

Forord

Dette skulle bli en bok med masse tekst om alt det jeg skulle finne ut om forbruk, produksjon, priser, miljø, forurensning osv. Til dette skulle jeg hente fakta i bøker, aviser og tv programmer om forbruk og miljø. Teksten som i utgangspunktet skulle være omfattende, ville bli kombinert med noen bilder av ting jeg har laget av gjenbruksmateriale.

Det ble det ikke.

Dette er en bok med mange bilder og lite tekst.

Til denne boken har jeg samlet historier fra hverdagsmennesker. Historier der de forteller om noe de har opplevd i forhold til det materielle. Noen forteller andres historier. Disse historiene er et lite kart over holdninger, drømmer og erfaringer vi andre kanskje kan kjenne oss igjen i.

Jeg kommer fra et sted som en gang var en tredjeverdens land og jeg har bodd i Norge halvparten av livet mitt. Jeg har vært et av de barna som måtte jobbe hele sommerferien for å få lov til å gå på skolen fram til niende klasse. Jeg var en av de som ble vekket klokken 3 om morgenen i førjulstiden for å hjelpe de voksne med broderingsarbeid. Jeg hadde aldri tid til skole- lekser eller å lese til prøver. Jeg måtte alltid lage mat, vaske opp og rydde når jeg kom hjem fra skolen.

I dag er jeg en som har fire ganger mer tøy enn det jeg har behov for. Jeg er en som liker å shoppe på mørke vinterdager for å glede meg litt. Jeg er en som rydder i skapet for å få plass til mer. Jeg er en som vil ha -vil ha.

I denne boken forteller jeg mye om mine erfaringer, om mitt møte med dette industriland og refleksjoner jeg har gjort underveis.

Med GIVEMEMORE inviterer jeg til refleksjon, diskusjon og et lite hav av muligheter på hva vi kan gjøre med de tingene som vi ikke lenger har bruk for.

Resirkulering på et vis

Der jeg vokste opp, brukte vi gamle klær som filler til å vaske gulvet og som dørmatter når gulvet fremdeles var vått. Jeg husker også at min mor samlet tøyet som ikke var så gammelt, og sendte det til min bestemor som bodde på fjellet. Der bodde det en dame som vevde sengetepper og filleryer av brukt tøy. Etter hvert som vi ble større brukte mor en del klær som var for slitt eller for smått, til å lage dyner. Hun sprettet opp alle plaggene, tok ut knappene og glidelåsene, spredte tøyet ut ganske så jevnt slik at det ble like tykt over det hele. Så festet hun stykke for stykke mot hverandre med store sting. Til slutt la hun et stort laken eller en duk på som trekk, slik at det hele ble holdt sammen og var ferdig til bruk.

Jeg hadde en blå kjole som mor sydde til meg. En dag pakket hun den sammen med mange andre klær som var for små til meg, slik at min kusine kunne bruke den. Hun bodde oppe på fjellet og hadde lite tøy. Jeg var så glad i den kjolen at jeg gråt over den i flere dager. Jeg lengter fremdeles etter den.

Da jeg var seks år gammel fikk jeg mitt første par bukser. Det var en turkis slengbukse. Første gang jeg brukte den, var det regnvær. Den fikk noen flekker som ikke kunne vaskes bort. Jeg fikk ikke lov til å bruke den mer fordi den så skitten ut.

Da jeg var fjorten år brukte jeg skjortene som far arvet fra bestefaren min som hadde arvet de fra onklene mine i Brasil. Skjortene hadde store krager og store krager var ikke så kule på 80 tallet. Jeg klippet av kragene, og de ble kalt for prestekrager. Skjortene ble veldig fine og mine venner på skolen synes de var kule. Etter hvert begynte noen andre tenåringer å gjøre om på skjortene til foreldrene sine. Det var uvanlig med så store skjorter på den tiden, men et år seinere kom de på mote og det gikk også an å kjøpe dem i butikken.

Etter hvert som jeg lærte å bruke den eldgamle symaskinen til moren min, fikset jeg noen bukser også. Det var herrebukser fra sekstitallet, mørke i stoffet og smale nederst. Jeg synes de var fine fordi jeg hadde blitt lei av å se slengbukser gjennom hele 70-tallet.

Alt jeg måtte gjøre var å legge dem opp og sy inn i livet. Noen ganger var det så mye jeg måtte sy inn at de ble litt rare. Min mor ble mer og mer fortvilet fordi jeg utviklet en ganske så maskulin stil. Ofte spurte hun meg om hun kunne få lov til å kjøpe en kjole til meg, selv om vi hadde dårlig råd. Til min konfirmasjon fikk min mor det som hun ville. Det ble sydd en kjole til meg etter min egen design. Andre likte kjolen så godt at de gikk til den samme sydamen for å få sydd seg maken kjole til min. Det var lite morsomt å bruke noe alle andre hadde, så jeg sluttet å bruke den.

Loppemarkeddronningen

Første gang jeg leide et umøblert hjem, fikk jeg mye hjelp fra venner og bekjente. De kom til meg med alt mulig rart som jeg trengte og som de ville kvitte seg med. Jeg samlet og samlet. Det var ikke mye av det jeg fikk som jeg likte, men det var bedre enn ingenting. Dessuten var det gratis.

Jeg fant meg selv ofte på loppemarked på jakt etter strikkede ull-luer, hansker, jakker og gensere. Etter hvert kjøpte jeg alt jeg trengte av tekstiler på loppemarked. Jeg manglet ikke noe.

Det kom en tid hvor jeg hadde samlet mer utejakker, støvler og gjenstander enn det jeg hadde behov for. Det tok meg fem dager å gå gjennom alt jeg hadde. Jeg sortere ut det jeg ikke brukte så ofte og leverte det tilbake til neste loppemarked. Jeg holdt meg borte fra loppemarkeder i to år.

Jeg hadde fremdeles ganske mye som jeg samlet som mine skatter. Ting jeg syntes var verdifulle fordi de var håndlaget eller var laget av et spesielt materiale. Å ha ting liggende som et slags arkiv, plaget meg også. Jeg syntes at disse tekstilene måtte synliggjøres ved å gi dem en ny funksjon. Gensere og blonder resulterte i pulsvarmere og halser. Sengetepper og stoffer ble til vesker. Produktene solgte veldig bra og jeg fikk behov for å prøve å lage klær. Så kom ideen om et utstillingsprosjekt, som jeg kalte GIVEMEMORE

Jeg samler på alt!

Jeg kommer til loppemarkedet like før de skal stenge. Da er det pose salg. Det varierer fra 10 til 50 kroner pr. pose. De fleste loppemarkeder kaster en god del av det som er igjen i søpla. En eldre dame som så fortvilet ut, prøvde å hjelpe meg med å samle duker. Hun hadde fått beskjed at de bare kunne sende klær til Romania. Duker, gardiner, og sengetøy var for dyrt å frakte dit og det som var igjen skulle kastes. Jeg hadde observert henne tidligere og så hvor forsiktig hun brettet tøyet og la det sammen. Det gjorde inntrykk på meg å se hennes tilstand, så jeg tok imot alt hun hadde funnet frem til meg.

Det er nå kjent i område hvor jeg bor hva jeg driver med. Noen kjenner meg igjen og lar meg fylle en stor søppelsekk eller pappeske for 100 kroner. "Det er bare å ta" – sier de, og jeg ser gleden i deres ansikt, - "hun skal bruke det til kunst!". Vi smiler mot hverandre og så må jeg dra fordi bilen min er full-lastet.

Det fins et loppemarked der damene blir litt sure når jeg kommer. Jeg tror ikke de liker at jeg kommer. De synes jeg fyller for mye i posene, enda posene koster mer enn på alle andre loppemarkeder. Det følger de nøye med meg i tilfelle jeg stjeler noe. Jeg har sett folk stjele og jeg har sett folk prute på disse stedene. Men det føles helt feil å prute på et sted der ting koster så lite. Det eneste jeg gjør som kan diskuteres er, hvor vidt jeg skal fylle posen eller ikke. Noen sier med glade stemmer "det er bare å stappe dem fulle", mens andre sier litt bittert " hvis du også skal ha det der, må du nok kjøpe ny pose".

Merke

Inntil barna gikk i fjerde klasse kledde jeg på dem en del tøy fra loppemarkeder. Jeg kjøpte kjoler i alle fasonger og de elsket å være prinsesser. Etter hvert hørte jeg rykter gjennom "juniorklubben", der jeg jobbet, at det var en del mobbing på skolene om hvem som gikk med merke klær og hvem som gikk med klær fra Adelsten. Ungene som gikk med klær fra Adelsten ble kalt for Ragaz-unger. Man kunne se tydelig forskjell, fordi klær fra Adelsten var mer fargerike. Da brydde jeg meg ikke om at ungene mine så annerledes ut. Jeg synes det var forkastelig å kjøpe nye klær, når jeg fant så mye bra på Fretex og på loppemarkeder.

Det begynte med at min eldste datter gikk i samme klasse som en velstående jente som hadde masse "merke" klær og "merke" sko. Hun var populær og hadde alltid venninner. Først kjøpt min datter seg en bukse til full pris for 600 kroner. De hadde trykk av et hestehode på buksebeinet. Butikken hadde ikke hennes størrelse så det hun kjøpte satt litt stort på henne. Hun betalte denne buksa med sine egne bursdagspenger. Samme høst kjøpte hun seg en ny bukse kalt missSixty, som passet akkurat. Men da fikk hun litt kjenn av jenta i klassen, som mente at hun prøvde å herme etter henne. Denne buksa har hun brukt nesten hver dag i et helt år. Den er fremdeles i bruk tre år etter, av hennes kusine. Buksa med hesten ble brukt kun en gang. Den var litt stor og det var ingen på skolen som syntes den var noe fin. Etter to år i skuffen ga jeg den til min søster i England, som helle ikke bruker den.

Til slutt måtte jeg gi meg og kjøpe det som ble krevd. Ungene ble merkebevisste. De ville ha det samme som andre gikk med, uansett hva det kostet. Jeg hadde som metode å gå på salg på slutten av hver sesong for å kjøpe sko og klær til året etter. Dette fungerte ikke lenger. En dag oppdaget jeg at barna gikk bare med de samme klærne og at en del av det jeg hadde kjøpt for en tredjedel av prisen lå i skapet. I dag har jeg fremdeles en del klær som aldri er blitt brukt.

Egne penger

Gutten i huset ønsket seg til sin ti-årsdag en Flava-bukse. Vi ble enige om å gi ham penger slik at han kunne kjøpe den buksa han ønsket seg. Vi dro til Oslo og inn i en Flava-butikk på Karl Johan. Et kvarter etter gikk vi ut. Han bestemte seg for å beholde pengene. Han mente at buksa ikke var verdt så mange penger. Han kunne jo kjøpe så mye annet for de pengene buksa kostet. I år fikk han penger nok til å kjøpe seg en del klær han hadde lyst på og som han trengte. Jeg tenkte at han kunne handle selv. Da oppdaget han hvor mye det hadde kostet det han fikk til jul i fjor. Han hadde egentlig planer om å kjøpe en til, men isteden brukte han pengene på andre ting. Og jeg måtte kjøpe det han trengte i en annen butikk likevel. Det ser ut som om han er mye mindre fiksert på klesstilen sin enn hva jentene er. Særlig hvis pengene kommer fra egen lomme.

Jeg oppdaget at når ungene fikk det de ønsket seg var de mye mer forsiktig med bruken. De hadde ikke så mye av de dyre klærne og derfor var de ikke til vask så ofte som før. Noen ganger kunne jeg oppdaget dem skure bort en liten flekk slik at det kunne brukes dagen etter. Jeg fant ut at det ble mindre tøy å vaske og at det ga bedre plass i skapet. Isteden for at de skulle ha 8 bukser som jeg hadde kjøpt fordi de var så billig, hadde de 3 – 4 som var absolutt nødvendige.

Nye moter

Nå er ikke miss Sixty og Lois bra lenger. Nå vil den eldst datteren min ha Dolce Gabanna, Christian Dior og Versace-merker. Hår, hud produkter og smykker skal være spesielle merker. Jeg mobber henne i håp om at hun kutter dette ut, er å si at det er "harry" merker og at det er bare rike Middelfarter og Oslos vestkant som bruker slike klær. Men jeg tror ikke det hjelper noe hvis det er akkurat det hun vil.

Jeg kjøper alltid klær som gaver til familien min når jeg reiser på familiebesøk til Madeira eller England. De blir veldig fornøyde med gavene, fordi klærne jeg kjøper her koster mye mer hvis de skulle kjøpes der borte. Men jentene mine vil til England for å shoppe, fordi der har de klær som ikke selges i Norge. Så får de skryt av venninnene sine fordi klærne er kjøpt i London. Hadde de bare visst at klærne er kjøpt utenfor London i billigbutikker for en fjerdedel av prisen...

I de siste månedene har jeg samlet enorme mengder tøy for GIVEMEMORE prosjektet. Alt er vasket på forhånd. Noe av det som var hengt til tørk er blitt plukket ut av jentene og ligger nå i deres klesskap. Kanskje ting er i forandring?

Å handle brukte klær

Det er mye billigere i Norge enn i Portugal hvis man handler på salg. Kvaliteten er mye bedre også. I England har de også brukbutikker, men da koster det litt mer. På loppemarkeder i Norge finner man klær som er langt mer moderne og nyere enn i England. Der er det vanlig å finne 4-5 brukbutikker i samme gate, men de varierer veldig i pris og utvalg. De fleste butikkene støtter enten hjertesykdomsforeninger eller kreftforeninger. I disse butikkene finner man ofte kjente designer-klær for en femtilapp. I Genève var jeg innom en brukbutikk som hadde et veldig fint utvalg av klær, alt fra H&M til Christian Dior. Prisene varierte mellom 300 kr og 2000 kr.

På Madeira, hjemlandet mitt, finnes det ikke en eneste brukbutikk. Verken for møbler eller klær. Befolkningen på Madeira er opptatt av hvordan de ser ut og de handler mye merke klær hvis de har råd. De fleste går med det samme til det er godt brukt før de kjøper noe nytt. Da er det lite å arve fra hverandre eller å gi bort. Solen tørker det meste av klessvasken og da blekner det også. Det finnes også andre faktorer for at brukthandel fremdeles er uaktuelt på Madeira. Vi har vært et av Europas fattigste land og har hatt lite å sløse med.

Vi er et stolt folkeslag som ikke liker å tigge eller vise at vi er i nød. En nabo av oss hadde blitt alene med tre små barn, mannen hennes hadde omkommet i en ulykke. Min mor tok en pose med klær som jeg hadde fra jentene mine til hennes barn. Hun nektet å ta imot og ble faktisk litt sur på oss som trodde at hun trengte restene fra andre. Vi har en annen nabo som gladelig har tatt imot mange klær fra barna våre i Norge, brukt og gitt det videre. Det har hendt at jeg har handlet klær på loppemarkeder i Norge og som jeg har gitt bort til naboen, far og bror på Madeira. Nå er de blitt så strikse med bagagevekten på flyet at jeg har endt opp med å levere til UFF eller til venner det som ikke lenger passer til barna.

Pose salg og 10-kroners marked

Min første opplevelse med ti-kroners marked endte opp med at jeg kom hjem med ganske mange ting jeg kjøpte fordi det var et røverkjøp. Alt som var på tilbud kom jeg sikkert til å trenge en eller annen gang. Da jeg kom til kassa, hadde jeg tatt med meg så mange "nesten gratis" varer at jeg ikke hadde nok penger i lommeboka til å betale. Så jeg måtte legge igjen varer. Dagen etter var jeg tilbake i butikken.

Mitt første møte med "pose salg" var i 1992. Det kostet 200 kr pr pose. Da fant jeg så mye nyttig at jeg fylte opp 4 poser. For første gang hadde jeg anstendige gaver til alle i familien. Alle ble fornøyde for de fine klærne. Min mor kjøpte ganske mye på et annet posesalg også. Vi var en familie på 12 og på denne måten hadde hun råd til å gi bort noe til alle barna sine det året. Mesteparten av klærne var "made in Portugal", men billigere i Norge.

Siste gang jeg var på posesalg var på J.C. for et år siden. En pose kostet 400 kr og posene var veldig små. Jentene insisterte så mye at de fikk en pose hver på den betingelsen at jeg var med å fylle dem. Det var ikke mye de fant så jeg fylte resten av posen med truser, trøyer og bukser til gutten i huset. For å få plass til mest mulig, rullet jeg tøyet sammen og presset godt sammen stykke for stykke. Jentene ble imponerte over mengden jeg fikk plass til i posene. Jeg synes jeg fikk mye for pengene, tatt i betraktning alle trusene jeg fikk med og at gutten i huset fikk bruk for buksene.

Billig produksjon?

Jeg har lenge lurt på hvordan det kan være mulig å produsere varer som det lønner seg å kjøpe ferdig istedenfor å lage det selv. For eksempel så er det dyrere å kjøpe ull for å strikke seg en genser enn å kjøpe en håndstrikket genser for full pris. En stund innbilte jeg meg at i Nepal hadde de sikkert avanserte maskiner som kunne jobbe nesten av seg selv siden genserne var nesten gratis tatt i betraktning materialkostnad og håndverket. Da fikk jeg vite at enkelte gensere var umulig å strikke for maskin.

Jeg har en venninne Siri, som lager vesker av brukte tekstiler "garantert brukt". Siri lager vesker, pungler og puffer. Hun bruker gamle stoffer som har noe ved seg, de minner om en tid da vi var små eller ikke født enda. En tid der man ikke bare brukte sterke farger i voldsomme mønstre, men også små-blomstrete eller figurer i mer forsiktig kombinasjoner. "Garantert brukt" er et genialt merke for et produkt. Jeg skulle ønske det var meg som hadde tenkt på det først. Det bærer med seg en stolthet over et enkelt faktum. Siri solgte en del vesker på det første markedet vi begge var med på, på SHKS like før Jul. Hun solgte veldig bra.

Noen måneder senere fant vi tilsvarende vesker på H&M, laget av nye stoffer med retrospektive motiver. Disse veskene hadde en indre lomme med glidelås. Veskene kostet 29kr på tilbud. Jeg plukket ut en som jeg ville ha. Den var ikke så fin som Siri sin, men den var så billig! Jeg lager vesker selv og har mange som er fine. Jeg dvelte litt. Hva skulle jeg gjøre? Jeg gikk fra butikken uten vesken. Jeg tenker av og til på denne billige vesken som jeg ikke kjøpte...

Jeg er en shopping "frik"

Jeg tenker på alle de klærne som jeg har laget og solgt. Det meste har jeg laget av egne klær. Det er ganske ubehagelig å oppdage hvor mye jeg har shoppet, som nesten ikke er brukt.

I Norge er somrene veldig korte og av og til litt kalde. Men sommersalget er veldig bra. Mye fint med 50% og 70% avslag. Jeg shopper og blir fryktelig glad for alle klærne jeg har til neste sommer. Jeg klarer meg ofte med et par shorts, to overdeler og en enkel kjole om sommeren. Januarsalget er også knallbra. I butikken finnes det mange fine kjoler som jeg har lyst på og som er rimelige. Problemet er at jeg fester lite i Norge og folk flest pynter seg bare til konfirmasjoner, brylluper og 17mai. Så jeg opplever ofte at jeg er overpyntet til fest og middager. Gjett da hvor mange av festkjolene jeg hadde som har havnet under synålen og kom ut som noe helt annet?

Hjemmesydd undertøy

Da jeg var barn, var det vanlig å sy bh-er og truser. Jeg hadde en oransje truse som jeg pleide å bade i. Senere fikk jeg en hjemmesydd bikini. Noen damer hadde så store størrelser i bh og truse at det gikk ikke an å kjøpe de i butikken. Da gikk man til sydame for å få dem sydd bh og truse. Min mor var sydame og min eldste søster var også det. Men hver hadde sitt spesialområde. Mor var flink til å sy kjoler, truser og sånn. Min søster var flink til å sy damebukser med sleng som satt som et skudd. Mor sydde uten å tråkle. Hun bare satte stoffene sammen og var fort ferdig. Min søster hadde lært hos en annen sydame og var fortvilet over mors måte å sy på. Det gikk for fort og det ble ikke alltid så bra. Det var vi som måtte sy om igjen når det var gått veldig ille. Men buksene til naboguttene la hun opp med glans.

Da jeg flyttet til Norge gikk jeg gikk på skolen, et halvt år med søm. Over halvparten av jentene holdt på med strikketøyet sitt i pausene og av og til i timene. Alle kunne strikke unntatt jeg. Så jeg brukte en del av friminuttene til å sy. Etter hvert som jeg ble fortrolig med maskinen, sydde jeg i turbo fart. De andre jentene var litt mer modne enn meg og ville ha perfekte resultater, mens jeg ville bare ha mange resultater. Jeg var ikke opptatt av kvalitet, men mer av å prøve ut stoffer og fasonger. Slik er jeg fremdeles i dag.

Under arbeid

Jeg er som moren min. Jeg bare setter stoffene sammen og syr i vei. Det hender at det ikke går og at jeg må klippe opp stoffet og forme plagget på nytt. Men siden det er snakk om ting jeg har betalt bare 5-10 kroner stk. føler jeg meg ganske fri til å ødelegge det, for muligens å få til noe nytt.

Jeg blir veldig glad når jeg overrasker meg selv med noe som ikke var planlagt på forhånd. Det blir ofte de fineste tingene. Det er sjelden jeg får til det jeg går og planlegger i hodet mitt i et halvt år. Veien mellom å tenke ut noe og å gjennomføre det kan være ganske lang og komplisert, og jeg blir ofte skuffet over resultatet. Når tekstilene ligger hulter til bulter ser jeg nye muligheter. Det er som om tekstilene er med på å bestemme selv hvordan de skal kombineres og hvordan de skal se ut til slutt. På denne måten får jeg en del overraskelser og jeg eksperimenterer på en uforutsigbar måte.

Når en trøye er veldig stygg under ermene, klipper jeg bort det som er stygt. Noen ganger syr jeg på en heklet lapp som erstatning det som var før, eller lar det være åpent. Vi trenger ikke så mye stoff under armene. Der pleier det å være varmt og noen ganger for varmt. Mange synes det er veldig fint med disse "lufter" hullene.

Ofte krymper genserne når jeg vasker dem og ofte er de ferdigkrympet fra før. Av og til krymper jeg dem med vilje. På 80 tallet var det veldig mote med store gensere, men det er ikke det i dag. Genserne som er i materialer som ikke krymper klipper jeg ofte opp og syr på nytt. Med det materialet som jeg har klippet bort lager jeg pulsvarmere, luer eller jeg forlenger armene på en annen genser.

I begynnelsen av min produksjon pleide jeg å forandre mye på materialene. Jeg krympet, farget og skjulte alt jeg kunne av hull og flekker. Jeg hadde mine preferanser i ull, mønstre fra 60-70 tallet og håndbroderier.

I dag tenker jeg helt annerledes. Det er bare spennende at teksten beholder noe av sin opprinnelige identitet. Bordduker egner seg ofte til å lage skjørt og gardiner er fine til å lage underskjørt og blonder. Sengetepper er ypperlige til vesker. De blir solide og fine når jeg kombinerer dem med litt mer delikate stoffer eller piffer dem opp ved å sy foret med stoffer som har sterke, varme mønstre.

Nå er det ikke så mange som vil kjøpe vesker. Det har blitt veldig trendy og mange formgivere lager vesker for å selge. Det har samtidig gitt vanlig folk mulighet og kunnskap til at de kan lage sine egne vesker. Dette er en positiv utvikling, når de bruker materialer som de har fra før så som umoderne klær eller ting de har vokst fra. De kjøper helt nye materialer for å strikke og deretter krympe eller sy... det synes jeg ikke er så positivt.

Derfor er det viktig for meg at andre som er interessert i å lage ting selv, vet hvilke materialer jeg bruker. Slik kan de bruke det de har fra før eller kjøpe på loppemarkeder istedenfor å sponse den stadige utnyttelsen av naturressursene og håndkraft.

Jeg har med tiden mistet interessen for å jobbe med nye materialer. Det er ikke bare mye billigere å jobbe med brukte materialer, men det er også miljøvennlig. Ellers, hva skal vi med alle de nye tingene våre? Hvor skal vi plassere de gamle tingene? Har vi så mye lagringsplass?

Stoffene tar meg ofte med på reiser

Reisene kan være tilbake i tiden, til steder jeg har vært, ting jeg har opplevd, mennesker jeg har møtt. Hver gang jeg ser rødt og hvit rutete stoff blir jeg tatt med tilbake til da min søster giftet seg og innredet hele kjøkkenet med dette stoffet. Hun sydde bordduk, gardiner, grytekluter og kjøpte kjøkkenhåndklær i samme stoff.

Noen stoffer tar meg med på andre reiser. Sporene som jeg finner i dem forteller meg litt om det mennesket som har eid dem før. På loppemarkedet hender det at jeg finner esker som ikke engang ble pakket ut og sortert. Det er som å gå inn i en brøkdal av et annet menneskes liv. Noen hadde barn, noen hadde symaskin. I eskene ligger rester av stoffer fra gardiner, en kjole som aldri ble sydd ferdig, antakeligvis ble den umoderne eller for liten før vedkommende rakk å sy ferdig. Jeg har funnet strikkede jakker nesten ferdig sydd sammen og strikketøy med strikkepinner i. Halvferdig håndbrodert duker med tråd som følger med. Noen duker har gule flekker som tegn på søndags- kaffe og julemiddager.

Det tristeste er å finne tekstiler som har ligget i skuffen i årevis uten å ha blitt brukt. Tekstiler som måtte vente på en fin anledning for å bli tatt i bruk men anledningen aldri kom. Eller de har vært gaver som ikke ble likt og bare lagt i skuffen. Eller eieren eide for mange fine ting og ikke rullet å bruke alt.

FORGET
THOSE
I
CANT
FORGIVE

Hva kaster vi?

Noen mennesker må rydde i sine foreldres dødsbo. Jeg lurer ofte på hva de tenker når de pakker sine foreldres eiendeler i store søppelsekker og kjører det på søppelfyllingen. Er det enklest å kaste bort alle minnene slik at de kan fortsette med livet sitt? Synes de at det bare er skrotet foreldrene har samlet og har derfor ikke bruk for noe? Har de mye fra før og ikke plass til mer?

En dame sa til meg en gang at hun skammet seg over det hun kastet bort og derfor fylte hun to søppelkonteinere med masse sports utstyr fra barna, klær og sko som var blitt for små og andre ting hun ikke lenger trengte. Jeg fikk lov til å plukke ut noe til meg selv, men jeg tror ikke hun likte det heller, for det var som å se i hennes privatliv. Eller fikk hun dårlige følelser av å kaste noe jeg kanskje hadde bruk for? Jeg sanset noe og tok med meg bare et par t-skjorter som jeg fant helt på toppen av haugen.

Da jeg bodde på Madeira hadde jeg en nabo som kastet sin søppel i bekken om natta. Vi spurte henne hvorfor hun gjorde dette, fordi vi hadde forlengst fått innhenting av søppel. Hun svarte at hun likte ikke at andre kunne se i hennes søppel.

Det er med gode følelser jeg kikker inn i andres liv når jeg ser på hva de gir bort til loppemarkedet. Men det er med litt andre følelser jeg ser hva folk kaster på søppelfyllingen.

Nå har mange av mine bekjente levert til meg det de ikke lenger har bruk for. Jeg samler alt i et gammelt drivhus. Der er det masse plass, men nå er det snart fullt. En venninne spurte meg om jeg ikke skulle dyrke blomster der. Jeg svarer at det drivhuset er for dyrking av nye tanker og ideer. Jeg ser på de fargerike 70talls bord dukene og tenker at de har nok av blomster som ikke trenger vann og som skal være med å lyse opp andre tekstiler. Noen har allerede blitt til korte skjørt som jeg allerede har solgt til vakre damer.

En bursdagsgave til en av mine venninner, var at hun tok med seg fem plagg som jeg forandret ved å gjøre om på fasongen. Hun har kommet tilbake med mer og prøver seg med min "overlokk". Hun trenger mer trening før hun kan sy uten å knekke nåler. Jeg knekker en god del nåler, men jeg syr mye også!

Arbeidsmarkedet

Jeg snakket med min mor på telefon her forleden. Hun var fortvilet over arbeids-situasjonen i landet. Hun hadde sett på nyhetene at det var økt arbeidsledighet fra dag til dag. Årsaken, sa hun, var at store deler av fabrikkene i landet ble flyttet til andre land. Hun skjønnte ikke helt hvorfor de måtte gjøre slik. Hun fortalte meg om alle de familiene som sto uten jobber og nå var på jakt etter jobb. Noen hadde begynt å tigge for å kunne bringe mat hjem til sine barn.

Jeg husker for en del år tilbake (året jeg flyttet til Norge for å gå på skole), hvor overrasket jeg var når jeg oppdaget at store deler av sko og klær var "made in Portugal" og den stolte følelsen jeg fikk over å se at det var Portugal som laget Norges beste ecco-sko. Mange andre kvalitetsprodukter var også laget i Portugal. Etter hvert så jeg bestikk og bomullsvarer "made in Brasil". Så kom 90-tallet og alle 10 kroners markeder. Mye var "made in China " og etter hvert kom det "made in Taiwan". I dag er det mye av det som var laget i Portugal "made in Bangladesh".

Jeg må forklare dette til min mor slik at hun skjønner hvordan ting henger sammen, i det jeg prøver å finne egne svar. "Mor, i forrige uke så jeg på NRK at en posefabrikk i Norge skulle flyttes til utlandet. Posene kostet mindre å produsere i utlandet, men vi får dem ikke billigere for det. Det samfunnet fikk i utbytte var flere arbeidsledige. Ser du mor, det er de rike som gir oss arbeids- plasser og hvis vi krever det vi har rett på, mister vi jobben fordi de alltid finner noen andre som kan slave for dem. Du vet mor, at Portugal er i EU nå. Det har blitt dyrere å produsere i Portugal. Vi har etter hvert blitt opplyste folk og vil ha betalt for jobben. Det har blitt for dyrt å produsere hos oss." – "Ja". Sier mor. "men hva skal vi gjøre nå?" – "å kreve dag penger og sosiale tjenester slik vi gjør det i Norge" svarer jeg. –"Men du vet, vi liker å jobbe for de pengene vi får. Det er en skam for oss å gå arbeidsledig eller å gå til sosialen."

Et bedre liv

En mann kranglet med meg en gang om hvorfor Norge måtte ta imot så mange flyktinger. At det ikke var alle de som kom hit som sto i fare for å miste livet. Jeg svarte ham at folk vil hit for å få bedre livsvilkår. Da ble han så forbannet! For han hadde vært med å bygge opp landet sitt etter annen verdenskrig. Da synes han at disse menneskene som kom hit for å få bedre livsvilkår kunne heller ha blitt i sitt land og bygge opp det selv. Jeg spurte ham om hva årsaken var til at Norge hadde så mye mer enn andre? Og hvorfor dro store deler av Norge til USA på 1800-tallet på jakt etter et bedre liv? Kunne de ikke bygge opp rikdommen sin i Norge? Hvorfor måtte de til et annet land for å overleve? – Nei, mente han, det nyttet ikke å diskutere med meg for jeg var for ung og skjønnte ingenting!

Jo, slik var det i Norge en gang. Mange ble produsert her og folk hadde jobber. Så fikk Norge olje og livsstandarden økte og det ble dyrere å produsere. Da så produsentene seg etter land som hadde billigere arbeidskraft. Etter som disse landene også utviklet seg og fikk bedre livsvilkår ble det også dyrere å produsere der. Da flyttet de igjen produksjonen til andre land som nå er ganske langt unna. Men det spiller ingen rolle fordi det er så billig å produsere der. Det som koster er frakten og den dekkes fint av den store profitten.

På skole

Produsentene sier på sin side at de er med å skape arbeidsplasser for disse utviklingslandene, slik at de etter hvert blir selvforsynte. Og det stemmer, jeg kan bare se mitt eget land som eksempel. Men hvis arbeiderne ikke måtte produsere så store mengder for så lite betalt, kunne deres barn ha gått på skolen istedenfor å gå på jobb med foreldrene? Og jeg kunne for eksempel gått i videregående skole når jeg var 16 istedenfor å begynne i arbeidslivet? I min familie var jeg den første av en flokk på 10 som fikk lov å gå på skolen etter fjerde klasse. Jeg var nr. syv i rekken, de som var yngre enn meg fikk også mulighet til å fortsette på skolen.

Da jeg var liten kjente vi en familie som hadde så mange barn og så dårlig råd at barna måtte bli med far for å jobbe på jorden fra de var 3 år gamle. Vi så dem ofte gå forbi huset vårt og de bar ofte høy til dyrene. Disse barn gikk på skolen når de ble 6 år fordi loven bestemte at det var obligatorisk. De var så slitne at de ofte sovnet i timen.

Lavkost

Nå går det an å kjøpe sopp dyrket i Polen, og de er ganske billig også. Plutselig mistet jeg lyst på den soppen. På en måte føles det som jeg utnytter Polen også. Jeg tenker på alle disse menneskene fra Polen som kommer til Norge for å jobbe for en tredjedel av normal-lønn. Om sommeren er det ikke lenger så lett for ungdommen å få seg jobb som jordbærplukker. Polakkene gjør jobben nesten gratis og mye mer effektivt. Så om sommeren når jeg kjøper en kurv med jordbær for 10 kr. utnytter jeg polakkene også?

Hvis vi trenger arbeidskraft, hvorfor kan de ikke få samme timelønn som oss andre som bor i Norge? Føles det naturlig at andre må jobbe mye for lite betalt for at vi skal leve et fullverdig liv med tilgang på alt det vi synes vi må ha? Er menneskene fra Polen mindreverdige og derfor må de betales mye mindre enn oss?

Ja, det er sagt at de lever ganske bra i Polen med de pengene de tjener i Norge. Men, rettfærdiggjør det å betale dem mindre?

Gaver

Jeg husker godt tiden da jeg så gjerne ville gi bort fine gaver til familie og venner, men ikke hadde råd. Jule- og bursdagskortene laget jeg selv. Jeg telte kronene jeg skulle bruke på hver enkelt gave og som regel kjøpte jeg dem i for veien når det var salg.

I dag har jeg bedre økonomi. Jeg kan kjøpe finere gaver, jeg kan kjøpe en blomst og jeg kan kjøpe et kort hvis jeg vil. Problemet er, hva skal jeg kjøpe? Mange av de jeg kjenner klarer jeg ikke å finne ut hva de liker og andre har så eksklusiv smak at det for dyrt. Det vanskeligste er når folk har alt og enda mer.

Kjedeligst er det når jeg bruker penger på noe som ikke blir satt pris på. I familien pleier jeg å be dem om å ikke ta den imot hvis de ikke liker. Oftest liker jeg ikke å spørre folk hva de ønsker seg til bursdagen, for da er jo spenningen borte. Også er jeg redd for å ikke gi bort det de ønsker seg.

Ungene mine spør hva jeg ønsker meg til jul og da skulle jeg ønske at jeg hadde lyst på noe. For å gjøre argumentene korte og la dem beholde sin giverglede har jeg laget en regel som jeg bruker til alle som har tenkt å gi meg noe jeg ikke trenger. GI MEG GODE BADE SÅPER ELLER KONFEKT. Da vet jeg at jeg kommer til å ha stor glede av det, bruke det opp og ønske meg enda mer.

Jeg har gjort det veldig klart til alle jeg kjenner hva jeg ønsker meg. Noen har skjønt det, andre insisterer på å gi meg det de mener jeg trenger. Det jeg ikke har bruk for gir jeg videre til noen andre.

Det hender jeg får noe som jeg får veldig mye bruk for, uten at jeg viste at jeg hadde bruk for det.

Vet du hva?

Jeg har gjort noen eksperimenter som kan være nyttige. Det er mye vi får tak i som ikke kan vaskes i maskin eller for hånd. Det står som regel skrevet på tøyen hvordan det skal rengjøres. Men ofte er det slik at det ikke stemmer. Ting krymper, skifter farge og mister kvaliteten selv om vi følger instruksene. Jeg har funnet ut mye ved ikke å følge instruksene.

Dressjakker skal alltid renses, aldri vaskes. Jeg har vasket dem og tørket dem og som regel har det gått bra. Man må passe på å bruke ullprogram på maskin og å sentrifugere dem godt. Å vaske dressjakker for hånd har gitt dårligere resultat. Når de er tørket strykes de forsiktig, først foret med lav temperatur og på yttersiden med passe temperatur. Ull tåler høy temperatur, men ikke de syntetiske materialene. En del dressjakker trenger ikke å strykes .

Dyner og puter av dun kan godt vaskes på et program for finvask. Hemmeligheten er å legge de i tørketrommel med en gang de er ferdig sentrifugert for å unngå skjolder.

Skinnesker som er brukt, har ligget på loftet og lukter veldig vondt, kan vaskes med Zalo, skylles godt og legges til tørk.

Sko, skinnhansker og skinnjakker kan ofte inneholde uønsket mikro-organismer. Disse, har jeg hørt, blir borte etter et par dager i dypfryseren.

Det er allment kjent at bomull kan vaskes på 90°C. Sengetøy, nattøy og andre plagg i dette materialet rengjøres på denne måten.

Når en har dårlig råd og allikevel trenger å gjøre noen forandringer, er det bare hodet som setter grenser for hva du kan gjøre. Om jeg finner en veldig fin liten koffert på loppemarkedet og den lukter veldig muggent, er den nytteløs så lenger den lukter. Da tenker jeg at det er bedre å ta noen sjanser enn å kaste den. Hvis det går galt, har jeg i hvert fall prøvd det før jeg kaster den. Det samme gjelder dressjakker og klær som kun skal tørr-renses. Jeg som alle mennesker, liker å føle meg frem. Hvis jeg skal bruke noe som er brukt av noen andre dusenvis av ganger, tviler jeg på at jeg vil ha det på meg før jeg har vasket det.

Jeg har inntrykk av at menneskene i dag stiller litt andre krav i forhold til klær og sko. Vi møter de som er kjempeskeptiske til gjenbruk av andres ting, og så møter vi de som er veldig åpne og som synes det er mer spennende med brukt tøy. Heldigvis er vi ikke like.

Så kom jeg hit

Jeg kom til Norge fordi en far og hans datter fant meg på en kinesisk restaurant. Jeg serverte dem mat og fortalte dem at Norge skulle jeg besøke når jeg fikk ferie. De sa at det var veldig dyrt i Norge og at det kom til å ta tid. Jeg fortalte dem at jeg skulle på camping og se alle de fine tømmerhyttene med gress på taket. De kom tilbake og tilbake og vi utvekslet adresser. De skrev til meg lange fine brev. I et av dem inviterte de meg til Norge. De skulle betale flybilletten min. Jeg hadde faktisk nok til flybilletten selv, men de mente at dette vil de spandere på meg og at jeg heller kunne spare de pengene til utdannelsen min. Jeg hadde nemlig planer om å ta artium fordi jeg hadde bare ungdomsskole. Mor hadde ikke råd så jeg måtte ut å jobbe i en alder av 15-16 år. Da betalte jeg litt hjemme og resten sparte jeg for senere utdanning.

Jeg kom til Norge i påsken og så ingen tømmerhytter på veien fra Fornebu til Larvik. Jeg hadde ikke fylt atten og her var jeg i et land som hadde softis med strø, bløtkokte egg (som jeg ikke visste hvordan jeg skulle spise) og en eldre mann som spilte piano for meg etter påskefrokost. Alt var så annerledes i Norge og dagene gikk som i en drøm før jeg måtte tilbake til den Kinesiske restauranten med 12 timers arbeidsdag.

Før jeg dro inviterte Gunnar (faren) meg til å ta en tre års utdanning hvor jeg kunne velge hva jeg ville. Det var en gave fra ham til meg. Jeg ble forskrekket og spurte om hvordan jeg skulle gjengjelde ham for noe så stort. – "Man vet aldri, du skal ikke tenke på det, jeg vil ikke ha noe tilbake. Hvem vet, kanskje du en dag kan hjelpe andre med det du får nå (tror jeg var hans ord)". Jeg valgte å være i Norge og kom tilbake 4 måneder etter da alt papirarbeidet var i orden. Jeg bodde hos Frøydis (datteren) og Gunnar betalte for kost og skolematerialer, for å ikke nevne to turer hjem til Madeira i året. Jeg levde et drømme-liv. Bekjente reagerte på dette både hjemme på Madeira og her i Norge. På Madeira trodde folk at jeg hadde et forhold til Frøydis og lurte på hva som var så spesielt med meg, hvorfor meg og ikke en annen? I Norge mente noen at det var galskap å ta en fremmed 18-åring hjem til seg.

Ungdom, man vet aldri hva de kan finne på. Jeg tenker tilbake og ser hvor modige Frøydis og Gunner var. De ville hjelpe meg. De så noe i meg som jeg ikke visste jeg hadde. De var ikke rike heller, begge jobbet for livets opphold. Jeg spør meg selv av og til om jeg en dag tør å gjøre for noen andre det Gunnar og Frøydis gjorde for meg? - Jeg håper det..

Avdeling menn

Det har vært naturlig for meg å jobbe kun med dameklær og tilbehør. Disse har jeg solgt under merket "femi". Jeg var veldig opptatt av å fremheve det feminine hos kvinner. Menn er ikke de store "shoppere" og det er vanskelig å skape noe til dem.

Jeg har ventet med å lage manneklær og prioritert produksjonen av denne boka. I den tiden jeg vandret fra loppemarked til loppemarked samlet jeg for det meste dameklær. Fordi jeg er dame har jeg øyne for det som interesserer meg. Av og til når jeg fikk tak i noe, var det plagg til min samboer eller bror som bor i Norge. Det var på de siste 4 loppemarkedene jeg begynte å samle manneklær for dette prosjektet.

Det var ikke lett. For det meste fikk jeg tak i dresser og noen slips. Det var ikke noe særlig av skjorter å finne og det som var, var ganske slitt. Når jeg skal gjøre om på klær da skal de på en måte holde og leve et nytt liv og ikke være nesten porøse i stoffet. Jeg fikk tak i herregensere som var krympet i vask, og antagelig var det grunnen til at de ble gitt bort. Men å gjøre en liten genser stor igjen var en utfordring.

Jeg klipper ermet et sted over albuen og bruker stoffet til en lue og til å legge inn en stripe over skuldrene på en annen genser. På den måten blir genseren større der den må, samtidig som den får en kontrast i fargen. Luen former jeg så enkelt som mulig, men med karakteren av et dyr for å tilføre humor til plaget.

Å formgi klær til menn er nok en mer krevende oppgave enn jeg hadde forestilt meg. Selv om jeg ønsker noen feminine innslag er det alltid en fare for at det blir sett på som homse-smak. Av og til synes jeg at homofile menn har bedre smak enn vanlige menn.

Noen menn har vanskelig for å bruke en blomstret skjorte fordi de er redde for å bli sett på som feminine. På 80-tallet var det mote med rosa skjorte til menn og mange gikk med Hawaii-skjorter. Da var det helt vanlig. Det vil si at det er mote-skaperne som bestemmer til alle tider hva som er lov og ikke lov for en mann å bruke.

Vi kvinner er veldig kresne med hva vi aksepterer på en mann. En gang på første juledag pyntet søstrene mine seg sammen med våre jentebarn med neglelakk i forskjellige farger og glittergrader. Jeg tok litt på guttene og de syntes egentlig at det var morsomt. Om kvelden når vi la oss, forsikret min eldste søster seg om å fjerne all neglelakk fra neglene til guttene. Det tok over en time fordi glitter neglelakk sitter mye bedre på enn andre typer.

I motsetning til mannsklær har kvinneklær mye større spenn og variasjon. Det finnes klær til alle typer kvinner og en kvinne kan lettere identifisere seg med det hun går med enn en mann.

Jeg har kjøpt meg gutteklær som min bror fikk lov å arve. Erfaringene som han etter hvert fikk var så positive at han ofte vil at jeg finner klær for ham. I år var vi hjemme på Madeira, og der var det ikke så populært med blomstrete skorter eller at de var dårlig strøket. I noen samfunn som vårt, er det lite av moten som blir akseptert. Den må først og fremst fylle de kravene vi har fra før om hvordan en skal se ut. Drar man til England møter man en mye mer eksperimenterende forbruker enn i Portugal.

Jeg har bestemt meg for å se bort fra alt jeg vet hva men vil ha og hva kvinner vil se på menn. Jeg vil heller forme hvert plagg helt fritt ut fra hva materialet tillater og prøve å overraske meg selv. Å jobbe med applikasjoner virker som en fin teknikk for å kombinere flere uttrykk og å fabulere over minner og drømmer.

d-xel

I AM THINKING OF HER

Historier fra hverdagen

Konfirmasjonsdressene.

Morfaren min hørte med til en generasjon som måtte spare på det meste. Det var vel en av grunnene til at han alltid ble sugd mot utsalgssteder for å se om han kunne gjøre et "kupp". Han klarte nesten ikke å la være å handle hvis prisen var kraftig nok redusert. Han kjøpte for eksempel et par beksomstøvler som var for små, men veldig god kvalitet. Det kjøpet han huskes best for er de to konfirmasjonsdressene med "Beatles – look". Veldig god kvalitet selvfølgelig. Han spurte ekspeditøren om det ble regnet som hamstring om han kjøpte to, hvorpå han fikk som svar at han kunne kjøpe hvor mange han ville. Konfirmant-sønnen hadde gått over til bukser med sleng og beatlesdressene var umoderne. De ble aldri brukt, bortsett fra den gangen morfar gikk mannekeng i de litt for trange dressene for å overbevise oss om hvilken god handel han hadde gjort. De ble senere sendt i en klessleveranse til fattigere deler av verden.
Hege

"På midten av 80-tallet drømte jeg om å ha en stripete kjole med underskjørt, ikke helt ulik kjolene til Carl Larsons barn, eller lille Ida, eller Madikken. Da en sånn kjole ikke var å oppdrive i butikkene, kjøpte mamma og jeg stoff og satte igang med å sy. Det vil si, jeg kommanderte, hun sydde. Etter noen kvelders innsats var kjolen ferdig. Rød og hvit stripete med kapper og det hele. Jeg brukte den aldri."
Siri

...da jeg hadde brukt den gamle skinnjakka med sølvknappene i noen uker, utviklet jeg en sterk eierfølelse til den. Jakka var tøff og strålte ut det jeg ville andre skulle se i meg. Kjæresten min og jeg sloss mye om den jakka, jeg syntes det var min og han ville ikke helt gi den fra seg.
Lærjakka gjorde også at jeg følte meg en del av han. I flere år brukte jeg jakka som nå henger på en knagg i vindfanget hos svigermor.
Daniella

”Jeg ble født i Stockholm på midten av det glade 80-tall. Gitt liv av pappa Steinar (født i 74), i håndarbeidstimen på barneskolen. Kropp av mykt grått materiale, fylt med vatt og en god porsjon personlighet og svensk sjarm. Vi holdt sammen til utpå 90-tallet, før jeg ble forvist til loftet hos mine besteforeldre, der jeg lå og støvet ned, bitter og ensom, i noe som kjentes som en evighet. Men så kom år 2000, og pappa møtte en søt norska fra Oslo! Det ble starten på et nytt og bedre liv både for meg og ham. Etter en kort periode med pendling mellom Stockholm og Oslo, bosatte jeg meg permanent i Oslo. Der har jeg fått haugevis med etterlengtet oppmerksomhet og kos fra min adoptivmamma og hennes venner. Hun tar meg med overalt, tar masse bilder av meg, og ser nok på meg som et slags substitutt for sin kjære som hun ikke ser så ofte. (Han bor nå i London). Hun synes jeg er en god lytter, flink til å gi trøst og ros (men kanskje ikke så mange gode råd...) Når det blir for klamt, drar jeg til pappa og får en dose ungkarliv. Etter hvert har jeg blitt kjent som Globetrotteren Fido (Norge, Sverige og Danmark på kryss og tvers, London, Frankfurt, Barcelona, Madeira, osv. Alltid på plass der det skjer, med solbriller på). Det er ikke lite jeg har opplevd i disse 5 årene! Men alt som heter friluftsliv holder jeg meg langt unna, der må jeg si pappa har blitt for aktiv i det siste. (Klatring meg her og der...) Men det tar på å levva livet, som det heter på godt norsk. Merker at kroppen begynner å bli litt sliten. Pappa (bare han får lov), har måttet flikke litt på meg, og det var ikke godt. Men viktigst av alt er at jeg føler meg så elsket. Mamma og pappa svarer når folk spør ”Har dere barn?”: – ”Ja, en (tøy)hund!...”

Camilla

Jeg arvet en sort ull jakke med perlebroderier på etter moren min. Den var veldig gammel og hadde svettelapper sydd fast i armhulene som man kunne sprette av og vaske. Dermed slapp man å vaske hele jakken. Selv flere år etter at moren min døde kunne jeg fremdeles kjenne lukten av henne på den. Nå er lukten nesten helt borte. Jeg bruker ikke den jakken så ofte lenger.

Eline

MORTENS GENSER

Morten kom hjem forleden dag glad og fornøyd over å ha gjort et kupp. han hadde kommet over en genser til kr 300. Før prisen var 1300 og det var ingen tvil om at dette var bra spesielt siden den var fra Day. Problemet va bare at den var litt stor, XXL. Det bruker selv ikke han. Etter å ha sett på den sammen er vi enige om at den ikke passer. Men siden det er salgsvare er den jo ikke retturbar. Hvem er stor nok til å prøve den? 2 kandidater prøver, men den er for stor til de også. Kanskje vi kan prøve å krympe den litt foreslår Morten. Først 30 grader, ingen ting skjer. Så 40, så 50, ingenting hender. 60 grader, underlig, det sto da ull på genseren. Tilslutt, kokevask. Endelig skjer det noe Størrelsen er og forblir den samme, men ut av maskinen kommer det sammen med genseren hundrevis av små ullkuler. Genseren havnet i søppelbøtta etter dette.

KAJAS BUKSE

Min lillesøster på 25 hadde kjøpt seg ny bukse, en kul Diesel. Dessverre hadde den utvidet seg så mye ut at hun ikke ville bruke den lengre. Og det var jo litt leit for hun er student og bukser er dyre. Jeg bestemmer meg derfor for å prøve buksen og kjøpe den om den passer. Det gjør den og vi er enige om at den sitter fint. Etter å ha brukt den litt vasker jeg den og slenger den i tørketrommelen. Det står det nemlig på vaskeanvisningen at man kan gjøre.. Når jeg skal på med buksen neste gang synes jeg ikke den er så fin lengre. Den kjennes nemlig trang ut... Buksen har krympet. Prøver å bruke den litt men den vier seg ikke ut heller. Dessuten unge jenter de later ikke til å bry seg noe om at hele rumpa vises når de bøyer seg. Men det gjør jeg som er 32 og har 2 barn. Mødre skal se noenlunde anstendige ut. Prøver den et par ganger til men er enda ikke fortrolig med buksa. Den er kanskje litt for ung... Nå ligger den i skapet mens jeg vurderer å gi den bort til en tenåring eller om jeg eventuelt skal håpe på at den vil komme til å passe.

FRIDAS KÅPE

Frida P ble 100 år det året hun døde. Hun hadde levd et langt og lykkelig liv sin mann som var kunstmaler. Hjerterom hadde de mye av men stort sett aldri penger. Den gangen det endelig var hennes tur til å få noe nytt var det vanskelig å bestemme seg. For kåpen hun trengte skulle passe til alt og alle situasjoner. Sønnen hennes som var barn den gangen husker enda hvordan hun led valgets kvaler og gleden hun hadde over kåpen da den endelig var kjøpt.

MAMMAS UBESLUTTSOMHET

Min mor er glad i klær. Dyre klær. Men hun har ikke alltid så lett for å bestemme seg og ønsker ofte å høre min eller andres mening. Siden hun bor i en annen by hender det ofte at hun gjør klessinnkjøp når hun er i Oslo hos meg. Klærne kommer hjem til meg, blir prøvd og avvist. og siden hun ikke bor her og dette ofte skjer på en lørdag og hun reiser hjem på søndag, så er det jeg som får den kjedelige jobben med tilbakeleveringene.

Sist gang dette skjedde hadde hun vært innom en liten design butikk med særdeles ukurante åpningstider.

3 telefoner til innehaveren for å finne ut om de er der. Tre kvarters venting på kaffe i påvente om at de skulle komme. jeg får levert jakken og får utbetalt pengene den hadde kostet Og må senere samme dag inn på nettbanken og overføre penger til min mor.

Synses dette koster mer enn det smaker... Kaja

I høst var jeg på en av mine turer til kjøpesenteret. Jeg så på sko til barna og fant de mest fantastiske gummistøvler. De var hvite med rosa roser. Tenkte at de måtte være midt i blinken på en våt, mørk vinter dag. Jeg spesialbestilte dem for de hadde bare et par som ikke passet. De vil ikke ta inn så mange par av gangen, for kundene skulle ha følelsen av å gå med noe eksklusivt. De ringte meg og jeg hentet støvlene. Det har nå gått tre måneder, men støvlene er enda ikke blitt brukt. Jeg hadde glemt at jeg nesten aldri går med gummistøvler. De ligger pent i kottet vårt i gangen. Hver gang jeg åpner døra for å hente meg sko ser jeg dem, ventende på at jeg skal tørre å ta de på. Jeg ser på rosene, de minner meg om mor som er så glad i å dyrke dem. Jeg lukker kottet med en følelse av sommer og hjemlengsel. MMR

For mange år siden fikk jeg denne interessen og den første kniven jeg lagde var en tollekniv med skaft av never, holker av nysølv og lærslire. Denne kniven mistet jeg desverre på en militærøvelse. Jeg lagde en ny,- tro kopi. Siden har jeg lagd mange andre, langt mer forseggjort og "profesjonell". Men det er kniv nr to (en) som betyr mest for meg. Den er nesten utslitt, kutt og merker både her og der men den følger meg nesten over alt. Den har sjel og betyr mye for meg, den skal til slutt få henge på godplassen på hytta.

Steinar

Det ble jevnlig arrangert bussturer til slalombakken, Kongsberg eller Vrådal, da jeg var tenåring. Dette var stort! Ikke bare fikk vi stått på slalom, men fritidsaktiviteten trakk til seg store mengeder av det motsatte kjønn. Slalombakken ble for oss ett sted hvor vi dro for å SE og for å bli SETT.

Derfor passet det dårlig at mitt antrekk fremdeles var rester fra mine dager som langrennsløper med mor og far, nemlig den røde anorakken og de røde vindbuksene. Denne vinteren skulle jeg få ny slalomdress. Jeg var så spent, og hadde magen full av anelser om at dette kom til å forandre mitt liv fullstendig. (som klær har en egen evne til å gjøre i de sarte tenårene)

Valget ble redusert ned til TO. Den første argumenterte mine foreldre for.

Den gikk i beige farger, som de hevdet var tidløs. Den var romslig, som de hevdet var fornuftig slik at jeg kunne ha flere lag under. Den var foret dobbelt med vanntett ytterlag som de mente var svært hensiktsmessig med tanke for bruksområdet. Den var satt ned i pris, som gjorde at det ville være åpning for å kjøpe en ny dress det neste året.

Den andre argumenterte jeg for. Den var hvit og lilla med noen prikker i rosa som var "vevd" inn i stoffet. Jeg hevdet dette var fargen for meg! Den var mer etter-sittende, og jeg argumenterte at det var fremdeles plass til å vokse i den bare jeg ikke fyllte den ut med tykke gensere og bukser! Tynne lag med ekte ull ville være tingen! Den hadde ikke dette vanntette laget, som gjorde at stoffet føltes mykere.

Jeg argumenterte at dette var svært hensiktsmessig da jeg også satt i denne dressen i to-tre timer i buss, hver vei! Den var årets modell og derfor full pris. Siden jeg var fullstendig inneforstått med at denne dressen vill avgjøre min skjebne synes jeg prisen var mer enn verdt det. Vi ble ikke enige der og da, og avgjørelsen skulle vente til dagen etter.

Mine foreldre håpet vel at fornuften skulle snike seg inn etter tårer hos meg. Men tårene varte hele natten og den neste morgenen møttes vi til en alvorlig frokost stund der avgjørelsen skulle falle. Det ble satt opp noen betingelser. Dersom det ble LILLA framfor BEIGE skulle den også være den neste sesongen. Jeg var ikke i tvil. Jeg kunne lovet mye mer enn det!

Fantastisk! Den ble min! Og en hel sesong var jeg i mine øyne prinsessa i slalombakken. Neste sesong... Da prøvde jeg med tårer å kjempe meg til en ny dress siden LILLA var UTE... Det gikk ikke denne gangen og jeg returnerte til min tidløse røde anorakk med vindbukser.

Anne Kari

Jeg var åtte eller ni år. Jeg må ha vært åtte eller ni år for vi bodde i Rørehagen og da var jeg åtte eller ni år. Jeg skulle få ny jakke. Vinterjakke. Det hadde vært planlagt lenge. Så mamma og jeg dro til byen. Vi tittet litt rundt omkring. I Vektergården fant jeg jakka. Jakka var kort i livet og laget av pels. Fuskpels. Rød reveskinnsjels med skinnbesetning. Jeg bare måtte ha den jakka. Mamma lot seg overtale selv om den var litt dyr. O lykke eller ulykke. Den jakka ga meg dårlig samvittighet. Jeg brukte den aldri. Det var bare det at jeg følte meg så utrolig teit i den jakka.

A.C.

Jeg var i København, og opptatt av å kjøpe noe som man ikke fikk tak i i Oslo. Noe litt spennende. Også fant jeg et par veldig fine røde joggesko som jeg kjøpte. De hadde litt sånn flat tupp, og jeg følte meg kjempefin. OG SÅ klarte jeg å miste posen et eller annet sted i København. Og endte opp med å dra å kjøpe de samme skoene en gang til.

Helene

Jeg har alltid hatt mange t-skjorter med trykk. Du vet sånne med Iron Maiden på, eller med Motorhead på. Og faktisk en lyseblå som det sto Rune Rudberg på. Jeg har hatt hundrevis av t-skjorter med trykk. Og gensere og luer og skjorter og hansker og shorts og og og jakker.

Nå har jeg ingen t-skjorter med trykk. Jeg har ingen gensere med trykk. Jeg har ingen luer med trykk. Jeg har ingen skjorter med trykk. (Jeg har hansker med Aerosmith-trykk). Jeg har ingen shorts med trykk. Jeg har ingen jakke med trykk.

Alle mine klær (nå)er ensfargete. Og helst er de sorte, blå, røde eller brune. (Og noen andre farger - noen ganger).

Jeg kjøper aldri klær selv. Jeg får klær. Jeg får klær til jul (underbukser, sokker). Og jeg får klær ellers. Jeg kjøper aldri klær selv. Men jeg har gjort det. Jeg har kjøpt bukser og gensere. Og t-skjorter. Jeg har ingen av de klærne nå (de er for små - eller så er jeg for stor).

Mine klær er fine.

Martin, 35 år.

“jeg gikk forbi antikvitetsvinduet en dag, og der sto den og kikket på meg. Jeg har aldri vært opptatt av hester, verken som barn eller voksen, ikke noe særlig av andre leker heller, men den lille hvite og blå tre hesten var det noe spesielt med. Den var godt brukt og ikke større enn at den fint fikk plass mellom hendene. Kanskje det var den reparerte foten som gjorde den så spesiell? En liten spiker stakk frem, og svart sytråd var surre rundt det ene benet, for å holde den på plass. Det var som om den hadde en historie jeg kjente igjen. Uten å forstå helt hvorfor, gikk jeg inn og kjøpte den. Ikke var den billig heller.”

Marie

Under krigen strikket min mamma en rød lue som jeg ble veldig glad for. En venninne maste og maste og ville ha den lua. Det fikk hun til slutt - og det ble slutt på den lua – for hun la den på en ovn og den ble helt svidd. Da gråt jeg!
Sigrun

Länge levde jag efter principen att jag inte ville äga något mer än vad som rymdes i två resväskor. Varje gång jag måste flytta var det bara att ringa efter en taxi. Det tog inte heller någon lång stund att packa ned – och att packa upp.

Så köpte jag vid något tillfälle ett skåp med inbyggt skrivbord, kommer jag ihåg. Och en stol. Då fick det bli flyttbil vid nästa flyttning. Och när jag ändå måste hyra flyttbil, kunde jag likaväl köpa flera ting jag behövde, så flyttbilen blev utnyttjad. Vid varje flyttning blev det sedan en allt större flyttbil. Vid den senaste flyttningen två.

Så skaffade vi oss hund. Efter ett halvår kom drömbilen – ingen ny sak, men ny för oss, och precis den bil vi länge pratat om. Och efter ytterligare ett halvår köpte vi huset vi bor i. Gratulationerna strömmade in. De fortsätter att strömma in. För nu är vi med i gänget – och ingen är gladare än banken.

Aleksander

“Mener hun alvor? Skal jeg gå med den kjolen?...aldri i livet! Den er jo helt teit! ”
Det er tidlig 60-tall, jeg er i tenårene.

“Men kjære deg, hun ville så gjerne gi den til deg. Passer ikke Majen lenger.
Har du kjent på kvaliteten? Taftsilke....og festlige farger, flott snitt!”
- Den er hverken flott eller festlig, håpløs gammeldags!

Etter mange års anonym tilværelse innerst i klesskapet ...” Å hjelp sjekk den lekke kjolen! Opp til flere “eldre” tenåringsjenter på vill jakt etter noe helt unikt, spesielle klær....boutiqenes inntog i Norge har satt standarden!

Med stort pågangsmot og en gammel, trofast “Bernina” og forvandler jeg den håpløse 50-talls “Molstad-model”en til en lekker kreasjon. Alle de dype foldene i skjørtet gav meter på meter med gnistrende taft i meksikanske farger...fra da av hang den ikke mye i klesskapet.

“Det mangler ett kolli!” Jaså, jernbanebetjenten søker høyt og lavt på gods-terminalen. Min gamle, grå pappkoffert ...den aller viktigste i mitt flyttelass..... er borte. Den etterlyses , men forblir borte sammen med min kjole.

Den kjolen vil jeg alltid eie!

Lillian

Jeg har en del gjenstander jeg aldri kommer til å skrote bevisst, selv om de kanskje ikke er brukbare til det formål de var laget lengre. Denne skjorta er en sånn ting...

Jeg traff min kjære på begynnelsen av 90-tallet. I denne perioden gikk jeg masse i trange bukser med kjempestor genser eller skjorte over. T hadde en utrolig myk skjorte som var rutete i kitt og svak grå-grønn. Fargekombinasjonen var enkelt vellykket, veldig lite masete i forhold til det jeg tenker på som "rutete skjorte". Jeg kjente ingen andre som hadde akkurat denne, og jeg syntes gutten var kjempefin med den på. I tillegg til dette lukta det helt fantastisk av ham, og selv når skjorta var nyvasket satt lukten av gutt svakt igjen. Jeg ble nesten som et lite barn; lånte den som alternativ til morgenkåpe, og snuste på den når den hang forlatt på en stol. Etter hvert brukte han ikke denne skjorta så ofte, dermed flyttet jeg helt inn i den. At den var altfor stor hadde ingen betydning, jo større jo bedre liksom.

I forbindelse med en ny jobb noen år senere, han vet at jeg har et klesskap der over halvparten ligger ubrukt, spurte T om jeg hadde noen gamle skjorter det gikk an å overta. Selvfølgelig hadde ikke jeg kastet noe, så da fikk han flere av mine gamle greier til å bruke som arbeidstøy. Stor-skjorte perioden var over...

Etter det prosjektet var flere av plaggene, inkludert den spesielle skjorta, så tynnslitte at de ble klippet til malefiller. Men denne klarte jeg ikke å destruere. Skjorta ligger og tar opp plass i skapet fremdeles. Bomullen er skjør, veven revner for ingenting, og overgangen mellom arm og mansjett er full av bittesmå hull. Men det er ikke irriterende at jeg ikke får meg til å kaste den. Jeg liker å se på den og stryke hånden over det myke stoffet.
Hilde

En vinterkveld sto jeg og sorterte klær og fant en lakserosa genser som var kjøpt på loppemarked. Genseren var meget stor i mohair ull, strikket enn gang midt på 80 tallet. Jeg vasket den på 60 grader for å krympe den, slik at den skulle passe til en av jentene. Men de syntes at den var litt "rar" og den ble derfor ikke brukt. Senere broderte jeg en firkant under armen, med perler i forskjellige farger og vasket den enda en gang på 60 grader. Da passet den akkurat til meg. Siden alle andre synes den var fin, brukte jeg den mye.
En dag var jeg på besøk hos Randi. Hun kikket rart på genseren min slik hun hadde gjort før. Jeg tenkte at hun også likte den. Det gjorde hun, men lurte på hvor jeg hadde fått tak i den? -På loppemarked. Ja, fordi hun trodde nemlig at genseren var hennes. Hun hadde strikket seg en sånn på 80 tallet, men ikke funnet den igjen. Moren hennes hadde ryddet på loftet. MMR

Jeg har helt fra barndommen av hatt et nøkternt forhold til klær. Som mine foreldre, oppvokst i enkle kår. Min mor som var en av tolv barn, oppvokst på en liten gård i Ryfylke, fortalte at hele sommeren løp de uten sko og det var deilig. Noen par med tresko var til stell i fjøset, hvor det var møkkete og sølete. Sko var bare til vinter- og penbruk. Det lærte meg at nøysomhet også var en dyd.

For meg ble det søndagstøy, hverdags- og arbeidstøy, alt i denne rekkefølge. Når nytt tøy skulle kjøpes, var det høytid og gjerne en spesiell anledning. Så ble det gamle gravis degradert til hverdag og arbeid. Og slik har jeg stort sett fortsatt å tenke også i voksen alder. Men nå er jeg ofte på utkikk etter billig hverdagstøy og kjøper det meste på salg. I skapet hopper det seg opp fordi det er så vanskelig å kaste noe. Sparer på det meste i det lengste, også av arbeidstøy. Men plutselig en dag er det nesten tomt. Da har samboeren min tatt affære og jeg kan kjøpe meg nytt med god samvittighet.

Per

Da jeg var 7-8 år gammel, ble jeg en gang lurt av en eldre nabovenninne til å stjele en lepestift i et parfymeri. Det var forferdelig skummelt, men jeg måtte bare gjøre det. Hvis ikke var jeg en feiging. Og det ville jeg jo ikke være. Lepestiften havna i en skuff på rommet mitt, den ble ikke brukt (brukte ikke lepestift i 7 årsalderen), men lå der i skuffen i mange år. Hver gang jeg åpna skuffen minnet, lepestiften meg på hvilken stor synd jeg hadde begått .

Sønnen min på 8 år har et kosedyr som er viktig for ham. Det er et lite, grønt og pelskledd sjøuhyre-kosedyr som er kjøpt i en souvenirbutikk i Skotland. Det skal være en snill utgave av loch Ness uhyret, tror jeg. Det har en skotskrutete lue på hodet, og et forkle i samme mønster rundt livet (hvis man kan si at kosesjøuhyrer har "liv"). Sønnen min kjøpte den da han var med sin far på reise til Skotland i fjor. Da de kom hjem fra reisen bestemte sønnen min seg for å lime et passfoto av sin pappa på magen til uhyret. Det har siden vært favorittkosedyret hans. Det hører med til historien at hans pappa er sjømann og langt borte i 1,5 måneder av gangen.

Randi

Som syvåring var jeg tidlig opptatt av klær og hadde og hadde klare formeninger om hva det gikk an å ha på seg. Min mor var som mødre flest opptatt av at klær skulle være varme og praktiske. Det førte til at jeg i bursdagen min fikk en lekker burgunder bukse med rutete flanellfor. Jeg neide pent med et krøllete smil.

-Hvordan skulle jeg komme meg ut av det marerittet det ville være å gå med en så ukul bukse?" Jeg måtte ikke under noen omstendigheter bli tvunget av den lite motebevisste moren min til å gå med en buksen.

Jeg klippet buksen i to halve deler og gjemte den, hverken bukse eller shorts, bak i bunnen av skapet. Buksen ble verken funnet eller nevnt på flere år.

I dag morer mor seg med å fortelle andre om den bergunder og smalstripet bukse med det rutete flanellforet.

Mari

Jeg var 10 år gammel og ønsket meg så veldig en rutete strekkbukse. Dagen kom da jeg fikk den og fargen var brun og sort. Det var den fineste buksa jeg noen gang hadde sett! Jeg bestemte meg for at denne buksa skulle aldri bli utslitt.

Første kvelden lå jeg med buksa hele natta. Jeg gledet meg SÅ til å vise den til min venninne! Første dagen jeg skulle ha buksa på meg på skolen, skulle jeg sykle.

Jeg syklet i vei og plutselig løp det en katt over veien foran sykkelen min.

Jeg bråbremset slik at jeg stupte over styret og hele buksa blir "revet" opp.

Min mor forsøkte å lappe buksa men den blei aldri som den var. Den gangen bestemte jeg meg for at jeg ALDRI skulle bli så glad i en "ting" mer.

Tove

Jeg eier en matrosjakke, den er mitt første secondhand kjøp, den er blå og fillete og jeg elsker den. Jakken har blitt forsøkt avlivet 4 ganger av min mor, som synes den er forferdelig rufsete og mener at mormor vil gråte hvis hun ser hvor dårlig stand den er i. Men ved hvert avlivningsforsøk har jeg hatt en fornemmelse av fare på ferde, og har dermed klart å redde jakka mi. Jakka mi er med hver vinter, og er den eneste vinterjakka jeg har. Den har på en måte blitt min forbruker alibi, den eiendelen som rettferdiggjør alle andre unødvendige innkjøp. Her i januar var den foreksempel med å kjøpte en DVD -spiller, som jeg ville kjøpe for å kunne se flere filmer. Paradoksalt nok har jeg ikke sett flere filmer... Og derfor blir det nok til at matrosjakka blir min følgesvenn i noen sesonger til.

Andrea

Jeg har en lilla heklet vest av fineste ullkvalitet som tilhørte min bestemor. Ulla kommer fra hennes egne sauer, garnet har hun kardedet og spunnet og farget selv. Bestemor brukte vesten nesten daglig. Da hun døde i 1990 havnet den hos mamma, senere hos meg. Jeg bruker den ikke fullt så ofte. Den er det fineste klesplagget jeg eier.”

Siri

Ringen

Da jeg fylte 21 fikk jeg en gullring av min mormor. Ringen hadde min morfar selv designet og fått laget til henne mens han var i Colombo på Sri Lanka under andre verdenskrig. Han tjenestegjorde som sivil embetsmann for den nederlandske marine og brukte mye av fritiden sin på å samle slipte edelstener. Ringen som er besatt med en blå safir og 2 små briljanter passer perfekt på min høyre lillefinger. Når jeg ikke har den på fingeren henger jeg den i en tynn lærsnor og bærer den om halsen.

En gang på midten av 80-tallet, et par år etter at jeg hadde fått den, gikk den i stykker mens jeg spillte Space invaders på maskinen som stod i Café de Paris i Akersgata. Ringen knakk da den kom i klemme mellom styringsspaken og spillekonsollen. Selve ringen fant jeg med en gang men biten med de innsatte edelstenene var borte. Først etter en halvtimes desperat og resultatløs leting på gulvet, fant jeg den igjen. Den hadde havnet innenfor min egen skjorte.

Ringen ble reparert av en gullsmed på det da nyåpnede Aker brygge og har siden alltid vært med meg. Selv om den er laget til en kvinne føler jeg at den har en maskulin eleganse og jeg bærer den med stolthet.

Nå som ingen av mine besteforeldre lenger er i live, har den fått enda større affeksjonsverdi. Ringen kommer jeg selv til å gi videre til min eldste sønn når han fyller 21.

Mark

Jeg har alltid vært glad i å gå med gummistøvler, helst sånne store med høye skaft. Det er fordi da kan jeg gå hvor som helst, uten å være redd for orm. Huggorm altså. Det er trygt med gummistøvler. Jeg vet at noen ikke synes det passer å gå med gummistøvler i byen og på kafe. Kanskje det. Noen mener kanskje at det ikke er så mange orm i byen heller. Kanskje det. Men hvis jeg har gummistøvlene på, ja så har jeg muligheten til å gå på tur, helt plutselig. På denne måten er jeg alltid klar for en tur. Og nå skal jeg få røde gummistøvler. Det må jo bety at jeg er klar for enda flere slags turer.

Anne Mette

Kommode.

I det huset min mor og hennes søsken vokste opp, bodde det en dame i annen etasje som het frøken Feght-Hansen. Da hun døde tok min mors familie over hele huset, med alt frøken Feght-Hansens innbo. Blant annet en 6 skuffers mahogny kommode, nesten to meter høy, med krummelurer på toppen og løveføtter, snirkel-lås og hemmelig rom.

Da jeg var barn sto denne kommoden inne på et lite brukt gjesterom. Det luktet støvete og fremmed der, og kommoden ble fylt av skatter fra min oldefars tid som kaptein på en India-skute, min onkels samling av villfuglegg, frk. Feght-Hansens silketørkler og hattenåler og en sommerfuglsamling. Vi var alltid fylt av en slags engstelig, andpusten andaktsfølelse når vi fikk lov til å åpne skuffene og se - bare se -

I 1985 tok min mor over huset sammen med min ene bror. De leide en container, og kastet kommoden. Og pianoet. Og speil-settet. Og Biedermaier spisestuemøblementet. Og min mormors skatoll, med klaffer og 12 bittesmå skuffer med ibenholtknøtter, og fire store skuffer med enkle, slitte, beslag.

Det var bare flaks at jeg tilfeldigvis var innom den dagen og fikk reddet dem.

Trudy

Vi har foreldre som kjøper is på isbilen. Spiser den med kjøkken-skjeer og synes det er vanskelig å kaste engangs-skjeene som følger med isen.

Foreldre som tar vare på alle nummer av medlemsblad og fagblad og lagrer dem i esker og kassetter. Faren min tar vare på gamle kataloger for sportsutstyr.

Sjøl har jeg vanskelig for å kaste gammelt turutstyr. Vi har liksom delt så mange opplevelser sammen. Lars Lillo Stenberg synger: "Jeg tør ikke kaste noe - For jeg vil ikke glemme hvordan jeg fikk det".

Karl Erik

Du vet jo at jeg har klesdilla og med letthet kunne brukt absolutt alle pengene mine på klær! Fine klær, designerklær, merkeklær, sportsklær... Og du vet at jeg elsker å shoppe på loppa også – rare klær, originale klær, gamle og nye klær... og du vet at jeg gjerne skulle gjort som deg – lage klær av gamle klær - av ting og tang – men jeg får ikke ut finger'n...

De gode idéene og planene ender som du vet med at jeg gir deg en sekk med gamle klær i ny og ne – fordi jeg vet at du får ut finger'n og får noe ut av de klærne jeg samler opp/er lei av å bruke, eller har sliti ut.

Og så blir jeg overrasket og glad når jeg ser dem igjen i de klærne du skaper! Men noen plagg beholder jeg for meg sjøl... de får hverken du eller noen andre. Aldri.

En gang ba jeg Kirsten prøve en hvit, smal og kort 60talls-kjole som jeg hadde funnet på loppa. Idet jeg ba henne prøve den angret jeg meg, men ble lettet da den ikke passet til henne allikevel enda så tynn hun er – mye tynnere enn meg. Jeg sa: "Du hadde nok ikke fått den selv om den hadde passa...så det var igrunnen godt at den var for liten til deg også!" Hun lurte fælt på hvorfor...og synes jeg hadde et høyst merkelig forhold til klær..

Jeg kunne ikke gi noe fornuftig svar, annet enn at det ville ha gjort vondt å kvitte meg med den. Den henger i skapet mitt enda.

Jeg har et lidenskapelig forhold til klær.

Birgitte

BIRDSONS
RAINBOW
NUNNY
TTER
SALT
WATER
25°C

HEART
FULL
FLIES
OONVAD
AYES
OF HONEY

MAY
BY
MAY
GIRL

HANDS

UP

The End

Etterord

Denne boka kommer med problemstillinger som er viktig for meg. Den prøver å skape en diskusjon. Jeg har alltid lært mye om andre og meg selv ved å diskutere. Det er i diskusjoner vi finner ut hva vi selv mener og hva andre mener. Da er det lov å forandre mening.

Forandringene begynner ikke alltid ved at alle andre gjør verden til et bedre sted. Det er ikke bare de med penger og makt som har mulighet til å forandre på ting. Som forbrukere har vi også ganske mye makt. Produsentene er avhengig av at vi kjøper deres produkter.

Ansvar for verdensamfunnet er noe vi har felles. Det lov å glemme seg litt og drømme seg bort inni mellom. Men hvis vi holder øynene lukket og bevist fortsetter å ignorere virkningene av vår livs stil ... hva slags mennesker blir vi da?

Takk

Til alle mine venner, familie og kunder for den begeistring de har vist for mine arbeider. Det har gitt meg mot og inspirasjon i mitt arbeid.

Til alle som har tatt seg tid til å skrive en historie til meg. Det har gledet meg å lese de, og det er med stor stolthet jeg trykker de i denne boka.

Til mine kjære tålmodige modeller som er så flotte!
En venninne sa en gang: "så fine ting du lager, men barna dine er så vakre".

Til de som har trodd på meg har gitt meg mulighet til å gjennomføre dette prosjektet.

Til mine sponsorer som har gjort at det ble bok.

Jeg håper den gir deg noe.