

67.

koiliblikas

august 2025

Suvi on kõigeks hea aeg!

Eesti Tekstiilikunstnike Liidu aastakoosolek toimus ka tänavu traditsiooniliselt juuni alguses. Selleks ajaks on juhatusel aastanäitus korraldatud ja KULKA toetuste aruanded esitatud, eelmise aasta tegemised kokku võetud, järgmise aasta plaanid peetud ja esmane uue aastanäituse kontseptsioon paberile saanud.

Koosolek sujus hästi, ületades algusminutitel mure kohalolijate arvu pärast – suur tänu kõigile kes osalesid või volituse saatsid – ning lõppes meeleoluka raamatuesitlusega ja vaba muljete jagamisega kohvilaua taga. Juhatusse valiti üks uus liige – Maryliis Teinfeldt-Grinsi asemel liitus juhatuses Sigrig Huik. Väga tore oli koosolekul hiljuti vastu võetud uudisliikmete tutvustus – loodetavasti saab sellest traditsioon tulevikuks. Aitäh Marin Noonil ja Liis Pihlik oma loomingut ja tegemisi tutvustamast! Üldkoosolek võttis liitu vastu ka kolm uut liiget – Belliisi Seenemaa, Liisi Pääsuke ja Caroliina Ladva. Tere tulemast!

Koosoleku ja kindlasti ka tänavuse tekstiilikevade nael oli Kadi Pajupuu raamatu esitlus – Kõrgema Kunstikooli Pallas väljaandena ilmunud raamat „Muutujad. Lõime- ja koemanipulatsioonid“ oli siis just trükikotta läinud ja on tänaseks paberväljaandena kättesaadav. MUUTUJAD on raamat julgusest samaaegselt paigal seista ja edasi liikuda. Pole traditsioonilisemat kanga loomise viisi kui telgedel kudumine. Kõik tundub olevat aastasadadega välja kujunenud ja paigas. Kas ikka on? Kui siiski küsida: mida ja kuidas võiks siin veel leiutada? Siis võib sündida midagi ootamatut ja lahedat! Kui kokku saavad Pallase tekstiiliosakonna leiutajast professor, põnevil tudengid ja õppejõud ning teadusrahastuse toetus, pääseb tuli tuha alt välja ja hakkab sündima üha uusi ja edasiarendusi. Selle raamatu võlu ja väärtus on kogemuste jagamine – oma leiutamisteekonnal kogetust räägib nii autor ise kui ka mitmed RailReedi kasutavad kunstnikud ja õppejõud Eestist ja välismaalt.

Kuidas edasi?

Seekord on juhatus vaadanud nii lähedale kui kaugele ja paigas on lausa kaks aastanäituse aega ja kohta – 2025. aastanäitus Tartus galeriis Pallas 24.11.2025-03.01.2026 ja 2026. aastanäitus Tallinnas ARS Loomelinnaku Projektiruumis 8.12.2026-11.01.2027. Juba septembris aga avatakse Võru Muuseumis näitus tänavuste liidu aastapremialaureaatide Aune Taamali (Aasta tekstiilikunstnik 2024), Ludmilla Swarczewskaja (elutööpreemia), Kristina Oja (Aasta noor tekstiilikunstnik 2024)

ja Ilja Uhlinovi (Aasta tekstiiliteos 2024) töödest – avamine on 12. septembril. Olete oodatud!

Kolilibrika ilmumiseks on koosolekust juba omajagu aega möödas. Mida teevad tekstiilikunstnikud suvel? Suvi on hea aeg ideede kogumiseks, residentuurideks, looduses luusimiseks, raamatute lugemiseks, aiatöödeks, moosikeetmiseks, näituste külastamiseks ja kavandite joonistamiseks. Kõik see leiab ühel või teisel viisil jälle tee uutesse töödessa.

Liidu suveplaanidesse mahub veel 9.–11. augustil toimuv töötuba Heimtalis Anu Raua loomekeskuses, mille teema on tänavu Parandamise võlu ja milles osaleda soovijate nimekirri täitus praktiliselt tunni jooksul peale teate saatmist. Väga äge! Esinejate ja juhendajatena on töötuppa kaasatud tekstiilikunstnik ja kirjanik Anu Raud, TÜ Viljandi kultuuriakadeemia pärand tehnoloogia tekstiili eriala vilistlane Maris Taul, käsitöeline ja paranduspraktik Anna-Maria Saar ning Setomaal elav käsitööõpetaja ja käsitsi õblemise meister Kairi Orav.

Mitmed liidu liikmetest on osalemas Soomes Forssa tekstiilnädalal, mis toimub 21.-24. augustil ja mille fookus seekord on Eesti, Läti ja Leedu tekstiilikunstil. Liidu liikmetest on sündmusel esindatud Sigrig Huik, Kadi Pajupuu, Liisi Tamm, Maryliis Teinfeldt-Grins, Reena Curphey ja Aet Ollisaar. Rohkem infot sündmuse kohta siin: <https://www.forssatextileweek.fi/>

Koilibrika ilmumise ajaks avati Hiiumaal Kõrgessaare raamatukogus Ainikki Eiskopi eestvedamisel värskelt ka näitus „Nööri mööda päevasaarele“, mis tutvustab eelmisel aastal suvises töötoas osalenute nõorvaipu. Kõikide oluliste rahvusvaheliste sündmuste kõrval jäävad just sellised koduselt soojad sündmused kauaks meelde – avamine oli rahvarohke ja osalejate

**Aet Ollisaar Hiiumaal
näituse “Nööri
mööda päevasaarele”
avamisel.** Fotod FB

huvi nõrvaibatehnika ja kunstnike loomingu vastu suur. Hiiumaalt tagasi sõites tundsin, et see lühike suvereis oli minu jaoks tõeline unistuste puhkus: kolleegi ateljees telgedel olevate tööde imetlemine, ujumine päikeses ja vihmas, näituse- elamused Reigi Pastoraadis ja Viskoosa kultuuritehases, tagasivaade eelmisel aastal toimunud liidu suvetöötoale Heimtalis ja kogukondliku soojuse tunne näituse avamisel andis palju uut energiat. Loominguliste kohtumisten!

Aet Ollisaar

Ainikki Eiskop

Aastanäitus Tartus galeriis Pallas

24.11.2025–3.01.2026

Näitusele ootame registreeruma liidu liikmeid ühe teosega, mida pole varem aastanäitusel eksponeeritud.

Osalemise näitusel kinnitab osalustasu 15 eurot tasumine liidu pangaarvele hiljemalt 1. augustiks 2025. Märksõna: Aastanäitus 2025

Tähelepanu, materjal!

Mis/millise materjaliga ma töötan? Miks? Kui oluline see mulle on, millise materjaliga oma ideid nähtavaks muudan?

Materjal on tähendus. Lugu, mida räägime, algab materjali valikust. Materjalil, mida kasutame, on sageli suur osa selles, kuidas oma töös lugusid rääkida. Materjali tähendus, olek, omadused – see kõik tuleb mängu, kui mõelda, kuidas oma lugu rääkida.

Materjal on väärtus. Materjali väärtus ja väärtuslikkus on üha olulisem teema. Pole iseenesestmõistetav, et tekstiilkunstnikul on materjal millega töötada. Mis on see ressurss millega lõng, kangas, või mistahes muu (tekstiilne) materjal valmib? Kus või kelle poolt on see toodetud? Mida me sellest teame, kui oma tööd teeme? Kuidas seda ressursi kasutame? Millise uue väärtuse anname materjalile läbi oma loomingus?

Materjal on iseloom. Igal materjalil on oma olek ja iseloom, mis määrab paljuski, mida ja millises tehnikas seda on otstarbekas kasutada. Jämedus, läige, paindumus, siledus, struktuur, vastupidavus... loetelu on palju pikem.

Materjal on mälu. Materjalil on sageli roll kanda endas teadmist selle valmistajast, eelmisest kasutajast, ammu kadunud ettevõttest või valmistajast. Kas see mälu tuleb töösse kaasa või jääb ainult autori teadmisse?

Ootame töid koos kaastekstiga, mis on autori jaoks materjali roll ja tähendus oma loomingus ja konkreetset näitusele pakutava töö juures.

Aune Taamal

Aasta 2024 tekstiilipreemiad

21. märtsil kogunes Eesti Tarbekunsti- ja Disainimuseumis loomevaldkonna esindajatest koosnev žürii, et valida välja Eesti Tekstiilkunstnike Liidu aastapreemiate laureaadiid. Tunnustusi jagati kolmes kategoorias: Aasta tekstiilkunstnik, Aasta noor tekstiilkunstnik ja Aasta tekstiilitegu. Lisaks otsustas žürii välja anda elutööpreemia ja kaks eripreemiat. Aasta tekstiilkunstnik 2024 on **Aune Taamal**, Aasta noor tekstiilkunstnik on **Kristina Oja** ja preemia Aasta tekstiilitegu pälvis **Ave Matsin**. Aastapreemiate kõrval otsustas žürii anda välja elutööpreemia, mis omistati **Ludmilla Swarczewskajale**. Žürii eripreemia Aasta teos pälvis **Ilja Uhlinov** ning tiitel Tekstiili sõber omistati USA endisele suursaadikule Eestis **Georg P. Kentile**.

Laureaatide tunnustamine toimus 21. aprillil kell 17 Lühikese Jala Galeriis ning samas avati ka Aune Taamali loomingu väljapanek.

Aasta tekstiilkunstnik 2024 on Aune Taamal (1963), kes pälvis preemia mitmekülgse ja viljaka näitusegevuse eest 2024. aastal. Aune Taamal on kunstnik, kes eksperimenteerib erinevate tekstiilsete materjalide ja tehnikatega, eelistades läbipaistvaid tekstuure, mis võimaldavad luua mitmekihilisi ruumilisi installatsioone. Ta on lõpetanud Tallinna Kunstiülikooli tekstiilkunsti erialal (1993) ja on Eesti Kunstnike Liidu, Eesti Tekstiilkunstnike Liidu ja Studio 22 liige. Loominguga tegelemise kõrvalt on ta alates 2012. aastast olnud galerist Lühikese Jala Galeriis. Preemia Aasta tekstiilkunstnik 2024 nominendid olid Sigrid Huik, Marilyn Piirsalu, Ilme Rätsep ja Aune Taamal.

Aasta noor tekstiilkunstnik 2024 on Kristina Oja (1999), kes pälvis preemia kirgliku suhtumise eest tekstiilkunsti ja masinkudumisse, kudumiprojekti "Katkenud joon" (juhendaja Imbi Armas), perekonna ajaloost ja suguvõsa piltidest inspireeritud kudumikollektsiooni "Ma olin kadunud" (juhendajad Liisa Kanemägi, Kirke Talu) ja selle edasiarenduse ning projekti "Teine" eest. Kristina Oja on õppinud Eesti Kunstiakadeemias tekstiilidisaini erialal ja Tallinna Tööstushariduskeskuses rätsep-stilisti erialal ning täiendanud end València Kunsti- ja Disainikoolis (Escuela d'Art i Superior de Disseny de València). Ta on osalenud mitmetel grupinäitustel ja ERKI Moeshow'1, 2024. aastal pälvis autor Mari Adamsoni nimelise parima tekstiilitudengi stipendiumi. Preemiale Aasta noor tekstiilkunstnik kandideerisid Kristina Oja ja Ilja Uhlinov.

Ave Matsin (1973) pälvis Viljandi Pärandusfestivali eestvedamise eest preemia Aasta tegu. Viljandi Pärandusfestival "pärand parandab" toimus Tartu Ülikooli Viljandi Kultuuriakadeemia eestvedamisel ja UNESCO käsitöö ja rahvakunsti loovlinna egiidi all 2024. aasta oktoobris. Festivali programmi kuulus rahvusvaheline konverents, õpitoad ning päranduspidu, mis ühtekokku tutvustasid vaimse kultuuripärandi nähtusi ning avasid erinevaid rahvakultuuri teadmiste ja oskuste vaatenurki. Festival oli ka osa Euroopa kultuuripealinn Tartu 2024 põhiprogrammist. Festivali raames toimusid rahvusvahelise konverents "Pärand kestlike kogukondade teenistuses", kaheksa rahvusvahelist pärandi, käsitöö ja pärimusmuusika meistriklassi ja päranduspidu. Preemiale Aasta tegu esitati veel Kaire Tali (Riia Läti Seltsis toimunud Eesti tekstiilkunsti näituste kureerimine) ja eelmine USA suursaadik Eestis George P. Kent.

Elutöö preemia pälvinud **Ludmilla Swarczewskaja (1949)** töötas aastatel 1978–1994 Pärnu Linakombinaadis kunstnikuna, 1992–1993 Läti Rahvusoperis lavastuse konsultandina ja 1995–1998 Pärnu Sütevaka Humanitaargümnaasiumis kunstiosakonna õppejõuna. Aastatel 1998–1999 töötas Swarczewskaja AS Vikero Tekstiilis kunstnikuna, 1999–2000 Krenholm Holding Ltd kunstnikuna, 1999–2001 Eesti Eurinfo Ühingu Euroülikoolis üldkompositsiooni õppejõuna. Aastatel 1968–1972 õppis autor Eesti Riiklikus Kunstiinstituudis tekstiili ja moe erialal ning seejärel aastatel 1973–1978 Moskva Kaliinini nimelises Rahvakunstikoolis. Kunstnik tähistas 2024. aastal väarikat juubelit ning osaleb aktiivselt ja järjepidevalt näitustel nii Eestis kui välismaal.

Žürii otsustas hääletustulemustest lähtuvalt anda erandina välja kaks eripreemiat. **Aasta tekstiiliteose tunnustus** otsustati omistada **Ilja Uhlinovile (1991)** gobelääni "Tühjus" / "Void" (lina, vill, puuvill, viskoos, 2024) eest Eesti Tekstiilkunstnike Liidu aastanäitusel "Aasta värv on kirju" Pärnus Uue Kunsti

Ave Matsin

Kristina Oja

Ilja Uhlinov

Muuseumis. See valge gobelään on puudutav ja mõtlemapanev teos, absoluutse olematuse ja tühjuse peegeldus. Ilja Uhlinov lõpetas Kõrgema Kunstikooli Pallas tekstiiliosakonna 2017. aastal ja on suuremõõtmeliste gobeläänvaipadega esinenud näitustel nii Eestis kui kaugemal. On tähelepanuväärne, et noor autor mõned aastad peale kõrgkooli lõpetamist sellise teosega vaatajate ette tuleb.

Aasta tekstiilisõbra tunnustus omistati Georg P. Kentile ja Velida Kentile. Eelmine USA Suursaadik Eestis George P. Kent algatas 2024. aastal tiheda koostöö Eesti Tekstiilikunstnike Liiduga, toimusid mitmed kohtumised ja sündmused. See on esimene kord, kus mõne riigi suursaadik algatab erialaliiduga nii ulatusliku koostöö. Samuti väärib tähelepanu proua Velida Kenti valmistatud piparkoogist Heimtali makett, mis kujutab Anu Raua eluhooneid ja Heimtali keskust, kujunduses kasutati väga mitmeid Anu Raua tuntumaid vaipu.

Eesti Tekstiilikunstnike Liidu (ETeKL) aastapreemiate žüriisse kuulusid: Helen Adamson (ETDM), Triin Jerlei (kunstiteadlane), Elin Kard (EKL), Erle Loonurm (ajakirjanik), Aet Ollisaar (Aasta tekstiilikunstnik 2023), Maria Kristiin Peterson (Aasta noor tekstiilikunstnik 2023) ja Margot Vaaderpass (EDL). ETeKL on tunnustanud pühendunud kolleege alates 1996. aastast.

Aasta Tekstiilikunstniku näitus Lühikese Jala Galeriis oli avatud kuni 5. maini. Tekstiilpreemiad 2024 kõiki nominente tutvustav väljapanek jääb avatuks [Eesti Tekstiilikunstnike Liidu veebilehel](#).

Preemiate väljaandmist toetab rõivabränd HUPPA

Aet Ollisaar

Ludmilla Swarczewskaja

**ETeKLi üldkoosolek võttis juuni alguses
meie liitu vastu kolm uut liiget.
Tere tulemast!**

Caroliina Ladva

1997

www.caroliinaladva.myportfolio.com

@caroliinaladva

Soovitajad: Mari-Triin Kirs, Aet Ollisaar

Liisi Pääsuke

1968

www.rossosmeraldo.eu

@rosso.smeraldo

Soovitajad: Lylian Lainoja, Reet Talimaa

Belliisi Seenemaa

1990

www.seenemaa.com

@seenemaa

Soovitajad: Ilja Uhlinov, Liisa Tomasberg

Tule ekskursioonile 9.08!

Tekstiilikeskus kutsub osa võtma ekskursioonipäevast suve teise residendiga, kelleks on maalikunstnik Karola Ainsar. Üheksandal augustil läheme tutvuma Hageri kirikutekstiilidega, mille on kudunud tekstiilikunstnik Ehalill Halliste. Kunstnik pälvis altari tekstiilide eest ka Eesti Tekstiilikunstnike Liidu preemia Aasta tekstiilitegu. Seejärel tutvustab kunstnik oma ateljees teoste kavandeid. Päeva lõpetab külaskäik klaasikunstnik

Katrin Tukmanni ateljeesse, kes näitab oma maale ja teoseid klaasis.

9. augusti päevakava:

11:45 Koguneme Hageri kiriku ees

12:00 Ehalill Halliste kirikutekstiilid
Hageri Lambertuse koguduses

13:00 Ehalill Halliste kavandid kunstniku ateljees

14:30 Katrin Tukmanni suvise ateljee külustus

Palun anna oma tulekust teada, kirjutades tekstiilikeskus@gmail.com või helistades numbrile +372 55 629 455. Ekskursioonipäev on tasuta, ent osalejad on oodatud tegema väikese annetuse Hageri kirikule. Anna märku, kui otsid transpordivõimalust – saame tulijaid klapitada!

<https://www.tekstiilikeskus.ee/>

Tekstiilisündmus Soomes Forssa Textile Week 21.–24.08. 2025

Vaata programmi!

Ettekanded, näitused, töötoad.

Aasta värv on kirju

Paar aastat tagasi oli suvel igal pool Tallinnas tänavareklaamid kirjas: „Pärnus on päike“. Täiesti tõsi, kuid selgus, et Pärnus on ka palju värvi – eriti talvel. Just värv oligi tänavuse Eesti Tekstiilikunstnike Liidu aastanäituse peateema. Kuid näitus ei puudutanud ainult värvi.

Erinevalt tavalistest dekoratiiv- ja tarbekunstinäitustest, mis – olgem ausad – meenutavad sageli käsitöömeistrite teoste müüki, on Tekstiilikunstnike Liidu aastanäitused eeskätt kunstinäitused. Selleaastane näitus mõjus aga selle artikli autorile erakordselt. Aastanäitustel puudub reeglina ühine narratiiv, piisab justkui ideest eksponeerida aasta jooksul loodud teoseid. Ent sellel näitusel olid eksponeeritud tööd selgelt dialoogis – mitte ainult omavahel, vaid ka teostega erinevatest aegadest ja ruumidest. Kuraatoritöö lõi näituse ruumist mitte labürindi, vaid hargneva tee paljude nurkadega, millest igaüks kujutas omaette miniruumi, olles samas osa suuremast loost.

Dialoogi teema oli algusest peale paika pandud Marilyn Piirsalu teose „Õed“ järgi. Kahel kontrastsel seinavaibal on kujutatud kahte naist, kes sirutavad tervitusliigutuses üksteise poole peopesad. Nende kõrval asetses Anneli Säre „Lõngaratas“, mis suunas vaataja sujuvalt näituse ühe kaunima tekstiilskulptuuri – Aune Taamali mandorlalaadse teoseni „Tuum“.

Üldjoontes tuleb märkida, et kuigi näitusel oli esindatud ka traditsioonilisi dekoratiivkunsti esemeid, näiteks vaipu, tõendas näituse tervikpilt, et tekstiil on oma rikkalike konnotatsioonide ja allusioonidega ülilmoodne kunst. Lisaks mitmetele skulptuuridele ja installatsioonidele, eelkõige mainitud Aune Taamali ruumiloomingule, näitusel oli esitletud ka performance-kunsti – vaip kui kogukonnaprojekt, mille loomist sai jälgida videosalvestuse vahendusel. Selle projekti autor on Maryliis Teinfeldt-Grins, kes pälvis Tunnustuse Aasta Tekstiilitegu 2023.

Näitus tõendas veenvalt, et gobelään, batik, pits ja teised pole pelgalt tehnikad visuaalsete kujundite kangale kandmiseks. Tegemist on kujutava kunsti eriliigiga ning kootud tehnikas loodud töid ei saa kujutada maalidena – sellisteks ilmutusteks said käesoleva artikli autori

jaoks Aet Ollisaare „Ühest unenäost teise“ (mis on selgelt dialoogis Van Goghi voodiga) ja Anu Raua „Linnuuni“.

Samuti loob valgus tekstiilidel väga erilise efekti, mis võib-olla teebki need sarnaseks vitraažidega. Näiteks Ainikki Eiskopi kahest kontrastselt lõuendist koosnev teos „Kastab ja soojendab“ paigutasid kuraatorid nii, et nende läbiv valgus loob lisa- või erineva värvi, ning pole kahtlustki, et just nii see mõeldud oli. Valgus on oluline ka ruumiliste konstruktsioonide mängus. Teoses Malle-Maria Sildi „Mere võlu“, mis koosneb kahest üksteise ees rippuvast lõuendist, loovad varjud olenevalt vaatenurgast väga erilise malepartii.

Eraldi tuleb esile tuua Eesti tekstiilikunsti tähelepanuväärne järjepidevus. Väga huvitav oli näiteks seda näitust vaadata pärast ETDM-is avatud Bruno Tombergi näitust. Kohe meelestuvad ka muud ETDM-is rippuvad vaibad. Näiteks Erika Tammperre ja Taso Tammperre „Sügisest talve“ lendavate toonekurgedega ja Mariann Kallase imeiline veebruaritaevaga „Värelused“ tuletavad meelde Peeter Kuutma töid 80ndatest, Ene Parsi tõeliselt kevadine teos „Lilleke väljal“ astub dialoogi Elgi Reemetsa 70ndate loomingutega, ja nii edasi.

Kokkuvõtteks tahaks öelda, et kuna tekstiil on lõppude lõpuks tarbekunst, siis tekkis näitusel käies korduvalt tunne: „Oh, ma tahaks sellist koju!“ Kuid nagu ma juba mainisin, ei väsinud näitus meile meelde tuletamast, et tekstiil pole mitte ainult tarbekunst, vaid kaasaegne kunst ja kunst laiemalt. Seda ilmestavad suurepäraselt Kadi Pajupuu „kaasaegne“ teos- ämblikuvõrk „Kokku-lahku“ või Liisi Tamme eriline tekstiiliruum „Tool, pilt ja rippuv asi“ ning loomulikult Marin Nooni tekstiilivõrgustik „Tekstiil tänaval“, mis lõi tõelist tekstiilarmastajate kaarti.

Maria Yudina

Veebikataloog: https://issuu.com/kadipuu/docs/suur_kirjukataloog

Malle-Maria Sild minitekstilide näitusel

Malle-Maria Sild osales kahel rahvusvahelisel näitusel Ukrainas Ivano-Frankivs'kis (3–17 juuni 2025): SCYTHIA MICRO 4 (4-th international exhibition of micro textile art) ja SCYTHIA MINI 12 (international exhibition of mini textile & fibre art)

Fööniksite kunst

<https://sites.google.com/view/female-artists-group-phoenix/kodu>

Kunst on minu suur armastus ja väga isiklik asi. Kõige loomungulisemalt valgub see avalikku ruumi siis, kui toimub taju tasandil millegi suurema äratundmine, mis põletab ja erutab ühekorraga. Näitus on juba järgmine etapp, kontsentreerunud mõtete peegeldus. Kui loon uut kontseptsioonijärgset keskkonda, siis paljuski on rõhk ruumil ja kunstnike erinevusel. Iga näitus on lõpuks suurem looming.

Eelmisel kevadel sai alguse mõte, selles maskuliinses, noortele ja noorusele orienteeritud maailmas, kutsuda kokku naiskunstnikud esinema ühe põleva pealkirja all. Sündis näitus „Fööniks“ 9.03-3.04.2025. Pärnu Linnagaleriis.

Näitusel said olulise kokkupuutepunkti mitmed tuntud naiskunstnikud, pärast kohtumist ja ühist näitust tundus ainuvõimalik edasi tegutseda samanimelise rühmitusena. Saime korraga aru, kui anonüümne on kunstnik ühiskonnas, kui oluline on omavahel suhelda.

Meie seltskond on väga eriline ja sinna kuuluvad teiste seas ka kaks tekstiilikunstnikku Lylia Meister ja Ülle Saatmäe.

Naised said valitud näitusele inimliku ja loomungulise puudutuse järgi. Eraldi lugusid, mis selgitab valikud lahti saab lugeda naiskunstnike rühmituse FÖÖNIKS leheküljelt: <https://sites.google.com/view/female-artists-group-phoenix/kodu>

Fööniksi kunstnikud: Katrin Valgemäe, Iris Jurma-Kangur, Alide Zvorovski, Marina Aleksejeva, Anne Rudanovski, Katrin Saag, Maria-Kristiina Ulas, Ülle Saatmäe, Maris Siimer, Kalli Kalde, Kaire Nurk, Katrin Kaev, Lylia Meister, Eve Ermann, Tiina Tammetalu, Lembe Ruben, Tiiu Rebane.

Kuraator/kujundaja

Eveli Varik

Ülle Saatmäe – sügav sametine fööniks

Ülle on paeluv isiksus. Kohtusime hoopis omapäraselt. Marge Niller kutsus mind ühel aastal täitma Sagritsa majamuuseumi nädalalõppu kunstitegevusega. Seal me kohtusimegi. Mitte, et mul Üllele midagi oleks olnud õpetada, aga saime sõpradeks. Ühel hommikul läksime mere äärde jalutama ja ujuma. Karepal aga jookseb jõgi vette, ma sattusin liiga jõe ääre peale astuma. Äkki vajusin shauh! puusani liiva. Hea, et Ülle kõrval oli.

Hiljem vaatasin Ülle imelisi kangaid tema kodulehelt. Nii kui ma mõtteid Fööniksiks vee-retama hakkasin, soovisin ma näitusepaiga

tsaariaegse kumera valgusküllase magamistoatäita Ülle kangastega. Seal ruumis on piisavat loomulikku valgust. Saab päikeseliste ilmadega nende kangaste pooltoonides meeltele lasta vabalt surfata. Ülle oligi nõus oma kangaid eksponeerima. Lihtsalt vedas.

Siis mõtlesin, et tal on nii hea joonistajakäsi. Sagritsas nägin kuidas ta visandas. Varasemast ajast võiks midagi sellist olla. Ta tõi oma töökoosolekutel joonistatud käeharjutused kaasa. Väga mõnusad. Teadsin neid suuri kola täis kappe seal näitusesaalis. Need tehtigi puhtaks ja saime joonistused ühte kappi panna. Vanad asjad käivad ikka kappi, siis saab neid seal piilumas käia.

Teise kappi palusin Üllele teha installatsiooni, sest kappe oli kaks. Idee tuli tal kohe. See tulemus jäi hõrk. Katsime veel sepsilühtri kangaga, millest sai tore objekt tema kangaste ruumis ja oligi koostöö valmis. Minu kujundus ja Ülle kunst.

Kangastega töö on väga meeleline, olen alles hiljaaegu, hakanud kangaid hindama, kui ruumi tugevasti mõjutavaid, pehmendavaid ja ka soojendavaid kompositsioonelemente. Õppisin seda reisisid tähele panema. Eriti oma pikal lääne Inglismaa reisil mõtestasin seda enda jaoks lahti. Kangaga saab lihtsalt ja kiiresti ruumi tunnetust muuta. Seda Ülle kangastega tuba oli mul väga vaja, et õhulisest rahu ja vaikuse ruumist läheks tunnetuslik teekond loogiliselt järgmiste teoste juurde.

Ülle teosed on sügavalt loomuliku kulgemisega nagu ta käekiri joonistusi visandades. Tagasihoidlikult pealetükkivad ja märkamata ei jää nad mitte. Ülle on professionaalne kardinaldiseaner, lisaks tekstiilkunstnikuks olemisele. Hea käega, silmaga, sügav, mõtisklev, isegi poeetiline.

Lylían Lainoja – meisterlikult roosiline föönks

Lylíaniga olen nagu olnud tuttav kogu eluaja. Kui ta sind oma südamesse võtab, siis nii ongi. See oli akadeemia ajal. Ikka jäime tänavanurgal jutustama, et kuidas elu läheb. Lylían töötas EKAs, elas kõigele kaasa, mis tema üliõpilastega juhtus. Läbi nende nurgapealsete jutuajamiste ja ka muus elus

trehvamiste, mingil hetkel tundus juba ka, et tunne pisut. Siis õppisime ka vanade majade restaureerimist ja renoveerimist ootamatult koos.

Ükskord juhtus nii, et pea öösel helistas mulle Tiit Pääsuke ja kutsus oma maalilaagrisse, see oli tore. Ega Tiit endale aru ei annud, et kell üks öösel helistab, kunstnikel on ikka teistmoodi ajataju sarnaselt sensitiividele. Nii sattusin Mohni saarele maalilaagrisse, kust Lylían sööbis mu mällu lillelise maani kleidiga ja kübaraga akvarellides metsaäärses rohelses, ise viibides nagu romantilisel maalil.

Ta on alati see, kes ta on. Kui inimesed tihti painutavad end kuhugi suunas, tahtes olla tähtsamad või rohkem moes või nooremad kui nad on, siis Lylían on alati selline armas naine, kellele on tugevus ja romantilisus sisse kirjutatud ning ta julgeb seda kõike ka olla. Kui julgeb, siis ka armastab elu ja inimesi. Mu meelest on julgus otseselt armastusega seotud.

Kuidagi sai ka nii, et Lylían tuli oma personaali teatrigaleriisse tegema just üheks Eesti Vabariigi aastapäeva ajaks. Eks ma kutsusin ja ta oli ka kohe nõus tulema oma tekstiilkappe tuulutama.

Vahepeal oli Lylían kolinud elama raudteejaama ja tal oli olnud just rongide trükkimine käsil. Kohale teatrisse jõudis vagunitega trükiteksitiilide võimas näitus. Suured tekstiilid ja padjad olid kujunduseks väikeses majas. Aed sai kujundatud koos juurviljadega suure maja kohvikusse ja kultuurimaja ballisaali.

Lylían sisustas tervelt kaks suurt maja tekstiilidega, hulk polnud teema. Koridoridesse

said suured imelised siidkangad, et tal ka kõike seda nii palju ja täpselt oli. Muidugi ta vist ikka eelnevalt planeeris ja mega ilus sai. Kangad tegid kandilise mustvalge maskuliinse teatrimaja mõnusalt naiselikult pehmeks. Siid lisas pidulikkust. Suurte akendega ja õhutuvalgusega fuajees rippusid 4 meetri pikkused käsitsi maalitud Lylíani kangad akende ees ülalt alla. Käisin neid kinnitamas mingi tohutu redeliga koos meestega – nagu ikka, teater tundis peakunstnikku jalgu- ja hullustpidi, mis toona kõik tehtud sai. Juurviljadega disainpadjad kinnitasime seintele rippuma nagu pildid kohvikus ja lisaks said ka Lylíani trükiteksitiilidest rätikud leivakorvidele ümber. Toona olid aktsendiks veel Tarmo Luisu sünnipäevatoridi kujulised valgustid, sest teatri sünnipäev on Vabariigi aastapäevaga samal päeval. Kõik see sobitus kokku oivaliselt.

Nii me tegelesime teatri ruumide peenhäälestusega kahekesi ja põhjalikult. Oli see vast sisekujunduse muutmine. Lylían vehkles siidkangastega galerii koridorides ja mina sahmisin muuga, meil oli kuidagi tempokas ja mingil hetkel ta küsis minult jooksu pealt triikrauda. Ma hõikasin vastu, et grimmist saab, uks koridori lõpus. Lylían läks grimmi ja küsis sealt enesekindlalt üle ukse triikimislauda koos triikrauaga. Kõik jäid korra tardunuks, et kes see nüüd on ja kus ja miks? Tekkis vaikusemoment. Ja siis grimmitoolis istuv Ülle Lichtfeldt karjatas: “Andke kunstnikule, siis seda mida ta tahab!” Ja siis antigi. Seda lugu kirjeldan Lylíani jutustamise järel.

Eveli Varik

Maasike Maasik ARMAS AEG!

2.05.-27.05.2025

Maasike Maasik: Näitusele ARMAS AEG! olen valinud väikese osa oma gobeläänpõimetehnikas vaipadest, mille kohta võib öelda, et need kuuluvad minu pikaaegse kunstikutöö lõpuetappi. Alustasin loometööga ja näitustel osalemisega umbes 60 aastat tagasi. Olen niinimetatud “kuldsete kuuekümnendate” laps. See oli aeg, kui tarbekunstinäitustel eksponeeritud gobeläänvaipa peeti kindlaks favoriidiks: formaadilt suur, käsitluselt tihti abstraktne ja dekoratiivne. Sellest ajast alates olen oma ideede visualiseerimiseks kasutanud põhiliselt gobelääntechnikat.

Minu kindel veendumus on, et gobelään kui kunstiteos kujuneb tervikuks vaid siis, kui ta on algusest lõpuni autori mõtte ja käe läbi loodud. Pean silmas, et ei saa piirduda vaid vaiba kavandamisega, sest just teostamisprotsess kinnistab ja toetab minu kunstnikukäekirja.

Aukartustäratavalt pika ajalooga gobeläänpõimetehnika kasutamine nõuab autorilt kannatlikkust ja esitab ka teosele oma piirangud. Kuid tuleb tõdeda, et ka see arhailine kunst on ajas tugevasti muutunud. Varem kehtinud tööekspidamised on aja jooksul kõrvale heidetud, lausa pea peale pööratud.

Nii juhatab sisse oma näituse autor keda on kunstnikuna nimetatud nii “poeetiliseks maailmaparandajaks” kui võrreldud ka tema gobelääne maalidega.. Autor ise jääks seisukoha juurde, et vaip on vaip ja maal on maal.

Maasike Maasik ei ole küll kunagi päevikut pidanud selle tegevuse tuntud tähenduses, kuid on talletanud mõtteid, sõnalisi kujundeid, värvi- ja joonemänge, mis on talle mõnel hetkel tundunud tähenduslikud. Mõne aja möödudes on tekkinud killukestest suuremad ja selgepiirilised pildid – sõnad on muutunud värvideks ja faktuurideks, edasi tegutsedes on nii sündinud kavandid ka tema gobeläänidele.

Kunstnik on isiklike nägemuspilte täiendanud kultuuriliste teadmistega – vihjetega piibli lugudele, rahvalegendidele, erineva tähendusega märkidele ja sümbolitele.

Ajaga kaasa liikudes on tulnud õppida hindama ja kaitsma oma töodes üldinimlike väärtusi, pöörata pilk isiklikult üldisemale.

Maasike Maasik on lõpetanud Eesti NSV Riikliku Kunstiinstituudi (praegune EKA) ja täiendanud ennast Moskva Kõrgema Kunsttööstuskooli aspirantuuris. Ta on töötanud Kreenholmi Manufaktuuris trükitekstiili kunstnikuna ja ligi viiskümend aastat Eesti Kunstiakadeemia õppejõuna. Tema töid leiab nii Eesti Tarbekunsti- ja Disainimuuseumi, Eesti Ajaloomuuseumi, Tallinna Linnamuuseumi kui ka erakogudest: Eestis, Soomes, Rootsis, Belgias, Itaalias, USA-s ning Austraalias.

Ta on EKL auliige ning talle on omistatud erinevaid tunnustusi ja preemiaid.

Näituseid Hop galeriis toetavad Eesti Kultuurkapital, Eesti Kultuuriministeerium ja Liviko AS.

Maasike jagab mõtteid Tiina Puhkaniga. Taamal näitusekülastajad Malle-Maria Sild, Riste Laasberg ja Kertu Sillaste.

Foto avamiselt: Marilyn Piirsalu

AMMU SÄTITUD

**10. mail avati ERMi
Heimtali muuseumi
väljalal rahvarõivanäitus
ning tähistati Anu Raua
82. sünnipäeva.**

ERMi Heimtali muuseumi heinamaal on nüüd avatud suur rahvarõivanäitus "Ammu sätitud"!

Näitus jääb avatuks 4. oktoobrini ning on vaadeldav ka väljaspool muuseumi lahtiolekuaegu.

Näituse korraldajad on Eesti Rahvakunsti ja Käsitöö Liit ning MTÜ Rahvarõivas, kuraatorid Mae Kivilo ja Kristina Rajando, fotograaf Rene Türk, graafiline disainer Mae Kivilo, toetajad Eesti Kultuurkapital, Eesti Rahvuskultuuri Fond ja Tallinna linn.

Lisaks uuele õuenäitusele, käsitletakse rahvarõivaste teemat ka hetkel ERMi Heimtali muuseumi siseruumides oleva näitusel "Pealaest jalatallani. SEELIKUD JA PÕLLED".

Tulge vaatama!

ERMi Heimtali muuseumi FB lehelt

Fotod: TaaVID Meedia

ANMU SÄTITUD

RAHVARÕIVANÄITUS
 ERMI HEIMTALI MUUSEUMI
 HEINAMAAL

10. 05 – 4. 10. 2025

Sigrid Huik KEVADE PUUDUTUS

Saaremaa Kunstistuudio
Galeriis

17.04. – 22.05.2025

Minu näitus „Kevade puudutus“ oli väljapanek erinevates tekstiilikunsti tehnikates valminud töödest, millesse koonduisid hetked ja tähelepanekud elust ja loodusest. Sain võtta endale aega, peatuda hetkes ja märgata ümberringi toimuvat koos kevade saabumise ja kiiresti muutuvate värvidega looduses. Ka oma töödes armastan värve, mis muutuvad pidevalt koos minuga.

Näituse avamise päeval käisime koos näituse kujundaja Aimega Kaali järve ääres sinililli imetlemas ja kui kuu aja pärast näitusele järgi sõitsin, siis õitsesid samas kohas juba metstulbid. Kevad on imeline aeg, mis kordub igal aastal. Oma kangastele olen maalinud ka elu kevade kasutades lisaks tsüanotüüpia tehnikat. Vaip „Kiirus“ viitas aeglasemale tempole,

julgustas rattalt maha astuma ja märkama värvilist patjade merd. Värvid olidki selle näituse peategelasteks.

Enamus sellel näitusel eksponeeritud töid sündisid viimase aasta jooksul.

Näituse avamisele järgnes meeleolukas töötuba, kus rääkisin tsüanotüüpia tehnikast ja selle võimalustest. Lisaks tegime väikseid katsetusi kangale.

Aitäh Anne Tootmale näituse korraldamise eest!

Näituse kujundas Aime Andresson

Sigrid Huik

Anne Tootmaa KORDUMATU

**25. juulil avati Saaremaa
Kunstistuudio Klaasgaleriis
Anne Tootmaa siidimaalide
ja kimonote näitus
„KORDUMATU“.**

Fotod: Kati Sokko

Ülle Saatmäe KASVURUUM

Muinastaide Koda,
Palmse,
avatud suvistel
nädalavahetustel

Ülle Saatmäe: Jagame taimedega ühist kasvuruumi, taimed enamasti ühe koha peal, meie ringi liikudes. Taimedel on kasvud ja kasvuringid, meilegi tekivad ajas uued kihid, aga varasemad jäävad läbi kumama...

Minu tekstiilid portreerivad taimi. Nad on sündinud kanga ja taime otsekontaktis. Kõik kujutised ja pigmendid on andnud taimed ise, nende siseilm on ainerikas...

Fotod Ülle Saatmäe ja Marilyn Piirsalu

Muinasteide Koja tegevusi korraldab kamp huvilisi, kes tutvusid möödunud sajandi lõpukümnenditel Äänisjärve (Onega) kiviaegsete kaljuraiendite koostamiseks ja fotografeerimiseks organiseeritud ekspeditsioonidel.

Muinasteide Koda on vanasse poe-hoonesse rajatud näitusepaik. Kojas on püsinäitus Äänisjärve kaljuraiendite paberkoopiatest ja Soome alade kaljumaalingute fotonäitus. Igal aastal toimuvad vahetuvad näitused. Sel aastal siis Ülle taimetrükis kangad dialoogis aastatuhandete-taguse inimese kujundiloomega.

muinastadeselts.ee

PIIRIDETA AINEVÄLJADEL

Foto: Andres Teiss

Eesti Tarbekunsti- ja Disainimuseumis avati 2. mail näitus „Piirideta aineväljadel”, mis toob kokku 44 kunstniku tööd, kelle suhtumine materjali on üllatav ja kohati äärmuslikki.

Valitud teostes on materjalide isepäral lastud välja paista. See võib tunduda justkui tavaline ja vahest igavgi, ent näeme julget uuriva pilguga süvenemist materjalidesse ja sellest tulenevat abstraktsust. Teosed on tarvilikud pigem tinglikult – üht või teist objekti on võimalik küll kasutada prossi, vaasi või noana –, ent eelkõige pakuvad nad kunstiga kohtumise elamust.

Kuraatorid: Ingrid Allik, Karin Paulus

Näituse arhitektuur: Hanna Karits

Graafiline kujundaja: Peeter Heinat

Osalevad kunstnikud: Linda al-Assi, Eike Eplik, Leesi Erm, Juss Heinsalu, Nils Hint, Elo-Reet Järv, Karin Kalman, Elle Kannike, Erki Kannus, Kai Koppel, Keiu Koppel, Helene Kuma, Triin Kukk, Eeva Käsper, Kaisa Laas, Kristiina Laurits, Mari Lemet, Ivo Lill, Anna Mari Liivrand, Sille Luiga, Eva Mustonen, Eino Mäelt, Maarja Mäemets, Arseni Mölder, Kärt Ojavee, Kristi Paap, Ingrid Helena Pajo, Kadi Pajupuu, Minni Patune, Katrin Pere,

Marilyn Piirsalu, Darja Popolitova, Laura Pöld, Leo Rohlin, Mari Rääk, Hannah Segerkrantz, Annika Teder, Taavi Teevet, Helena Tuudelepp, Johanna Ulfsak, Kristiina Uslar, Maria Valdma-Härm, Helle Videvik.

Näitus „Piirideta aineväljadel” jääb avatuks 21. septembrini 2025.

VIENS NO MUMS/ ONE OF US/VIENAS IS MUSU/ÜKS MEIST

Ogres

Varem Pallase galeriis eksponeeritud Leedu ja Eesti tekstiilikunstnike ühisnäitus ONE OF US avati veidi teisenenud kujul Ogre ajaloo ja kunsti muuseumis Ogre näitus tõi kokku kolme riigi tekstiilikunstnikud.

Näitus oli avatud 28.02 – 04.05.2025

Näitusel osalevad: autorite grupp "White Moths" (Auste Jurgelionyte-Varn, Karolina Kunčinaite, Migle Lebednykaite, Rasa Leonavičiute, Laura Pavilonyte-Ežerskiene, Julia Vosyliute, Kaspars Lielgalvis), Diana Janušone, Egle Ganda Bogdaniene, Liisa Hanvere, Lina Jonike, Mari-Triini Kirs, Severija Inčirauskaite Kriauneviciene, Krista Leesi, Gerda Liudvinaičiūte, Aet Ollisaar, Laima Orzekauskiene, Kadi Pajupuu, Marilyn Piirsalu, Ieva Krūmina, Monika Zaltauskaite Grasiene Žalte.

Näituse korraldamist toetasid: Ogre Maavalitsus, Vilniuse Kunstiakadeemia, Kõrgem Kunstikool Pallas.

Kuraatorid: Monika Zaltauskaite Grasiene Žalte, Aet Ollisaar, Maris Grosbach

Veebikataloog

Monika Zaltauskaite Grasiene Žalte, Aet Ollisaar

Saksamaal Lüneburgis on 29.03–31.08 avatud Pallase õppejõudude näitus DEPICTING THE FUTURE.

Tekstiilikunsti esindavad Aet Ollisaar ja Kadi Pajupuu.

Depicting the Future veebikataloog

MUUTUVAD MAASTIKUD

Eesti seinetekstiilid Riia Läti Seltsis

Järjekordseks Riia tekstiilinäituseks otustasin Riia Läti seltsi heakskiidul koostada 2025. aasta veebruariks meie vaibakunstnike ühishäituse. Viimastel aastatel toimunud isikunäitused on saanud nii imetlust kui kiitust. Eelmisel aastal pikendati Ene Parsi näitust lausa poolteist kuud, sest ei raatsitud suurepärasest emotsioonist kuidagi loobuda – näitus oli tõesti uhke ja eriline. Toona arvati lausa, et värvikad triibuvaibad võiksid Valge saali seinu igaveseks kaunistama

jääda. Kahjuks on RLS pingelise eelarvega isemajandav asutus ning nii mitmete teoste ostmiseks vahendeid leida on utopia. Seega jätkame äraproovitud korraldust – iga aasta veebruariks saab koostatud uus Eesti tekstiili väljapanek.

Selleaastane näitus MUUTUVAD MAASTIKUD tõepoolest peegeldas viimaste aastakümnete muutuseid. Üheksa kunstniku teosed võisid avaras ruumis olla vastastikku harmoonilises dialoogis või hoopis eristuda. Kadi Pajupuu ja Marilyn Piirsalu looming tekitas ootuspäraselt erilist imetlust ja siirast huvi.

Vaibad said seekord valitud väga erineva käekirjaga kunstnikelt. Et näidata – tekstiilikunst on traditsioone, oskusi ning väärtusi hindav kunstiliik. Samas üha enam ka uuenduste mängumaa.

Näitusel osalenud kunstnikud on pühendunud vaibaloomingule igaüks

omamoodi. Mitmed neist aastatega saavutatud kõrgtaset hoides; teised on aegajalt muutusi igatsenud – leidmaks kompositsioonis, värvis ja vormis midagi uut. Tegemist on kindlakäeliste loojatega, kes oma loometee jooksul on olnud pidevas liikumises. Kuuludes mitmesse erinevasse põlvkonda on igaühel neist oma käekiri, koloriit, materjaleelistus ning teema. Seinavaiba kudumise maagiat – seda sõnulseletamatut protsessi hindavad nad kõik. Loomemaastike muutused on neile olulised – eile, täna, homme.

Järgmise aasta veebruaris saavad Riias kogu tähelepanu Kadi Pajupuu ja Marilyn Piirsalu ning nende viimaste aastate looming.

Pidulikul avaüritusel

Kunstnikud:

Ehalill Halliste, Sigrid Huik, Mariann Kallas, Peeter Kuutma, Siiri Minka, Kadi Pajupuu, Marilyn Piirsalu, Kaire Tali, Reet Talimaa

Toetuse eest täname Riia Läti Seltsi juhtkonda, Eesti Vabariigi Suursaatkonda Lätis ja Eesti Kultuurkapitali.

Sigrid Huik ja Reet Talimaa – teile olen eriti tänulik! Tulite ja aitasite nii nõuga kui jõuga. Meil olid väga tegusad ja tore-dad Riia – päevad.

Näituse koostaja / korraldaja

Kaire Tali

06.02.2025. – 07.03.2025.
RĪGAS LATVIEŠU BIEDRĪBAS BALTAJĀ ZĀLĒ
RIIA LĀTI SELTSIS VALGES SAALIS

IGAŅU TEKSTILMĀKSLAS IZSTĀDE
EESTI TEKSTILKUNSTI NĀITUS

**MAINĪGAS AINAVAS
MUUTUVAD MAASTIKUD**

MĀKSLINIEKI / KUNSTNIKUD
EHALILLA HALLISTE / EHALILLA HALLISTE
SIGRIDA HUIKA / SIGRID HUIK
ELNA KAŠIKA / ELNA KAASIK
MARIANNA KALLASA / MARIANN KALLAS
PĒTERS KŪTMA / PEETER KUUTMA

SĪRI MINKA / SIIRI MINKA
KADI PAJUPŪ / KADI PAJUPUU
MARILINA PIIRŠALU / MARILYN PIIRŠALU
KAIRE TALI / KAIRE TALI
RĒTA TALIMĀ / REET TALIMAA

IZSTĀDES ATKLĀŠANA 06.02.2025. PLĶST. 16.00
IZSTĀDES KURĀTORI UN ORGANIZĀTORI
NĀITĪŠU KURĀTORI NĒNG KĻAUNDAJĀ KAIRE TALI

REĶĻA PAR ZĪDĒJĀJĀMU
27% no šīs izstādes gārdes izdevumiem Rīgas Latviešu biedrības izdevusi šīs izstādes atbalstam
sadarbībā ar Latvijas Kultūras ministriju un Kultūras ministriju

Tiiu Valdma pälvis Kultuurkapitali Hiiumaa ekspertgrupi poolt elutööpreemia. Palju õnne!

Piiskopi ametirüü

2. veebruaril 2025 tähistati Tallinna Piiskoplikus Toomkirikus piduliku palvusega EELK peapiiskop Urmas Viilma kümnendat ametiaastapäeva. Sel puhul toimus ka uue ametirüü (disain Elna Kaasik) õnnistamine.

Elna Kaasik kirjutab: "Ma sain inspiratsiooni peapiiskopi liturgiliste rõivaste disainiks siinsamas Toomkirikus, tänujumalateenistusel, kiriku lühtritest ja imelisest aknavalgusest. Valgus, KULDNE VALGUS on see, mis mind kõnetab. Soovin, et see kuldne jumalik valgus kehtaks igavesti. Täna usalduse eest,

oli vastutusrikas ja inspireeriv teekond. Meeskonnatöö, täna kõiki selle tööga seotud inimesi, Merike Kuks, Pirge Uudeküll, Ene Valter, Märt Raudsepp, Erkki Juhandi ja Janis Tobreluts"

Istudes taevases kohvikus.

Marju Raabe Eesti kirikutekstiilidest ja tekstiiliajaloost.

Marju Raabe elu ja tööd Muinsuskaitseametis ning seejärel Eesti Ajaloomuuseumis läbis ja ühendas katkematu kirikutekstiilide uurimine ja sellega seotud küsimuste populariseerimine. Sellesse postuumsesse kogumikku on koondatud valik tema poolt aastatel 2013–2024 erinevates ajaveebides ja sotsiaalmeedias avaldatud artikleid, et säilitada tema kompetents ja aastatega kogunenud uurimistulemused ka järeltulivatele põlvedele. Lood käsitlevad peamiselt kirikutekstiile ja nende valmistajaid, aga ka muid tekstiiliajaloo ja tekstiilikunstiga seotud teemasid.

Artiklid on raamatus järjestatud temaatiliselt, hoides koos autori loodud artiklisarjad ja järgides tekstide omavahelisi seoseid. Tekste saadab rikkalik pildimaterjal, mis on peamiselt Marju Raabe enda loodud. Lisaks sisaldab kogumik Marju Raabe lühiuurimust Eduard Drossist ja tema töökojast ning kirikutekstiilide leksikoni.

Raamatu ilmumist on toetanud Eesti Kultuurkapital, Eesti Ajaloomuuseum ja Eesti Evangeelne Luterlik Kirik.

Raamatu kujundas Kadi Pajupuu, kaanel detail Tiina Puhkani tekstiilist.

Raamatut saab soodsamalt osta kirjastusest Argo

RailReedil on oma raamat!

„Muutujad. Lõime- ja koemanipulatsioonid käsikangastelgedel” on mitme aasta pikkuse uurimistöö ja ühiste katsetamiste tulemus, mida oleme ellu viinud Kadipuu OÜ-s koos Marilyn Piirsaluga ja Kõrgemas Kunstikoolis Pallas koos Mari-Triin Kirsiga. Selle raamatu autorid – kunstnikud ja tudengid – lähenevad kudumisele kui muutujaid sisaldavale süsteemile, kus elemente saab nihutada, häirida ja ümber mõtestada.

Räägime leiutamise loo, tutvustame autoreid, kes RailReedi (Kadi leitatud reguleeritavate piivahedega kangasuga) oma loomingus on kasutanud (Marilyn Piirsalu, Carolyn Carson (USA), Erna Janine (Inglismaa), Jolanda Rietdijk (Holland), näitame tudengite loomingut, mis valminud Mari-Triin Kirsi juhendamisel autorikanga kursuse raames Pallases.

Pallase õppejõud avavad oma spetsiaalselt selle raamatu jaoks valminud tekstiililoominguga viise, kuidas Pallase koostööprojektides kodumaiste tootjatega (Haine, Aade Lõng, Muru Villavabrik, Vilma Villavabrik) sündinud materjalid leiavad kasutust lõime ja koe manipulatsiooni võttestikku kasutatavates tekstiilides.

Koostaja: Kadi Pajupuu

Väljaandja: Kõrgem Kunstikool Pallas koostöös Kadipuu OÜga.

Trükikulusid aitas katta Eesti Kultuurkapital

Raamat on eesti ja inglise keeles, 192 lk, kõvakaaneline

Hind 25€

Raamatut levitavad Pallas ja Kadipuu.

Aet Ollisaar Toompea lossi kunstisaalis

14. mai – 19. juuni 2025

Aet Ollisaar: „Ajad muutuvad, aga alati on midagi mis jääb alles – hetked, värvid ja valgused, mis kogunevad meeltesse läbi erinevate aegade. Kohtumised oluliste inimestega ja iseendaga, mõned õhtud ja hommikud, kojutulekud ja lahkumised. Õunapuu alt pilvedesse ja tagasi, peegelduvad mõtted koduakendel, teevad tiiru mere äärde ja maanduvad kasvuhoone mustal mullal. Kevadine vihm voolab sillerdades läbi vihmaveetorude ja pühib kõik mured minema, enne kui miski jõuab nähtavaks saada. Kõiges selles on konkreetseid olukordi ja sündmusi, aga ka midagi seletamatut. Mõtete ja ridade vahele on kootud hetked, mida ei raatsi unustada, ja mis saavad sageli tähenduse alles palju aastaid hiljem.“

Toompea lossi kunstisaali näitusele valitud tööd salvestavad äratundmisrõõmu, mälestusi ja unistusi. Räägitud ja rääkimata jäänud jutud hõljuvad nendel vaipadel nagu õrn puudutus millestki, mis on või võiks olla, või mis on veel tulemas. Kõik mis oli ja on saab kunagi uuesti nähtavaks.“

Näituse kujundus Madis Liplap.

Fotod Andrus Kannel

Näituseid Toompea lossi kunstisaalis vahendab Eesti Kunstnike Liit.

SAHTLISSE KIRJUTATUD KAHEKÕNE

**Signe Kallson ja
Aet Ollisaar**

7.06–5.09.2025

**Veinirestoran Vilde ja Vine
Vallikraavi 4, Tartu**

Näitusel saavad kokku kaks autorit, kelle tööde käekiri sellel näitusel on vastandlik – koosluse moodustavad Signe Kallsoni detailsed ja vaimukalt karakterised portreed ning Aet Ollisaare värvilised üksikute detailidega kihiliselt voogavad lõimemaalid. Kui Signe Kallsonile on see väljapanek esmakordne tervikliku tekstiiliteoste seeriaga esinemine, siis Aet Ollisaar toob ruumi värvilisi akorde varasemalt valminud teostega.

Signe Kallson: Olen Pallase tekstiiliosakonna vilistlane. Juba õpingute ajal alustasin tööd kardinadisainerina ning olen selles valdkonnas toimetanud üle 20 aasta. Mind kõnetavad kangaste tekstuurid, pinnad ja see kuidas erinevad materjalid omavahel kõnelema hakkavad. Minu portreede seeria on loodud kardinakanga näidistükkidest, nendest saavad minu töodel uued karakterid. Porteed peegeldavad inimese mitmetahulisust, nähtavat ja varjatut, vestlusi iseendaga. Mind on alati huvitanud inimese olemus- mitte ainult see, mida me näeme, vaid ka see mis jääb varju.

Aet Ollisaar: Minu tööde põhielement on värv, mis võtab materjalide koosmõjus alati uusi varjundeid. Töötan erinevate meediumide ja tehnikatega, nii detailse gobelääntechnikas kudumise, vabade materjalivoogude taltsutamise kui leidobjektidega, kuid esmase väljendusvahendina avan mind kõnetavaid teemasid läbi koloriidi mitmekihilisuse.

Näituse kuraator on Are Tralla
Näituse kujundas Madis Liplap
Graafiline kujundus Arabella Roosi

Ingrid Helena Pajo

LIBLIKA LEND ON MEANDER

10. mai – 7. juuni

Galerii Keskturu saali teisel
korrusel, Keldrimäe 9.

Kevade esimesena nähtud liblikad on märgilised – nad ennustavad suve kulgu. Sel aastal nägin kolme kirjut koerliblikat üksteise ümber keerlemas. Umbes samal ajal kuulasin raadiosaadet 17.–18. sajandi natüürmordimaalijast Rachel Ruyschist. Tema kaduvusesümbolitest (puuviljad, lilled, putukad) rikkad *vanitas*-vaikelud mõtteis, hakkasin jälle liblikvorme märkama, seekord Tallinna majade fassaadidel, reljeefidel, aknaruudustikes. Elu põgususe meenutusi võib leida igalt poolt. Vanitas on kohal nii peagi muutavas Keskturul kui ka mu stuudios, kus koiliblikad mu asjade kaduvust kuulutavad. Püüd leppida, aga ka väike vastupanu on Kesktuuri näitusel “Liblika lend on meander” põimitud gobelääni, siidimaalidesse ja mõnesse võrku.

Fotod Marilyn Piirsalu ja sotsiaalmeedia

29. juuli - 22. august 2025

Osalevad
tekstiilkunstnikud

Ainikki Eiskop
Sigrid Huik
Aet Ollisaar
Ene Pars
Anu Raud
Sirje Raudsepp
Tuuli Reinsoo
Merike Roodla
Heleri Alexandra Sits

NÖÖRI MÖÖDA
PÄEVASAARELE

Kõrgessaare Raamatukogus
Tööstuse 16
Avatud E - T 11 - 18; K ja R 11 - 15; N 10 - 15

NÄITUS

5.02.-31.03.2025

ROHEPÖÖRE

Eesti Lapitöö Seltsi ühisnäitus

Katre Arula · Anni Kreem · Marja Matlisen · Ene Pars
Gled-Airiin Saarso · Hilja Sepp · Aivi Tamm
Sune Teemaa · Mall Vesilo · Kristi Teder

HOPNERI MAJA · Raekoja plats 18
www.hopnerimaja.eu

Näitus on avatud sündmuste ajal või
kokkuleppel Hopneri majaga

SIIS KUI ON AEGA

Aet Ollisaar ja Heli Tuksam

25.02–29.03.2025

Türi Kultuurimaja Kunstigalerii

Kõik saab alguse siis kui aega ei ole, aga igatsus millegi seletamatu järele muudkui kasvab. Maastikud vuhisevad mööda, aastaajad vahelduvad, värvid muutuvad, valgus tuhmub ja süttib taas. Pildid, mis jäävad meelde, võtavad mõttes kuju ja kutsuvad tagasi vaatama. Aeg liigub, loodus elab omas rütmis, sündmused muutuvad, aga midagi olulist jääb hinge ja otsib väljapääsu. Siis, kui on aega, saavad mõtted lõuendile ja vaipadesse, meenutades olnut ja viidates tulevikule. Näitusel saavad kokku ja astuvad dialoogi kahe kunstniku tööd, luues koos igatsusmaastikke ja pakkudes ootamatuid kooslusi.

Aet Ollisaar www.aetollisaar.com

Heli Tuksam <https://helituksam.weebly.com/>

Näituse kujundaja on Madis Liplap

Aet Ollisaar

NAISED PURSKKAEVUL

18.05.–28.06.2025

Eduard Vilde muuseumis
Kastellaanimaja galeriis

„Vaatan aknast välja, seal on purskkaev. Kui ma leban purde peal, käsi jões ja pilk voolus, olen jõega üheks saanud. Kui ma ujun järves või meres, on samamoodi. Olen vee sees. Purskkaevul ei saa ujuda ega sellest vett juua. Purskkaev on ainult vaatamiseks.“

Näitusel osalevad kunstnikud meisterdavad, voolivad, heegeldavad, põimivad, joonistavad, maalivad, punuvad ja saadavad üksteisele postkaarte. Nad keerutavad lõnga ja veeretavad juttu nagu naised kaevul kunagi ning vestlevad inimestest, näkkidest, kaladest, kevadest ja igapäevaelust.

Osalevad kunstnikud: Eva Mustonen, Helena Keskküla, Liisa Mudist (kaasa teevad ka Jenny Grönholm, Ly Lestberg ja Ieva Putniņa)

31. mail toimus näituse raames luuleõhtu, kus esinesid Sveta Grigorjeva, Nancy Nakamura Räpipunt ja Tõnis Vilu.

Näitust toetas Eesti Kultuurkapital.

Fotod Marilyn Piirsalu

Eva Mustonen ja originaalse disainiga kudumisraam

Näitused Riias

Läti Rahvuslikus Kunstimuuseumis
13.05–7.09.2025

Tukku Magi: Rhythm's

Erinevad autorid ja Aafrika traditsioonilised tekstiilid ja objektid

Tarbekunsti- ja Disainimuuseumis
12.06–24.08

**Iveta Vecenāne gobeläänid ja
Läti meistrite käsitöövaipade
installatsioon.**

Külalised Taanist

Zane Shumeiko: Mind liigutas sügavalt Taani rahvaülikooli tudengite külaskäik minu stuudiosse Tallinnas. Meil oli imeline eksperimentaalne tikandikunsti töötuba! Tudengid löid näidiseid paberile ja kangale, töö käis laulu saatel. See oli usumatult inspireeriv kogemus – tunda loovuse sädet, mis sünnib üheskoos luues.

Inger Storm Kristensen: Olen Taanis Røddingi rahvaülikooli tekstiili ja käsitöö õpetaja. Minu õpilased on enamasti 19–26-aastased tüdrukud. Õpetan õblemist, viltimist, lõngaketramist, tikkimist, tekstiilirükki ja taimedega värvimist. Meie koolis on seitse põhieriala, mille vahel saab valida, ning iga põhieriala teeb õppekäigu riiki, mis on selle erialaga sisuliselt seotud. Mina valisin Eesti, kuna siin on tugevad tekstiilikäsitöö traditsioonid, kaunid rahvarõivad ja uhkus nende üle, samuti rikkalik ajalugu, poliitika ja loodus. Soovin tutvustada oma tudengitele riiki, kuhu nad ise võib-olla ei satuks – enamasti pole keegi neist varem Eestis käinud. Koostan programmi, kus õpilased kohtuvad kohaliku poliitikuga, külastavad lambakasvatat ja villavabrikut, matkavad giidiga Soomaa rahvuspargis, külastavad muuseume – Eesti Rahva Muuseumi, Eesti Tarbekunsti- ja Disainimuuseumi ning Heimtali muuseumi, mis on ühtlasi ka tekstiilialane haridusasutus. Samuti oleme külastanud EKA-t, Kõrgemat Kunstikooli Pallas ja Viljandi Kultuuriakadeemiat. Külastame meistreid, näiteks Liina Veskimäge (Feltmill), Kadi Pajupuud ja Zane Shumeikot. Oleme teinud päevareise Kihnu saarele ja Setomaale. Oleme osalenud töötubades, kus tegime koekirjalist kudumist, pitskudumist, vööpunumist ja tikkimist. Loendame toonekurgi, saame inspiratsiooni kesk-aegsetest linnadest, vanadest majadest, puitelamutest, majade värvidest, kirikutest ja rahvarõivadest.

**Inger Storm Kristensen,
Zane Shumeiko**

MultiWeave Austrias

14.–18. juulini viisime koos Marilyn Piirsaluga Austrias Haslachi tekstiilikeskuses läbi MultiWeave kursust. Osalejaid, keda huvitas see kolmemõõtmeliste tekstiilide kudumise tehnika, oli Belgiast, Austriast ja Saksamaalt. Tööruumiks anti meile suuerpärase kohaliku muusikakooli balletisaal vaatega mägedele. Viis päeva leiutamist ja erinevaid väljakutseid päädis väljapanekuga.

18.–20. juulil osalesime Haslachis ka European Textile Networki konverentsil, mida seekord kutsuti Summer Jumble. Ettekanded olid väga värvikad, eriti meeldis korralduslik kavalus: selle

asemel, et esinejatele pärast ettekanne küsimusi esitada (see teada-tuntud piinlik hetk ja vaikus saalis) oli võimalik esinejatega pärast laudade ümber kohutada, asjassepuutuvaid eksponaate näpida ja vestelda. Ka meil oli ettekanne ja pärast rääkisime multiveevimisest ümber oma näidistelaua. Väga sujuv!

Kui veel liita siia Müncheneri kunstiakadeemias tehtud MW kursus 9. juulil (kuhu meid kutsus Birgit Wagner, õppejõud, kes oli Eestis Maryliis Teinfeldti korraldatud residentuuris Tallinnas) ja eesolevad esinemised Forssas ja veebikonverentsid Inglismaal, New Yorgi tekstiilikool septembris ja Kanadas novembris, siis on loota, et MultiWeave maailmavallutus on võimalik..

Kadi Pajupuu

Fotod Marilyn Piirsalu

EKA LÕPUTÖÖD

Tekstilidisaini lend 2025

Magistrikraad

Carolín Freiberger

Värvid ja Varjundid – disainides värvide tajumise ja tundmise mängu lastele.

Juhendaja Kristi Kuusk PhD

Konsultant Maryliis Teinfeldt-Grins

“Värvid ja varjundid – disainides värvide tajumise ja tundmise mängu lastele” on interdistsiplinaarne õppevahend, mis on loodud spetsiaalselt eelkooliealistele ja algklasside lastele. See mänguline tööriist ühendab erinevaid õppeaineid ning pakub lapsele kaasahaaravat ja arendavat õppimiskogemust.

Õppevahendi loomisel on saadud inspiratsiooni Jaapani kunstiõpetuse metoodikast, kus suurt rõhku pannakse võimele eristada ja nimetada mitmeid värvitoone. Mängu kaudu avanevad lastele värvide maailma peened nüansid – nad õpivad märkama ja hindama erinevusi toonides ning arendavad samal ajal ka oma keelekasutust, õppides emakeelseid värvitermineid.

“Värvid ja varjundid” ei ole lihtsalt mäng – see on kujundlik samm lapse loovuse, keelilise eneseväljenduse ja visuaalse taju suunas. “

Kaisa Stern (Krusenberg)

Use Unused: Rõivatööstuse jääkide analüüs, et toetada toodete skaleeritavat tootmist.

Juhendajad: Reet Aus PhD, Ruth-Helene Melioranski

“Use Unused” on magistr töö, mis uurib, kuidas rõivatootmise juurdelõikusjääke – eelkõige lõikusplaani jääke – saab süsteemselts analüüsida ja skaleeritavalt rakendada. Markerijääkides korduvate kujundite tuvastamine võimaldab kavandada uusi tooteid ja integreerida neid olemasolevatesse tootmisprotsessidesse. Töö tulemuseks on Use Unused – digitaalse tööriista prototüüp ja disainimeetod, mis kategoriseerib jääke ning sobitab need väiksemate toodetega. Disainikatsetuste ja tööstuskoostöö kaudu on loodud praktiline raamistik tekstiilijätmete vähendamiseks ning ringdisaini edendamiseks tootmise tasandil.

Kristel Aimee Laur

Menopaus+ transformatsiooni liminaalne püha ruum

Juhendajad: Kärt Ojavee PhD, Johanna Ulfsak

Menopaus on üks nihetest – peen, ent seismiline, sageli varjutatud vaikusega. See on liminaalne faas – vahepealne seisund, kus vana on lahtunud, kuid uus pole veel täielikult kuju võtnud. Aeg, mil keha räägib, aga keel alles otsib sõnu. Iga muutus kannab lisaks lahti

Carolín Freiberger

Kristel Aimee Laur

Fotod Joosep Kivim'e

laskmisele endas ka võimalust – uut algust, uut perspektiivi, uut võimalust olla rohkem meie ise. Kookon. Pühakoda, mis hingab. See on rituaalne aegruum, kus muutus toimub – hoitud, kaitstud, tähendusega. Aeg endale ja oma vajadustele. Kõik on pidevas voolamises, pooleliolev, lahti harutatud, taas kokku seatav. Mitte lagunemine, vaid üleminek. Teekond oma uue valemi leidmiseks. Menopaus on lävi, mille ületamine avab uue maailma.

Kas see on kaotus või vabanemine? See on küsimus, millele vastab igaüks ise. Ent võib-olla, kui liblikas kookonist vabaneb ja oma tiivad laiali laotab, ei tunne ta enam puudust sellest, mis ta oli enne. See on lugu

naiseks olemisest, mahavaikitud transformatsiooni nähtavale toomisest, naise fenomenaaususest ja väärtustamisest.

Kristel Aimee Lauri magistriröö käsitleb menopausi kui liminaalset, transformatiivset eluetappi, ühendades teooria, isikliku kogemuse ja kunstipraktika. Eesmärk on luua rituaalne aegruum, mis hoiab ja tähistab menopausi potentsiaali – mitte üksnes kehalise muutusena, vaid ka sügava sisemise nihkena. Teooriaosa esimene pool uurib menopausi tähendusvälja muutumist – alates meditsiinilisest määratlusest kuni kaasaegsete kultuuriliste ja neuroteaduslike käsitlusteni, viies autori uue menopaus+ mõisteni. Teine pool keskendub liminaalsuses peituvat transformatsiooni

võimalusele ja rituaalpraktikatele kui võimalike toele. Tekstiilkunsti kaudu uurib autor kortsu, küpsuse, liminaalsuse ja transformatsiooni metafoore. Kunstiliseks lõpptulemuseks on ruumiinstallatsioon – aeglane ja hoitud keskkond, kus siid, korts, rooste ja heli kehastavad transformatsiooni olemuse esteetikat ning loovad pinna, kus naise kogemus saab nähtavaks.

See on kutse nihkele, mille potentsiaali me alles õpime tundma ja nähtavaks rääkima.

Naistena, kultuurina.

EKA Taidestudium Iend 2025

Magistrikraad

Juulia Aleksandra Mikson

Isikunäitus "Hetke vaid"

Juhendajad: Marta Kononov, Kärt Ojavee, Juss Heinsalu

Mentor: Ivar Veermäe

Juulia Aleksandra Miksoni isikunäitus "Hetke vaid" on osa Eesti Kunstiakadeemia Taidestudiumi õppekava magistrirööst, mille läbivaks teemaks on elukaare metamorfoos ja materia hääbumus. Teostes kasutatud materjalid on dialoogis elu hääbumise aktsepteerimisega. Taieste piiratud eluiga, mis väljendub nende võimaluses puruneda, hargneda, killustuda annab edasi elu hääbumise ja loomise ainulaadsust. Kasutades sõna *hääbumine*, mis tihtipeale meenutab kurba ja melanhoolset protsessi, leiab kunstnik, et selles sõnas väljendub eluga kaasas käiv kulg, kus ühe lõpp on teise algus, miski pole jääv ega lõplikult kaduv vaid pidev liikuvus, kust läbi taas tärgata.

Näitusepaik demonstreerib asukoha-spetsiifilist metamorfoosi läbi aastate – kunagise hüljatud Balti Puuvilla Ketramise ja Kudumise Vabrikute taasasustamine Manufaktuuri kvartaliks. Näitus läbib kolme erinevat keskkonda: õunapuuaed, vaheala – tehasehoonetest ääristatud ala ja kaasaegne elamuarendus. Manufaktuuri kvartali uusarendus on visuaalselt kontrastis taustal olevate tehasehoonetega, kuniks need vanad hooned uusarendusse mattuvad. Siin asub ka näituseruum, kus tekstiiliteosed näitlikustavad muutuste staadiume.

Fotod Marilyn Piirsalu

Juulia Aleksandra Mikson

EKA tekstiilidisaini lend 2025

Bakalaureusekraad

Eleonor Tingas

Kasvades lagunev

Tehnika: Gobeläänpõime

Materjalid: vill, puuvill, lina, siid, polüester

Mõõdud: 67 cm X 45 cm

Juhendajad: Siiri Minka, Tiina Puhkan

Teos tõlgendab hallitust kui looduslikku protsessi, mis ei tähenda ainult lagunemist, vaid ka taastumist ja ümberkujunemist. Selles töös kohtub aeglane ja maalähedane tekstiilikehtide kasv orgaanilise nähtuse õhkkeerge kaduvusega.

Hallitus avaldub siin kui visuaalne keel – moodustades mustreid, mis hargnevad, kattuvad ja kihistuvad, meenutades looduse vaikset, ent järjekindlat liikumist elu tekkimise ja kadumise vahel.

Vaip ei püüdle siiski otsese looduse kujutamise poole, vaid otsib viise, kuidas tema rütmid ja transformatsioonid võiksid avalduda tekstiilikeeles. See on korraga vaimne ja füüsiline peegeldus elu pidevast muutumisest – sellest, kuidas nähtamatu saab nähtavaks ja vaikusest sünnib uus materiaalne ruum.

Karl-Artur Korsar

Teadmiste Mustrid – Süsteemi Tõrge

Tehnika: digiprint

Juhendaja: Krista Leesi

Trükikangast minikollektsioon ja populaarteaduslik video tekstiilidest.

Kassandra Laur

Looritatus

Tehnika: silmuskudumine, gobeläänpõime, võrgu punumine

Materjal: vill, siid, lina, leidobjektid

Juhendajad: Kärt Ojavee PhD, Britta Benno

Loor ei piirdu ainult kangaga, vaid selle taha on peidetud mitmeid tähendusi. Nagu ka loor, mis esineb erineval kujul, võtsin oma tööriistadena kasutusele ajahamba poolt puratud oksalaadsed rauast pulgad, millest said kudumisvardad, kudumisraamid, võrgupunumise liist ning muud abitööriistad. Otsinguline protsess, mille käigus mõtestasin looritatud vaateid ning käeliste oskuste hääbumise teemasid.

Eleonor Tingas

Karl-Artur Korsar

Karin Nahkur**Ilus valus**

Tehnika: digitrükk, tikand, CNC freesimine

Materjal: puuvill, polüester, MDF

Mõõdud: 155x177x7cm

Juhendaja: Kärt Ojavee PhD

Ilu ei ole alati hell. Mõnikord tuleb ta torgates – läbi naha, läbi aja. Nagu tätoveering, mis jätab kehasse püsiva jälje, on ka see sirm kantud elust: fragmentidest, mis on olnud nii õrnad kui valusad.

Tätoveerimist võib mõista rituaalina, mis ühendab valu ja tähenduse. Iga nõelatorge on hetk, mil ilu ei tule kergelt, vaid nõuab kohalolu. Mõne jaoks on see kui talisman – kaitsev märk, mis hoiab halva eemal. Teisele kui märkmik, mis jäädvustab hetki, kogemusi ja etappe.

Tikkimine ja tätoveerimine on sarnased – aeglased, kannatlikkust nõudvad tegevused, millest sünnib vaikselt jutustus, mida keha endaga kaasas kannab. Muster, mis räägib – hääletult.

Sirmi pind on minu jaoks samuti ruum, mis talletab ja kaitseb. Ta on ajutine varjupaik, mille taha saab peituda – ootuste, liigse tähelepanu, välise müra eest. Seal, varjus, võib ilu olla haavunud, ebatäpne, aga tõeline.

Valu ei ole eesmärk, aga ta on paratamatu osa teekonnast. Ja ilu, mis sünnib sel teel, on harva pealetükkiv – ta poeb naha alla ning kõneleb ka siis, kui on vaikus.

Karin Nahkur

Kassandra Laur

Killu-Triin Pajumets

Killu-Triin Pajumets**Emä puudutus**

Tehnika: kangastelgedel kootud

Materjal: vill

Juhendajad: Kärt Ojavee PhD, Imbi Armas

Kanga kudumine – lõimede ja koelõngade põimimine – on vaikne, korduv ja meditatiivne tegevus, mis kannab endas naiselikku delikaatsust, kannatlikkust ja hoolt. Iga koelõng võib edasi anda tundmusi, lugusid ja mälestusi.

Siia kangasse olen kokku kogunud lugusid emä rollis olemisest – valu ja ilu, mis sellega kaasneb. Need on lood, mis toovad meid naisena üksteisele lähemale. Hetked, kus märgata üksteise hoiust ja hoolt.

Mari Adamsoni stipendiumi laureaat on Cassandra Laur

Inspireeritud metsikutest maastikest ning maaelu ilust ja valust, tõlgendab Cassandra neid teemasid tekstiilikunsti kaudu. Kombineerides leidobjekte teiseringi materjalidega, otsib ta viise, kuidas jutustada unustatud lugusid installatsioonide vormis. Tema loomingus põimuvad vanad käsitöövõtted joonistuste ja graafikaga, toetudes õpingutele Eesti Kunstiakadeemia ning Belgia LUCA School of Arts'i tekstiilidisaini erialal.

Bakalaureusetöö "Looritatus" on Cassandra Lauri erinevaid valmistamise tehnikaid ja materjale koondav installatsioon.

Mõiste „loor“ taha on peidetud erinevaid tähendusi. Loor ei piirdu kangaga, vaid mängu tulevad ka loodusjõud nagu udu, vihm ja lumi või hoopiski midagi seletamatut ning salapärast, mis varjab tegelikke asjaolusid. Igaühel on oma seosed ja suhted looriga.

Tööprotsessis otsis autor pikalt viise, kuidas luua hõredaid poolläbipaistvaid tekstiile. Tähtsat rolli kogu selles protsessis mängis materjal. Iga kiud rääkis erinevat lugu ning alles katsetamise teel selgus, kas materjal suudab vahendada seda lugu, mida autor soovib edasi anda.

Kasutatud tööriistad on moonutatud versioonid päris töövahenditest ning nende algsest vormist. Protsessi käigus tuli autoril tehnikaid nullist õppida, mõistmaks, kuidas tööriista käes hoida. Töövahendid hakkasid suuresti mõjutama ka loodud loore.

Nagu uduloori puhul, mille servad on ähmased ning raske on täpselt määrata, kust see alguse saab ning kus lõpeb, jäid loori loomiskatsed poolikusse seisundisse, need on endiselt protsessis, kus lõnga on võimalik kas edasi kududa või lahti harutada.

Eesti Kunstiakadeemia tekstiiliosakond jagab õppetöös edukale ja loominguliselt aktiivsele tudengile stipendiumit alates 1998. aastast ehk käesoleval aastal 28. korda. Tunnustust on mõeldud õppetöös häid tulemusi saavutanud aktiivsele tekstiilitudengile. Stipendiumit rahastab EKA tekstiiliosakond.

Johanna Tuisk

Läbi siidi kihtide

28. mai – 7. juuni

Plantarium

(Kastani 50, Tartu)

Pallase tekstiiliosakonna II kursuse tudengid esitlesid näitusel oma autorikangaid, mis on valminud 2025. aasta mais õppeaine “Trükitekstiil. Erialaprojekt” raames.

Ülesandeks oli luua kaks erilmelist autorikangast, kasutades siiditrükitehnoloogiat ja valikuliselt ka teisi tekstiiltrüki võtteid nagu pakutrükk, šabloontrükk või kangamaal. Tudengite töödes põimuvad isiklikud ideed, kompositsioonilised otsingud ja tehniline mitmekesisus, mis avavad vaatajale erinevaid kihistusi. “Läbi siidi kihtide” on ülevaade II kursuse tekstiilitudengite esimestest trükitekstiilidest, kus katsetused, intuitsioon ja tehniline teadlikkus kohtuvad visuaalselt mõjuvates tulemustes. Näitusel osalevad Emily Dobrus, Leena Isabel Pizzolante, Mari Saffre, Johanna Tuisk, Darja Zaboronok ja Tiina Zukker. Kursust juhendasid Kadi Pajupuu, Petri Juslin ja Marju Roos, kangaste valmistamist juhendas Marju Roos.

Emily Dobrus

Pallase lõputööd

Renate Eensalu

**Kodutunde meeleline tõlgendus läbi
piltvaipade**

Juhendaja: prof Aet Ollisaar

Keskendun oma töös kodutunde kui meelise kogemuse uurimisele ja selle tõlkimisele tekstiilikunsti. Lähtudes oma isiklikest kogemustest uurin, kuidas viie põhimeele – nägemise, kuulmise, puudutuse, haistmise ja maitsmise – kaudu kujuneb kodutunne. Katsetan ja analüüsin, millised aistingud loovad minu jaoks kodutunnet, kaardistan seoseid mälestustega ning uurin, kas ja kuidas on neid kogemusi võimalik visuaalselt väljendada. Lõpptulemusena valmib piltvaipade koostis, milles iga osa tõlgendab ühte viiest meeletajust ja selle seost kodutundega elementide, tekstuuride ja materjalide kaudu. Visuaalse keele ja väljenduse abil otsin viise, kuidas tõlkida nähtamatud ja sageli alateadlikult tajutavad kogemused käegakatsutavaks.

India Maria Emilia Kiisler

„Tour d’Office“ – kohalikust villast silmuskudumikolleksioon linnajalgratturile

Juhendaja: Kairi Lentsius MA

Linnapildis liiklevaid jalgrattureid vaadates märkas, et viimastel on vaikinimisi tekkinud univorm, mida iseloomustavad kitsad püksid ja liibuvad särgid. Rattur peab riiete valimisel arvestama jalgrattasõidu piirangutega. Kuid miks peavad jalgratturid valima liikumisvabaduse ja moe vahel? Kas jalgrattaga sõites tuleb teha järeleandmisi isikliku stiili arvelt? Minu lõputöö eesmärk on leida linnajalgratturi rõivastele alternatiiv. Disainiprotsessis kasutan kohalikku villast materjali, silmuskudumist ja ebatraditsioonilist konstrueerimise meetodit. Kudumi lõike ja kujundusega katsetamiseks uurin linnaratturi liikumise mustreid, ühendamiseks funktsionaalsust ning visuaali. Töö tulemusena valmib moekolleksioon „Tour d’Office“, mis ühendab jalgratturi ja jalgratta stiilseks tervikuks.

Renate Eensalu

Foto Merit Pallas

Foto Kristiin Kull

India Maria Emilia Kiisler

Kristiin Kuuslap**„Merevahu sosinad“ – vetevaimudest inspireeritud rõivakollektsioon**

Juhendaja: Kairi Lentsius MA

Mind on alati paelunud vesi ning kogu seda ümbritsev müstilne maailm. Rõivakollektsioon „Merevahu sosinad“ on inspireeritud nii eesti kui ka slaavi veemütoloogiast ning sealsetest vetevaimudest. Pärimus on tänapäeval meie identiteedi määratlemisel oluline – selle kaudu mõistame esivanemaid ning meile tähtsaid traditsioone.

Lõputöö käigus analüüsin mõlema kultuuri ruumi veekogudega seotud müüte, kesken- dudes eesti päritolu näkkidele ning vene päritolu russalkadele (vn русалка). Uurimuse keskmeks on rahvapärimeses kirjeldatud veevaimude visuaalne eripära ning rahva poolt omistatud käitumismustrid. Loon kavandid, mille fookuses on vormi, värvide ning tekstuuri kooslus, ja tõlgendan uuritu rõivasteks, mis väljendavad kahe kultuuri vetevaimude sümbioosi.

Sofia Lanman**Avatud tunded. Emotsionaalne autentsus ja selle jäädvustamine gobeläänis**

Juhendaja: Joanna Hoffmann

Minu lõputöö uurib emotsionaalset autentsust ja selle väljendamisviise. Soovin jäädvustada hetki, kus inimesed paljastavad oma tõelisi tundeid – nii teadlikult kui ka tahtmatult. Need hetked võivad olla nii ilusad kui ka ebamugavad, kuid just nende siirus teeb need väärtuslikuks.

Gobeläänides toon esile inimloomuse sügavuse ja intiimsuse, kasutades traditsioonilist käsitöötehnikat tänapäevaste ideede ja teemade väljendamiseks. Minu töö jäädvustab momente, mis muidu võiksid märkamatuks jääda, kuid mis tunduvad justkui pärismaailmast välja rebitud – need on väga emotsionaalselt laetud. Kuigi kunstis on emotsioonide ja intiimsuse kujutamine olnud alati oluline, pakub minu töö sellele teemale värske vaatenurga, kasutades gobelääni kui aeglast ja töömahukat meediumit, et püüda kinni kiirelt kaduvaid ja spontaanseid tundeavaldamise hetki.

Kristiin Kuuslap

Foto Lisette Laanoja

Sofia Lanman

Foto Kadi Pajupuu

Inger Tammela**Pupeseeria isiklikeks psühhodramaatilisteks mängudeks**

Juhendajad: Siiri Minka, Evelin Urm

Lõputöö kirjutamise käigus ihkan mitte ainult lõpetada oma koolipeatükki, vaid heita ka valgust eraelu varjutatud radadele. Et elus kogetut mõista ja mõtestada, otsustasin suunduda loomingu riski poole ja valmistada teraapiliste nukkude seeria, kelle kaasabil sukelduda psühhodramaatilistesse mängudesse oma siseelu avarustes. Inimeseks olemise ilu ja valu vormuvad kunstiks vaba ja vahetu loomisega. See saab olema spontaanne mänguline eneseanalüüs või terapeutiline teater, mille tegelaskujudel on alus elust enesest. Loomeprotsessi eesmärk on kaardistada tundeseosed, mis on mõnel keerukal uluhetkel vormunud. Minu loodud tekstilmaterjalidest tegelased kehastavad ja mängivad omavahelises liikumises läbi erinevaid argipäeva eluolukordi. Loodan, et loodav pupeseeria aitab kõrvaltvaatajana analüüsida ja harutada lahti elusõlmi, mille ilu võib igapäeva keerukuses kergelt kaotsi minna.

Foto Mirabell Veli

Marite Rikkas**Marite Rikkas****Kootud mütside tootearendus 20. sajandil väliseestlastele iseloomuliku „Eesti mütsi“ ainetel**

Juhendaja: Liisi Tamm MA

„Eesti müts“ on kabimütsist ja kirivöö mustritest inspireeritud tüdrukute ja naiste müts, mida kanti Eestis enne teist maailmasõda. Peale sõda said mütsid väliseestlaste seas oluliseks identiteedikandjaks. Eri paigus tuntake neid mütsi „Eesti mütsi“, „tanumütsi“

või „harimütsi“ nime all. Lõputöö raames uurisin mütsi kudumistehnoloogiat ja kogusin inimeste meenutusi ja fotosid mütsidest. „Eesti mütsi“ erilisest kujust ja kirevatest mustritest inspireerudes kudusin mütsikollektsiooni „HARIKIRI“. Kuna „Eesti mütsi“ kooti varrastel, siis kohandasin mütsilõike silmuskudumismasinale vastavaks. Tegin vormikatsed ja lõin uued värvi- ja mustrikombinatsioonid. Valminud mütsiseeriaga soovin „Eesti mütsi“ uuel moel tänapäeval tuua.

Brigitte Mihkelson**Villaste kudumite modifitseerimine 3D-printimise abil**

Juhendaja: Liisa Kanemägi MA

Oma lõputöös tegelen kahe vastandliku tehnoloogia – silmuskudumise ja 3D printimise – ühendamise. Peamine rõhk on 3D-printitud struktuuride katsetamisel ja kasutamisel silmuskootud esemetel, uurides nii uut võimalikku suunda rõivadisainis, arvestades mõlema tehnika kontrastsete ja ainulaadsete omadustega.

Töö kontseptuaalseks ja visuaalseks teemaks on kasvamine. Valitud suund pärineb silmuskudumile ja 3D-printimisele iseloomulikust kiht-kihilt kasvavast pinnast. Oluline eesmärk on kasutada disainilahendustes monomateriale, et tagada toodete jätkusuutlikkus.

Brigitte Mihkelson

Foto Kadriann Kukk

Foto Lisette Laanoja

SINU MINU MEIE EI OLE SAMA

29. aprillist 20. juulini oli Tartu Ülikooli raamatukogus Kõrgema Kunstikooli Pallase tekstiiliosakonna 3. kursuse tudengite gobeläänide näitus "Sinu minu meie ei ole sama". Väljapanek tutvustab tudengite loodud piltvaipu, mis on seotud Eesti Raamat 500 aastapäeva tähistamisega ning festivali Prima Vista selleaastase teemaga "Raamat kui paik – paik kui raamat". Näitus kuulub Prima Vista festivali kunstiprogrammi.

Paik ei pruugi alati tähendada konkreetset kohta. Paik on hetked, mälestused, inimesed, nendel on omad tunded ja nendel tunnetel on omad värvid, värvidel on omad lood. See kõik on Sinu eneses ning pidev teekond selle kõige sees. Isegi kui me jagame samu hetki, mälestusi, inimesi, siis tõlgendame neid erinevalt. Isegi kui paik on konkreetne koht, määrame me ise, mida sealt kaasa võtame ning kuidas edasi liigume. Sinu minu meie ei ole sama...

Pallase tekstiiliosakonna 3. kursuse tudengid avardavad maailmelist sõna "paik" ning kajastavad seda oma töödes. Igaüks neist on võtnud aluseks ühe kirjandusteose ning leidnud sealt oma paiga. Nii nagu inimesed on erinevad, on erinevad ka tudengite paigad ja nende tõlgendused. Näitusetööd avavad seoseid nii konkreetsete kohtade, hetkede kui ka tunnetega.

Grete Ottis lähtub oma töös August Gailiti teosest "Libahunt", mis kirjeldab üksikisiku mässu kogu maailma vastu. Autor teeb

Sigre Kodasma

töös katse pöörata liikumine vastupidiseks – esiplaanil kasvab hele sammal kui elu, mis leiab tee valguse poole isegi kõige varjulistes paikades. Sigre Kodasma teos on inspireeritud Veiko Tubina luuletustest "Esimest korda" ja Elina Naani luulekogust "Lukuga päevik." Kirjakeeles on tihti lihtsam oma tundeid väljendada ning peita neid kunstiliselt ritta seatud sõnade vahele. Aga mis saab siis, kui ma päriselt ütlen Sulle, mida ma tunnen? Hanna-Maria Org valis oma töö algpunktiks salmi Reketi teostekogumikust "Eeden". See kannab endas sügavat sõnumit lootusest ja sisemisest tugevusest ning räägib ajast, mil inimene tunneb end emotsionaalselt kurnatuna ja murdunuduna — justkui olekski tema koht seal, allpool. Kuid ometi leidub temas jõud tõusta. See on lugu raskustest ja valust, aga veelgi enam sellest, kuidas edasi minna. Olga Hoch räägib oma teose kaudu elu kõige intiimsemast algusest: tärkamisest vaikususes ja valguses, habrast, kuid sisemist jõudu täis olemisest. See on meeldetuletus

elu puhtusest, põlvkondi ühendavast niidist ja esimesest õrnast hingetõmbest. Teose peategelane Adele sai oma nime Oskar Lutsu "Kevade" Teelest inspireeritult.

Väljapanekut täiendavad Eesti Raamatu aasta teemaga haakuvad tööd osakonna metoodilisest fondist. Tööde autorid on Anneli Kurm, Kail Kuresoo, Liina Tiidor, Merje Niinepuu, Terje Salupuu, Maarja Raidla ja Liis Somelar.

Tööd on valminud piltvaibakursuse raames ning nende valmimist juhendas ja näitust kureeris Pallase tekstiiliosakonna juhataja, professor Aet Ollisaar. Näituse kujundaja on Madis Liplap.

Samuti saab näitusel tutvuda tekstiiliosakonna neljanda kursuse tudengite poolt loodud Eesti Raamatu Aasta piltvaiba kavandiga. Piltvaiba idee autorid on Mart Jagomägi ja Krista Aru ning seda saab kogu aasta vältel tikkides täiendada paljudes maakondade raamatukogudes.

SPECIES Corkis ja Tartus

Pallase tekstiiliosakonna tudengid Sofia Lanman, Marite Rikkas, Miina Aleksandra Piho ning osakonna juhataja professor Aet Ollisaar ja õppejõud Marju Roos osalesid Iirimaa Corkis rahvusvahelisel sümposiumil MAKE 2025 ja ühisnäituse SPECIES avamisel. Tudengite reisi toetab Eesti Kultuurkapital ja õppejõudude reisi Erasmus õpirände programm.

Näitus SPECIES tõstab esile seoseid ja suhteid inimkonna, loomade ning taimede vahel, kes on kõik osa elurikkusest meie planeedil.

Marite Rikkase teos „Linikud linnas“ annab elututele esemetele võimaluse elu nautida ja viib linikud maailma avastama. Autor ütleb: „Ma vean kihla, et ükski linik pole sõitnud elektritõukerattaga, käinud bentsuajas ega isegi Emajõel. Aga seda annab parandada!“. Linikute rännakud on autor jäädvustanud fotodel.

Sofia Lanmani teos käsitleb elurikkust läbi erinevate subkultuuride. Ehitades oma teose üles punktkultuurile omasele revolutsioonilisusele ja silmapaistvusele, saab aplikatsioonitehnikas tikandist pidevalt muutuv ja täienev elusorganism. Sellele vastandub tühi ja puutumatu linane kangas.

Miina Aleksandra Piho installatsioon sai alguse päevinäinud töökinnastest, millel on selja

taha jäänud pikk ja kogemusterohke elu. Kui need niiske mulla järgi lõhnavad kindad kätte panna, imbub küünte alla liiva ja kinnaste pealispinnal võib märgata sinna kiht-kihilt kogunenud muda, puidutolmu ja mulda. Alles on jäänud peamiselt vasaku käe kindad, sest parema käe kindad on aja jooksul läbi kantud. Selle tööga annab autor kinnastele uue võimaluse sattuda taas elu keskele.

Üliõpilaste tööde valmimist juhendasid Mari-Triin Kirs, Monika Zaltauskaite-Grasiene Žalte ja Aet Ollisaar.

Näitus oli MTU galeriis (Grand Parade 46, Cork, Iirimaa) avatud 8.-28. märtsini ja Tartus Pallase tekstiiliosakonnas 9. maist 1. juulini.

Näitusel osalevad oma töödega MTU Crawford College of Art and Design MA ja BA tudengid Patsy Atkinson, Christine Barry, Dee Hurley, Danny Foley, Laurie Manning, Roisin Moloney, Aiseling Noone, Aine Sealy, Jane Skovgaard, Ella O'Sullivan ja Quinn Sweeney. Tekstiilmaterjalide teemalise gruppitööga osalevad näitusel Marika O'Sullivan, Bernadette O'Sullivan, Anne Marie Lally, Claire Birmingham, Margaret Newport, AnnMarie Connolly, Michele Talvin, Olana Kucher, Elaine Coughlan, Kathy Kirwan ja Anne Rath. Pallase tekstiiliosakonna tudengitest osalevad näitusel oma teostega Sofia Lanman, Miina Aleksandra Piho, Marite Rikkas.

Kõrgema Kunstikooli Pallas ja MTU Crawford College of Art and Design tekstiiliosakondade

koostöö rahvusvaheliste näituste korraldamisel algas aastal 2016, mil asuti koos Vilniuse Kunstiakadeemiaga ette valmistama ühisnäitust teemal SKIN/NAHK/ODA. Näituseprojekti algataja on MTU Crawford College of Art and Design õppejõud tekstiilikunstnik Pamela Hardesty.

Näituse kujundaja on Madis Liplap

Pallase tudengid ja konkursid

ERKL

Eesti Rahvakunsti ja Käsitöö Liidu (ERKL) ning Kõrgema Kunstikooli Pallas tekstiiliosakonna koostöös toimus juba kuuendat korda **tootekonkurss**, et leida uusi disainiideid kohalikust villasest lõngast silmuskootud toodete loomiseks. Sel aastal pälvis stipendiumi Hanna-Maria Org tootega Säanesääre.

Säanesääre nime kannavad säärised, mis on loodud seelikukandjatele, kes soovivad hallist massist välja paista. Toote nimi on autori pühendus oma Lõuna-Eesti juurtele. Sääriseid saab kanda aastaringselt nii kingade kui saabastega. Žürii tõstis esile säärise elegantsust ja nooruslikkust ning kevadiselt värsket värvigammat, materjalivalik ja koepind on väga heas kooskõlas. Lisaks märgiti ära hea nimevalik ja selgelt määratletud

sihtgrupp. Tooted on valminud Muru villavabrikus kedratud lõngast

Lisaks otsustas tekstiiliosakond premeerida napilt teiseks jäänud Kätlin Kalmust 5 kg lõngaga, millest valminud kapuuts-sallid Pilk on samuti ERKL esinduspoodi oodatud.

Konkursi komisjoni kuulusid Liina Veskimägiliste, Katrin Lükk, Aet Ollisaar, Kadi Pajupuu, Kairi Lentsius, Liisa Hanvere ja Liisi Tamm.

Aastate jooksul toimunud konkurssidelt on sõelale jäänud mitmeid tooteid, mis on leidnud hea vastuvõtu ning neil on tänaseks koht ERKLi toodete püsivalikus. Koostööd on kavas jätkata ka edaspidi ning septembris saab üliõpilaste silmuskootud kollektsioone näha ka ERKLi Kaarmanni kaupluse vaateaknal Tallinnas.

Tekero taftingvaibakonkurss

2. kursuse tekstiilitudengid osalesid vaibakavandikonkursil.

Žürii lemmikuks osutusid Taevaskoda (Johanna Tuisk) ja Metsa igavene rütm (Rahel Rebane).

Sotsiaalmeedias oli publiku lemmik Metsa igavene rütm ja vaid mõne häälega jäi maha Virvendused (Leena Isabel Pizzolante).

Aivi Valliste, Tekero

Wetterhoffi tooteideede konkurs "Kootud tekstiil"

Aine Projektipraktika raames (juhendaja Kadi Pajupuu) osalesid 4. kursuse tudengid Soome konkursil **Kolmanda koha pälvis Inger Tammela idee SUSLIK**.

<https://www.wetterhoff.fi/uutiset/node/suunnittelukilpailun-voittajat>

Krista Aru ja Anu Raud. Fotod Ksenia Kvitko

Eesti raamatu 500 aastat Pallases algas tudengite poolt loodud piltvaiba tikkimine

11. veebruaril alustati Kõrgema Kunstikooli Pallas raamatukogus tekstiiliosakonna üliõpilaste kujunduse põhjal valmiva Eesti Raamatu Aasta piltvaiba tikkimist. Esimesed tikkimispisted tegid Vabariigi Presidendi abikaasa Sirje Karis ja tekstiilikunstnik Anu Raud

Edaspidi saavad vaiba valmimisele oma panuse anda huvilised kõikjal Eestis. Piltvaip “Eesti raamatu 500 aastat” kujutab Eesti raamatu ajaloos tähtsaid sündmusi nii visuaalselt kui ka aastaarvude ja tekstiliste viidetega. Kangale digitrükitehnikas prinditud kujundusega 16,5-meetrise piltvaiba esimesed tikkimispisted tehakse Pallases pidulikul avaüritusel, kus osalevad Sirje Karis, Anu Raud, Krista Aru, Mart Jagomägi, Eesti Rahvakunsti ja Käsitöö Liidu esindajad, Eesti Raamatu Aasta Peakomitee esindajad ning Pallase raamatukogus ka 12. veebruaril. Edasi rändab piltvaip käesoleva aasta jooksul

kõikidesse Eesti maakondadesse ning sealsetes raamatukogudes saavad huvilised vaipa kogukonnaprojektina järjest edasi tikkida.

Mõtte tähistada Eesti raamatu 500-aastast ajalugu piltvaibaga, mille valmimisel saaksid kaasa lüüa kõik eestimaalased, pakkus välja Eesti Raamatu Aasta peakomitee aseesimees Mart Jagomägi. Piltvaibal kujutatud sündmustiku valiku tegid Krista Aru ja Mart Jagomägi ning selle panid visuaalsesse keelde Pallase tekstiiliosakonna tudengid. Tikkimist kureerib ja juhendab Eesti Rahvakunsti ja Käsitöö Liit.

Piltvaiba kujundasid Pallase tekstiiliosakonna IV kursuse tudengid Brigitte Mihkelson, Inger Tammela, Kristiin Kuuslap, Marite Rikkas ja Sofia Lanman ning neid juhendas Marju Roos. Projekti juhtis tekstiiliosakonna juhataja professor Aet Ollisaar.

Mõte tikitud vaibast on meeldinud paljudele ning väliseestlased soovisid ka et-

tevõtmises kaasa lüüa. Kuna juba tikitava vaiba saatmine üle ilma oleks olnud väga aeganõudev ning tikkimise aeg oleks väikseks jäänud, siis otsustati jagada vaip viieks osaks. Esimene neist on juba reisinud Kanadasse Torontosse, kus tikkimist alustati 25. mail.

Ajakava, kuhu vaip järgmisena liigub, näeb siit: raamatuaasta.ee/et/projektid-kampaaniad/raamatuaasta-piltvaip

Esiplaanil autorid Marite Rikkas, Kristiin Kuuslap, Brigitte Mihkelson, Sofia Lanman

Kujunduse detaile

Lylian Lainoja

EteKL

Koiliblikas nr 67

on Eesti Tekstiilikonstnike Liidu leht.
www.tekstiilikonst.ee
facebook – Eesti Tekstiilikonstnike Liit
Instagram – @eestitekstiilikonst

Kallid kolleegid!
Makske liikmemaksu!
Eesti Tekstiilikonstnike Liit
SWEDBANK
a/a EE332200 221013989379