
An Easy
Step-by-Step

Guide for Knitting

YEARS

OF EXCELLENCE

Dear Friend,

Did you know that knitting might be ancient as civilization itself amazingly pieces of knitted material have been found in Egypt, that date back to a period
between 1200-1400 A.D. proving that knitting was done, even in those times! You too, must have seen someone knit in your home; perhaps your mama,
grandma or an auntie.

Have you ever wondered how it was done and if you could do the same?

Yes with the AAO BUNE PACK, now you can! The AAO BUNE PACK has an easy step by step learner's guide that makes it simple for you to knit. Just
follow the steps outlined and you'll find many pretty things to make. Moreover, knitting can be fun. Just sit together with a friend or all by yourself. It helps
you relax and is a great way to spend time.

Won't it be nice to knit something for your Mama on Mother's Day! Or to surprise your Papa on Father's Day! with something you've done all by yourself!
Maybe a Cap, A Muffler or a Scarf or just anything that you choose to knit. So go ahead and exchange presents like bookmarks, socks, stuffed dolls or
purses with your family & friends during festive times, Xmas & New Year.

Keep knitting and your family will feel proud of your newly learned skill.

Here's wishing you Happy Knitting !

fiz; fe=

D;k vki tkurs gSa fd cqukbZ dh dyk mruh gh iqjkuh gS] ftruh gekjh laLd`fr\ vkidks gSjkuh gksxh fd cqukbZ dh dykd`fr;ka 1200&1400 ,Mh
iqjkuh felz dh lH;rk esa Hkh ns[kus dks feyh FkhA Li‘V gS fd ml tekus esa Hkh cqukbZ dh dyk izpfyr FkhA vkius Hkh vius ?kj esa fdlh u fdlh dks
cqukbZ djrs vo'; ns[kk gksxk] viuh eEeh dks] nknh dks ;k fQj vkaVh dksA

oSls D;k vkius dHkh lkspk gs fd ;gh cqukbZ vxj vki [kqn djsa rks dSlk yxsxk\

'vkvks cqus iSd ls vc vki ,slk dj ldrs gSaA vkvks cqus iSd esa cqukbZ dh dyk dks Qank&nj Qank bruh ljyrk ls le>k;k x;k gS fd cqukbZ
vkidks cgqr gh vklku yxsxhA dsoy fn, x, funsZ'kks ds vuqlkj dke djsa vkSj [kwclwjr ls [kwclwjr d`fr;ka vkdkj ysrh tk,axhA vkidks tks vkuUn
dk vuqHko gksxk lks vyx fQj vkidks yxsxk fd dyk ds lkFk&lkFk vkjke dk Hkh ;g csgrjhu ek/;e gSA

vkidh eEeh dks Hkh cgqr vPpk yxsxk] tc vki muds tUefnu ij mUgsa vius gkFkks ls cquk migkj nsxha] ;k fQj vius ikik dks] muds tUefnu ij
vius gkFkks ls cquh Vksih] eQyj] LdkQZz ;k mudh ilUn dk dqN vkSjA rks mBkb, lykb;ka vkSj cqfu, tqjkcsa] xqnxqnh xqfM;k] ilZ ;k fQj fdzlfel
vkSj fnokyh dk rksgQkA

vkSj gkWa! bl 'kksd dks tkjh jf[k,xkA vki vkSj vkidk ifjokj] vkidh bl dyk ij vo'; xoZ djsxkA

'kqHk dkeuk,aA

' ' '

fLyi xkaB yxkuk% fn[kk, x,
rjhds ls ;kuZ yisV ysa vkSj lykbZ
dks ml ds uhps ls MkysaA

Making a slip knot: loop the yarn as

shown and slip the needle under the

lower strand of the loop.

;kuZ ds nksuksa dksuksa dks ,d gkFk ls

idM+ dj flykbZ dks Åij dh vksj

[khpsa- blls xkaB iDdh gks tk,xhA

Holding the ends of the yarn with

one hand, pull the needle upwards,

this tightens the knot.

nk,a gkFk dh lykbZ ds Åij ;kuZ

dks ,d ckj yisVsaA

Loop the yarn around the top

of the right-hand needle.

5

4

3

2

1

bl lykbZ dks vius ck,a gkFk esa vkSj

nwljh lykbZ dks nk,a gkFk esa bl izdkj

idM+s tSls dksbZ iSafly idM+h gksA

Hold this needle in your left hand

and the other needle in your right

hand as you would hold a pencil.

nk,a gkFk dh lykbZ dh uksd dks

Qans esa ls ck,a gkFk dh lykbZ dh

rjQ /kdsysaA

Push the point of the right-hand

needle through the stitch on the

left-hand needle.

Casting on : This term is used for making a row of stitches to be

used as a foundation for knitting. Casting on begins with a slip knot

Qans Mkyuk% Qna s Mkyus dk eryc Qna ks dh ml ifa Dr ls g]S tks cuq kbZ ds fy,

igys pj.k dk dke djrh gAS Qna s Mkyus dh 'k:q vkr fLyi xkBa ls dh tkrh gAS

HOW TO KNIT

Slip the new stitch back onto the
left-hand needle. You now have two
stitches on the left-hand needle.

nk,a gkFk dh lykbZ dks ck,a gkFk dh

lykbZ ds nks Qanks ds chp esa fijks,a-

nk,a gkFk dh lykbZ dh uksd ij ;kuZ

yisV ysaA

Insert the right-hand needle between
the two stitches on the left-hand
needle. Loop the yarn around the
point of the right-hand needle.

Repeat steps 8 & 9 until the required number of
stitches are cast on.11

10

9

8

7

nksuksa Qanksa ds chp ls fyiVh bl ;kuZ

ds [khap ysa vkSj ck,a gkFk dh lykbZ

ij igys dh rjg mrkj ysaA

Draw this loop from between the
two stitches and place it on the
left-hand needle as before.

vc lykbZ ij rhu Qans gSaANow you have three stitches on
the needle.

nk,a gkFk okyh lykbZ vkSj u, Qans dks

ck,a gkFk okyh lykbZ ds Qans ds vanj

ls fudkysaA vc nksuksa lykb;ksa ij 1&1

Qank gSA

Draw the right - hand needle and the
new stitch back through the stitch on
the left-hand needle. Now you have a
stitch on each needle.

6

u, Qans dks okil ck,a gkFk dh lykbZ

ij mrkj ysaA vc ck,a gkFk dh lykbZ

ij nks Qans gSA

Qanks dh vko';d la[;k gksus rd vkBok¡ vkSj ukSok¡

pj.k nksgjk,aA

Qanksa okyh lykbZ dks vius ck,a gkFk esa idMsa+- ;kuZ dks
cqus Hkkx ds ihNs j[krs gq, nk,a gkFk dh lykbZ dks
Qans esa ls vkxs ls ¼fn[kk, x, fp= ds vuqlkj uksd
okyh vkSj vius ls nwj j[ksa½ ihNs dh vksj xqtkjsaA

Hold the needle with the cast –on stitches in left
hand. With the yarn at the back of the work, insert
the right-hand needle through the stitch from front
to back pointing away from your body as shown.

;kuZ dks vius nk,a gkFk esa j[krs gq, bls
nk,a gkFk lykbZ ds Åij yisV ysaA

Holding the yarn in your right hand,
loop it around the top of the right-
hand needle.

lh/kh iafDr cquus ds fy, ck,a gkFk okyh lykbZ ds lHkh Qans nk,a

gkFk okyh lykbZ ij mrjus rd pj.k 1 ls 4 rd nksgjk,aA

vxyh iafDr cquus ds fy, cqus Hkkx dks mYVkrs gq, Qanks okyh

lykbZ dks ck,a gkFk esa idMsa+A

To knit a row, repeat steps 1 to 4 until all stitches have been
transferred from the left needle to the right needle. Turn the
work and transfer the needle holding stitches to the left-
hand to work the next row.

4

3

2

1

nk,a gkFk okyh lykbZ dk iz;kx djrs gq,

bl fyiVh gqbZ ;kuZ dks ck,a gkFk okyh

lykbZ ds igys Qans esa ls [khap ysaA

Pull this loop through the stitch
using the right-hand needle.

/;ku j[krs gq, fd u;k ywi nk,a gkFk okyh

lykbZ ij gh jgs vkSj igys Qans dks vkjke

ls ck,a gkFk okyh lykbZ ij mrkj ysaA

Making sure the new loop stays on the
right-hand needle, gently slip the first
stitch off the left-hand needle.

The knit and PURL provide the basis most knitted fabrics ewy Qans% lh/kk o mYVk cquh x;h iks"kkd dk ewy fgLlk gksrs gSaA

BASIC STITCHES

lh/kk QankThe knit stitch

mYVh iafDr cquus ds fy, ck,a gkFk okyh lykbZ ds lHkh Qans

nk,a gkFk okyh lykbZ ij mrjus rd pj.k 1 ls 4 rd nksgjk,aA

vxyh iafDr cquus ds fy, cqus Hkkx dks mYVkrs gq, Qanksa okyh

lykbZ dks ck,a gkFk esa idM+saA

To purl a row, repeat steps 1 to 4 until all the stitches
are transferred to the right-hand needle, then turn the
work and transfer the needle holding stitches to the left
hand to work the next row.

1

2 Holding the yarn in your right hand,
loop it over and around the tip of the
right-hand needle.

;kuZ dks vius nk;sa gkFk esa j[krs gq, bls

nk;sa gkFk okyh lykbZ ds Åij yisV ysaA

;kuZ ds cqus Hkkx dks vkxs j[krs gq, nk;sa gkFk

dh lykbZ dks igys Qans esa ls ihNs ls ¼fn[kk,

x, fp«k ds vuqlkj uksd okys Hkkx dks viuh

vksj j[ksa½ vkxs dh vksj xqtkjsaA

With the yarn at the front of the work,
insert the right-hand needle through the
first stitch from back to front (pointing
towards your body) as shown.

The PURL Stitch mYVk Qank

nk,a gkFk okyh lykbZ dk iz;ksx djrs gq,

bl fyiVh gqbZ ;kuZ dks Qans esa ls ihNs dh

vksj [khap ysaA

With the right-hand needle, draw the
loop backwards through the stitch.

3

4
Qans dks vkjke ls ck,a gkFk okyh

lykbZ ls mrkj ysaA

Gently slip off the stitch from the
left-hand needle.

1

2 Stocking Stitch: This is the most widely
used knitted fabric. This stitch consists of
alternative knit and purl rows, with knit side
(the smooth side) used as the right side.

LVkWfdax fLVp% bl Q+sfczd dk iz;ksx dkWQh

vf/kd gksrk gSA bl Q+sfczd esa ,d iafDr mYVh

cquh tkrh gSA lh/kh iafDr okyh lkbM dks ckgj

dh vksj j[kk tkrk gSA

xkVZj fLVp% ;fn lHkh isfDr;ka lh/kh cquh tk,a

rks bl izdkj cus iSVuZ dks xkVZj fLVp dgrs gSaA

Garter Stitch: If you knit every row, the
pattern so produced is called garter stitch.

ewy QSfczd

can djuk% cqukbZ dk dke iwjk dj ysus ds ckn Qanksa dks lqjf{kr fd;k

tkrk gS rkfd oss m/kM+sa ughA bl izfdz;k dks Qans can djuk dgk tkrk gSA

Casting off: once you have finished a piece of knitting,
you must secure the stitches, this is called casting off.

Basic Fabrics

1 lh/kk 1 mYVs dh fjc% fcuk VwVs lh/kh /kkfj;ka

nsus ds fy, cuk;k x;k ,d lh/kk Qank o ,d

mYVk QankA bu Qanksa dk iz;ksx xys ds cSaM]

dQ vkfn tSls ckWMZjksa ds fy, fd;k tkrk gSA

Knit 1 Purl 1 Rib: (K1 P1 Rib) this is formed by
alternately knitting a stitch, and then purling
the next stitch to give unbroken vertical lines.
This stitch is used mainly for borders like
welts, neck bands, cuffs, etc.

3

1
Knit (or purl) the first two stitches. igys nks Qanks dks lh/kk ¼vFkok mYVk½ cqusaA

3 Knit (or purl) the next stitch; repeat

from 2 until only one stitch remains

on the right- hand needle.

vxys Qansa dks lh/kk ¼vFkok mYVk½ cqusaA

nk,a gkFk dh lykbZ ij dsoy ,d Qank

jg tkus rd nwljk pj.k nksgjk,aA

4
;kuZ dkV dj Qans vkSj /kkxs dks cka/k

ysaA ;kuZ dks Åij dh vksj [khprs gq,

vfUre Qans dks can dj nsaA

Cut the yarn, and thread the cut end
through the stitch on the needle.
Draw the yarn firmly to fasten off
the last stitch.

2 ck,a gkFk dh lykbZ dks igys Qans es Mky

dj bls nwljs Qans ds Åij ls mrkj ysaA

fQj bls nksuksa lykb;ksa dh uksdksa ds chp

ls fxjk nsaA

Push the point of left-hand needle into

the first stitch. Lift it over the second

and drop it off between the points of

the two needles.

Simple Shaping: A knitted fabric can be shaped to

make it narrow or wider by decreasing or increasing

the number of stitches on the needle. The shaping can

be worked at the ends or within the row as directed.

lk/kkj.k vkdkj ds fy,% lykbZ ij Qanksa dh la[;k dks ?kVk

vFkok c<+kdj ifj/kku dks cM+k vFkok NksVk fd;k tk ldrk gSA

;g dke nksuksa Nksjksa ij vFkok iafDr ds chp esa v/kksfyf[kr ds

vuqlkj fdlk tk ldrk gSA

Increasing one stitch (inc 1): the most

usual method of increasing is to work

twice into a stitch. Knit (or purl) a stitch,

then without slipping it off the needle,

knit (or purl) again into the back of the

same stitch. Now slip the original stitch

off the left-hand needle there are now

two stitches on the right hand needle

made from the original one.

Qank c<+kuk% bl dk lcls ljy rjhdk ,d

gh Qans dks nks ckj cquuk gSa Qans dks lh/kk

¼vFkok mYVk½ cqusaA fQj mls lykbZ ij

mrkjus dh vis{kk mlh Qans ds ihNs dh vksj

ls ,d ckj fQj lh/kk ¼vFkok mYVk½ cqusa vc

ewy Qans dks ck;ha vksj dh lykbZ ls mrkj ysa

nk;h vksj dh lykbZ ij ewy Qans ls cus gq,

vc nks Qans gksxsaA

Qank ?kVkuk bl dk;Z dk lcls ljy

rjhdk nks Qanksa ij bdV~Bk dke djuk

gSaA ;g vkerkSj ij iafDr ds 'kq# ;k

vkf[k+j esa fd;k tkrk gSa nk,a gkFk okYkh

lYkkbZ dks ck a gkFk okyh lykbZ ds nks

Qanksa ds chp ls xqt+kj dj nksuks Qanksa dks

,d Qank ekurs gq, lh/kk ¼vFkok mYVk½

cqusaA

,

Decreasing one stitch (dec 1) : the simplest

way of doing this is to work two stitches

together. This is usually done at the

beginning or end of the row. Insert the

right-hand needle through two stitches on

the left-hand needle as shown, and then

knit (or purl) them together as one stitch.

Even the best of knitters drop a stitch occasionally.

When you are learning to knit, it is best to take the help

of a good knitter if you have dropped a stitch. The easiest

way to pick up a dropped stitch is with a crochet hook.

With a crochet hook, catch the straight thread above the

dropped stitch and pull this through the dropped stitch

and pull this through the dropped stitch. Repeat this step

for each of the rows that the stitch has dropped. When

the stitch is back in place, slip it onto the left-hand

needle and continue knitting.

cf<+;k ls cf<+;k cqukbZ djus okyksa dk Qank Hkh dHkh u dHkh

fxj gh tkrk gSA ;fn vki cqukbZ lh[k jgs gSa rks Qank fxj

tkus ij fdlh cf<+;k cqudj dh lgk;rk ykHknk;d jgsxhA

fxjs gq, Qans dks mBkus dk dke dzk”ks gqd ls lh/ks /kkxs dks

fxjs gq, Qans ds ¼e/; ls½ chp esa ls mBk,a vkSj [khp ysaA

fxjs gq, Qans okyh gj iafDr ds fy, ;g izfdz;k nksgjk,aA

Qank mBkus ds ckn mls ck;sa gkFk dh lykbZ ij mrkj ysa

vkSj cqukbZ tkjh j[ksaA

;fn iz;ksx esa yk;k tk jgk xksyk iafDr dks iwjk djus ds

fy, dkQ+h ugh vFkok fdlh u, jax dk xksyk yxkuk gks

rks u;s jax okyh ;kuZ ds xksys dks ges'k iafDr ds vkjEHk

esa ghs yxk, ,slk djus ds fy, dksus ij tkdj iqjkuh

;kuZ dks NksM+ dj u;h ;kuZ ls cqukbZ 'kq: dj nssa dqN

Qans cquus ds ckn nksuksa ;kuZ ds chp ,d gYdh xkaB

yxk ns ;kuZ dks xkaB ds fCkYdqy lkFk ls gh u dkVsa

,slk djus ij xkaB [kqy ldrh gSA

If the ball presently in use is not enough to finish the

row or a ball in a new colour has to be joined in. Always

join in a new ball at the beginning of a row. To do so, at

the edge of the work, simply drop the old yarn and start

knitting with the new one. After knitting a few stitches,

tie the ends of the old and new yarn in a loose knot. Do

not cut the yarn too closely at the ends, the excess

yarn can be darned into the seam at a later stage.

Changing Colour or Starting a New Ball

ikWe ikWu dSls cuk,a% 7 lsa-eh- O;kl ds xŸks
ds nks xksys dkV ysaA nksuksa xŸkksa ds chp esa 1-5
lsa-eh- O;kl dk ,d xksyk dkV ysa vkSj fn[kk,
x, rjhds ls cuk,aA

¼ckt+kj esa cus cuk, ikWe ikWu esdj miyC/k gSaA½

How to Make a Pompon : Cut out two circles of
cardboard, 7 cms in diameter. Cut a round hole of 1.5
cms diameter in the centre of both the cardboard and
work as shown:

(Readymade Pompon makers are available in the market)

Picking up Stitches Qans mBkuk

Knitting From a Pattern
iSVuZ ls cqukbZ% dksbZ iSVuZ cquus ls igys mls cukus dh rduhd dks iwjh

rjg i<+saA blls vkidks ifj/kku ds vfUre :i vkSj mleas bLrseky gksus

okyh rduhd dk irk py tk,xk- vf/kdrj fMt+kbuksa esa uhps fn, ?kVd

”kkfey gksrs gSa%&

uki@vkdkj% fMt+kbuksa esa o;Ldksa ds fy, Nkrh dk uki bapksa ;k lsaVhehVj

esa vkSj cPpksa dk uki mez ds fglkc ls fn;k gksrk gSA fQj Hkh] ;fn fn[kkbZ

xbZ iks’kkd vkidh vko”;drk ls cM+h ;k NksVh gks rks Mkys x, Qanksa dks

?kVk vFkok c<+k dj mls NksVk vFkok cM+k fd;k tk ldrk gSA

lkexzh% ;kuZ dh ek=k] lykb;ksa] cVu vkfn lfgr iks"kkd ds fuekZ.k ds fy,

vko';d lkexzh 'kkfey gksrh gSA

f[kapko% fMt+kbu ds fuekZ.k esa f[kapko cgqr egRoiw.kZ Hkwfedk vnk djrk gS]

tks iks"kkd ds lgh eki dks fu/kkZfjr djrk gSA ;fn vki iks"kkd dk uki

fcYdqy lgh pkgrs gSa] rks izfr oxZ lsaeh-@bap esa fMt+kbu esa crk, x, Qans

gh vkus pkfg,A mnkgj.k ds rkSj ij ;fn fn;k x;k f[kapko 25 Qans x 30

iafDr;ka = 10 x 10 lsaeh- 8 ua- dh lykb;ksa ij LVkW- fLV- esa cqurs gq, gS] rks

mls 8 ua- dh lykb;ksa ls mlh izdkj cukus dh dksf'k'k djsaA

dgs x;s Qanksa ls T-;knk Qans Mkysa ¼bl ekeys esa 25 Qans½ vkSj fu/kkZfjr

lykb;ksa ¼8 ua- dh½ dk bLrseky djrs gq, dqN vkSj iafDr;ka cqusaA ;g dke

LVkW-fLV- esa cqu dj can dj nsaA

cqus x;s Hkkx dks lery LFkku ij j[k dj fu/kkZfjr Qans fxu dj nksuksa vksj

,d&,d fiu yxk nsaA bu nksuksa fiuksa ds chp dh nwjh 10 lseh- gksuh pkfg,-

;fn ;g T-;knk gS rks vkids gkFk dk f[kapko fMt+kbuj ds gkFk ds f[kapko

ls T-;knk gSA NksVh lykb;ka yxkdj nksckjk cqusaA t+:jr iM+us ij rc rd

nksgjk,a] tc rd f[kapko lgh u gks tk,A iafDr;ksa ds fy, Hkh ;gh izfdz;k

nksgjk,aA

Before starting to knit any pattern, always read it through. This will give
you an idea of how the garment is structured and the technique involved.

Most of the patterns include the following elements :

Measurement / Size: knitting patterns give instructions for a chest or bust
size in inches or cms for adults and months and years for infants and
children respectively. However, if the garments illustrated appears to be
too big or small for your requirement, knit a smaller or bigger size by
increasing or decreasing the stitches to be cast on.

Materials: Includes all the material required for knitting a garment e.g.
amount of yarn, knitting needles, buttons, etc.

Tension: Tension is a vitally important part of the pattern which determines
the finished measurements of a garment. If you wish the garment to be the
correct size, you must obtain the same number of stitches per square
centimeter/ inch as specified by the designer. Tension is usually given over
a measurement of 10cms x 10 cms.

For example: if tension is given as: “25 sts x 30 rows = 10 cms x 10 cms.
Measured over st-st using 8 no. needle” to measure and attain the same.

Cast on a few more stitches than the number given (25 sts in this case),
and using the specified needles (no. 8 in this case), work a few more rows
(30 in this case) than mentioned in the specified pattern (stocking stitch in
this case) Cast off and lay the swatch on a flat surface. Count off the
specified number of stitches (25) and insert a pin on either side. Measure
the distance between these two pins. It should be 10 cms. If it is greater,
your tension is looser than the designs, change to smaller needles and
make another swatch. And if the measurement is smaller, change to large
needles. Repeat, if necessary until the tension is correct. Do the same for
the rows and make adjustments.

cqukbZ funsZ'k% dke ds funsZ'k ljy iafDr;ksa esa fn;s gksrs gSa] ftUgsa iafDr nj iafDr ;k yEckbZ esa ekik

tkrk gSA * #, ¼ ½ vkfn dk bLrseky izfdz;k nksgjkus es fy, fd;k x;k gSA mnkgj.k ds rkSj ij

* 3 lh/kk] 1 mYVk * ls * var rd nksgjk,a dk vFkZ gS 3 lh/kk] 1 mYVk-] 3 lh/kk] 1 mYVk] dks

iafDr ds vUr rd nksgjk,aA bls ¼3 lh/kk] 1 mYVk½ vUr rd Hkh fy[kk tk ldrk gSA

Actual working instructions are written in a self explanatory away and are usually row wise or

in length measurement. Asterisks, brackets or parenthesis are used to indicate repetition of a

sequence of stitches. For example *K3, p1 rep* to end means knit 3 stitches, purl 1 stitch again

knit 3 stiches and purl 1 stitch and repeat this till the end of the row. It could also be written : '

(K3, p1) to end'.

Knitting Instructions

CORPORATE OFFICE: VAR D H MA N TEX TILES L IMITED, CHANDIGARH ROAD , LU D H IAN A-1 4 1 0 1 0

T : + 91 161 -2228943-48, F : + 91 161 -2 6 01048 W: WWW . VARD H MAN.COM

