerkt is rijk... een begonnen handwerk is als een vriend die wacht... men hoeft zich niet te haasten, het is er... een momentje van vreugde in den sleur van de dag. Dit boekje is een verheugenis, dat het zijn goede weg mag gaan...’

Ik hoop natuurlijk van harte dat je dit boek ook een verheugenis vindt! En ik wens je er hoe dan ook veel plezier mee.

Ingrid


Maakt brei 86-92
 29 breed lang 40
 122/120-35
 Vervolgens steeds 2 meer en brei
 Jede lichte om ebei

- Patronen van.
1. Turkse rondjes. x
 2. Schab rondjes.
 3. Washandjes. x.
 4. Bloemen x
 5. Blaadjes. x.
 6. Vestje. x
 7. gehaakte tasje
 8. Sokken x
 9. Sloffjes
 10. Muts. x
 11. Tas. x
 12. Stutfje. x
 13. Theedoekjes x


Ronde oogt
 rades.

rij 1 13 stokjes in Ring
 met zwart
 stokjes
 → 3 1shor


2 kleur
 Was

50 l
 Maak
 Haak van
 alleen de l
 Haak naar eigen inzie


Haak 2^o v sten
 Rij 1: 20 stokjes
 Vervolgens: min
 van elke rij 1 steek. Dat doe je door
 3 lussen te halen en dan in de
 2 steek in te steken.
 Ga net 20 lang door tot


OVER DE PATRONEN IN DIT BOEK

Als ik heel eerlijk ben, kan ik helemaal niet zo goed patronen lezen: ik - of de draad waarmee ik werk - raak al snel verstrikt in het tellen en in alle aanwijzingen. Zolang ik handwerk, ben ik altijd gewoon maar ergens begonnen en dan zag ik wel waar ik uitkwam. Het lukt zo ongeveer even vaak wel als dat het mislukt! Hoewel, ik vind dat je eigenlijk niet van mislukken mag spreken, want bij handwerken vind ik het ermee bezig zijn misschien nog wel leuker dan het eindresultaat. De combinatie van je regelmatig bewegende handen, terwijl je gedachten alle kanten op dwarrelen, vind ik heerlijk.

De patronen in dit boek maakte ik op dezelfde manier als ik altijd al deed. Ik maakte iets, trok het weer uit (dat vooral) begon weer opnieuw en op het moment dat ik dacht: nu klopt het, begon ik te tellen: 3 rijen van dit, zoveel centimeter van dat.

Dit schreef ik op, eerst in een schriftje met potlood, daarna maakte ik het handwerkje nog een keer volgens mijn eigen patroon, haalde er de kleine foutjes uit en uiteindelijk werden de patronen uitgetypt. (Voornamelijk door mijn nichtje Guusje, ik las voor en zij typte, dat ging heel goed zo samen.)

De patronen zijn niet ingewikkeld, ik heb geprobeerd om ze zo eenvoudig mogelijk te maken, terug te brengen naar de essentie, zowel in vorm als in de gebruikte steken. Mijn bedoeling is dat iedereen ze kan maken, ook al heb je weinig handwerkervaring. Dit boek en de patronen zijn vooral een uitnodiging om zelf bezig te gaan, je eigen draai aan de dingen te geven, of om het misschien zelfs helemaal anders te doen. Alles wat in het boek staat - de patronen, de foto's en de tekeningen - is vooral bedoeld ter inspiratie.

De techniek van het leren breien of haken laat ik niet zien, ik denk dat het vele malen gezelliger en

gemakkelijker is om te het te leren van je moeder, je oma, of bij een van de vele handwerkworkshops die overal worden gegeven.

Guusje had binnen een kwartier de basisprincipes van het breien (ribbels breien) onder de knie. Ik deed het haar voor en zij breide mee, aanvankelijk te los, toen weer te strak... maar twee uur later had zij voor zichzelf het telefoonhoesje gebreid van pagina xx.

Bij een aantal patronen staat een kleine getekende uitleg en hier en daar heb ik het stekenpatroon verduidelijkt door het schematisch weer te geven. De symbolen die ik gebruikte, staan hier op de pagina.

Gebroekte steken

- 
 losse
- 
 halve vaste
- 
 vaste
- 
 half stokje
- 
 stokje
- 
 dubbel stokje
- 
 in voorste lus insteken
- 
 in achterste lus insteken

Goudgeel

ZON, MAAN, RIJKE OOGST
ZOMER, SCHONHEID


Modes & Travaux

MAGAZINE

OFFER GOURMET


Créations MODES ET TRAVAUX
Détails page 18.

JUILLET 1959
41^e Année - N° 703
PUBLICATION MENSUELLE


Over mijn eerste zelfgebreide trui

"Isn't it nice to think that tomorrow is a new day with no mistakes in it yet?" - [M. MONTGOMERY-

Als kind had ik ruimschoots ervaring met het breien van truien. Dat wil zeggen, voor mijn beer, het konijn met één oog, en ik maakte er zelfs eentje voor een teckel van rood-wit geruite stof (die hem werkelijk heel goed stond). Mijn eerste échte trui maakte op mijn vijftiende: ik begon zomaar in het wilde weg te breien, want patronen lezen kon ik niet. Nog steeds niet trouwens, maar dat terzijde.

Als voorbeeld nam ik een trui die mij goed paste. Het achterpand ging goed, dat is tenslotte niet meer dan een rechte lap. Bij het voorpand kwam ik in de problemen, want hoe moest dat nu bij de hals? Dus ik minderde hier en daar wat steken zodat er iets ontstond wat eventueel wel voor een hals door kon gaan. Dan de mouwen: smal beginnen, breed eindigen... Ik vergat het aantal steken van de ene mouw op te schrijven, dus de tweede maakte ik op gevoel, 'ongeveer' hetzelfde (want elke keer als ik de steken probeerde te tellen, kwam ik op een ander aantal uit). Ik breide er wat lichtblauwe stukken in, die voor wolken moesten doorgaan: zo zou ik, als ik de trui droeg, altijd met mijn hoofd in de wolken lopen.

Uiteindelijk naaide ik het hele breiwerk in elkaar, het kwam niet overal even goed uit, maar dan trok ik gewoon wat harder aan een pand om het passend te krijgen. Omdat ik er geen rekening mee had gehouden dat ik nog wat wol over moest houden voor de boord - alle wol in de groen-blaauwe kleuren die ik had gebruikt, was al op - breide ik de boord met restjes roze wol, die ik gewoon aan elkaar knoopte.

En o, wat was ik trots op mijn trui. De ene mouw iets langer dan de andere, het voorpand dat ietwat scheef was vastgezet aan het achterpand, de roze boord van de aan elkaar geknoopte wol, die totaal niet kleurde bij de rest!

Mijn eerste zelfgebreide trui heb ik vele jaren met plezier gedragen, totdat de gaten erin vielen. Die unieke trui, die niet helemaal paste...

Haken, breien en borduren met Ingthings

Feelgoodblogster Ingrid van Willenswaard – bekend van de blog Ingthings – licht in LovING Wool een tipje van de sluier op waar ze haar inspiratie vandaan haalt voor haar vele DIY-ontwerpen. Voor LovING Wool ging Ingrid op reis naar o.a. Frankrijk en Turkije en we zien de mooiste kleuren en patronen door haar ogen. Dit levert prachtige sfeerbeelden op en heel veel inspiratie om te gaan haken, breien en borduren. LovING Wool staat vol kleine praktische DIY-projecten met wol (en garen) die voor iedereen geschikt zijn om te maken - inclusief de handige beschrijvingen. DIY-geluk zit in kleine dingen...


Lezers over de boeken van Ingrid van Willenswaard:

'Het is leuk om te zien hoe iemand door trouw te blijven aan haar eigen authenticiteit en stijl zo'n uniek boek kan maken'

- Mireille van Elst over Kringloopgeluk

'Zeker niet alleen leuk voor de kleintjes. Ik werd er een blij groot kind van' - Mickey Meijer over het Huis-, tuin- en keukenkleurboek

'Dit boek moet je gewoon kopen, het is echt superleuk. We love it'

- Wimke Tolsma over Vive la vie


9 789043 918466 >


KOSMOS