

SISUKORD

SISSEJUHATUS.....	2
AASTAARUANNE 2007.....	4
Raamatupidamisbilanss	14
2007. aasta tulude ja kulude aruanne.....	15
PAIKKONDADE KÄSITÖÖÜHENDUSTE AASTAARUANDED.....	16
HIUMAA	16
IDA - VIRUMAA.....	16
JÄRVAMAA.....	19
LÄÄNEMAA	21
VORMSI.....	23
LÄÄNE-VIRUMAA	24
PÕLTSAMAA.....	27
PÕLVAMAA	29
SETOMAA.....	32
PÄRNUMAA	33
RAPLAMAA.....	35
SAAREMAA JA MUHUMAA.....	36
HARJUMAA.....	38
TARTUMAA	39
VALGAMAA.....	40
VILJANDIMAA.....	43
VÕRUMAA	45
ALALIIDUD	47
KÄSITÖÖ KOLLEKTSIONÄÄRID	47
RAHVARÕIVA ALALIIT.....	47
KÄSITÖÖMEISTID	48
MÄNGUASJAMEISTRID.....	49
VÄIKEETTEVÕTJATE ALALIIT.....	49
PITSIMEISTRID.....	49
VILDIMEISTRID	50
LAPITÖÖ SELTS	50
KANGAKUDUJAD.....	51
EESTI PAELIIT	51
SIIDIMAALIJAD.....	51
KOOLID JA KOOLITUSKESKUSED.....	52
Tartu Ülikooli Viljandi Kultuuriakadeemia	52
Tallinna Ülikool.....	54
Astangu Kutserehabilitatsiooni Keskus.....	55
Tallinna Puuetega Noorte Keskus Juks	55
Kutsekoolid.....	56
Eesti Rahvakunsti ja Käsitöö Liidu arengukava projekt aastateks 2008-2011	57
1. Kutsumus ja kohustus.....	57
2. Tulevikupilt	57
3. Hetkeolukorra kirjeldus	57
4. Strateegilised eesmärgid.....	60
TEGEVUSPLAAN 2008	64
Eesti Käsitöö Maja rahvakunstigalerii näitused	68
2008. aasta kalender	69
LISAD. Teataja nr 18 ja 19.; Mardilaat 2007; Eesti Rahvakunsti ja Käsitöö Liidu infovoldik 2007/2008.....	71

SISSEJUHATUS

1929 – 2003 Eesti Kodutööstuse Edendamise Keskseks
Aastast 2004 Eesti Rahvakunsti ja Käsitöö Liit

1929. aasta jaanuaris loodi Tallinnas rahvuslike käsitöötraditsioonide edasikestmise toetuseks **Eesti Kodutööstuse Edendamise Keskseks**. Olulisemad ülesanded olid kontaktide loomine käsitööhuvilistega, kursuste, näituste, võistluste korraldamine, instruktorite väljaõpe, nõuandekohtade leidmine, kirjanduse väljaandmine. Keskseksi tegevus hõlmas ka käsitööõpetuse suunamist kutse- ja üldhariduskoolides.

1934. aastal võeti keskseks vastu Põhjamaade Kodutööstuse Liidu liikmeks. 1936 avati Tallinnas Kodutööstuse Muuseum. 1938.a. hakkas ilmuma keskseksi häälekandja, tarbekunsti ja kodukultuuri ajakiri Kodutööstus.

Okupatsiooni ajal lõpetas keskseks oma tegevuse.

Keskseks taastati 1992. aasta jaanuaris. Tegevuse alusks võeti 1992. a. kinnitatud põhikiri ja valiti seitsmeliikmeline juhatus. Esialgu moodustati kaheksa toimkonda: korraldustoimkond, rahvarõivaste, naiste ja meeste käsitöö, kangakudumise ja kodukultuuri toimkond.

Maakondade käsitööühendustest ühinesid keskseksiga esimestena Haapsalu (Silvi Saarlo), Saaremaa (Jane Mägi) ja Tartu (Tiina Konsen). Nüüdseks on **liikmed** kõikides maakondades. Valgamaal, Läänemaal, Lääne-Virumaal, Ida-Virumaal ja Tartumaal on loodud keskseksid. **Koostööpartnerid** on suuremad muuseumid ja käsitööd õpetavad koolid. Taastatud on omaaegne **Juhtide kool** – maakondade käsitööühenduste ja –seltside juhtide õppesüsteem. Esimene Juhtide kooli õppus toimus 1999.a. Saaremaal. Sealpeale on neid korraldatud igal sügisel Tallinnas, koos arutatakse läbi tegevuse põhisuunad. Alates 1996.aastast korraldatakse igal suvel erinevas maakonnas **käsitööpäevi**. Esemelist rahvakunsti väärtustavat **aastaauhinda Pärandihoidja** antakse välja 1998. aastast. Aastast 1998 ilmub kaks korda aastas **infoleht Teataja**. Käsitööliidu juures tegutseb **koolituskeskus**, korraldatakse nii teoreetilisi kui ka praktilisi käsitööalaseid kursusi.

Alates 2003. aastast antakse koostöös ERM-iga välja käsitöövaldkonnaga seotud **kirjandust**.

Kogu tegevusaja jooksul on eri kohtades korraldatud arvukalt **näitusi**. Taastegutsemise algaastail olid suuremad näitused Tallinnas raekoja keldris ja Maarjamäe lossis. Esimene konkurss-näitus „Rahvuslik käsitöö“ korraldati koos Käsitööõpetajate Seltsiga AITA.

Väiksematele tähtpäeva- ja temaatilistele näitustele järgnes 2000.a. ulatuslikum projekt „Rahvakunst meis ja meie ümber“ koos samanimelise konkursiga. Üle-eestiline rahvusliku käsitöö ülevaatenäitus sai teoks aastal 2002 Lillepaviljonis. Alates 2005. aastast toimuvad Eesti Käsitöö Maja rahvakunstigaleriis meie parimate käsitöömeistrite loomingut tutvustavad näitused, iga paari-kolme nädala tagant uus näitus.

Uute toodete saamiseks toimib **konkursside süsteem**.

2000.a. *Rahvakunst meis ja meie ümber* (Euroopa Rahvakunsti- ja Käsitööföderatsiooni projekti *Ringid vees* raames). Näitus ajaloomuuseumis.

2003. a. *Eesti kingitus*. Võidutööde näitus Tallinnas raekoja keldris.

2005. a. *eesti-keha-kate*. Võidutööde näitus Eesti Käsitöö Maja rahvakunstigaleriis.
2006. a. *eesti-mängu-asi*. Võidutööde näitus Eesti Käsitöö maja rahvakunstigaleriis.
2007. a. *eesti-oma-märss* ja *Kingitus sõbrale*. Näitused rahvakunstigaleriis.
Taastegutsemise algusest peale on korraldatud **käsitöölaatasid**, kus meistrid on saanud oma tooteid tutvustada ja kontakte luua.

Tallinna vanalinnapäevade käsitöölaatadest on välja kasvanud mardilaat (alates 1997) ja keskaja turg (alates 2000). Laste käsitöölaad lisandus 2002. aastal. Käsitöölaatasid korraldatakse ka enamikes paikkondades.

Eesti Rahvakunsti ja Käsitöö Liit on Folkloorinõukogu (aastast 1992), Vabaharidusliidu (1994), Väike- ja Keskmiste Ettevõtjate Assotsiatsiooni (2004) liige ning kuulub Euroopa Rahvakunsti- ja Käsitööföderatsiooni (1994) ja Põhjamaade Käsitööliitu (1995).

2009. aastal tähistab Käsitööliit 80. aastapäeva.

2010-2013 on ERKL Põhjamaade Käsitööliidu eesistuja.

EESTI RAHVAKUNSTI JA KÄSITÖÖ LIIT

AASTAARUANNE 2007
Periood jaanuar – detsember 2007

Missioon

Eesti Rahvakunsti ja Käsitöö Liit väärtustab, hoiab ja arendab paikkondlikke eripärasid arvestades rahvuslikke käsitöötraditsioone kui kultuurinähtust ja elatusallikat.

Peaülesanne

- **15-aastat Käsitööliitu.** Tähistamine Otepääl
- ERKL-i arengukava koostamine aastateks 2008-2011
- Rahvarõiva Nõuandekoja avamine (Pikk 15). Oktoober 2007
- MTÜ Rahvarõivas loomise ettevalmistamine
- Paikkondade keskseltside/ümarlaudade moodustamine
- Infopunktide loomine paikkondades
- Teabepäevade korraldamine paikkondades
- Uus. Noorteorganisatsioonide loomise ettevalmistamine maakondades

Aastateema

- Rahvariide pealistrõivas – näitused, koolitus, mardilaada peateema, näidiste kollektsioon, trükis

Konkurss *eesti-oma-märss* (õppepäevad, konkurss, näitus, kataloog), *Kinglitus sõbrale* (ettevalmistus)

1. Volikogu ja juhatuse koosolekud. Töötajad.

Volikogu 3. veebruar 2007.

Volikogu oli otsustusvõimeline. Osavõtjaid oli 46 inimest. Maakondade esindajaid ei olnud Viljandi- ja Võrumaalt.

Esitati ja kinnitati tegevus- ja finantsaruanne, kiideti heaks aastaplaan 2007. Arutati käsitööliidu olulisemaid ettevõtmisi aastal 2007.

Juhatuse koosseis jäeti endiseks.

Juhatus aastal 2007: Liivi Soova (juhatuse esimees); Ulve Kangro (käsitöökogujate alaliit, avatud setu pitsi meistriskoda Rāpinas); Kersti Loite (Virumaa Kunsti- ja Käsitöö Selts); Kai Malmstein (Tallinna Ülikool); Kristina Rajando (Vormsi käsitööselts); Eeva Talts (Pärnu Rahvaülikool); Virve Tuubel (Eesti Rahva Muuseum); Liina Veskimägi-Iliste (Tallinna Käsitöökeskus).

Valiti revisjonikomisjon: Anu Randmaa, Marge Tadolder, Kristi Teder

Juhatuse koosolekud:

18.-19. jaanuar (Otepää), 22. märts (Tallinn), 29. mai (Tallinn), 15. september (Rakvere), 27. oktoober (Rāpina). Kõik juhatuse koosolekud on protokollitud.

2007. a. töötasid käsitööliidus:

Maiken Mündi – tegevjuht (1,0 kohta). Lapsepuhkusel alates veebruarist.

Katrin Lükk – käsitööspetsialist (0,5 kohta - Rahvakultuuri Arendus- ja Koolituskeskus) ja maakondade käsitööühenduste kuraator (0,5 kohta) Lapsepuhkusel alates aprillist.

Epp Reino – käsitööspetsialist (1,0 kohta, aprillini 2007)

Kristel Kalda – tegevjuht (0,5 kohta), alates aprillist.

Leen Jõesoo – käsitööspetsialist (0,5 kohta - Rahvakultuuri Arendus- ja Koolituskeskus) ja maakondade käsitööühenduste juht (0,5 kohta), alates augustist.

Maie Leetoja –infolehe *Teataja* toimetaja (0,25 kohta)

Anne Velt – projektijuht

Liina Veskimägi-Ilviste – projektijuht

2. Käsitööliidu struktuur.

3. ERKL-i liikmed

- Auliikmed – Erna Aljasmets, Saima Loik, Anu Raud ja Ingrid Rüütel
- Liikmed – 5 maakondade **keskseltsi**: Ida-Virumaa, Läänemaa, Lääne-Virumaa, Tartumaa, Valgamaa; 22 maakondades tegutsevat **käsitööühendust**: Aila Näpustuudio, Eesti Lapitöö Selts, Etno tuba, Hiiumaa Käsitööselts, Huviselts Põimik, Järvamaa Käsitööselts „Veimevakk“, Kesk-Eesti Käsitööselts, Kihnu Folklooriselts Kihnumoa, Narva Käsitöö Kulbi, Põltsamaa Käsitööselts, Põlva Käsitööklubi, Rahvakunsti Klubi, Pärnumaa Rahvakunsti ja Käsitöö Keskus, Räpina Käsitöökoda, Saaremaa Käsitöökeskus, Seltsing „Süstik“ Raplamaa, Setu Käsitöökoda, Tallinna Käsitöökeskus, Viljandimaa Rahvakunstiühing, Vormsi Käsitööselts, Võrumaa Käsitööühistu ESI ning 3 **käsitöökeskust**: Antoniuse Gild, Jänedra Käsitöökeskus (MTÜ Loometöö), Eesti Käsitöö Maja
- Toetajaliikmed – 24 käsitööga tegelevat väikeettevõtet

4. ERKL-i liikmelisus

- Eesti Vabaharidusliit (esindaja volikogus Kaja Leedjärv)
- Eesti Väike- ja Keskmiste Ettevõtjate Assotsiatsioon EVEA (esindaja volikogus Liivi Soova)
- Eesti Rahva Muuseumi nõukogu (nõukogu liige Liivi Soova)
- Haridusministeeriumi kutsehariduse, käsitöö ja tarbekunsti ainenõukogu (Eeva Talts)

- Tallinna Kopli Ametikooli nõukogu (nõukogu liige Liivi Soova)
- Euroopa Rahvakunsti- ja Käsitöö Föderatsioon (president Liivi Soova)
- Põhjamaade Käsitööliit (juhatuse liige Liivi Soova)

5. Koostööpartnerid

Eesti Folkloorinõukogu, Eesti Kunstiakadeemia, Eesti Käsitööõpetajate Selts AITA, Eesti Põllumajandusmuuseum, Eesti Rahva Muuseum, MTÜ Eesti Rahva Muuseumi Sõprade Selts, Eesti Vabaõhumuuseum, Heimtali Muuseum, Hiiumaa Muuseum, Kodukäsitöö OÜ, Kopli Ametikool, Kutsevalifikatsiooni SA Kutsekoda, Kurssaare Ametikool, Kääriku talu, Mahtra Talurahvamuuseum, Obinitsa Seto Muuseumitarõ, Rahvakultuuri Arendus- ja Koolituskeskus, Setu Talumuuseum, Tallinna Rahvaülikool, Tallinna Ülikool, Tartu Ülikooli Viljandi Kultuuriakadeemia, Vana-Vigala Tehnika- ja Teeninduskool. Kokku 21 koostööpartnerit.

Koostööleping sõlmitud Eesti Rahva Muuseumiga (2006).

6. Viisteist aastat käsitööliidu taastamisest. Vt täpsemalt Teataja nr 19.

4. – 5. mail 2007 Valgamaal, Otepääl:

- konverents 15 aastat Käsitööliitu,
- aastateema *rahvariide ülerõivas*, ülevaate Eesti talurahva ülerõivastest 19 saj. andis Reet Piiri, Anu Randmaa tutvustas rahvarõivakomplekte. Video vahendusel tutvuti Soome rahvarõivastega, toimusid näitused ja meistrikojad.

7. Maakondade keskseltside moodustamine. Teabepäevade korraldamine maakondades.

- 16. mail 2007 teabepäev Tartumaal.
- 29. septembril 2007 toimus Pärnumaal koosolek keskseltsi asutamiseks.
- 15. detsembril 2007 toimus Tartumaal koosolek keskseltsi asutamiseks.
- Maakondade infopäevad: 25. oktoobril Värkstoja avamine Põltsamaal, 27. oktoobril teabepäev Setomaal, Obinitsas.

2007. aastal ei suudetud leida stabiilset rahastust paikkondade käsitööühenduste tegevtoetuseks ega luua kõigis paikkondades käsitöömeistreid/käsitööühendusi ühendavat keskseltsi/ümarlauda.

8. Käsitööalaste andmete kogumine ja infovoldikute väljaandmine

Aasta jooksul on jätkunud käsitööalaste andmete kogumine ja kontroll. Mitmed paikkonnad (nt. Lääne-Virumaa, Jäneda, Setomaa, Tartumaa, Raplamaa, Valgamaa) on oma teabe põhjal andnud välja kohalikku käsitööd kajastava voldiku või kaardi. Kõik alaliidud korrastasid oma andmebaasi. 17. detsembril 2007 kinnitas kultuuriminister oma käskkirjaga nr 453 rahvakultuuri valdkondliku andmekogu asutamise ja pidamise, millega anti nimetatud ülesanne Rahvakultuuri Arendus- ja Koolituskeskusele. Käsitöövaldkonna eest vastutab ERKL-i juures töötav maakondade käsitööühenduste spetsialist. 2007. aastaks kogutud andmebaas ei anna käsitöövaldkonnast tegelikkusele vastavat ülevaadet, andmebaas ei ole avalikkusele kättesaadav.

9. Aastateema

Aastateema *rahvariide pealistrõivas*.

- Trükis Reet Piiri raamat „Pikk-kuub, eesti talurahva pealistrõivas 19. sajandil“ (2000 eks.)
- Konverents, näitused ja meistrikojad Otepääl 4.-5. mai
- Rahvarõivanäitus Eesti Käsitöö Majas 6.-19. november
- Meistrikojad ja õpikojad mardilaadal 8.-11. november

- Konkursi *eesti-oma-kuub* õppepäev Tallinna Rahvaülikoolis 30. november
- Konsultatsioonid ja kursused Rahvarõiva Nõuandekojas
- Koostöö ERM-i ja Soome Instituudiga: Soome-Eesti ühisnäitus „Elav rahvarõivas“

10. ERKL-i mainekujundus

Suuremate ettevõtmistega (konkurss, näitused, meistrikojad, laadad) tutvustati käsitööliitu laiemalt. Uue ettevõtmisena võib välja tuua projekti „Ring ümber käsitöö“ Tallinnas ja Lääne-Virumaal. Logo reklaamiti kõikide oma ettevõtmiste kaudu Eestis ja väljaspool.

Käsitööliidul puudub senini oma mainekujundusplaan, meediaga suhtlemine on juhuslik.

11. Alaliitude tegevus

2007. aastal toimus kaks alaliitude nõukoja koosolekut: 3. veebruaril ning 21. septembril.

Rahvarõivameitrite alaliidust on kasvamas välja omaette mittetulundusühing Rahvarõivas. 12. oktoobril avati Tallinnas, Pikk tn 15 Rahvarõiva Nõuandekoda, millest kujuneb MTÜ Rahvarõivas keskus. *Täpsemalt vt. alaliitude aruanded ja Teatajad nr 18 ja 19*

12. Koolituse korraldamine

Teoreetiliste ja praktiliste kursuste korraldamine Eesti Rahvakunsti ja Käsitöö Liidu koolituskeskuses (**koolitusluba nr. 3170 HTM**. Kehtib kuni 23. 03. 2009.).

- ERKL-i arengukava väljatöötamine (maakondade käsitööühenduste esindajad) 21. augustil.
- Juhtide kool (maakondade käsitööühenduste esindajad) 21. septembril.
- 11 praktilist kursust (pikkusega 16 – 36 tundi):
shibori - Piret Valk (20t), *heegeldamine* - Anu Aboženko (16 t, 2 kursust), *siidimaal* - Ivi Laas (36 t), *kangakudumine algajatele* - Hille-Ahun-Vaarpuu (33 t, 3 kursust), *kangakudumine edasijõudnutele* - Monika Järg (33 t ja 36 t, 2 kursust), *lapitööd* - Marja Matiisen (30 t), *nunovilt* - Piret Valk (16 t)
- 31 praktilist lühikursust (pikkusega 4 – 15 tundi):
tiffanytehnika algajatele - Mari-Liis Makus (12 t ja 8 t, 2 kursust), *tiffanytehnika edasijõudnutele* - Mari-Liis Makus (12 t), *kangatrikk* - Piret Valk (12 t, 16 t, 2 kursust), *klaasmoasiik* - Mari-Liis Makus (8 t, 2 kursust), *viltimine algajatele* - Liina Veskimägi-Iliste (5 t), *arhailise tikandi mustrid ja mängud* - Christi Kütt (12 t), *nõelviltimine* - Maaja Kalle (4 t, 6 kursust), *kardinate õmblemine* - Riina Neemela (14 t), *viltimine edasijõudnutele* - Liisa Kallam, Liisa Tomasberg (8 t), *kangakudumise lühikursus* - Kristel Põldma (8 t, 2 kursust), *värvid tekstiilide kujundamises* - Maasike Maasik (10 t), *pakutrikk* - Liisa Tomasberg (8 t), *keskaja rõivaste valmistamine* - Kustav-Agu Püüman, Vilve Jürisson (8 t), *kirivööd* - Epp Reino (9 t), *viltmütsi valmistamine* - Liina Veskimägi-Iliste (5 t, 3 kursust), *3d tekstiil* - Piret Valk (12 t), *meeleolunukud* - Resa Tiitsmaa (6 t), *setu pits* - Ulve Kangro (12 t), *puulusika vestmine* - Andres Koidu (9 t), *vilt interjööris* - Liisa Kallam ja Liisa Tomasberg (12 t)
- 2 teoreetilist kursust:
Anu Raua meistrikläss (6t), *Christi Küti meistrikläss* (6 t)
- Erinevad lühikursused ja meistrikojad laatadel.
Rahvarõivaalane nõustamine ja lühikursused Eesti Käsitöö Majas. (Üldkonsultatsioonid – meister Silja Nõu, etnograaf Igor Tõnuristi konsultatsioonid ettetellimisel, õmblusalane nõustamine – Vilve Jürisson).

- Arendus- ja koolitusprojekti ÕPE (õppimine parandab elukvaliteeti) ESF meede 1.1 (1.0101-0215) raames toimus 15 kursust, kus osales 148 huvilist.
- Koostöös Kuressaare Ametikooli ja Ettevõtluse Arendamise Sihtasutusega korraldas ERKL 2007. aasta sügisel käsitööettevõtjatele kahepäevase tasuta koolituse:

Kokku toimus seitse koolitust seitsmes erinevas paigas:

Tallinnas 6. - 7. september.

Tartus 17. – 18. september.

Jõhvis 15. – 16. oktoober.

Rakveres 15. – 16. oktoober.

Otepääl 1. – 2. november.

Räpinas 1. – 2. november.

Haapsalus 22. – 23. november.

Koolitusteemad olid alljärgnevad:

FIE ja OÜ kui ettevõtluse erinevad vormid (2 t)

Tegevuse võimalused ja riskid. Alusdokumendid. Aruandlus

Lektorid Piret Pihel, Jane Mägi

Turundus (4t)

Müügitegevuse planeerimine ja korraldamine. Kauba reklaam.

Kauba hind

Lektorid Piret Pihel, Marve Koppel

Müügipsühholoogia (4 t)

Müügiprotsessi ja vestluse psühholoogilised tagamaad.

Kliendisuhete loomine.

Lektorid Marve Koppel, Kaie Kesküla

Patenteerimine (2 t)

Kaubamärgi loomine. Kaubamärgi taotlemise võimalused. Kaubamärgi tunnustamine ja kasutamine

Lektorid Jane Mägi, Piret Pihel

Projekti kirjutamine ja juhtimine (4 t)

Projekti eesmärgistamine. Tegevused. Eelarve. Analüüs ja teavitamine.

Lektorid Jane Mägi, Kaie Kesküla

Koolitusele on planeeritud neljaosaline järg 2008. aasta kevadtalvel ning lisaks sama programmi raames tootarenduskoolitus 2008. aasta kevadsuvel.

Toetab Euroopa Liit

13. Rahvakunsti- ja käsitöömeistri kutsetunnistuse väljaandmine

- Koos käis Rahvakunsti ja Käsitöö Kutsenõukogu (kevadep ja sügisel) ja Kutsekomisjon
- 2007. aastal toimus eksamisessioon kevadel. Väljastati järgmised kutsetunnistused: tekstiilimeister II (5 tk), tekstiilimeister III (2 tk), tekstiilimeister IV (1 tk), sepp II (13 tk), kivimeister II (10 tk), keraamik II (1 tk), puutöömeister III (1 tk).
- Kutsetunnistusi on alates 2004. aastast antud välja kokku 86 tk.

14. Kirjastustegevus

- Infoliht *TEATAJA* nr. 18 (tiraaž 2500 eks.) ja 19 (3000 eks.)
- Käsitööliidu infovoldik (3000 tk.)
- Mardilaada teataja (3000 eks.)
- Eevi Asteli raamat „Õlest vakad ja karbid“ (1500 eks.)

- Reet Piiri raamat „Pikk-kuub, eesti talurahva pealistrõivas 19. sajandil“ (2000 eks.)
- Kataloog *eesti- oma-märss* (1000 eks.)
- R. Reinvelt „Tikitud soovid ja õpetussõnad“ (1000 eks.)
- Ettevalmistamisel raamat kangastelgedel kootud sõbadest ja suurrätikutest ning Igor Tõnuristi rahvarõivaraamatu korduustrükk

15. Konkursid

- ***Eesti-oma-märss***
 - Vabariiklikule konkursile laekus 430 võistlustööd 205 autorilt. Žürii (esimees: Elna Kaasik, liikmed: Virve Tuubel, Pille Kivihall, Kristina Rajando, Marve Riisalu) valis välja 17 võidutööd ning jagas võidusumma 50 000 krooni. Lisaks anti välja 5 eripreemiat.
 - Võidutööde näitus toimus Eesti Käsitöö Maja rahvakunstigaleriis 29. maist 18. juunini. Sügisel ilmus konkursikataloog.
- ***Kingitus sõbrale***
 - Koostöös Käsitööõpetajate Seltsiga AITA ja Tööõpetajate Seltsiga töötati välja juhend ja kuulutati septembris välja kooliõpilastele suunatud konkurss *Kingitus sõbrale*.
- ***Eesti-oma-kuub***
 - Konkursi juhendi väljatöötamine ja kinnitamine 21. septembril Juhtide koolis.
 - Õppekirjanduse väljaandmine: Reet Piiri raamat „Eesti talurahva ülerõivas 19. sajandil“ ERM/ERKL 2007.
 - Õppepäev Tallinna Rahvaülikoolis 30. novembril. Anne Metsis, Eesti Kunstiakadeemia moekunsti osakonna dotsent „Rahvusliku kostüümi komponeerimine kaasaegseks rõivaks“; Reet Aus, moekunstnik „Vanast uus- taaskasutus disainis“
- Eeltöö konkursiks *eesti-oma-kiri* 2008/9

16. Näitused ja presentatsioonid

- 2007. aastal toimus Eesti Käsitöö Maja **rahvakunstigaleriis** 24 näitust/näitusmüüki:

AEG	NÄITUSE NIMI	KORRALDAJA
9. – 29. jaan.	Villa näitus	Liina Veskimägi -Iliste
29. jaan. - 16. veebr.	Rahvuslikud kotid	Ave Matsin
20. veebr. – 5. märts	Haapsalu sallid	Marju Heldema
6. – 19. märts	Puulusikas	Valdur Tilk
20. märts – 2. aprill	Lapitöö võlu	Katre Arula
3. – 16. aprill	Villast	Külliki Nõu
17. – 30. aprill	Ring	Margit Sondberg ja Lembe Sihvre
1. – 14. mai	Linane liin/ Servast serva	Vestra EX OÜ/ Kristel Põldmaa
15. - 28. mai	Hiiuvillased	Hiiu Vill, Tiiu Valdma
29. mai – 18. juuni	Konkurss <i>eesti- oma- märss</i>	ERKL
19. juuni – 2. juuli	Pilvemäng	Kerttu Varik
3. – 16. juuli	Ühist ja erinevat. Baltimaade kindad ja vööd	Eesti, Läti ja Leedu käsitööühendused

17. – 30. juuli	Näitus	Aita Rõemus
31. juuli – 13. august	TEKK	Kadi Pajupuu
14. – 27. august	Traditsiooniline käsitöö	Eesti Käsitöö Maja
28. august – 10. sept.	Linane liin/ Mütsid etnost popini	Vestra EX OÜ/ Reet Linkgreim
11. – 24. sept.	Rõivakirstust leitud asjad	Käsitöökolleksionääride alaliit
25. sept. – 8. okt.	Ühepuuluulud	Andres Koidu
9. – 22. okt.	Hõimupäevade näitus	Fenno-Ugria
23. okt. – 5. nov.	Tekinäitus	Valve Alamaa
6. – 19. nov.	Rahvariide pealisrõivad	Rahvarõivameistrite alaliit
20. nov. – 3. dets.	Linane liin/ Mütsid etnost popini	Vestra EX OÜ/ Reet Linkgreim
4. – 17. dets.	PAKK	Kadi Pajupuu
18. – 31. dets.	Jõuluaeg	Eesti Käsitöö Maja

- Käsitöökursuste *kevadnäitus* Tallinna Rahvaülikooli lahtiste uste päevadel 7. - 15. mail.
- Näitus „Rääkivad vaibad” Tallinna Rahvaülikoolis 13. – 14. juulini, eksponeeriti eesti, läti ja leedu rahvuslikke vaipu.
- Novembris Tallinna Rahvaülikoolis Eesti-Gotlandi vildinäitus „Kohtumine”.
- Esitlused ja õpitoad saatkondadele, turistidele, huvilistele kuni 3 korda kuus Eesti Käsitöö Majas

20. 2007. aastal toimunud meistrite laadad/messid

- Tourest 2007 16.-18. veebruar
- Jüripäeva laat Raekoja platsil 20. - 21. aprill
- Rahvakunsti laat Raekoja platsil 15. - 16. juuni
- Laste käsitöölaat Raekoja platsil 16. juuni
- Keskaja turg Raekoja platsil 5. - 8. juuli
- Mardilaat Saku Suurhallis 8. - 11. november

Eesti laatade üldises pildis paistavad ERKL laadad silma eelkõige stiililaadadena, kus rõhk on asetatud rahvuslikule käsitööle või keskaja temaatikale.

21. Projektid

21.1 Käsitööga tööle

Projekt *Käsitööga tööle* (2005 – 2007). Projekti koordinaator Eesti Kunstiakadeemia (dr. Kärt Summatavet), partnerid Eesti Rahvakunsti ja Käsitöö Liit ning Eesti Puuetega Naiste Ühendus.

Koolitus toimus käsitööliidu seitsme paikkonna koolituskeskuses: Tallinn, Pärnu, Rakvere, Viljandi, Võru, Värska ja Tartu. Koolitusel osalejate põhirühma moodustasid naised, kes olid kodus väikeste lastega või hetkel töötud. Tugirühma kuulusid kohalikud käsitöömeistrid.

Loe põhjalikumalt Teataja nr. 19, lk.6

21.2 HIT ajalugu linnas

ERKL oli koostööpartneriks projektis, kus käsitööosa juhtimise eest vastutas juhatuse liige Virve Tuubel. Valdkonna peamised tegevused olid projekti algul nelja käsitöötehnikate valimine ja õpetamine. Tehnikate valikul arvestati Eesti Rahvakunsti ja

Käsitöö Liidu, tekstiilikunstnike Kadi Pajupuu, Kai Maseri, Ave Matsini ning Eesti Rahva Muuseumi teadurite Liisi Jäätsi ja Kersti Rattuse soovitusi. Tutvuti projektis osalenud Tartu Linnamuuseumi, ERM-i ja Narva Muuseumi kogudega, külastati Turu linna, sealset keskaja laata ning kohtuti käsitöömeistritega. Suur abi valdkonna lõpptulemusele ja tootenäidiste valmimisele, oli valdkonna eksperdi tekstiilikunstnik Kadi Pajupuu koostatud hinnangust muuseumimeenetele kui võimalikele tootenäidistele

Vanadest käsitöötehnikatest on mitmed, eriti meeste käsitöö osas, ununenud. Projektiga loodi käsitöömeistritele võimalus tutvuda põhjalikumalt nõel – ja kõlatehnika, pakutrüki ja tohutöödega. Nõel-, kõlatehnikat ja pakutrükki on õpetatud TÜ Viljandi Kultuuriakadeemia rahvusliku käsitöö ja Tartu Kõrgema Kunstikooli tekstiilerialadel ning need tehnikad on taas levima hakanud. Toht kättesaadava ja kergesti kasutatava materjalina võiks käsitöölistele ka kaasajal huvi pakkuda.

Töötoad toimusid **2006** aasta aprillist juunini. **Kõlatehnika õpitoad** 08. ja 12. aprillil ning 06. ja 23. mail Tartu Linnamuuseumi filiaalis Üheksateistkümnenda sajandi linnakodaniku muuseum. **Nõeltehnika** 14., 21. ja 26. juunil ning **tohutööd** 20. juunil Eesti Rahva Muuseumis. **Pakutrükki** õpetati 15. ja 16. juunil Antoniuse Gildis. Läbiviijateks valiti meistrid, kes valdasid vastavat tehnikat ning olid eelnevalt teinud uurimistöo: käsitöömeister Maare Adamson kõlatehnikast, Tartu Kõrgema Kunstikooli meister Maarja Sohv nõeltehnikast, tekstiilikunstnik Küllike Tuvikene, kes korraldas töötoa, kasutas Tartu Kõrgema Kunstikooli õppejõu Kai Maseri õppematerjale ning ERMi puidurestauraator Indrek Tirrul oli osalenud tohutööde uurimisprojektis. Teated käsitöötehnikate õpetamisest ilmusid ajalehes Postimees, samuti levitati informatsiooni Eesti Rahvakunsti ja Käsitöö Liidu ja Eesti Rahva Muuseumi kaudu. Läbiviijad koostasid õppematerjalid, käsitöötehnikate õpetamist fotografeeriti ja filmiti.

Eesti käsitöömeistrid olid õpetajateks Soomes neljal korral. Nahakunstnik Ivi Laas õpetas 28. ja 29. okt. 2006.a nahatöötlemise tehnikaid. Praktilise tööna valmistati batikatehnikas kaunistatud ümmargune karp. Karbi sisevoodriks kasutati enda valmistatud marmoreeritud pabereid. Voolitehnikas valmistati ka lihtsad prossid (ripatsid). Rahvusliku ornamentika esiletoomiseks kasutati erinevate struktuuridega punsleid. Maarja Sohv õpetas 27. – 28. jaanuaril 2007 rahvakunsti kasutatud erinevaid villaseid tutte ja tapse tegema. Joel Kõivistik näitas 10. – 11. märtsil 2007 puust püttide valmistamist. Aime Lang õpetas õle- ja vitsatöid 08. – 09. septembril 2007.

Käsitöömeistrid külastasid muuseumide kogusid (ERM 29.01.2007; Narva Linnamuuseum 22.01.2007, Tartu Linnamuuseum 29.11.2006 ja lisaks individuaalselt), kust saadi inspiratsiooni tootenäidiste valmistamiseks. Toimusid ühised nõustamispäevad konsultant Kadi Pajupuuga. Prototüübid valmisid 2007 aprilli lõpuks. Nende kavandamisel lähtuti K. Pajupuu hinnangutest senistele muuseumide suveniiridele: enamasti esemekesksed; raske mõista, et elamus võib olla etem kui ese; puuduvad seeriad; kliendi vajadustele mõeldakse harva; vähe mõeldakse positiivsetele väärtustele, mida käsitöö esindab; kohalik ostja tahab toodet odavalt – kõik ju oskavad käsitööd; kunstnikud ei tunne, et nende ideesid väärtustatakse - välditakse koostööd kunstnike ja käsitöömeistrite vahel; madal kvaliteet; vähe tähelepanu materjalile, pakendile; madal enesehinnang; turundusalased oskused puuduvad; ei nähta käsitöö potentsiaali turismitoote osana; ei mõisteta lugude-legendide mõju.

Projekti poolt rahastati tootenäidiste materjalid vastavalt meistrite esitatud kalkulatsioonidele. Näidistooted jäävad Tartu Linnamuuseumi kogudesse, neid eksponeeriti projekti lõpunäitustel Tartus ja Turus.

21.3 Teabepäevad ERM-i sõprade seltsiga ja Tallinna Rahvaülikooliga

Vastavateemaliste ERM-i fondide tutvustus ja meistrikojad

- Karbid ja küübid. Vaike Reemann. Oktoober 2007
- Õlest vakad ja karbid. Eeve Astel. November 2007

22. Rahvusvaheline koostöö ja õppereisid

- Kohtumine Leedu rahvakultuurikeskuse käsitöö osakonna juhtidega, Leedu suurima käsitöölaada külastamine 2.-4. märtsini Vilniuses
- Euroopa Rahvakunsti ja Käsitöö Föderatsiooni konverentsist „Globaliseerumine: riskid ja võimalused“ osavõtt 29. märtsist 1. aprillini Sardiinias
- Osalemine Euroopa Rahvakunsti ja Käsitöö Föderatsiooni aastakoosolekul ja seminaril „Norra rahvarõivas“ 14.-17. maini Oslos
- Turu Eesti päevadest osavõtt 16.-21. juulini
- Käsitöö e-õppe keskkonna loomise projekti lõpetamine 11.-16. septembrini Pariisis
- Osalemine Põhjamaade Käsitöö Assotsiatsiooni eesistujamaa Islandi konverentsil „Islandi käsitööliikumine“ 26.-30. septembrini Reykjavikis
- Baltimaade käsitööliitude ühisnõupidamised 16.-17. jaanuaril ja 9. novembril Tallinnas, 30. oktoobril Riias
- Kokkusaamised Eesti-Gotlandi vildimeistrite ühisprojekti raames 10.-13. maini ja 4. – 7. oktoobrini Gotlandil, 6.-20. oktoobrini Visbys ühisnäitus
- 3 riigi käsitööorganisatsiooni kohtumine (Eesti, Norra, Itaalia) Euroopa ühise käsitöökaardi tegemiseks 3.-4. detsembrini Kopenhaagenis

23. Käsitööpäevad.

4.-5. mail toimusid XII käsitööpäevad Otepääl. Avatud oli Valgamaa ja ka teiste käsitöötegijate tööde näitusmüük. Oma töid tutvustas Valgamaa käsitöö au ja uhkus Laine Vettik. Tegutsesid viltimise, kaaruspeala punumise, õletööde, puulusikate voolimise õpitoad. Soome rahvarõivaspetsialistid õpetasid soome rahvarõivaid valmistama. Valdur Vesman valmistas rahvarõivakuue tinast nõöpe. Külastati koos Sangaste naiste käsitöötuba, Lüllemäe rahvaõpistut, Valga käsitöökambrit, Helme ja Hummuli naisseltsi.

24. Pärandihoidja auhinna väljaandmine.

Aastaauhind Pärandihoidja 2006 anti laureaatidele kätte 3. veebruaril 2007 traditsiooniliselt Estonia talveaias.

Auhinnatud:

Meedy Hiielo - Ida-Virumaa Käsitööseltsi üks asutajaliige ja kuni käesoleva ajani juhatuse liige, tema toel korraldatakse Sillamäel Suveharja päeva ja igasuviseid käsitööpäevi Karjamäe hobitalus. Oluline on tema kui õpetaja panus eesti esemelise rahvakultuuri tutvustamisel Ida-Virumaal.

Aime Edasi- Haapsalu Käsitööseltsi esinaine ning Läänemaa Käsitööliste Ühenduse juhatuse liige, traditsioonilise Läänemaa käsitöö alalhoidja, lisaks õpetab Läänemaa Kutsehariduskeskuses kudumist.

Anna Kõivo- Seto käsitöö kui ka traditsiooniliste käsitöövõtete tutvustaja ja alahoidja, 2006. a. loodud Värska Käsitööseltsi Kirävüü idee autor ja asutajaliige. Samuti ka

Setomaa Valdade Liidu poolt ellukutsutud *Interreg* projekti käsitöökoolituse üks põhiõpetajaid.

25. Tähtsamad ettevõtmised 2007. a.

VEEBRUAR

3. ERKL volikogu ja Pärandihoidja auhinna väljakuulutamine

MÄRTS

12. - 16. Käsitöötoa lahtiste uste päevad, Värskas

APRILL

3. - 4. Mänguasjad ja Seto pits, Värskas

7. - 8. Ida-Virumaa käsitöölaad Viru Nikerdaja

14. 11. Viljandimaa rahvakunstipäev

20. - 21. Jüripäeva laad Tallinna vanalinnas

21. - 28. Aastanäitus Kotiparaad Põltsamaa Kultuurikeskuses

MAI

4. - 5. ERKL konverents 15 aastat käsitööliidu taastamisest ja käsitööpäevad Valgamaal

5. - 15. XIV Seto pitsipäev Seto Talumuuseumis, Värskas

12. V kevadlaad Raplas

12. Heimtali käsitöölaad

25. Näitus „Paunast veersekini“ Pärnus

27. Suvistepüha käsitöölaad, Värskas

JUUNI

9. Viljandi hansapäevade käsitöölaad

15. - 16. Rahvakunsti laad Tallinna vanalinnas

16. Laste käsitöölaad Tallinna vanalinnas

16. - 17. XIII maarahva laad Vastseliinas

23. Puulaevade pidu Sõru sadamas

23. Avinurme pütilaad

29. - 2.07 VI rahvusvaheline niplispitsi näitus Pärnus

JUULI

5. - 8. Keskaja turg Tallinna vanalinnas

5. Meestetüü päev Seto Talumuuseumis, Värskas

8. Naistötüü päev Seto Talumuuseumis, Värskas

13. - 15. Rahvakunsti laad folkloorifestivali Baltica ajal

15. - 24. Näitus "Linna maastikud tikkimistehnikas" Sillamäel

20. - 22. Käsitöö ja kunsti laad Võrus

21. Käsitöö- ja omatoodangulaad Kärddlas Vabrikuväljakul

AUGUST

3. - 5. IX vabariiklikud portselanipäevad Pärnus

4. Seto Kuningriigipäeva laad, Meremäe

8. - 11. "Varbola puu" 2007

11. Käsitööpäev Ida-Virumaal Karjamäe hobitalus

25. Käsitööliste laad Jõhvi muinaspäevadel

25. Sibula-, kala- ja käsitöölaad, Lüübnitsa www.setomaa.ee

OKTOOBER

6. Sügislaad - kartulipäev Raplas

Rahvusvaheline niplispitsi seminar Narva linnamuuseumis

Käsitööpäevad Iisaku muuseumis

28. Lindora laad, Võru- ja Setumaa piiril

NOVEMBER

8. - 11. Mardilaad Saku Suurhallis

DETSEMBER

1. Puutoodete laad Jõgeval

8. Kodukäsitöölaad Põltsamaa Kultuurikeskuses

14. - 15. 12. Viljandi käsitöömess

14. - 15. Käsitöö- ja omatoodangulaad Kärddla Kultuurikeskuses

Raamatupidamisbilanss
seisuga 31.detsember 2007.a.

TUH. KROONIDES
(komakohata)

	Lisa nr	Majandusaasta lõpp 31.detsember 2007.a.	Majandusaasta algus 01.jaanuar 2007.a.
AKTIVA			
KÄIBEVARA			
RAHA	1	91	63
NÕUDED JA ETTEMAKSED	2		
NÕUDED OSTJATE VASTU		47	146
ETTEMAKSED TEENUSTE EEST	3	18	18
KÄIBEVARA KOKKU		156	227
AKTIVA KOKKU		156	227
PASSIVA			
KOHUSTUSED			
LÜHIAJALISED KOHUSTUSED			
VÕLAD TARNIJATELE	4	29	18
LÜHIAJALISED KOHUSTUSED KOKKU		29	18
KOHUSTUSED KOKKU		29	18
NETOVARA			
EELMISTE PERIOODIDE AKUMULEERITUD TULEM		209	184
ARUANDEPERIOODI TULEM		-82	25
NETOVARA KOKKU		127	209
PASSIVA KOKKU		156	227

2007. aasta tulude ja kulude aruanne

TUH.KROONIDES

(komakohata)

	2007.a.	2006.a.
TULUD		
1. LIIKMETASUD		
1.1 Mittesihotstarbelised Liikmemaksud	32	25
1.2 Sihotstarbelised Õppemaksud	243	263
Liikmetasud kokku	275	288
2. ANNETUSED JA TOETUSED		
2.1 Mittesihotstarbelised annetused ja toetused Valitsuse sihtfinantseerimine	590	610
2.2 Sihotstarbelised annetused ja toetused Valitsuse sihtfinantseerimine Muud sihtfinantseerimise annetused	1874	1878
Annetused ja toetused kokku	2464	2488
3. Tulu põhikirjaliste eesmärkidega otseselt seotud ettevõtlusest	249	190
TULUD KOKKU	2988	2966
KULUD		
Sihotstarbelised kulud projektide otsesed kulud koolituse otsesed kulud	2127 139	1939 184
Mitmesugused tegevuskulud	114	157
Tööjõukulud a) palk b) sotsiaalmaksud	690 517 173	661 496 165
KULUD KOKKU	3070	2941
ARUANDEAASTA TULEM	-82	25

PAIKKONDADE KÄSITÖÖHENDUSTE AASTAARUANDED

HIUMAA MTÜ Hiiumaa Käsitööselts

Eesmärk: Seltsi eesmärgiks on saarele omaste käsitöötraditsioonide jätkamine, käsitöö kui omaette kunsti viljelemine ja propageerimine, kohalikust materjalist tehtavate Hiiumaale iseloomulike omapäraste käsitöötoodete idee otsimine ja kavandamine, oma liikmetele igakülgse abi osutamine.

Kontaktisik: Margit Kääramees (juhatuse esinaine)

e-post: margit@emmaste.hiiumaa.ee

Telefon: 5244820

Postiaadress: Mäeotsa talu, Orjaku küla, Käina vald, Hiiumaa, 92111

2007. aastal toimus 5 juhatuse koosolekut ja üldkoosolek 5. juunil.

- Tegutseb 2 MTÜ-d – Hiiumaa Käsitööselts ja Hiiumaa Käsitöökoda.
- FIE-sid ei oska üles lugeda, kuna ei tea tegutsejate juriidilist alust, kindlasti tegutsevad FIE-dena Katrin Lember - telgedel kudumine, Sirje Eller - individuaaltellimused heegeldamine, kudumine. Tuntumad firmad on OÜ Hiiu Vill, OÜ Tuulepesa
- Käsitöökauplusi on 1- Tuulepesa pood. Käsitööd müüakse veel lillepoodide juures ja Hiiumaa muuseumi müügiletis.
- Infopunkti ei ole

2007. a. suuremad ettevõtmised

Aprill – käsitöölaadade korraldamiseks olulise inventari (lauad-pingid) muretsemine
Kohaliku omaalgatuse programmi abiga.

Maikuu - käsitöö kvaliteedimärgi -Hiiumaa Rohelise Märgi statuudi väljatöötamine ja esimeste märkide omistamine kuuetele käsitöömeistrile.

18.-21. juuli - näitus-müük „Õitsemine” Tuuru maja saalis

21. juuli – suur suvine käsitöö ja omatoodangu laat Kärđlas Vabrikuväljakul (70 müüjat)

7.-8. august – Sõru kunsti-ja käsitööpäevade korraldamisele kaasaaitamine.

20. oktoober – villapäev Vaemla villavabrikus (kraasimise ja ketramise õppepäev).

8.-11. november – mardilaat Tallinnas, osalemine töötubadega.

14.-15. detsember – talvine käsitöölaat Kärđla kultuurikeskuses.

IDA - VIRUMAA MTÜ Ida-Virumaa Käsitööselts

Eesmärk: Rahvuslike käsitöötraditsioonide järjepidevuse säilitamine Ida-Virumaal, seltsi liikmete harimine, käsitööalase tegevuse propageerimine ja vastavasisulisel teabe levitamine seltsi liikmeskonna hulgas. Käsitööalaste teabepäevade, näituste, konkursside ja teiste sündmuste organiseerimine.

Kontaktisik: Anne Uttendorf

E-post: anneuttendorf@hotmail.ee

Telefon: 33 64 772, 55 47 273
Postiaadress: Kooli 2, Jõhvi 41533 Ida-Virumaa

Üldkoosolek: 13.oktoobril 2007.a.
Juhatuse koosolekud: 6.jaanuar, 14.märts, 2.aprill, 7.mai , 27.september , 5.detsember 2007.a.

Liikmed

1. Jõhvi Seltsimaja käsitööring „Nobenäpp“ 16 liiget
2. Jõhvi Pensionäride Ühenduse ring „Jõhvi Kudum“ 5 liiget
3. Kiviõli Pensionäride Liidu käsitööring 31 liiget
4. Illuka käsitööring „Maarjahein“ 11 liiget
5. Lüganeuse naisteklubi 18 liiget
6. Pagari Seltsimaja käsitööring 11 liiget
7. Aseri käsitööring 20 liiget

Juriidilised isikud

1. Sonda Perenaiste Selts (seltsing) 13 liiget
2. MTÜ „Maadaam“ 16 liiget
3. Leonhard Bogdanov FIE
4. Kaie Taim FIE
5. Evelyn Hints FIE
6. MTÜ „Narva Käsitööklubi“ 15 liiget
7. FIE Jekaterina Jegorovtseva
8. MTÜ Ida-Virumaa Käsitööselts 47 liige

Käsitöökauplused

1. Käsitöökauplus Jõhvi Kaubakeskuses (Isetegija OÜ)
2. „Kingituste Kiirabi“ Kaubanduskeskus „Tsentraal“ Jõhvis (FIE Evelyn Hints)

Infopunktid

1. Jõhvi Seltsimajas
2. Narva Käsitööklubis

Tähtpäevad

1. IX käsitöölaad „Viru Nikerdaja“ Jõhvi Gümnaasiumis 7.-8.aprillil 2007.a.
2. Jõululaad Jõhvi Seltsimajas 8.detsembril 2007.a.

Näitused

1. Osalemine CDE Tarbekunstiseltsi kevadnäitusel Tallinna Toomklubis 29.mai – 3. juuni
2. „Sehvtikotist kohvrini“ piirkondlik näitus Jõhvi Kontserdimajas 13.mai
3. Padjaja nõelapadja näitus „Viru Nikerdaja“ 7.-8. aprill
4. Kevadnäitus Jõhvi Seltsimajas 20.-22.aprill
5. Päkapiikkude näitus jõululaadal (õpilaste ja lasteaijalaste tööd) 8.detsembri

Konkursid

1. Konkurss „Padi“ täiskasvanutele käsitöölaadal „Viru Nikerdaja“
2. Konkurss „Nõelapadi“ lastele ja noortele käsitöölaadal „Viru Nikerdaja“
3. Osalemine üleriigilisel konkursil „Sehvtikotist kohvrini“

Koolitused

1. Õppepäevad teemal „Viru Nikerdaja padi“ - läbiviija Anne Rahuoja (käsitööseltsi juhatuse liige, käsitööringi „Nobenäpp“ juhendaja)

2. Õppepäev teemal „Nõelvilimine“ - juhendaja Meedy Hielo
3. Käsitööpäev Karjamäe hobitalus, teemad õletööd ja tilgatrükk – juhendajad Endla Lipp ja CDE tarbekunstiseltsi liikmed.
4. Täiendkoolitus “Käsitööettevõtjate ettevõtluse arendamiseks” 15.-16.oktoober

Väljasõidud

1. 4.-5.mai - osalemine üleriigilistel käsitööpäevadel Otepääl
2. 2.juuni - väljasõit Tallinna, CDE tarbekunstiseltsi ja näituse „Sehvtikotist kohvrini“ ning vanalinnapäevade külastus..
3. 13. september - osalemine üritusest „Ring ümber käsitöö“ Lääne-Virumaal (oma bussiga ja omal marsruudil)
4. 6.oktoober - osalemine kangakudujate päeval Tohisool
5. 10.november – väljasõit mardilaadale

Muud

1. Õpitoad lastele Jõhvi laste lauluvõistluse ajal Jõhvi Kontserdimajas 6.mail
2. Õpitoad „Mängude festivalil“ Jõhvis 27.mail
3. Avatud meistritekojad Sillamäe linna 50.aastapäeva pidustustel 16. juunil
4. Avatud õpitoad rahvuskultuuride loomepaja raames Jõhvis 13.juulil
5. Avatud meistritekojad Jõhvi muinaspäevade ajal 26.augustil
6. Avatud õpitoad jõululaadal Jõhvi Seltsimajas 8.detsembril
7. Õpitoad vilimises,õletöös, klaasimaalis, erinev näputöö lastele

Probleemid

1. **Suur maakond**, suured vahemaad, halb ühistranspordikorraldus, mistõttu on aktiivsemad tegijad ikkagi Jõhvi ja Kohtla-Järve lähedased paikkonnad.
2. **Vähene toetus omavalitsuste poolt..** Paljudes kohtades puuduvad liidrid käsitöövaldkonnas, pole ka ringe ega seltse, kellega suhelda ja infot vahetada.. Seetõttu ei leia ka üksikuid tegijaid üles.
3. **Keeleprobleem** . Venekeelne kogukond jääb rohkem omaette ja tegutseb põhiliselt Sillamäel ja Narvas. Puudulik eesti keele oskus ei võimalda paljudel osaleda eestikeelsetel koolitustel. Kogukonnad tegutsevad eraldi.

Muu oluline

Erinevate ürituste ja tegevuste organiseerimisel on tõhus koostöö Ida-Virumaa Omavalitsuste Liiduga, Rahvakultuuri Arendus- ja Koolituskeskusega, Eesti Kultuurkapitaliga, mitmete ümberkaudsete valdadega, Iisaku muuseumiga, Sillamäe muuseumiga, Jõhvi valla allasutustega jpt.
Sõprussidemed on loodud CDE tarbekunstiseltsiga Tallinnas..

MTÜ Narva Klubi Käsitöö

Kontaktisik: Olga Kublitskaja

E-post olgalace@hotmail.ee

Telefon 55 31 658

- II Eesti rahvusvahelise pitsiseminari korraldamine 2007. aasta oktoobris.(25.10. Tallinnas, 26.10-28.10 Narvas). Osalejad Prantsusmaalt, Saksamaalt, Lätist, Venemaalt, Soomest ja Eestist.
- Rahvusvahelise konkursi „2007. aasta Ungaris“, märts 2007.
- Eesti esindamine meistriklassi näitusega Ungari rahvusvahelisel pitsifestivalil Kiškunhala linnas, aprill 2007.
- Eesti esindamine meistriklassi näitusega Slovakkia rahvusvahelisel pitsifestivalil Prešovi linnas, juuni 2007.

- Eesti esindamine meistriklassi näitusega Horvaatia rahvusvahelisel pitsifestivalil Lepoglava linnas, aprill 2007.
- Loomingulise käsitöökoja korraldamine Narva linnuse Põhjaõue hoovis eesmärgiga arendada Ida-Virumaal turismi, juunist septembrini 2007.
- Omistatud diplom «2006. aasta parim Ida-Virumaa mittetulundusühing», jaanuar 2007.

JÄRVAMAA

Ülevaade paikkonna käsitöövaldkonnast

Liikmed

- MTÜ Järvamaa Rahvakunstiühing Veimevakk 20 liiget
- Kesk-Eesti Käsitööselts, Rahvariide Nõukoda 20 liiget
- Oisu Käsitööseltsing Käbedad 20 liiget
- Huviselts Põimik
- Sõrandu külaselts 15 liiget
- Türi Lapinguseltsing 6 liiget

Juriidilised isikud

- Külli Kudumid Türi FIE Thea Vesman Türi viltimine, vaipade kudumine, taimedega värvimine
- FIE Salme Andre Paide siiditrükk tekstiilile
- Uue- Auna käsitöötalu Kuno Horn puutöö, Heli Kasak tekstiilitöö
www.uueaunatalu.ee
- Kunstnik Resa Tiitsma nukutuba

Käsitöökauplused

- Paide käsitööpood Ene Kuldre
- Paide Art Shop Marje Jürisoo
- Türi Käsitöötuba Imbi Karu

Kesk-Eesti Käsitööselts, Rahvariide Nõukoda

Eesmärk: Käsitöö kui ettevõtluse arendamine läbi käsitöötegijate koostöö.

Käsitöönäituste korraldamine, ühingu arenguks projektide koostamine ja nende läbiviimine.

Rahvarõiva Nõukoda. Rahvarõiva väärtustamine läbi esemelise kultuuri, nõuanded rahvariide õigeks kandmiseks, näituste korraldamine.

Kontaktisik: Imbi Karu

e-post: imbi.karu@mail.ee

Telefoninumber: 56956639

Postiaadress: Türi vald Türi Alliku

Silvia Aarma

silvi.aarma@paidevald.ee

5015975, 3838953

Üldkoosolekud 20.jaanuar ja 1.detsember. Juhatuse koosolek kolm korda

2007. aasta suuremad ettevõtmised

1. Kesk-Eesti Käsitööselsil ja Rahvariide Nõukojal 7 projekti töös.
2. Rahvarõiva seelikutriibustiku näidiste koostamine

3. Sõba kudumise kursus
4. Näidistöötoad iga kuu teisel esmaspäeval rahvuslikust käsitööst
5. Mais Järvamaa rahvarõivaste näitus „Rahvarõiva pealiskõivas“
6. Augustis rahvariidelaager Tõstamaal
7. Detsembris tikkimiskursus, juhendaja Silja Nõu
8. Muuseumis tehtud uurimistöö tinanööpide valmistamisest ja töötuba tinanööpide valmistamiseks
9. Türi Aiandus- ja Mesindusseltsiga koostöös õppepäev ja keraamikaring
10. Koostöös Sõrandu külaseltsiga Sõrandu kangakudumispäev
11. Metstaguse käsitöömajaga koostöö (Järva- Jaani), seda külastavad turismigrupid

Huviselts „Põimik“, Järvamaa korvipunumise keskus

Kontaktisik: Ruta Eslas
Telefon: 56 207 145

Osavõtt üritustest

Türi „Naiste hobid“ (7 päeva), Türi lillelaat (3 päeva), Rapla käsitöö ja kevadlaat, Otepää üleriigilised käsitööpäevad (2 päeva), Avinurme pütilaat, Pärnu hansalaat (2 päeva), Häädemeeste käsitöölaat, Seljametsa külapäev, Agri, Lohusuu kalalaat, Sargvere õppepäev, Kurgja talupäev, Viljandi vitspunutiste päev, Paunvere suur väljanäitus, Põltsamaa jõululaat. Paide jõululaat.

Püsinäitus

Alaline vitspunutiste näitus Türil, Kreuzwaldi 30, Selma Noodla tel. 5552 7541

MTÜ Järvamaa Rahvakunstiühing Veimevakk

Eesmärk: Käsitöö- ja kunstikursuste korraldamine. Rahvakunsti traditsioonide jätkamine.

Kontaktisik: Jaane Tammiste
e-post: info@veimevakk.ee
Telefoninumber: 56643169
Postiaadress: Wiedemanni 1, Türi, Järvamaa 72210

Juhatuse üldkoosolekud 2007. aastal 19.02.07 ja 19.09.07

Lükkmeid 20

2007. aasta suuremad ettevõtmised

Järvamaa 21. rahvakunstipäev teema „Maast madalast“ Kotku talus
sihtgrupiks lapsed 4.mai 2007

XI Kuusepuu konkurss, teema „Kuuse asemel“ Türi Kolledžis 8.detsember 2007

Näitused

Türi lillelaadal valla käsitööühenduste näitus 17.-20.mai, teema meie ühingul
„Lillemaalid ja lilleseaded“

Paide Vallitornis Järvamaa kunstnike aastanäitus, avamine 5.12.12

Koolitused

Kunstiõpe igal esmaspäeval, juhendaja Silvia Hiob
Nõelviltingimise kursus, juhendaja Maaja Kalle 4.04.2007
Portselanmaalikursus, juhendaja Mai Kolossova 9.10.2007
Liivakaartide valmistamine, Vaike Siemann 19.09.2007
Pärlitehnika kursus, Leena Pitkäpaasi Soomest 16.09- 17.09.2007
Jõulukaunistuste valmistamine, Jaane Tammiste 20.11.07 ja 27.11.07
Kuusepuu konkurssil toimunud töötoad 8.12.07

Väljasõidud

Maalilaager 25. juunil Säreveres, 17.sept. Kärü kunstiringi liikmed maastikku maalimas

Koostöö erinevate organisatsioonidega

Türi Lapiseltsing viib läbi oma tegevust Veimevaka ruumides, rahvakunstiõpe toimus MTÜ Kotkumaa hoonetes ja maadel, Kuusepuu konkurssil oli koostöö Türi Kolledži töötajatega

LÄÄNEMAA **Läänemaa Käsitöölise Ühendus**

Eesmärk:

- väärtustada Eesti ja Läänemaa algupärasest rahvakunsti ja käsitöö traditsioone, nende säilitamine ja kaasajastamine,
- koostöö arendamine erinevate organisatsioonide, seltside ja ettevõtjate vahel.
- Läänemaa käsitöötegijate koondamine (käsitööalasele turundustegevusele kaasa aitamine ning selleks maakondliku võrgustiku loomine)
- käsitööalase info levitamine, kogumine ja vahendamine;
- käsitööalase koolitustegevuse korraldamine kohapeal
- käsitöö ja rahvakunsti seonduvate ürituste ning tuluürituste korraldamine

Kontaktisik: Marju Heldema

e-post: marju.heldema@hkhk.edu.ee või marju.heldema@mail.ee

Telefon: 561 58119

Postiaadress: Keedika küla, Oru vald, Läänemaa 91005

Üldkoosolekud 2007: 20. juuni , 30.november

Käsitööühendused ja seltsid

1. Lõuna- Läänemaa Käsitööselts
2. Haapsalu Käsitööselts
3. Vormsi Käsitööselts
4. Ehte Kunsti ja Käsitöökoda
5. Lihula Rahvaülikool
6. Rõude
7. Risti käsitööring
8. Martna Päevkeskus
9. Rannarahva Kultuuriselts Kiidevas
10. Taebla Kultuurimaja Käsitöö Seltsing
11. Noarootsi käsitööring
12. Kullamaa käsitööring

13. MTÜ Metsküla Kultuuri- ja Käsitöö Selts

14. Lääne- Nigula Seltsing

Juriidilised isikud

1. MARIMIRT OÜ
2. Liivia Leškin
3. FIE Urve Sikemäe
4. FIE Tiina Kannistu
5. Haapsalu Kutsehariduskeskus
6. FIE Epp Kärvet
7. FIE Henry Pähn
8. FIE Angela Engmann
9. Lääne Kadakas

Käsitöökauplused

1. Ehte Kunsti- ja Käsitöökoda, Ehte 4, Haapsalu
2. Kauplus „Marimirt” Haapsalu Karja tn.14
3. Kauplus „Kift” Haapsalu
4. Lihula käsitööpood

Infopunkt

Haapsalu Kutsehariduskeskuses

2007. aasta suuremad ettevõtmised

1. Haapsalu salli näitus Pikk tn. 22. 20. veebruar - 12. märts
2. Konkurssi „**eesti-oma- märss**, sehvtikotist kohvrini“ läbiviimine Läänemaal jaanuar-juuni 2007. **Näitus** 28.aprill- 12.mai (68 tööd 27 autorilt). 10. mail **õppepäev**, lektoriks Reelika Käär
3. Projekti „Haapsalu salli kui rahvusliku käsitöö väärtustamine ja jätkusuutlikkuse tagamine” läbiviimine juuni-november 2007 Projekti otsesed eesmärgid olid järgmised:
 - Kaardistada Haapsalu salli kudujate koolitusvajadus kogu Lääne maakonnas
 - Koostada koolituskava, et õpetada professionaalseid kudujaid oma oskusi nooremale põlvkonnale edasi andma.
 - Luua haapsalu salli pakendi kavand.
 - Haapsalu salli päeva korraldamine.
 - 16.-17. nov. Koolitus ”Homsed ideed Läänemaal” koostöös Haapsalu Kolledži, Haapsalu Kutsehariduskeskuse ja LäänemaaArenduskeskusega. Lektoriteks olid Kadi Pajupuu, Liisa Toomasberg, Maasike Maasik, Liivia Leškin.
 - Käsitööettevõtjate koolitus Haapsalu, 22.-23. november 2007 koostöös ERKL ja EASga
4. Haapsalu salli rändnäituse korraldamine Soome vabariigis 2008 aastal. Alates augustist ettevalmistav etapp.

Suurim kordaminek

Projekti „Haapsalu salli kui rahvusliku käsitöö väärtustamine ja jätkusuutlikkuse tagamine” läbiviimine. Meil on tänaseks ülevaade, kui palju on kudujaid ja huvitatuid. Olemas on salli pakendi makett, mis jätkuprojektina tootmisesse läheb.. Valmis sai ka koolituskava, et hakata õpetama uusi haapsalu salli kudujaid, hetkel esimene rahastamisotsing luhtus.

Probleemi, mis on paikkonnas takistuseks

1. Raske on saada kontakti käsitöö valdkonnas tegutsevate juriidiliste isikutega- FIE, OÜ, tulundusühingud jne. , ühesõnaga tegijatega, kes ennast müüvad.
2. Kogu tegevus on ainult projektipõhine ja iga idee teostamine sõltub projekti rahastamisest.
3. Ühing toimib põhitöö kõrvalt, s.t. tegeleme sellega, kui jaksu on.

Koostöö erinevate organisatsioonidega

Meie tegevust on toetanud ja olnud headeks partneriteks paljud Läänemaa organisatsioonid. (ei ole tundnud jala tahapanemise tunnet).

Kellega oleme teinud ja teeme koostööd:

1. Haapsalu Linnavalitsus
2. Läänemaa Arenduskeskus
3. Haapsalu Kutsehariduskeskus
4. Maakonna Rahvakultuuri spetsialist Marju Viitmaa
5. Kultuurkapital

Haapsalu Käsitööselts

Kontaktisik: Aime Edasi

Liikmeid 36 inimest

Jaanuar- märts	Konsultatsioonid käsitöötegijatele 1 kord nädalas.
Oktoober- detsember	Veebruaris haapsalu sallide näitus Käsitöö Majas Tallinnas.
Aprill-mai	Hooaja lõpunäitus sotsiaalmajas, avatud töökojad. Konkursitööde eesti-oma-märss näitus Ehte Käsitöö- ja Kunstikojas.
Juuni	Osavõtt käsitööpäevadest Valgamaal.
Juuli	Konsultatsioonid 2 korda kuus.
Juuli	Osalemine näitusega Pärnu pitsipäeval. Moetemonstratsioon.
August	Haapsalu sallipäev Kuursaalis. Valge Daami päevade laadal osalemine.
August-november	Osalemine mardilaadal
Detsember	Jõululaat Haapsalus. Jõulukingid Haapsalu Väikelastekodu lastele.

VORMSI

Vormsi Käsitööselts (VKS)

Seltsi peaülesandeks on kohaliku kultuuripärandi tundmaõppimine, väärtustamine ja tutvustamine. Kultuurilise ja ajaloolise eripära hoidmiseks ja edasikandmiseks tegeleb VKS saare loodusressurssidel põhineva ja saarele sobivate traditsiooniliste käsitööskuste taaselustamisega ning nende kohandamisega uutesse oludesse.

Kontaktisik: Kristina Rajando

Kristina.Rajando@mail.ee

56616395

Hullo küla, Vormsi vald 91301, Läänemaa

2007. aastal toimus kaks juhatuse koosolekut: 07.04. ja 22.09.

Ülevaade paikkonna käsitöövaldkonnast

- Saarel tegutsevad peale Vormsi Käsitööseltsi veel kaks ühendust, mis tegelevad käsitöö müügiga:
Elle-Malle Pansionaat, kus kõrvuti turistide teenindamisega müüakse oma käsitööd (liikmeid 5) ja Vormsi Veski, mis on Rälby küla veski-muuseum ning kus veskiga seotud tegevuste ja ajaloo tutvustusele lisaks on võimalik osta käsitööd (liikmeid 3).
- Eraldi käsitöökauplust Vormsil ei ole. Oma käsitöoesemeid on võimalik seltsiliikmetel müüa Vormsi Talumuuseumis (maist-septembrini), Vormsi Veskis (veski-muuseum) ja Küla Poes.
- Eraldi infopunkti saarel ei ole. Kogukonna väiksusest tulenevalt on saare tähtsamad asutused kohaliku käsitöö info ja kontaktide edastajad.

2007. aasta suuremad ettevõtmised

25.06 – 29.06. toimus Waldorfnuku kursus. Juhendajaks Maaja Kalle.

08.11 – 11.11. osalemine mardilaadal.

Aasta suurimaks kordaminekuks võib lugeda osalemist mardilaadal. Probleemidest võiks nimetada seltsiliikmete vähest aktiivsust paikkonna käsitöö edendamisel. See on ka seletatav saarelise olukorra tõttu (peamiselt sotsiaalpsühholoogilised aspektid) ning tõsiasjaga, et ühegi käsitööseltsi liikme elatusallikaks ei ole ainult käsitöö. Hetkel on käsitöö saare naiste jaoks rohkem vaba aja veetmise võimalus.

Vormsi Käsitööseltsi tegemiste peamiseks finantsiliseks toetajaks on Vormsi Vallavalitsus. Olulisemad koostööpartnerid on EELK Vormsi Püha Olavi kogudus, Vormsi Lastead – Põhikool ja MTÜ Läänerannik.

2008. aasta plaanid:

- Vormsi lambavilla katkumine ja töötlemine lõngaks (kedervarrega ja vokiga ketramine). Juhendajateks Marko ja Meeli Martin Hiiumaalt
- Vormsi lambavilla kasutamine pisinukkude vormimiseks (villatööde nõeltehnika). Juhendajaks Maaja Kalle.
- Näituse korraldamine Omakultuuripäeval (08.03) ja Olavipäeval (29.07)
- Osalemine mardilaadal

LÄÄNE-VIRUMAA **Virumaa Kunsti ja Käsitöö Selts**

Eesmärk: Rahvuslike kunsti- ja käsitöötraditsioonide säilitamine, arendamine ja edendamine; esemelise rahvakunsti teadvustamine ja propageerimine, oskuste ja kvaliteedi tõstmine; rahvusliku omapära säilitamine.

Kontaktisik: Kersti Loite

e-post: kerstiloite@hotmail.com

Telefon: 5143795; 3241587

Postiaadress: Pikk 16 Rakvere 44307

Liikmed

- MTÜ Huviselts “Elujoon” - 43
- Muuga Maanaiste Selts – 39
- Jäneda Käsitöökeskus - 20
- Tamsalu Käsitööring - 15
- Tapa Käsitööring – 15

- Tudu Käsitöötare-muuseum – 15
- Viru-Nigula käsitööring - 20

Kindlasti on käsitööringe rohkem, sest mõned ei ole endast teada andnud.

Juridilised isikud

- Aale Käsitöö OÜ
- Viru Käsitöö Salong OÜ
- Lõnga Liisu OÜ
- Mirelle Käsitöö OÜ
- Red Pearl OÜ
- Marit Käsitöö OÜ
- Liliina OÜ
- Eve Sisa Ateljee
- Ruta Juures
- Marika Äri
- Maria Varia Käsitööpood
- Jaanioja Mamsli Mängumaa
- Ülle Murula FIE
- Ene Inno FIE
- Evely Tammert-Leht FIE
- Signe Taremaa FIE

Käsitöökauplused

- Viru Käsitöö Salong
- Marit
- Ruta Juures
- Renate Kunstisalong
- Jäneda Käsitöökeskuse kauplus

2007. aasta tähtsamad sündmused

2007. a. tähtsaimaks sündmuseks peame 15. septembril toimunud **Ringi ümber kunsti ja käsitöö**. Võimalus oli tutvuda erinevate näitustega, sõita bussituuriga ümber maakonna kunsti ja käsitööpaikade ning joonistada akti Rakvere Galeriis. Selleks päevaks sai välja antud Rakveres ja Lääne-Virumaal kunsti ja käsitööga tegelevate meistrite, töötubade, kaupluste, ateljeede ja organisatsioonide infokaart.

2007. a. jätkus Eesti Kunstiakadeemia ja Eesti Rahvakunsti ja Käsitöö Liiduga koostöös projekt “Käsitööga tööle”, mis lõppes oktoobris.

Osa sai võtta konkursist *eesti-oma-märss – sehvতিকতist kohvrini*. Konkursil paremaks osalemiseks tegime 30. märtsil õppe-väljasõidu Viljandi Kultuurikolledzisse ja Heimtali käsitöömuuseumi. Maakondlik konkursitööde näitus toimus traditsiooniliselt Rakvere Galeriis 7.-12. mail.

15.-16. oktoobril toimus Rakveres kunsti ja käsitöö ettevõtjate koolitus.

30. novembril korraldasime väljasõidu Tallinnas toimunud koolitusele, mille eesmärgiks oli ettevalmistus järgmiseks konkursiks eesti-oma-kuub.

15. detsembril toimus koolitus kaunitest jõuluehetest tekstiilikunstnik Liisa Kallami juhendamisel.

Lisaks oma tegemistele on Virumaa Kunsti ja Käsitöö Seltsi liikmed aktiivselt osalenud Eesti Rahvakunsti ja Käsitöö Liidu poolt korraldatud ettevõtmistel ja ka kohalikel sündmustel.

MTÜ Loometöö – Jäned Käsitöökeskus

Eesmärk: Kodus käsitööd tegijate ja väikeste käsitööettevõtjate aktiveerimine ja koondamine ühistegevusse algupärase rahvakunsti väärtustamise ja järjepidevuse taastamise ning looduslähedaste ja elu alalhoidlike põhimõtete propageerimise kaudu. Esmane ülesanne: rahvusliku käsitöö alane koolitus ja Käsitöökeskuse töö korraldamine.

Kontaktisik: Luule Nurga, Elo Kallas

E-post: loome@hot.ee

Telefoninumber: 5287107; 5065672

Postiaadress: Jäned 73602, Tapa vald, Lääne-Virumaa

Liikmed

1. Lehtses 10 liiget
2. Käravetel 10 liiget
3. Amblas 10 liiget
4. Aegviidus 5 liiget
5. Tapal üle 10 liikme
6. tegijaid on ka Albus

Käsitöökauplused

1. Jäned Käsitöökeskus
2. Tapal Marika pood

Infopunkt

Jäned Käsitöökeskuses

2007. aasta suuremad ettevõtmised

Koolitused

MTÜ Loometöö koostöös RKK-ga suunatud piirkonna käsitööhuvilistele (õpetajad Silja Nõu, Anneli Sootna, Kristiina Halberg.):

20. ja 21. jaanuaril; 10. ja 11. veebruaril kokku 32 tundi - võrkvöö õppimine.

24. ja 25. märtsil; 28. ja 29. aprill kokku 32 tundi - filee pitsi õppimine.

30. juunil kangakudujate õppepäev 8 tundi - ettevalmistustööd kangakudujate õppelaagritele.

15. augustil kangakudujate õppepäev 8 tundi - suurrätiku kudumise ettevalmistustööd.

13. ja 14. oktoober - niplispitsi õppepäev 16 tundi.

Üheks **peamiseks korda läinud** koolitustegevuseks oli kolmepäevane kangakudujate õppelaager 17., 18., 19. juulil. Viis õpetajat (Anu Raud, Anneli Sootna, Merike Lond, Tiia Kontus, Elve Nurk.) andsid osalejatele teadmisi kangakudumises, gobeläänkudumises, vööde ja paelte kudumises.

Näitused

TÕN-i nädala raames aasta kokkuvõtlik näitus 12. -19. oktoobrini.

Samas 17. oktoobril aasta ja viie aasta kokkuvõtete tegemine.

Üritustel osalemine

1., 2., 3. juunil aia- ja lillepäevad Jänedal

28. ja 29. juulil talupäevad Jänedal

29. septembril mihklilaat Jänedal

8.-11. novembril Tallinnas mardilaadal võrkvöö propageerimine ja õpetamine.

Muu oluline

MTÜ Loometöö siseselt on moodustatud pitsiosakond, vööde ja paelte osakond ja käsitöömeistrite klubi.

Oleme osalenud:

17.,18. märtsil Olga Kublitskaja niplispitsi õppepäevadel Tallinna vanurite päevakeskuses;

20. märtsil Nõmme kangakudujate ringi külastamine.

4., 5. mail Otepääl käsitööpäevadel.

3., 4., 5. augustil Tõstamaal rahvarõivalaagris.

17.,18. augustil ideereis Soome käsitöö külla Fiskars ja Hämenlinna keskaja turule

6.oktoobril kangakudujate õppepäeval Kohilas.

MTÜ liikmed on osalenud enesetäienduses ERKL ja Leader programmi poolt pakutatavatel koolitustel.

Osalemine Rootsis jõululaadal.

PÕLTSAMAA **Põltsamaa Käsitööselts**

Kontaktisik : Anne Ütt
Aadress : Metsa 11, 48106 Põltsamaa
Kontakttelefon : 55 612 312
E-post : anneytt@hotmail.ee
Seltsi liikmete arv : 48

2007.a. üldkoosolekuid 1, juhatuse koosolekuid 4. Piirkonnas tegutseb lapoliselts Kiwwja (selle enamus liikmeid ka käsitööseltsi liikmed). Linnas tegutseb OÜ Puuhabeme Käsitööpood, kus on ka käsitööseltsi infopunkt. Infot ja muid materjale saab ka Lossihoovi Värkstoast (avatud koolituspäevadel ja kokkuleppel).

Koostööpartnerid : Põltsamaa Muuseum
Põltsamaa Kultuurikeskus
SA Põltsamaa Lossi Arendus
Põltsamaa Emadeklubi
Kamari Haridusselts
Lustivere käsitööring
Võisiku külaselts Ewa
Eesti Külade ja Väikelinnade Liikumise kodukant Jõgevamaa

Ühendus

Toetajad : Eesti Kultuurkapital
Põltsamaa Linnavalitsus
Põltsamaa Vallavalitsus
Jõgeva Maavalitsus
Eesti Rahvakunsti ja Käsitöö Liit
OÜ Vali Press ja ajaleht Vali Uudised

Tegevuse põhisuunad 2007. aastal

Rahvuslike käsitöötraditsioonide väärtustamine, hoidmine ja arendamine. Põltsamaa piirkonnas käsitööhuviliste tegevuse koordineerimine, suunamine. Seltsi värkstoat

kujundamine avaliku kasutamiseks töötoaks ja kursuste baasiks, atraktiivseks paigaks turistidele, tööks lastega.

Üritused

1. Katre Arula isikunäitus “Lapitöö võlu” Eesti Käsitöö Majas 20.märts-2.apr.
2. Katre Arula isikunäitus Põltsamaa Kultuurikeskuses “Lapitöö võlu” 16.-29.apr.
3. Aastanäitus “Kotiparaad” Põltsamaa Kultuurikeskuses 21.-27.apr.
4. Ajaloonäitus “Kool, mis loodi 80 aastat tagasi. Põltsamaa Kodumajanduskool” raamatukogus ja värkstoas sept.
5. Käsitöö- ja kirjandusnäitus “Villa võlu” raamatukogus dets.
6. Käsitöölaot Põltsamaa Veinipäeval 7.juulil
7. Kodukäsitöö laot Põltsamaa Kultuurikeskuses 8.dets.
8. Põltsamaa piirkonna käsitöö tutvustamine ja väljapanek Jõgeva Maavalitsuse esindusruumide avamisel Tallinnas 11.apr.
9. Ühiskülustus Tallinna näitustele ja meistrikodadesse, rahvakunsti laadale jm. 16.juunil.

Võetud osa üritustest

Viie käsitööseltsi liikme osa võtt konkursist “eesti-keha-kate”.

Käsitööväljapanekuga ja –müügiga Põltsamaa piirkonna IV ettevõtluspäevast 21.apr.

Koolitus

1. Kõlavöö kursus värkstoas 8. juulil.
2. Osavõtt rahvarõivalaagrist Tõstamaal 3.-5.aug.
3. Kirivöö, nunovildi ja nõelvildi õpikojad Eestimaa VII Maapäeval Kuremaal 19.aug.
4. Kangakudujate osavõtt kangakudujate õppepäevast Tohisoo mõisas 6.okt.
5. Märgviltimise kursused okt.-dets.
6. Nõelviltimise õpitoad “Viltimisega jõuludesse” kolmel advendipühapäeval.
7. Rahvarõivategijate õpingud Rahvakultuuri Koolitus- ja Arenduskeskuses ja Eesti Rahva Muuseumis.
8. Seltsi liikme osavõtt nõelviltimiskursusest Tallinnas ja nunoviltimiskursusest Tartus.
9. Seltsi liikme osavõtt kursusest “Rahvuslikud õlakatted” Viljandi Kultuuriakadeemias okt.-dets.

Tunnustused

Tänu kiri Rahvakultuuri Arendus- ja Koolituskeskuselt tehtud kultuuritöö eest.

Eesti Rahvakunsti ja Käsitöö Liidu tänukiri juhatuse esimehele oma panuse eest rahvusliku käsitöö traditsioonide hoidmisel ja edasiarendamisel.

Jõgeva Maavalitsuse tänukiri juhatuse esimehele tehtud töö eest maakonnas.

Hansapanga tänukiri Siimusti lastekodule suunatud heategevuprojektis osalemise eest.

Tänu kiri sotsiaalministrielt Maret Maripuult heategevusliku töö eest rahvakultuuri säilitamisel Jõgeva maakonnas.

Eesti külade ja väikelinnade liikumise Kodukant Jõgevamaa Ühenduse tänukiri panuse andmise eest VII Maapäeva korraldamisel Jõgeva maakonnas.

Ja veel ...

Aasta tähtsündmus – käsitööseltsi värkstoas avamine Põltsamaa Lossihoovis. Sellega paranesid võimalused viia läbi õppepäevi ja kursusi, hoida käsitöömaterjale, töövahendeid, käsitööalast kirjandust, õppematerjale. Alustasime meiegi vanade käsitöoesemete kogumist värkstoas juurde loodava leiukambri tarvis. Paranenud on

veelgi koostöö piirkonna teiste ühendustega ja omavalitsustega. Meid on nähtud-kuuldud!

Õnnestus järjekordselt aastanäitus, seekord “Kotiparaad”.

Probleem – vaba aja defitsiit! Eestvedajad ja projektikirjutajad liiga hõivatud põhitööga.

Värkstuba vajaks vähemalt suvekuudeks tasustatud inimest info- ja käsitöötegemiseks nii kohalikele huvilistele kui turistidele.

PÕLVAMAA

Suuremad käsitööühendused ja liikmete arv:

- Põlva Käsitööklubi - 20
- Väraska käsitööselts Kirävüü – 24
- Seto Käsitüü Kogo – 25

Maakonna käsitööringid:

- Himmaste käsitööring ja kodukorraldamine
- Kanepi käsitööring
- Saverna käsitööring
- Kiuma Naiste Padjaklubi
- Tilsa Põhikooli laste käsitööring
- Põlgaste kooli laste meisterdamine
- Leevaku käsitööring
- Leevi rahvamaja käsitööring
- Veriora käsitööring „Liisu”
- Põlva Ühisgümnaasiumi poiste meisterdamine
- Miiaste käsitööring
- Vana-Koiola padjaklubi
- Räpna ÜG poiste tööõpetuse ring
- Põlgaste Maaelu Seltsi käsitööring
- Põlva Keskkooli puidutöö ring
- Põlva päevakeskuse käsitööringid (kangakudumine, naha- ja kunstiring, õmblusring)
- Saverna Naiste Lapi-ja Näputöö
- Saverna Põhikooli käsitööring
- Põlva ÜG tütarlaste käsitööring
- MTÜ Päri Seltsi käsitööring

Juriidilised isikud

- Mõisa Keraamika OÜ Kioma filiaal – 2
- Hurmioru Perering – 10
- Meistrite Maja käsitöötuba Rāpinas – 1
- Piusa savikoda – 2
- Seto Talumuuseum – 3
- Süvahavva loodustalu – 5
- Mooste Linakoja keraamikatuba – 2

Käsitöökauplused

- Põlva Käsitööpood – 1

- Põlva Käsitööpood 2 – 1
- OÜ Dorbekid käsitööpood „Kirri-Mirri” – 2

Infopunkt puudub, ajutiselt on ülesanded jagatud maakonna Rahvakultuuri Keskuse spetsialisti ja Põlva Käsitööklubi vahel.

Põlva Käsitööklubi

Klubi loodi 1993.a. eesmärgil hoida elavana rahvuslikke käsitöötraditsioone ning anda edasi kogemusi ja oskusi noortele. Klubisse kuuluvad käsitöömeistrid ja käsitööharrastajad. Käsitööklubi tegevus on mitmesuunaline: kursuste korraldamine ja kõikide käsitööliikide konsultatsioonid, näitused

Kontaktisik Asta Tagel

Aadress: Kesk tn. 16, Põlva 63308

Telefon: 799 5349, 799 5340 (kodus), 524 7025

E-post: astatagel@hotmail.ee

Suurim kordaminek

Kõige olulisemaks peame ettevalmistusi üleriigilisteks käsitööpäevadeks Põlvas 25.-26. aprillil 2008 ja raamatu „Põlva kandi rahvarõivad“ koostamist (Heli Raidla ja Rein Vill)

Näitused

„Kottide paraad“ Põlva Maarja Galeriis mais

„Kottide paraad“ - Soomes Toholampis dets.

„Lilled Tikandis“ Maarja Galeriis dets.

Põlva kandi rahvarõivad Otepääl augustis

Vabariiklikul konkursil eesti- oma- märss saavutas meie klubi liige Maaja Kalle I koha ja Helgi Vaino V koha.

Koolitused

Kangakudumine jaan-mai; sept-nov.

Õmblemine jaan.-mai;sept-nov

Viltimine sept.

Paeltikand okt.

Kardinate õmblemisest nov.

Kaunistusi jõuludeks dets.

Väljasõidud

Viljandi Heimtali Koduloomuuseum apr.

Otepääl üleriigilistest käsitöö päevadest osavõtt mai

Mardilaat Saku Suurhallis nov

Muud ettevõtmised

Klubi liikmete juubelite tähistamised.

Värskas Käsitööselts Kirävüü

Kordaminekud

- Lisaks käsitöö tegemisele ka muud üritused, käsitöö- ja maalaada korraldamine, jõulumaa läbiviimine.

- Peagi ilmuva trükise „Seto suurrätid“ väljaandmine

Probleemid

- Aega võiks olla rohkem:)
- Enamik tegevusi projektipõhised. Üksi ei jõua projekte kirjutada, tegevusi organiseerida, aruanded jne.
- Suurem hulk käsitööselti liikmeid väga eakad inimesed. Tarvis haarata nooremaid ja hakkajaid seltsi, et töid jagada.

Koolitused

Meie käsitöötoas tekstiilikoolitus, läbiviija Anna Kõivo, korraldaja Setomaa Valdade Liit, Interreg projekti raames. Õpiti kuduma suurrätte, meeste kaadsarõivast, setu naise hammõkäussit

Näitused

Käsitöötoas erinevad näitused - kangastelgedel kootud asjad, kindanäitus, vöönäitus (periooditi)

Meie valmistatud esemed näitusel Pihkvas Käsitöömajas

Väljasõidud

Käisime Tartus ERM-is ja Mänguasjade muuseumis saamaks inspiratsiooni värvilise setu pitsi konkursile, teemaks oli Mänguasi - käsitööselt Kirävüü rahvas Tallinnas Eesti Käsitööliidus ja Eesti Käsitöö poodides, vastuvõtja Liivi Soova, koos Setomaa Käsitöö Kogoga

Muud ettevõtmised

Klubi liikmete juubelite tähistamised.

Põlgaste Maaelu Seltsi käsitööring

Näitused

Näitus toimus 10.mail 2007.a. seltsi ruumides, välja oli pandud kudumid, heegeldused, tikitud esemed ja lapitekid.

Väljasõidud

Koolitustel ei ole osaletud, kuid selles suhtes pole ka mingeid probleeme, kuna ringi tööst võtab osa kaks endist käsitööõpetajat I.Rõõpson ja L.Valli. Ühiselt on käidud Lüübnitsa sibula-käsitöö laadal. Takistusi käsitööga tegelemiseks ei ole. Juhendaja Õie Lokk tel.7973321

.

MTÜ Päri Seltsi käsitööring

Igal Soodoma külapäeval toimub külakeskuses käsitöö näitus, kus on välja pandud kudumid, heegeldused, õmblustööd Käsitööringi liikmed on käinud Sulbi käsitööringiga kohtumas, tänavu on kavas sõita Antsla. Sellel aastal saadi juurde ka kolm õmblusmasinat, et rohkem propageerida olemasolevate riiete taaskasutusele võtmist. Juhendaja on Ivi Soome, kes tegelnud pikki aastaid käsitööga Viljandis ja pärast kodukohta naasmist hakkas MTÜ Päri Seltsi käsitööringi juhendajaks.

Mooste Linakoja keraamikatuba

Meie linalaat iga aasta juuli viimasel laupäeval oleks ehk tähtsuseks, kus kõik käsitöö müüjad kokku tulevad Moostesse oma tooteid näitama ja müüma. Käsitöö huviliste puudus on Moostes küll väga suur, küllap see ongi arengu takistuseks.

Muu oluline

Oleme esitanud maakonnas väljapaistva sepa Mati Semmi 2007. aastal Pärandihoidja laureaadiks, kahjuks sel korral ta valituks ei osutunud. Kindlasti väärivad tunnustust veel paljud käsitöölised, püüame neid toetada hea sõna ja nõuga.

Aruande koostamise aeg: 25. jaanuaril 2008

Aastaruande koostaja: Kati Taal, Rahvakultuuri Arendus- ja Koolituskeskuse Põlvamaa rahvakultuurispetsialist

SETOMAA

MTÜ Seto Käsitöö Kogo

Eesmärk: Ühingu eesmärk on seto traditsioonilisel käsitööl põhineva ettevõtluse arendamine seto käsitöötraditsiooni järjepidevuse ja säilitamise kaudu.

Kontaktisik: Sigre Andreson

e-post: sigre@setomaa.ee

Telefoninumber: 56 200 076

Postiaadress: Obinitsa 65 301, Võru mk.

Internetiaadress (kui on olemas): www.kogo.ee

Juhatuse ja/või üldkoosolekute toimumine 2007. aastal: üldkoosolekuid toimus kaks - 25.04.2007 ja 01.08.2007; juhatus koosolekuid toimus 9.

Ülevaade paikkonna käsitöövaldkonnast

Paikkonnas (Setomaa neli valda – Mikitamäe, Värskas, Meremäe, Misso) tegutsevate suuremate käsitööühenduste/seltside/klubide nimekiri ning umbkaudne liikmete arv: MTÜ Seto Käsitöö Kogo (37 liiget) – ülesetomaaline organisatsioon; MTÜ Värskas Käsitööselts Kirävüü (30 liiget), MTÜ Seto Kolledži Ühing (13 liiget), MTÜ Seto Ateljee-Galerii „Hal’as Kunn” (2 liiget), MTÜ Uusvada Potiseto (2 liiget).

Paikkonna tuntumad käsitöö valdkonnas tegutsevad juriidilised isikud

OÜ Ots Puutöökoda, OÜ Tõrvas, OÜ Katusõkatja, OÜ Setomaa Turismitalo, FIE Meelis Krigul, FIE Volli Kooser, FIE Silvia Valge, FIE Maret Vabarna, FIE Jaanus Salm.

Paikkonna arvestatavad käsitöökauplused

Setomaa muuseumid Värskas ja Obinitsas, Piusa Savikoda (avatud ateljee).

Infopunkt

hetkel on Kogo kontor Obinitsa Seto Muuseumitarõs, aga lähitulevikus saab see olema Obinitsa Koolimajas ja sinna tuleks ka infopunkt.

2007. aasta suuremad ettevõtmised

Tootearenduskoolituste sari (mai 2007- jaanuar 2008) – Kadi Pajupuu tootearendusloeng, õppesõit Tallinnasse, Viljandi TÜ Kultuuriakadeemia tekstiilitudengite õppesõit Setomaa muuseumitesse ja käsitöömeistrite juurde ning selle põhjal uute toodete ja kavandite väljatöötamine. Valmis näitus.

Seto Kuningriigipäeva laat (4. august 2007) – eesmärk muuta laat omakandi käsitöö, toidu jms. laadaks. Lisaks müügile toimusid ka erinevad õpitoad, oli avatud mänguplats lastele.

Õppesõit Dalarna maakonda Roots (16.-21. oktoober 2007), sõitis Setomaalt 25 käsitöolist ja turismiettevõtjat Dalarnasse, et tutvuda kohaliku traditsioonilise käsitööga ja erinevate koostöövõrgustike jms.

Laadad-messid- ühise väljapanekuga osaleti järgmistel laatadel ja messidel – Grüne Woche Saksamaal, Keskaja laat Tallinnas, Seto Kuningriigipäeva laat Meremäel, Mardilaadad Tallinnas ja Helsingis; Antoniuse Gildi jõululaat.

Setomaa koolide tüdrukute käsitööklasside täiendamine – Setomaa kultuuriprogrammi kirjutatud projekti abil muretses Seto Käsitöö Kogo kõigile neljale Setomaa koolile lauateljed koos vajalike tarvikute ja lõimedega, lisaks veel kaarusnööri harke, nõeltehnikat nõelu ning kõlasid. Kogo on südameasjaks võtnud aidata ning toetada käsitööõpetajaid traditsioonilise seto käsitöö õpetamisel Setomaa koolides. Projekt jätkub Setomaa käsitööõpetajate tsõdriklaua kokkukutsumisega jaanuaris.

Muu oluline

Seto Käsitöö Kogol on olnud väga tihe ja mõnus koostöö Setomaa Valdade Liiduga (SVL), mille raames viidi läbi väga erinevaid ettevõtmisi, mis kõik toetavad traditsioonilise käsitöö arengut Setomaal.

2006.a. algatas SVL *Euroopa Ühenduse algatuse INTERREG* abil kaheaastase projekti „Business meets culture in Setomaa”. Projekt lõppes 2007.a. detsembris. Viidi läbi väga palju erinevaid tegevusi. Alustuseks küsitleti Setomaal ligi 160 käsitööga tegelejat. Saadud tulemuste analüüsina selgus, milliseid traditsioonilise seto käsitöö koolitusi vajatakse ning hakati koostama koolituskavasid ja otsima vastava ala õpetajaid. Toimus neli käsitöökursust läbi mitme kuu – hõbesepis, telgedel hamekäiste kudumine, pottseptatöö ja puutöö. Paraleelselt käsitöökoolitustega toimusid ka 20 inimesele ettevõtlusalased koolitused, kus anti algteadmised ettevõtlusega alustamiseks. Anti välja kaks trükist – Setomaa etnokaart ja käsitöökoolitusel osalenud meistrite kataloog. Järelkasvule mõeldes toimus kahel järjestikusel suvel lastele ja noortele mõeldud Seto Kuningriigipäeva lastepäev (päev enne *suurt* Kuningriiki), kus õpetati samuti traditsioonilisi käsitöötehnikaid. Ka kaks mannekeeni rõivastati seto rahvarõivastesse, mis valminud seto käsitööliste käe all. Lisaks eelnevale koostati ka seto käsitöö arengukava (tegevuskava on veel valmimisel) ja kuulutati välja seto käsitöö kaubamärgi konkursi võitja.

Kuna tegu oli koostööprojektiga Venemaaga, toimus analoogne sõsarprojekt ka Venemaapoolsel Setomaal. Seetõttu käidi ka mitmel korral teisel pool piiri ning osaleti õppereisil, erinevatel laatadel ning toimus seto käsitöö näitus Pihkva käsitöömajas.

PÄRNUMAA

Pärnumaa Rahvakunsti ja Käsitöö Keskus

Eesmärk: Rahvuslike käsitöötraditsioonide väärtustamine, hoidmine ja edasiarendamine, arvestades paikkondlikku eripära. Võrgustiku loomine

Kontaktisik: Eeva Talts
E-post: eeva.talts@mail.ee
Telefoninumber: 56453401 44-50070
Postiaadress: Roheline 1b Pärnu
Internetiaadress <http://www.noorusemaja.ee>

Juhatuse ja/või üldkoosolekute toimumine 2007. aastal: 29. september 2007 - ühenduse asutamine.

Juriidilised isikud

Pärnu Rahvaülikool (koolitus)
MTÜ Lüster (portselanimaal)
MTÜ Tulilind (rahvuslik käsitöö, hansarõivad)
Pärnu Pitsistuudio (erinevad pitsitehnikad)
Eddi Leedi Savikoda
Häädemeeste Martad
Rääk- Häädemeeste Kunstkäsitööselts
FIE Herdis Elmend jt.
FIE Ülle Ariko
Pensionäride ühendus Elulust
Tekstiilikoda (põhiliselt telgedel kudumine)

Käsitöökauplused

Pärnu Käsitöösalong
Vuhti Galerii
Kuninga Salong EK
Häädemeeste Kunsti-ja käsitöökauplus
Punane Torn
Vikero kauplus

Infopunkt

Nooruse maja Roheline 1b

2007. aasta suuremad ettevõtmised

1. Projekt "Käsitööga tööle" kuni okt. 2007
2. Näitus Eesti oma märss – mai
3. Osavõtt vabariiklikest käsitööpäevadest Otepääl -mai
4. Häädemeeste käsitöölaat- juuni
5. Hansapäevad -juuni
6. Espoo pitsinäitus- juuni
7. Portselanimaalijate täienduskoolitus Soomes Riisjärvel -uuli
8. Rahvusvaheline niplispitsi näitus -juuni-juuli
9. Käsitöö ja kunstiõpetajate suvekursus- juuli
10. Rahvusvahelised portselanipäevad- august
11. Pärnumaa mardilaadal- november
12. Lüstri salongiõhtu- detsember

Suurimad kordaminekud

1. Projekt "Käsitööga tööle"
2. Konkursil Eesti oma märss said 3 pärnakat preemiad.
3. Rahvusvaheline pitsinäitus ja portselanipäevad.

Suurim probleem

Maakonna ja linna vähene tähelepanu esemelise rahvakultuuri toetamisele, oma ruumide puudumine.

RAPLAMAA Käsitöseltsing SÜSTIK

Eesmärk: Käsitöölase tegevuse koordineerimine maakonnas, laatade, näituste ja koolituste korraldamine.

Kontaktisik: Ivi Sark

e-post: ivi.sark@mail.ee

Telefoninumber: 5128931 4869281

Postiaadress: 79517 Raplamaa Rapla vald Iira 9-6

Internetiaadress: www.hot.ee/seltsingsystik

Liikmed

1. MTÜ Sulu Käsitöökoda, Hannele Paunonen - 10 inimest
2. Seltsing Takjanupp, Helve Leinmets - 8 inimest
3. Seltsing Vaiba-Liine, Piret Kuutok – 12 inimest
4. Kabala käsitöseltsing, Katrin Grihin – 7 inimest
5. Kaarepere käsitöö-ja kunstiring, Ebbe Luige – 9 inimest
6. Sipa käsitöseltsing, Eve Alekand – 6 inimest
7. Alu käsitööring, Selma Käsper – 12 inimest
8. Hageri Naistetuba, Illi Ernits – 12 inimest
9. Laukna käsitööring, Vaike Post – 7 inimest
10. Kädva käsitööring, Evi Talmes – 6 inimest

Juriidilised isikud

1. Alvar Heiste Sepikoda - sepised
2. Puraviku Tuuleveski OÜ -sepised
3. OÜ Honor KK -Mõisakeraamika
4. OÜ Klaasistuudio – klaasipuhumine
5. OÜ Hansaklaas - Ülle Kull - vitraaz
6. FIE Mari-Liis Makus – vitraaz
7. FIE Ülle Ehrpais – lapitööd
8. FIE Ivi Sark – lapitööd
9. FIE Kaie Porr – kaltsuvaibad
10. FIE Õnne Kivastik – kaltsuvaibad
11. FIE Kristi Algma – kudumid
12. FIE Olev Suits – puidutooded
13. Kroon Puit OÜ – puidutooded
14. FIE Hille Kand – kudumid
15. Tamme talu – kudumid
16. Pahkla Camphilli küünlakoda

2007. aasta suuremad ettevõtmised

1.aprill – meistrite päev Kädaval

13.aprill – kangakudujatepäev Tohisool

23.aprill – meistripäev Vahastus
4-5.mai – käsitööpäevad Otepääl
12.mai – kevadlaat Raplas
15-16.juuni – rahvakunsti laat Tallinnas
4.august – käsitöölaat Märjamaa päevadel
9-10.august – Kabala II käsitööpäevad
19.august – osalemine külade maapäeval Jõgeval
2.oktoober –meistripäevad Järlepas, Kabalas ja Eidaperes
6.oktoober- vabariiklik kangakudujatepäev Tohisool
20.oktoober – Alu käsitööringi aastanäitus
15.detsember –jõululaat Raplas
15.detsember – jõululaat Hageris

Kabala käsitööseltsing

Ringis tegutseb 7 naist, koos käiakse kord nädalas. Õpitakse erinevaid käsitöötehnikaid. Huvireis Raasiku villavabrikusse. Toimused II käsitööpäevad Jalasel. Viidi jõulurõõmu Kehtna Hooldekodusse – kontsert ja kingitused.

Sipa käsitööseltsing

Ringis tegutseb 6-8 inimest. Näitus Haimre Kultuurimajas. Ühiselt käidi Kristiine ja Ehe laadal. Osaleti maakonna infopäevadel ja koolitusel Haapsalus.

Hageri Naistetuba

Ringi tegevuses osaleb 12 naist , koos käiakse kord nädalas. Kevadel korraldati näitus külapäeval ja eakate päeval Tohisool. Ühised väljasõidud. Toimus jõululaat.

Kädava käsitööring

Tegevusest võtab osa 6 inimest. Toimus kaks meistripäeva aprillis koos Vahastu naistega. Näitus Kädaval ja Lelles, toimus laat. Erinevate tehnikate õppimine.

Seltsing Vaiba Liine

Toimus maakondlik õppepäev aprillis ja vabariiklik kangakudujate päev oktoobris. Osalesime Hageri laadal. Ringi tegevusest võtab osa 12 naist.

Alu käsitööring

Oktoobris toimus ringi aastanäitus. Ringis osaleb 15 naist. Käime koos kord nädalas.

Muu oluline

Naisettevõtjad osalevad FEM Raplamaa naisettevõtjate õppepäevadel. Hea koostöö Rapla Ettevõtluskeskusega.
Koostöö Raplamaa Külade Liiduga – külapäevad ja maapäevad.

SAAREMAA JA MUHUMAA

Kontaktisik: Krista Lember
Telefoninumber.: 51 214 47
e-post: krista.lember@rahvakultuur.ee

Käsitööühendused

1. Saarte Käsitöö MTÜ
2. Leisi valla Rahvakultuuri Selts Leisi Värks

3. Seltsing Leisi "Padjaklubi"
4. Salme käsitööring
5. Kuressaare Lapimoorid - 7 inimest
6. Tiirimetsa Kodukultuuriselts "Küünal"
7. Ratla-Koikla käsitööring
8. Muhu käsitööselts Oad ja Eed - 22
9. MTÜ MuhuINSEA (Marget Tafel). Ta on küll kutseline keraamik, aga osaleb aktiivselt igasugustel käsitööga seotud ettevõtmistel
10. OÜ Valjala Sepad - 2
11. Saarte käsitöö

Juridilised isikud

1. FIE Marika Samlik
2. FIE Ülle Sepp
3. OÜ Pilvelambad
4. OÜ Ruut ja Triip
5. FIE Paul Tohv
6. FIE Vello Kaasen
7. OÜ Kris
8. FIE Siiri Ülem

Käsitöökauplused

1. Käsitöökoda
2. Talupood
3. Tiiu Tanu (Saarte käsitöö)
4. Käsitöökauplus Kuivastus
5. Mustjala Käsitöösahver
6. Valjala käsitöö müügipunkt
7. Muhu restorani Kaubahoovi käsitööpood (kolm viimast aastat tegutsevad vist ainult suvel)
8. Kaalis külastuskeskuse käsitöö kauplus

Infopunkt

Muhu Käsitööselts „Oad ja Eed“. Tiina Jõgi. tiina.jogi.003@mail.ee, tel. 5163 773

2007. aasta suuremad ettevõtmised

Näitused

1. Käsitööseltsi Lapimoorid näitus kultuurikeskuses veebruar 2007
2. Eelmisel aastal lõppes näitusega ka Laine Tarvise juhitud projekt koostöös Saaremaa õppekeskusega
3. Pöidel oli aasta lõpu poole pensionäride käsitöönäitus
4. Muhulased tegid samuti väikese pajalapi näituse
5. Maakonna üldharidus- ja huvikoolid esinesid ühise väljapanekuga vabariiklikul õpilastööde näitusel „Õuepuu“, sellele eelnes näitus Kuressaare kultuurikeskuses, kust parimad välja valiti

Koolitused

1. Kuressaare Ametikool koolitas väljaspool maakonda koostöös käsitööliiduga ja EAS-iga käsitööettevõtjaid 7 Eesti paigas
2. Muhus pastla ja päri päev, juuni 2007
3. Muhus vöö ja villa päev, juuni 2007
4. Muhus viltimispäev, juuni 2007

Väljasõidud

1. Valjala TööPaja väljasõit käsitööringile Rakveres
2. Kuressaare Ametikooli käsitöö ja kunsti valdkonna õpilaste õppereis mardilaadale

Muu oluline

2007. aasta lõpus korraldas Gilleke Kopamees Kaalis kedervarrega ketramise konkursi. 2007 dets. mahetoodangu ja käsitöö müügipäevad maherestoranis, korraldas Ea Velsveebel (Goodkarma seebikoda)

Osalemise konkurssidel

- Toimus konkurss Kuressaare linna meene leidmiseks, kus osalesid nii õpilased, käsitöölised kui kutselised kunstnikud
- Mardilaadal osalesid Kuressaare Ametikool, Tiiu Tanu, Saaremaa Sepad ja veel mõned Saaremaa käsitöölised.
- Saare maakonnast osales konkursil *eesti-oma-märss* 5 märssi.

HARJUMAA **MTÜ Tallinna Käsitöökeskus**

Kontaktisik: Liina Veskimägi-Iliste
e-post: liina@folkart.ee
telefon: 56 674 671

MTÜ Tallinna Käsitöökeskuse juhatus: Maire Matikainen, Anu Abozenko, Herko-Rasmus Servet (liikmed), Liina Veskimägi-Iliste (juhatuse esimees)

MTÜ Tallinna Käsitöökeskuse revisjonikonikomisjon: Riina Maitus, Milvi Ligema, Juta Luts

Juhatuse koosolekud: 15.veebr.; 6. sept.
Üldkoosolekud: 17.veebr.
Liikmete arv: 32

MTÜ Tallinna Käsitöökeskus on Eesti Rahvakunsti ja Käsitöö Liidu (ERKL) liige

Suuremad ettevõtmised

- Eesti- Gotlandi vildimeistrite kaheaastane ühisprojekt “Meister õpetab, meister õpib”. Algus dets. 2005.a
- Osalemise Eesti Kunstiakadeemia ning Eesti Rahvakunsti ja Käsitöö Liidu ühisprojekti “Käsitööga tööle” projekt reg. Nr. 1. 0301-0144 tugirühma töös.
- ERKL XII käsitööpäevadel Valgamaal osalemise. 4.-5..mai.
- Vildilaagri korraldamine ja läbiviimine Kihnus 16.-19.aug.
- Kangakudujate alaliidu õppe- ja infopäev Raplamaal Tohisoo mõisas 6. okt.
- Mardilaadal niplispitsi, lilltikandi, kangakudumise töötubade korraldamine ja läbiviimine. 8.-11.nov

Klubitöö ja loengud

- Käsitöömeistrite klubi iga teine ja neljas esmaspäev Tallinna Rahvaülikooli ruumides

- 6.okt. Kangakudujate info-ja õppepäev Raplamaal
- Lühikursused – töötoad ERKL laatatel ning näitustel
- Gotlandi-Eesti vildimeistrite õppepäevad Viljandis ja Viljandimaal 8.-10.veebr.
- Gotlandi-Eesti vildimeistrite õppepäevad Gotlandis 10.-13.mai
- Gotlandi-Eesti vildilaager Kihnu saarel 16.-19.aug.
- Gotlandi –Eesti vildimeistrite näitus *kohtumine* Gotlandil, Visbys 6.-20.okt.
- Gotlandi-Eesti vildimeistrite näitus *kohtumine* Tallinna Rahvaülikoolis 13.-30.nov.
- Käsitöömeistrite klubi õppepäev Heimtali muuseumis 22.okt.

Näitused

- Käsitöömeistrite klubi aastanäitus Tallinna Rahvaülikoolis avatud uste päevadel
- Gotlandi –Eesti vildimeistrite näitus *kohtumine* Gotlandil, Visbys 6.-20.okt.
- Gotlandi-Eesti vildimeistrite näitus *kohtumine* Tallinna Rahvaülikoolis 13.-30.nov.

Rahastamine

- Liikmemaksud
- Tallinna Linnavalitsus
- Eesti Kultuurkapital

Rahvakunsti Klubi

Eesmärk: Õpetada rahvakunsti ja käsitööd üldse, kasutades etnograafia ainet, tänapäeva materjale, töövahendeid, moodi.

Kontaktisik: Mare Sihvre, Ulvi Kalmet
 e-post: maresihvre@hot.ee ,tammi@estpak.ee
 Telefoninumber: 56921601,5277323
 Postiaadress: Kalevipoja 10,13625 Tallinn
 Internetiaadress: juhatus@rahvakunstiklubi.ee

Juhatuse koosolekuid 3, üldkoosolek 1 oktoobril.

2007. aasta suuremad ettevõtmised

Suvelaagrid Sulus ja Viljandis. Mardilaat. Kursused Peterburis Rahvaste Sõpruse Majas, Ölandi õppereis. Suurim kordaminek - kursus Peterburis, suurim probleem - Lindakivi juhtkonna vahetus.

TARTUMAA Tartumaa Käsitöö Keskselts

Eesmärk: Rahvakultuuri edendamine, käsitöötegijate ühendamine, koolitamine

Kontaktisik: Maire Henno
 E-post: maireh@yle.edu.ee
 Telefoninumber: 55628457

Postiaadress: Tartu mnt 34, Ülenurme, Tartumaa
Internetiaadress: www.tartumaanaisteliit.ee

Juhatuse ja/või üldkoosolekute toimumine 2007. aastal: asutamiskoosolek 14. detsember 2007 a. Eelnevalt toimunud 2 käsitöötegijate ümarlauda, kus arutelude tulemusena jõuti otsusele moodustada Tartumaa Käsitöö Keskseits

Liikmed

Ülenurme Käsitöö- ja Rahvuskultuuri Selts – 42 liiget
Kodukultuuri Selts Tõrvandi – 26 liiget
Puhja Maanaiste Selts – 20 liiget
Meeksi Maanaiste Selts – 21 liiget

Juriidilised isikud

Krista Kadak
Lia Raudsepp
Marge Tadolder
Aino Praakli

Käsitöökauplused

Käsitöökauplusi ei ole, käsitööd müüakse laatal ja muudel kogunemistel.

Infopunkt

On asutamisel, tõenäoliselt aadressil Jalaka 48.

2007. aasta suuremad ettevõtmised

1. Voldiku „Käsitöömeisrid“ koostamine ja trükkimine, käsitöötegijate andmebaasi loomine
2. Käsitöömeistrite DVD koostamine ja paljundamine
3. Seltside käsitöömeistrite ülevaatenäitused (jõulunäitus Tõrvandis ja Ülenurmes)
4. Lapiklubi regulaarne kooskäimine Ülenurmes (osalesid mitmete sltside käsitöötegijad, juhendaja Aino Linnas)
5. Käsitöötegijate ümarlaud Ülenurmes 16. mail 2007 a.
6. Käsitöötegijate seminar Tartus Atlantises 14. detsembril 2007 a.
7. Osalemine Tallinnas Mardilaadal – käsitöö näitus-müük, käsitöömeistrite Mardilaada külastamine, käsitöömeistrite omavaheliste suhete loomine-süvendamine

Aasta suurim kordaminek

- Käsitöötegijate kaardistamine ja andmebaasi voldikusse koondamine
- Tartumaa Käsitöö Keskseitsi moodustamine eesmärgiga muu hulgas (taas)ühendada Tartu linna ja maakonna käsitöömeistrid

Koostöö

Eesti Rahva Muuseumi ja Eesti Põllumajandusmuuseumiga

VALGAMAA

Valgamaa Rahvakunsti ja Käsitöö Keskseits

Kontaktisik: Marge Tadolder

E-post: VRKK@hot.ee või annmlt@hot.ee

Telefon: 56 466 720

Postiaadress: Munamäe 18-5, Otepää 67403

VRKK juhatusse kuulub 7 liiget, kes on ühtlasi ka asutajaliikmed:
Aveli Kikkatalo, Eha Kotov, Eha Mandel, Ene Kaas, Mai Norman, Marge Tadolder
(juh. esimees) ja Merle Soonberg.

2007 aastal toimus 1 üldkoosolek (5. juuni) ja 7 juhatuse koosolekut

Liikmed

- Helme Käsitööseltsing, 8 liiget
- Karukäpp, 38 liiget.
- Käsitöökelder, 113 liiget
- Otepää Naisselts, 42 liiget
- Otepää Aianduse- ja Mesinduse Selts, 20 liiget
- Karula Naisselts, 19 liiget
- Lüllemäe Rahvaõpistu 15 liiget
- Tõrva Puuetega Inimeste Liit (TPIL)
- Hummuli Naisseltsing

Juridilised isikud

- Aivar Aan FIE
- Aivar Rožanov FIE
- Ann MLT OÜ
- Brigita Morožova FIE
- Goldstock OÜ
- Kaja Peterson FIE
- Kuno Paimre FIE
- Käsitöökelder MTÜ
- Mart Salumaa FIE
- Otepää Aianduse- ja Mesinduse Selts
- Otepää Naisselts FIE
- Silva Stepanova FIE
- Techne Töökoda AS
- Virve Niilisk FIE

Käsitöökauplused

- Käsitöökelder (Valga, Kesk tn 8, tel.: 55 915 446, Mai Norman)
- Anni Butiik (Otepää, Pühajärve tee 2, Tel/fax: 76 55 423, tel. 56 466 720, Marge Tadolder)

Infopunktid

Valgas, kaupluses „Käsitöökelder“, Kesk tn. 8 ja Otepääl kaupluses „Anni Butiik“, Pühajärve tee 2.

2007 aasta suuremad ettevõtmised

27. jaanuaril toimus üritus „Talvine tantsupäev“ koos aastapremiate üleandmisega.
4.-5.mail üleriigilised käsitööpäevad Valgamaal. Seda üritust võime lugeda 2007. aasta suurimaks kordaminekuks.

26. mail Valgamaa tantsupidu. 5. august Otepää käsitöölaad.

Koostööpartnerina sai korraldatud **märtsis** maakonna koolide tantsupäeva „Sihva Sabak“; **aprillis** üritust Valgamaa laululaps 2007; **mais** ülemaalisele tantsupäevale pühendatud tantsupäeva, Erni Kasesalu nim. kandlepäeva Tõrvas, Valgamaa tantsupidu, üleriigilisi külalatriite päevi Riidajas; **juunis** Valga maakonna laulupäeva, Lõuna-Eesti

memme-taadi suvepidu Taageperas, **25. juuni- 1. juuli** kuraatorina kaasalöödud noorte laulu- ja tantsupeol; **augustis** noorte rahvamuusikafestivali „Karupojatrall“ ja käsitöölaata Otepääl, Valgamaa kooride laulupäeva Sangaste kirikus; **septembris** Rahvakultuurikeskuse õppepäevi Valgamaal Torupillitalus, noorte laulu- ja tantsupeoga seotud kollektiivide juhendajate ja toetajate tänuõhtut; **oktoobris** hõimupäevi Valgamaal.

Näitused

Vanade pitside näitus Valgas maikuu I nädalal.
Konkurssnäitus eesti-oma- märss aprillis ja mais Valgas ja Otepääl.
Ave Kruusmaa graafikanäitus 4.-5. mail Otepääl.
Laine Vettiku tööde näitus 4.-5. mail Otepääl.
Tiiu Maasiku rahvarõivateemaline näitus 5.augustil Otepääl.
Karula Naisseltsi liikmete käsitööde näitus Valga Muuseumis oktoobris.
Karula Naisseltsi näitus rahvariiete osadest 20. juuli Karula Rahvusparkis.

Koolitused

20. juuli korraldas Karula Naisselts koostöös Karula Rahvusparkiga tanupäeva, kus iga osaleja valmistab oma lemmiktoote.
1.-2. november käsitööettevõtjate koolitus Otepääl, mille läbiviijaks Kuressaare Ametikooli õppejõud.
Toimused erinevad mentorkoolitused tantsujuhtidele koostöös ERRSiga ja koolitused rahvamajade juhatajatele koostöös Võru Instituudi ja Rahvakultuurikeskusega.

Väljasõidud

...toimused maakonnahuvilistega Lindora laadale ning Karula NS koos Hargla naistega võtsid ette sõidu Palamuse laadale.
Osalesime Virumaal korraldatud Ring ümber kunsti ja käsitöö ringreisil.
Valgamaalaste käsitööd olid esindatud kahe väljapanekuga Tallinnas mardilaadal.

Probleemid

Valgamaal on probleemiks kolme põhikeskuse (Valga, Tõrva, Otepää) asetsemine erinevates maakonna nurkades ning Otepää ja Tõrva vahel puuduv ühistransport.
Samuti aktiivsete valdkonna liidrite leidmine ja nende motiveerimine olla juhi rollis, ühtlasi puuduvad selleks ka rahalised vahendid.

Koostööpartnerid, toetajad

ERKL
ERRS
Karula Naisselts
Karula Rahvaõpistu
KOP
Kultuurkapital
Kultuurkapitali Valgamaa Ekspertgrupp
Käsitöökelder MTÜ
Merle Tammela lilleäri
Nõuni Maanaiste Selts
Otepää Kultuurikeskus
Otepää Naisselts
Otepää Vallavalitsus
Rahvakultuurikeskus
Valga Maavalitsus

Sümboolika

Varasemast oli VRKK-1 kasutusel oma logo. 2007 aastal lisandus sümboolikale ka lipp, mis sai õnnistuse Otepää kirikus üleriigiliste käsitööpäevade avaüritusel, ja pitsat.

VILJANDIMAA **MTÜ Viljandimaa Rahvakunstiühing**

Eesmärk: Rahvakunstiühingusse on koondunud aktiivsed käsitöömeistrid ja kunstinimesed kogu maakonnast. Ühingu eesmärk on käsitöö ning kujutava- ja tarbekunsti edendamine Viljandimaal. Selleks viime pidevalt kogu maakonnas läbi näitusi, rahvakunstpäevi, seminare, õppepäevi, käsitöölaada ja kodukäsitöömessi. Ühingu juures töötab litsentseeritud koolituskeskus, kus töötavad kursused ja õpingid. Ühingu tööd juhib kolmeliikmeline juhatus, mille esinaine on Leida Mägi.

Kontaktisik: Leida Mägi
Telefon: 52 90 617
e-post: rahvakunst@hot.ee
Postiaadress: Tallinna 5 Viljandi 71020

Juhatus käib koos üks kord kuus, üldkoosolek kaks korda aastas - uue aasta alguses jaanuaris ja sügisel uue hooaja algul septembris.

Lükkmed (käsitööringid)

1. Viiratsi	19
2. Sürgavere	16
3. Uue-Kariste	9
4. Karksi-Nuia	10
5. Õisu	11
6. Paistu	11
7. Holstre	10
8. Kõpu	14
9. Võhma	9
10. Suure-Jaani	17
11. Paala	9
12. Loodi	12
13. Abja	11
14. Käsitööõpetajate aineühendus	27
kokku 185 osavõtjat	

Maanaiste ühenduste ja külaseltside juures töötab kindlasti (millest mul konkreetset ülevaadet ei ole, aga ma olen nii vestluste käigus kuulnud) teist samapalju tegijaid.

Mittetulundisühingud

1. MTÜ Töötoad	Viljandis	.15
2. MTÜ Käsitöökoda	Viljandis	21
3. MTÜ Mulgi Ukuvakk	Abjas	16
4. MTÜ Lossi Guild	Viljandis	4
5. MTÜ Lõuna-Viljandimaa Käsitöökeskus	Karksi-Nuias	

Käsitöökauplused

- | | |
|-------------------------|--------------|
| 1. Viljandi Käsitöökoda | Viljandis |
| 2. Käsitöökauplus | Viljandis |
| 3. Sõbranna Juures | Viljandis |
| 4. Antvärk | Võhmas |
| 5. Maive Käsitöö | Suure-Jaanis |
| 6. Heimtali Muuseumis | Heimtalis |

Infopunkti meil välja reklaamitud ei ole, aga igasugust infot nii maakondlike ürituste kui vabariigis toimuvate ettevõtmiste kohta jagab rahvakunstiühing ja käsitöökoda.

Ühingu koostööpartnerid on Eesti Rahvakunsti ja Käsitöö Liit, Eesti Vabariigisliit, TÜ Viljandi Kultuuriakadeemia rahvusliku tekstiili eriala, Viljandi käsitööõpetajate aineseksioon, Viljandi Käsitöökoda, Viljandi kultuurimaja.

Aasta suurimad sündmused

Aprillis Viljandimaa 11.rahvakunstipäev

Juunis Viljandi hansapäevade käsitöölaat, näitused, õpikojad

Detsembris käsitöömeister Valve Alamaa 75.sünnipäeva näitus Viljandi Linnagaleriis

Detsembris XII Viljandi kodukäsitöömess

Kõik maakonna käsitööringid korraldasid ka kohtadel oma töödest ülevaatenäituse ja käsitööpäevi.

Igal aastal rahvakunstipäeval kuulutame välja maakonna **rahvakunstimeistri tiitli saaja**,

kellele paneb preemia välja Viljandimaa Omavalitsuste Liit, see preemiasumma on aastatega kasvanud ja sellel aastal on see juba 10000.kr. 2007. aastal sai selle tunnustuse osaliseks Paistu ja Holstre käsitööringide kauaaegne juhendaja Maie Teng.

Ühingu juures töötab juba aastaid **koolituskeskus**, kus töötavad pidevalt käsitööringid.

2007. aasta viidi läbi järgmised kursused

1. Rahvusliku tikandi kursus	osav. 6	tunde 32
2. Käsitöökursus	16	7
3. Taimmaterjalidest seadete valmistamine	5	33
4. Kevadkaunistuste valmistamine	19	8
5. Kottide valmistamine	10	32
6. Kursus "Rahvuslikud mustrid tänapäeva rõivastuses"	32	6
7. Kursus "Rahvakunst ja rahvariided"	12	20
8. Käsitöökursus	11	15
9. Tuniisitehnikas heegeldamine	4	20
10. Silmuskudumine	4	20
11. Nukkude ja päkapikkude valmistamine	5	37
12. Pitsikursus	11	36
13. Jõulukaunistuste valmistamine	13	6
14. Jõuluseadete valmistamine	4	12

kokku: 14 kursust, 152 osavõtjat, 284 tundi

VÕRUMAA
Võru Maakonna Käsitöölised (Võru Käsitöölise Avitamise Selts)

Eesmärk: Info vahendamine kõigile maakonna käsitöölistele.

Kontaktisik: Marika Sepp
e-post: sepamari@gmail.com
Telefoninumber: 7822998,51928199
Postiaadress: Vilja 24-42 65606 Võru

Ülevaade paikkonna käsitöövaldkonnast

Lükkmed

1. Võru Näputüü Seltsing (projekti Käsitööga Tööle Võru töögrupp)
2. Aila Näpustuudio
3. MTÜ Vastseliina Käsitööühing
4. Vana-Vastseliina Külaselts
5. Sulbi Maarahva Selts
6. MTÜ Boose Naisselts
7. MTÜ Hauka Kunsti- ja Käsitööselts
8. MTÜ Kuldre Käsitöötare
9. Urvaste Naisselts
10. Tsooru Naisselts
11. Haanja Naisselts
12. Lasva Käsitööselts

Juridilised isikud.

1. Käsitööühistu ESI
2. OÜ Vestra
3. OÜ Võru Ukuharu
4. FIE Aino Tamberg
5. FIE Sirje Tuvikene
6. FIE Kati Hirsnik
7. FIE Marika Sepp

Käsitöökauplused

Käsitöökelder
Aino Kunstipood
Must Kass

Infopunkt

Arvestatav info liigub suuliselt. Rahvakultuuri spetsialist Maie Pau edastab talle saabunud teated. Võrumaa Arenguagentuur jagab infot erinevate koolituste kohta.

Probleemiks

on puuduv käsitöölisi ühendav organisatsioon, aga ei ole kindel, et see kõigi jaoks probleem oleks.

Käsitööühistu ESI

Keriguplatsi laat.
Võru linnapäevade laat koos Võru Linnavalitsusega.
Osavõtt mardilaadast.

Võru Näputüü Seltsing (projekti Käsitööga tööle Võru töögrupp)

„Meistrite õu“ Võru folkloorifestivalil
„Visuaalaktiooni“ päev Võru linnapäevadel
Projekti „Linlane Lauluisa juures“ alustamine koos Võru Kreutzwaldi
Memoriaalmuuseumiga.
Näitus „VÕROLIIN“ Võrumaa Muuseumis
Osalemine konkursil EESTI-OMA-MÄRSS

Vana-Vastseliina Külaselts ja Vastseliina Käsitööühing

Projekt „Kohalik pärand ja meie“ Mütsisuvi Vastseliina linnuse varemetes.

ALALIIDUD

KÄSITÖÖ KOLLEKTSIONÄÄRID

Loomisel on alaliit, mis hakkab koondama käsitöö kolleksionääre. Registreerumine jätkub. Alaliidu eesmärk on kolleksionääride kaardistamine ja infopanga loomine. Samuti on oluline leida võimalusi õppepäevade korraldamiseks, mis pakuksid teavet käsitööesemete, töövahendite ja käsitööalase kirjanduse kogumise, hooldamise ja säilitamise kohta.

Esimene kolleksionääride alaliidu näitus "Rõivakirstust leitud asjad" toimus 11.-24. septembril 2007 Eesti Käsitöö Majas. Näitus oli kokku pandud Ulve Kangro erakogu põhjal. Kõrvuti traditsiooniliste pitside kõrval sai näha ka vähem levinud või unustatud tehnikaid, nagu seda on päikesepits, filee ja hedebo tikand.

Alaliidu juht Ulve Kangro. Tel 55 340 51

RAHVARÕIVA ALALIIT

Möödunud käsitööaasta peateemaks oli pikk-kuub ning rahvarõiva alaliidu tegevus kulges ka selle pealkirja all.

Ilmus Reet Piiri koostatud raamat „Eesti talurahva ülerõivas 19. sajandil“.

Kohe aasta algul tegime koostöös Kesk-Eesti Käsitööseltsiga projekti ERM-is olevate tinanööpide ja nende valmistamiseks kasutatud tööriistade uurimise rahastamiseks.

Õnnestus leida ka tinanööpide valmistamise taasalustamisest huvitatud meistermees Valdur Vesman Türilt. Eesti Rahva Muuseum aitas igati kaasa uuritava materjali leidmisele.

2007.a. mais toimunud käsitööpäevadel Otepääl oli Valdur oma töötoaga juba väljas ja nööpidest huvitatuid oli palju. Aasta lõpuks on ta osalenud mitmetel väiksematel laadadel, rahvarõivalaagris, mardilaadal, valmistanud tellimistoidid ning müünud üksikuid nööpe meeneteks.

Mais avati Eesti Rahva Muuseumi näitustemajas ERM-i ja Soome Instituudi poolt korraldatav Eesti-Soome rahvarõivanäitus. Avamisüritusel olid kavas ühised töötoad ja konverentsid: meie demonstreerisime võrkvöö valmistamist ja roositud sõrmkinda kudumist, soomlaste poolt olid pottmütside valmistamise ja plisseerimise töötoad.

Otepääl toimunud käsitööpäevadeks valmistasime ette näituse Eesti erinevatest pikk-kuubedest ja ülevisetest. Õhtusel simmanil toimus ka demonstratsioon koos Igor Tõnuristi kommentaaridega.

Rahvarõivalaager toimus augusti algul Tõstamaa mõisas neljandat korda. Laagrilisi oli mitmelt poolt Eestist; kokku osales kolmel päeval erinevates töötubades üle 70 inimese. Elasime Tõstamaa kooli mugavas õpilaskodus.

Reedel, saabumise päeval, käisime Pärnu Muuseumis. Saime tutvuda väga huvitava rõiva- ja ehetekolleksiooniga. Meie õpetajad jagasid nõuandeid rahvarõivaste valmistamise ja kandmise kohta. Õhtul toimus ühine sauna(s)viltimine.

Laagri põhiosaks laupäeval oli osalemine rahvarõivaste valmistamise tehnikaid õpetavates töötubades. Sel korral olid avatud pärltikandi, taimedega värvimise, õmblemise, kiri- ja kõlavöö valmistamise töötoad. Vahepalaks oli etnograaf Reet Piirilt loeng Eesti talurahva ülerõivastest. Õhtupoolikul töötoad jätkusid. Peale tööd võtsime ette matka mere äärde.

Pühapäeval toimusid rahvuslike paelte punumise ja võrkvöö valmistamise töötod. Osa sai võtta veel värvitaimede matkast Tõstamaa ümbruses kulgeval looduse õpperajal ning kätt proovida tinanööpide valamises.

Laagrilised said tunnistuse töötubades osalemise kohta.

Oktoobris avasime Tallinnas Pikk tn. 15 Rahvarõiva Nõuandekoja. Juba 2007. aasta lõpus toimusid seal esimesed koolitused. Käesoleval hetkel on käsil MTÜ Rahvarõivas loomine, paigas on 2008.a. tegevuskava.

Mardilaada toimumise ajal novembris oli Tallinnas Pikk tn. 22 asuvas rahvakunsti galeriis võimalik vaadata näitust pikk-kuubedest ning kuubesid demonstreeriti ka Mardilaadal.

Uuendatud on Eestis tegutsevate rahvarõivavalmistajate ja nõustajate andmeid sisaldav buklett. Kuna esimene tiraaž ei olnud väga suur ja bukletid lõppesid ruttu otsa, siis kavandame uut trükki.

2006. aastal valmis seelikutriibustike kogu, kus lisaks triibustiku näidisele on kirjas eseme muuseumi number, ajalooline kirjeldus ja triipude laiused. Kogus sisalduv materjal on pärit Eesti Rahva Muuseumist ja maakondade muuseumidest. 2007.aastal oleme seda kogu edasi täiendanud ning see töö jätkub ka edaspidi

Alaliidu juht Anu Randmaa. Tel. 56 682 283

KÄSITÖÖMEISTID

Eesti Rahvakunsti ja Käsitöö Liidu käsitöömeistrite alaliidu tegevus on hea võimalus koondada inimesed, kes on seatud juhendama-nõustama käsitööhuvilisi maakondades, valdades, klubides. Ringijuhi amet nõuab tegijalt ajaga kaasaskäimist, uute ideede kogumist, muljetevahetamist, aga kindlasti ka head suhtlemisoskust. Käsitöömeistrite alaliit on oma tegevuseesmärgiks seadnud ringijuhtide täiendkoolituse, võimaluse vahetada infot, tulla korra kodust välja ja vaadata ühiselt näitusi, tutvuda uuema kirjandusega.

Nelja-aastase koostöö tulemus näitab, et senine töövorm – õppelaager Pärnus ja nõupidamine, ekskursioonid, tutvumised käsitöö spetsialistide ja kunstnikega Tallinnas või mujal - on end õigustanud..

Laagri vorm võimaldab kindla käsitööliigiga süvenenult tegelda, näha teiste loomingut. Oleme valinud teemadeks midagi sellist, mida ei saa raamatust ega ajakirjast õppida, peame vabanema stampidest ja arvamusest, et teisiti ei saagi.

Suvelaagrite teemad on olnud: silmuskudumi kasutamine koos erinevate materjalide ja tehnikatega, heegelfantaasiad, tikitud maailma võlu, vildifantaasiad.

Valmisid meeleolukad näidistööd.

Oluline on ka osata toodet tarbijale pakkuda, olla stiilne ja luua kontakte, kujundada kaubamärk.

Vähemtähtis pole ringijuhi tervis. Pärnu on energia taastootmiseks ja silmaringi avardamiseks suvel parim koht. Kui esimesel aastal osales 8 ringijuhti, siis viltimiskursusel oli meid juba 34. Osalejate tagasiside on, et kursused on õnnestunud ja sellist tööstiili võiks ka jätkata. Iga kursuse läbinu saab tunnistuse, mis on vajalik edasises töös ringijuhina või kandideerides käsitöömeistri kutsetunnistusele.

Alaliidu juht Kristi Teder. Tel. 52 63 156

MÄNGUASJAMEISTRID

Aasta 2007 oli mänguasjameistritele vägagi tegus.

Aasta jooksul korrastasime andmebaasi, töö jätkus info kogumise osas, samuti on alustatud tegijatega läbirääkimisi andmebaasi avalikustamiseks käsitööliidu kodulehel.

Mitmed meistrid võtsid usinalt osa laatadest. Mänguasjameistrite korraldada oli keskaja turul Niguliste kiriku kõrval tegutsev Laste Mägi. Üritus oli väga populaarne, pakuti erinevaid käelise tegevuse võimalusi, huvilisi oli palju.

Osa võeti ka jüripäeva laadast ja rahvakunstimeistrite laadast. Rõõm on näha, et mänguasjade valmistamine on muutunud üha populaarsemaks, tooted on omanäolised ja väga hea kvaliteediga. Tasapisi kujunevad välja ka meistrite oma käekirjad, palju on väga noori ja unikaalseid tegijaid.

Mardilaadal korraldati erinevaid meistrikodasid. Kuna mardilaada teema oli sel aastal rahvarõiva ülerõivas, siis olid paljud nukudki saanud selga kuuekesed.

Taas võis tõdeda rõõmuga, et palju oli uusi tegijaid mänguasjavaldkonnas! Nii mitmedki muul alal tugevad tegijad on lisanud oma loomingusse ka mõne mängukanni. Aitäh kõigile tegijatele!

Mänguasjameistrite esimene näitus toimus Tallinna Linnamuuseumi Kotzebue Lastemuuseumis jõulukuul. Suur tänu abi eest Kati Naaritsale, kes aitas näituse ettevalmistuse ja koordineerimise juures.

Kokkuvõtteks- püüame sissetallatud radadel edasi arenda ja rajada ka uusi radu. Kõik tegijad on teretunud, häid lambaid pole kunagi liiga palju.

Alaliidu juht Lembe Maria Sihvre. Tel. 51 37 839

VÄIKEETTEVÕTJATE ALALIIT

2007.a. põhiliseks eesmärgiks väikeettevõtjate alaliidus oli koostöös EAS-ga töötada välja koolitusprogramm ja alustada ettevõtjate koolitust erinevates maakondades.

Sügisel toimusidki esimesed koolitused Tallinnas, Tartus, Jõhvis, Rakveres, Otepääl, Rāpinas ja Haapsalus. Kahepäevase koolitusprogrammi viisid läbi Kuressaare Ametikooli õppejõud Jane Mägi ja Piret Pihel. Käsitleti ettevõtluse vorme – FIE ja OÜ, turundust, müügipsühholoogiat, patenteerimist ning projekti kirjutamist ja juhtimist.

Edaspidi toimuvad koolitused paikades, kuhu 2007.a. ei jõutud.

Järgmise aasta prioriteediks oleks koolitada ettevõtjaid tootearenduses.

Alaliidu juht Kersti Loite. Tel. 51 437 95

PITSIMEISTRID

Pitsimeistrite alaliidu olulisemad ettevõtmised 2007. aastal.

1. Osavõtt konkursist eesti- oma- märss

2. Pitsimeister Helju Väli isikunäitus Võrus maikuus.

3. Rahvusvaheline niplispitsi näitus-seminar Pärnus 29.juuni-2.juuli

Osa võtsid Eesti, Soome, Läti, Ungari, Venemaa ja Belgia pitsimeistrid ning lisaks setu pitsi ja haapsalu sall tegijad.

4. Osavõtt ja demonstratsiooniplamine Tartu hansapäevadel 14.-16. juuli

5. Haapsalu salli päev ja kudumisvõistlus 4.august

6. Pitsimeistrite nipituba 19.oktoober

7. Niplispitsi näitus Narvas 26.-28.oktoober. Osalesid Eesti, Venemaa, Prantsusmaa
8. Valmis Lia Looga raamat "Niplisehted"
9. Osavõtt mardilaadast. Näitus

Alaliidu juht Eeva Talts. Tel. 56 453 401

VILDIMEISTRID

Eesti ja Gotlandi vildimeistrid on kohtunud kahel aastal üheksal korral eesmärgiga vahetada erialaseid teadmisi ning oskusi. Rootsipoolseks partneriks on Gotlandi Käsitöökeskus, Eestis Tallinna Käsitöökeskus ja MTÜ Vildiarenduskeskus

2007.aasta kohtumised

8.-10.veebr. saadi kokku Viljandimaal. Toimusid rahvakunstialased loengud ja töötod Anu Raua juhendamisel. Küllastati TÜ Viljandi Kultuuriakadeemiat, kus muinasaegsetest tekstiilidest pidas loengu Ave Matsin.

Heimtali Muuseumis toimus villa värvimise meistrikläss Gunilla Östbom (Gotlandi Vildiakadeemia) juhendamisel.

Loengutel ja meistriklässides osales 10 Gotlandi käsitöömeistrit õpetajat ning 15 Eesti meistrit, õpetajat, huvilist.

10.-13.mai õppepäevad toimusid Gotlandi Käsitöökeskuses Visbys. Birgitta Nygren tutvustas käsitöömaja tekstiilikogusid. Kavandati ja osaliselt teostati rahvuslikel ainetel vildist tekstiilesemeid. Kadi Pajupuu pidas loengu tootearengust.

16.-19.augustil kohtusid viltijad Kihnus.

Kihnu saar oma elava rahvakultuuriga toetas ja täiendas laagri korraldust. Vilditöodes kasutasime kohalikku lambavilla. Sel korral õpetasid Liisa Kallam ja Liisa Tomasberg shirdag tehnikat. Laagris osales kokku 30 meistrit, kunstniku, huvilist. Maaja Kalle juhendamisel viltisime ka lilli, lambaid ja teisi tegelasi.

Kihnu Roosi tutvustas oma suurepäraseid käsitöökogusid, tegime koos temaga säärepaela, nautisime muhedat kihnukeelset juttu kohalikust käsitööst. Kuulasime folkloorikontserti, ujusime, sõitsime rattaga, käisime ekskursioonil, seega lahedad laagripäevad.

6.oktoobril avasime Visby käsitöökeskuses kaheaastase projekti näituse. Näitus nimega "Kohtumised" on inspireeritud Gotlandi ja Eesti viltijate kohtumistest ning Eestisse, Tallinna Rahvaülikooli ruumidesse jõuab see 13.-30 novembril. Eesti põhigrupis osalesid Liisa Kallam, Liisa Tomasberg, Liina Veskimägi-Ilste, Riina Maitus ja Hilda Rütter.

Alaliidu juht Liina Veskimägi-Ilste. Tel. 56 67 4671

LAPITÖÖ SELTS

Lapitöö Seltsi kokkutulek oli 2007.a. augustis Haapsalus. Korraldasime selle Haapsalu linna kultuuriosakonna abiga.

Suve tippsündmus Valge Daami päevad toob suvituslinna palju rahvast. Nii saime oma töid ka võimalikult suurele publikule näidata. Kultuurimajas oli väljas aasta ülevaatenäitus. Seltsi külalisena esines oma näitusega Marita Lappalainen Soomest. Tema juhtis ka töötuba, tuues meile uusi ideid ja innustust.

Olime oma toodete ja töötubadega nähtaval laadaplatsil ja kesklinna kaupluste vaateakendel. Imeilus ilm soosis moeesitlust. Vaatajaid kogunes üle ootuste hulgaliselt ja nautisime nendega koos oma kätetööd.

Seltsi üldkooosolekul tegime kokkuvõtteid tehtust ja plaane edasipidiseks.

Alaliidu juht Anni Kreem. Tel. 6 445 367

KANGAKUDUJAD

Maikuus võtsid meie kangakudujad vastu külalisi Inglismaalt Wiltshire maakonnast, kus meie kudujad kaks aastat varem külas käisid. Inglise tööd-tegemistest oli suvel näitus Eesti Käsitöö majas.

Teine aasta suuretevitmine oli traditsioonilise õppepäeva korraldamine, seekord oli see Raplamaal Tohisoo mõisas 6. oktoobril. Võõrustajaks oli kohalik kangakudumise seltsing Vaiba Liine. Tegutsesid töötoad. Sidusõpetust jagasid Kadi Pajupuu ja Veinika Västrik., kudumisstiilidest rääkis külaline Soomest Maija Muhonen. Korraldati ka traditsiooniline Kangasulase konkurss, mille võitis Ellen Bäärs Suur-Jaanist.

Alaliidu info tel. 53 407 776

EESTI PAELIIT

Aprillikuus oli koos Paeliidu üldkogu, esitati aruanne, kinnitati tööplaanid ja paekalender.

Jüripäeval, 23. aprillil tähistati Paeliidu asutamise 15. aastapäeva. 4. mail möödus 15 aastat ka paekivi eesti rahvuskiviks kuulutamisest. Maikuus peeti Saaremaal mäekonverents „Kaevandamine parandab maad“, korraldati loodusretk Hundikuristikku ja Eggersi lubjaahju juurde ning uuringuretk Tamsalu-Porkuni paealale. Tamsalu päevade käigus oli Viadukti paemurrus ehituskivi murdmise näitlik õppepäev.

Juunis tähistati Porkuni Paemuuseumi 15. aastapäeva ja korraldati konverents „15 aastat muuseumi, paeliitu ja eesti rahvuskivi“.

Septembris olid Euroopa Geoloogide Seltside Ühenduse päevad Eestis. Rahvusraamatukogus oli näitus Eesti maavaradest.

Info tel. 58 168 767 Eino Tamberg

SIIDIMAALIJAD

Aeg on küps ka siidimaalijate alaliidu moodustamiseks. Kõikide maakondade esindajatele on edastatud palve teatada oma piirkonnas tegutsevatest siidimaalijatest. Ootame tagasisidet.

Alaliidu algataja Aita Rõemus
Tel.55 659 288

KOOLID JA KOOLITUSKESKUSED

Tartu Ülikooli Viljandi Kultuuriakadeemia

Rahvusliku käsitöö osakond

Rahvusliku käsitöö osakonna missiooniks on kultuuriprotsessis aktiivselt osaledes esindada paikkondlikku ja rahvuslikku traditsiooni ning identiteeti tugevdavaid ja taasloovaid väärtusi. Meie jaoks on oluline sotsiaalselt ja ökoloogiliselt vastutustundlik tegutsemine traditsiooniliste käsitöötehnikate ja oskuste säilitajana, propageerijana ja taasloomijana kaasaegsesse tarbekeskonda.

Kontaktisik: Ave Matsin

e-post: ave.matsin@kultuur.edu.ee

Telefoninumber: 56 638 704

Postiaadress: Posti 1, 71004 Viljandi

Internetiaadress: www.kultuur.edu.ee

Rahvusliku käsitöö osakonnas õpib hetkel kokku 39 üliõpilast: 19 rahvusliku ehituse erialal ja 20 rahvusliku tekstiili erialal. Põhikohaga õppejõude kahe eriala peale kokku on 10, lisaks veel 30 tunnitavalist õppejõudu.

2007. aasta suuremad ettevõtmised

Õppetöö:

Aasta kõige olulisemaks sündmuseks oli aprillis läbitud akrediteerimine, kus 5 liikmest koosnev välisekspertide rühm hindas rahvusliku tekstiili eriala õppekava ja kõike sinna juurde kuuluvat: üliõpilasi, õppejõude ja tehnilist baasi. Eriala sai täisakrediteeringu ja komisjoni lõpparuanne oli kiitev. Eriiselt tõsteti esile õppekava unikaalsust kogu Euroopa mastaabis.

Kaks tekstiili üliõpilast viibisid eelmisest õppeaastast pool Norras Raulandi Kõrgkoolis ja sügissemestril alustas tekstiili erialal õppimist Soome vahetusüliõpilane Eija Pöyry.

Erasmuse õppejõudude vahetuse raames käis meie õppejõud Riina Tomberg 1 nädala jooksul Norras Raulandi kõrgkoolis kudumist õpetamas ja Norra õppejõud Marit Buset vastukülaskäigul meie üliõpilastele masinkudumist õpetamas.

Heimtalid andis meistriklassi Saksa kangur Andreas Möller, kes kasutab lihtsaid tehnikaid toredate struktuursete kangaste kudumiseks.

Vastu võeti uus lend rahvusliku ehituse üliõpilasi: kokku tegi 8 kohale eksameid 18 noormeest.

Projektid:

Õppekava hoidja Ave Matsin osales 2 aastases Norra Rahvakultuuri Ühingu veetavas projektis FROM HEAD TO TOE. Projekt lõppes detsembris 2007. Selle tulemina valmis meie poolt inglisekeelne käsiraamat Kihnu kudumitest. Samuti on meil võimalik kasutada teiste projektis osalenute koostatud käsiraamatuid: Norra kangakudumine, Türgi tikkimine, Hispaania nahatöö, Inglismaa metallitöö.

Edukalt lõppes ka Eesti Kunstiakadeemia projekt *Käsitööga Tööle*, mille Viljandi rühm kasutas kogu toimumise aja rahvusliku tekstiili eriala tehnilist baasi ja õppematerjale.

Kevadel viidi läbi järjekordne puuteraamatu projekt: selle tulemina sai Tartu Linnamuuseumi ja Eesti Rahva Muuseumi pedagoogid enda käsutusse raamatud, mille abil on võimalik muuta muuseumiskäigud huvitavaks ka vaegnägijatele lastele.

Seto Käsitüü kogoga koostöös läbi viidud projekti raames viibisid tekstiili üliõpilased septembris nädala Setomaal tutvudes kohaliku käsitööga. Nähtu põhjal pidid üliõpilased välja töötama uusi setoainelisi tooteid. Projekti raames koostatud näitusega saab 2008 aasta märtsist kuni septembrini tutvuda Obinitsa muuseumis, kuhu jääb ka samadest töödest koostatud mapp.

Õppekavade hoidjad Priit- Kalev Parts ja Ave Matsin osalesid Riikliku Eksami ja Kvalifikatsioonikeskuse eestvedamisel läbi viidud rahvusliku käsitöö kutseõppekava väljatöötamise töörühmades. Eesmärgiks luua võimalused erinevaid haridustasemeid läbiva tervikliku käsitöökoolituse arenguks.

Näitused:

Veebruar RAHVUSLIKUD KOTID Rahvakunsti galeriis Tallinnas.
Aprill TRIIPKOOD Viljandi Linnagaleriis
Juuli- august PATSELAPILISED VAIBAD Lihulas
Juuli- november Rahvusliku tekstiili õppetööde näitus Heimtalis
Juuli Viljandi Pärimusmuusika Festivali lavakujunduste valmimine eriala õppejõudude ja üliõpilaste koostöös.
November Mardilaada üldkujundus
Detsember KOTID JA VAIBAD Palamuse Muuseumis

Täienduskoolitused:

Christi Küti kotikursus
Ingrid Uusi ja Marvi- Liina Riidi taimedega värvimise ja paelapunumise kursus Olustveres
Christi Küti õlakatte kursus

Õpikojad: Üliõpilased osalesid meistrikojaga Heimtali laadal, Viljandi Hansalaadal, Noorte Laulu- ja Tantsupeol, Kiruvere Muinaslaagris

Tunnustused:

Õppejõud Christi Kütt- rahvakultuuri sihtkapitali preemia

Koostöö:

Rahvusliku tekstiili eriala parimad koostööpartnerid on muuseumid:

Eesti Rahva Muuseum (koopiad ja praktikad)
Eesti Vabaõhumuuseum (praktikad)
Viljandi Muuseum (koopiad ja praktikad)
Heimtali Muuseum (koopiad ja praktikad)

Eesti Käsitööõpetajate selts AITA pidas oma sügise koosoleku Viljandis ja tutvus selle käigus tekstiili eriala õppetöö ja koostöövõimalustega.

Muu:

Ülikooli mitmete esindusürituste kingitused valmisid rahvusliku tekstiili õppetööde põhjal: kiridoominod COIMBRA grupi aastakohtumiseks ja rahvuslikud sõrmkindad juubeliks.

Riina Tombergi raamat *Vatid Troid Vamsad* ilmus suvel trükist.

Christi Kütti raamat *Pihuloomad* on trükiks ette valmistatud.
Meie üliõpilased, vilistlased ja õppejõud teevad kaastööd *Käsitöö* ajakirjale

Muu oluline:

2008 aasta kevadel lõpetab järjekordne väga tubli lend üliõpilasi rahvusliku tekstiili eriala. Ära märkimist väärib asjaolu, et esimesena täies mahus selle lennu õppekavas olnud muuseumitöö spetsialiseerumisvaldkond on olnud edukas- 9 lõpetajast 4 on juba töötamas või tööle asumis erinevates Eesti muuseumites. 2008. aasta suvel võetakse vastu uus lend rahvusliku tekstiili eriala üliõpilasi. Õppekavasse on uuendusena sellel aastal lisatud rahvarõiva spetsialiseerumisvaldkond. Esmakordselt on võimalik asuda õppima Avatud Ülikoolis ehk kaugõppe vormis.

Aastaaruande koostamise kuupäev: 31.01.2008

Koostaja: Ave Matsin

Tallinna Ülikool

TLÜ Eesti Rahvakunsti ja Käsitöö Liidu partnerina

Tallinna Ülikool on ainus kõrgkool Eestis, kus valmistatakse ette käsitöö ja kodunduse ning töö- ja tehnoloogiaõpetuse õpetajaid magistri tasemel. Vastavat teadus-, õppe- ja arendustegevust koordineerib tööõpetuse osakond. Osakond kureerib õppetööd neljal õppekaval: 2 bakalaureuse õppekava – käsitöö ja kodundus, tööõpetus ja 2 magistriõppekava – käsitöö ja kodunduse õpetaja, tööõpetuse õpetaja. Osakonna erialade õppekavad on praktilis-loomingulise suunaga. Päeva- ja kaugõppe vormis õpib osakonnas 161 üliõpilast.

2004. aastal akrediteeriti käsitöö ja kodunduse ning käsitöö ja kodunduse õpetaja õppekavad ning tööõpetuse bakalaureuseõppekava.

Osakonnas töötab 6 täiskoormusega õppejõudu, neist 3 doktorikraadiga, 3 magistrikraadiga või sellele vastava kvalifikatsiooniga; 7 osakoormusega õppejõudu, neist 2 doktorikraadiga, 5 magistrikraadiga või sellele vastava kvalifikatsiooniga.

Õppetöö kvaliteedi ja taseme tõstmiseks ning selle kaasajastamiseks kaasatakse auditoorse töö läbiviimiseks külalisõppejõude – professoreid (H. Gabral) ning erialaspetsialiste (prof K. Kirme, I. Tõnurist, M. Laurits, A. Altmäe jt).

Tööõpetuse osakonna **missiooniks** on õpetajate-haritlaste ettevalmistamise ning teadus- ja arendustegevuse kaudu Eesti ühiskonna intellektuaalse kapitali suurendamine **tööõpetuses** ning **käsitöös ja kodunduses**. Osakonna tegevus toetab nendes valdkondades inimkeskse ning teadmisi väärtustava ühiskonna kujunemist, kus moderniseerumine ja rahvusvahelistumine on kooskõlas eesti rahvuskultuuri ning töötraditsioonide arenguga. Osakonna esmaülesandeks on tagada, et Eestis oleks piisavalt missioonitundega, loovust väärtustavaid tööõpetuse ning käsitöö ja kodunduse õpetajaid. Osakond näeb enda rolli eesti esemelise rahvuskultuuri ning töötraditsioonide hoidmisel ja arendamisel. Oma missiooni täitmisel teeb osakond koostööd välispartneritega, kutse- ja üldhariduskoolidega ning erialaseltside ja liitudega. Osakonna töötajad on aastate jooksul aktiivselt osalenud hariduspoliitika kujundamisel vabariigis ning osalenud erialaliitude töös.

Ene Lind kuulub Eesti Akadeemilisse Pedagoogika Seltsi, Käsitöö ja Kodundusõpetajate Seltsi AITA ning on selle eestseisuse liige, Eesti Rahvakunsti ja Käsitöö Kutsenõukogu koosseisu, on kutsenõukogu aseesinaine ja kutsekomisjoni esinaine.

Kai Malmstein on alates 1994. aastast Eesti Rahvakunsti ja Käsitööliidu juhatuse liige.

Osakonnal on kujunenud sidemed teiste vastavaid õppekavu kureerivate ja teadus- ning arendustegevust viljelevate ülikoolidega maailmas: Helsingi Ülikool Soomes, Jelgava Põllumajandusülikool Lätis, Umeå Ülikool Rootsis, Nagoya Ülikool Jaapanis jne.

Astangu Kutserehabilitatsiooni Keskus

Astangu KRK on loodud 1995. a. ning kuulub Sotsiaalministeeriumi haldusalasse. Põhitegevuseks on erivajadustega inimestele sotsiaalse, pedagoogilise ja kutsealase rehabilitatsiooni ning füsioterapeutiliste teenuste osutamine.

Keskuse peamiseks eesmärgiks on erivajadustega inimeste sotsiaalse toimetuleku parendamine ning toetada nende üleminekut tööturule.

Praegu õpib 20 õpperühmas 112 õpilast. Üheks erialaks on rahvuslik käsitöö, kus eri kursustel õpib hetkel 14 õppijat. Õpime siidimaali, lapitöid, telgedel kudumist, heegeldamist, kudumist, tikkimist, viltimistöid ja keraamikat. Uueks suunaks on puidutööd

ERKL koostöös oleme osalenud erinevatel laatadel, peamiselt Mardilaadal ja 2006 aasta kevadel toimus Pikk 22 Käsitöömajas näitus "Lendutõus". Meie koostöö on vajalik, et erivajadusega käsitööd õppival inimesel oleks võimalus oma oskusi täiendada, eksponeerida oma suutlikkust, andeid ja eripära ning leida võimalus minna tööturule.

Õppimisvõimaluste ja keskuse tegevuse kohta leiate infot aadressil www.astangu.ee.
Kontaktisik: Anne Biters

Tallinna Puuetega Noorte Keskus Juks

Keskus Juks alustas oma tööd aadressil Pihlaka 10 1996 aastal. Keskus on sotsiaalasutus, mis aga tegelikult on kujunenud koos 2003 aastal avatud Töökeskusega peaaegu kunsti-ja käsitöö kallakuga keskuseks.

Arenduskeskuses (Pihlaka 10) toimub õppetöö kolmes üldaine rühmas ja neljas kunstikojas (tekstiilikoda, klaasikoda, portselanimaalikoda ja vabade kunstide koda), Töökeskuses on aga järgnevad töötoad : kangakudumise , keraamika, siidimaali, portselanimaali ja õmbluse töötuba.

Arenduskeskuses õpivad noored, kes on valdavalt lõpetanud Tallinna 1. Internaatkooli. 3-4 aastase õppeaja möödudes minnakse edasi kas Töökeskusesse, kutsekoolidesse või ka tööle.

Töökeskuses töötavad meie noored 5 päeva nädalas, kella 9-15.30 ni.

Nende mõne aasta jooksul on meie noored leidnud oma loomingule suure austajaskonna. Paljud firmad tellivad lausa mitmekümnelisi tiraaze nii keraamikas, portselanimaalis, õmbluses kui ka kangakudumises. (Eesti Maaülikool, Tallinna Linnavalitsus, Sotsiaalministeerium, Siseministeerium, Euroopa Noorte Ühendus, AS Tridens, Coca-Cola, Lyons Club, Innove, Tallinna Notarid, Mainori Kõrgkool jt.)

Oleme korraldanud väga mitmeid näituse meie noorte loomingust. Nimetaksin siin ära just tarbekunsti näitused.

2005.a. 24.okt.-07.nov. Tallinnas Nõmme Galeriis keraamika ja portselanimaali näitus „Siin me oleme” Väljas oli 55 tööd 20 autorilt.

2006.a. 03.05.-30.05 Osalesime eesti Puuetega inimeste Kunstiühingu korraldatud näitusel Paides „Keskpõrandale kokku” Väljas olid 14 autori tööd(keraamika ja portselan)

2007 11.01.-31.01.2007 näitus „Kui vastus tuleb” Tallinna Kunstikoolis Kevade tänaval.

2007 05.11-30.11 Tallinna Keskraamatukogus „Salajased aiad”

Juksi kunstikoordinaator: Anneli Säre

Kutsekoolid

Õppetöö toimub rahvusliku käsitöö ja ettevõtluse ainekava alusel, mille sees on võimalik spetsialiseeruda.

Kuressaare Ametikool

Kohtu 22

93812 Kuressaare

Tel. +372 45 24 600

www.ametikool.ee

Astangu Kutserehabilitatsiooni Keskus

Astangu 27

13519 Tallinn

Tel. +372 659 4001

<http://www.astangu.ee/>

Tallinna Kopli Ametikool

Kopli 98

11711 Tallinn

Tel. +372 6 618 039

<http://kopliamk.haridus.ee/>

Taebla Kutsekeskkool

Jõe 9

90801 Taebla

Tel. +372 479 6638

kkk@taeblakkk.edu.ee

Vana-Vigala Tehnika- ja Teeninduskool

Vana-Vigala

78003 Vigala vald

<http://www.wigalattk.ee/>

Sillamäe Kutsekool

Tallinna mnt. 13

40233 Sillamäe

Tel. +372 3925 160

Eesti Rahvakunsti ja Käsitöö Liidu arengukava projekt aastateks 2008-2011

1. Kutsumus ja kohustus

Eesti Rahvakunsti ja Käsitöö Liit (edaspidi ERKL) väärtustab, hoiab ja arendab paikkondlikke eripärasid arvestades rahvuslikke käsitöötraditsioone kui kultuurinähtust ja elatusallikat.

2. Tulevikupilt

Eesti käsitöö on tunnustatud ja mitmekesine kultuurinähtus, mis koondab endas erinevaid omanäolisi valdkondi, on populaarne ja armastatud. Eesti käsitöö on hinnas kui eestlaste identiteedi väljendaja. Eesti käsitöö on eestimaalasele oluline ja võõramaalase silmis eriline. Traditsioonilised käsitööoskused on meie vaimse kultuuripärandi tähtis osa. Selle mõistmiseks, säilitamiseks ja väärtustamiseks tuleb senisest rohkem rõhuda tervikule-käsitleda vaimset ja materiaalsel pärandit lahutamatuks koos ja võrdselt.

Eestis on säilinud rikkalik ja mitmekesine paikkondlik käsitöötraditsioon, kuid käsitöö ei ole jäänud vaid väheste entusiastide huviks. Käsitööoskusi arendatakse pidevalt edasi, tagatud on koolitatud ja motiveeritud järelkasy, traditsioonide edasikandjad. Ajaga kaasas käiv käsitöö on jõudnud paljude eestlasteni, olles igapäevases kasutuses. Käsitööõpetaja elukutse on hinnas ja ühiskonnas väärtustatud.

Käsitöötraditsioone kujundatakse erinevatel eluetappidel, alustates kodust ja koolist, lõpetades nende oskuste pideva arendamise ja täiendamise.

Käsitööd väärtustatakse kui kultuurinähtust ja elatusallikat ning kui võimalust propageerida rohelist mõtteviisi.

Käsitöötraditsioonide hoidmiseks ja arendamiseks toimib jätkusuutlik organisatsiooniline võrgustik, kuhu on kaasatud nii paikkondlikud keskseltsid kui kõik huvigrupid. ERKL ja paikkondlikud keskseltsid on riiklikult rahastatud, mis tagab nende ülesannete eduka täitmise. ERKL-il ja Eesti käsitöömeistritel on tihedad kontaktid välismaal.

3. Hetkeolukorra kirjeldus

ERKL-i tugevused

Eesti käsitöö juhtimiseks ja arendamiseks on loodud paikkondlik käsitööühenduste ja valdkondlike alaliitude võrgustik. Organisatsioonil on hea maine ja pädev apoliitiline juhtkond. Paikkondlikud seltsid ja ERKL on suutnud oma tegevusse kaasata hulgaliselt

missioonitundega inimesi, kes on Eesti käsitöötraditsioonide kandjateks ja edasiarendajateks. Liikmeskonnas on esindatud erinevad vanusegrupid ning organisatsioonis valitseb toetav sisekliima.

ERKL-il on toimivad motivatsiooni- ja tunnustusmehhanismid käsitöö arendamiseks, populariseerimiseks ja loometegevuse ergutamiseks. Organisatsioon pakub mitmekesist koolitust nii oma liikmetele kui käsitööhuvilistele ning korraldab kutseeaduse järgset kutseomistamist ja kutsetunnistuste väljastamist käsitöömeistritele. Toimib populaarne konkursisüsteem uute toodete saamiseks. Silmapaistvate meistrite tunnustamiseks antakse välja Pärandihoidja auhinda. Kirjastatakse rahvakunstialast kirjandust, korraldatakse näitusi ja laatasid.

ERKL on usaldusväärne koostööpartner. Loodud on tihe suhtevõrgustik, olulisel kohal on koostöö riigi ja kohaliku omavalitsuse asutustega, muuseumide, haridusasutuste, Rahvakultuuri Arendus- ja Koolituskeskuse, Kutsekvalifikatsiooni SA Kutsekoja ning Eesti Väike- ja Keskmiste Ettevõtjate assotsiatsiooniga (EVEA). Tehakse koostööd Eesti Vabaharidusliidu ja Eesti Käsitööõpetajate Seltsiga AITA. ERKL on Põhjamaade Käsitööliidu ja Euroopa Rahvakunsti- ja Käsitööföderatsiooni liige.

Vaatamata kogu käsitöövaldkonna nappidele vahenditele on ERKL-i juhtimine (büroo) stabiilselt riiklikult rahastatud. Hooajalised tegevused koos mitmete traditsiooniliste ettevõtmistega on käsitööliikumise selgrooks. Olemasoleva kodulehe kaudu suudetakse end välja näidata ja teatavaks teha. Kõik see on loonud eeldused vaimse pärandi säilimiseks ja edasikestmiseks.

ERKL-i nõrkused

Käsitööliikumise sisemise nõrkusena võib välja tuua tagasihoidliku koostöö ja infovahetuse osas paikkondades. Vajaka jääb reklaamist, et jõuda iga huviliseni. Paikkonna infopunktid ei ole soovitud tasemel käivitunud, teabe edastamiseks ei jätku piisavalt vahendeid. Käsitöö propageerimiseks ei ole ERKL-il avalikkuses levitatavat väljaannet, avaliku elu tegelasi ei ole piisavalt kaasatud ERKL-i tegevusse.

Rohkem oleks vaja survestada riiklikke institutsioone rahastuse suurendamiseks, seda just paikkondade tasandil. Võrreldes teiste rahvakultuuri valdkondade esindusorganisatsioonidega on käsitöö jäänud tagaplaanile. Rahastuse vähesusest tulenevalt puuduvad paikkondlikud palgalised töökohad sealsetele koordinaatoritele, mistõttu kannatab peasjalikult organisatsiooni jätkusuutlikkus ja ERKL-i eesmärkide laiapõhjalisem elluviimine.

Piisavalt jõuliselt ei ole seni tegeletud järelkasvu koolitusega. Senisest enam tuleb koolidesse lülitada omakultuuripõhist vormilt ja sisult mitmekesisemat käsitööõpet. Väljatöötatud meistritunnistuste süsteemi ei ole veel omaks võetud.

Käsitöö ei ole pelgalt kultuurinähtus, vaid ka elatusallikas. Senisest rohkem oleks vaja kaasata väikeettevõtjaid, julgustades ja toetades neid kujundama käsitööettevõtlusest oma elustiili. Loomemajandusliku potentsiaali maksimaalseks kasutamiseks tuleb tihendada koostööd lisaks Kultuuriministeeriumile ka teiste ministeeriumidega ja Ettevõtluse Arendamise Sihtasutusega. Lisaks tuleb laiendada organisatsiooni regionaalset haaret, kuna praegu ollakse liigselt Tallinna-keskne.

Väliskeskkonnast tulenevad võimalused

Eestlaste eneseteadvus ja identiteet on viimastel aastatel tugevnemas, millest annavad tõestust laulu- ja tantsupidude traditsiooni elujõulisus ja üha sagedamini kasutust leidvad rahvarõivad. See loob omakorda soodsa keskkonna eesti käsitöö väärtustamiseks ja levikuks.

Riigi- ja kohaliku omavalitsuse asutused väärtustavad rahvuslikku käsitööd, kasutades seda oma interjöörides ja ametlikes kingitustes.

Hoogustuv elukestev õppimine võimaldab käsitööl oma kandepinda laiendada nii hobitegevuse kui elatusallikana. Viimane pakub eriti häid võimalusi maapiirkondade inimestele, lastega koju jäävatele emadele, eakatele ja erivajadustega inimestele. Õppekavade uuendamine pakub võimalusi käsitöötundide mitmekesistamiseks üldhariduskoolides, kutseõppes ja õpetajate täiendkoolituses.

Maalähedase ja loodusliku eluviisi levik suurendab traditsiooniliste käsitööoskuste juurde tagasipöördumist. Ühiskonnas on tugevnemas keskkonnasõbralike tehnoloogiate kasutamine ja taaskasutusmõttevüsi juurdumine. Hoogustuv siseturismi areng ja turistide profiili muutumine on toonud kaasa eriliste ja vahetute elamuste otsimise, mis omakorda suurendab nõudlust omanäoliste ja paikkondlikku identiteeti kandvate toodete ja teenuste järele. Eesti käsitöö arendamiseks pakuvad häid võimalusi avanevad Euroopa Liidu struktuurivahendid perioodil 2007-2013.

Väliskeskkonnast tulenevad ohud

Käsitööliikumise seisukohalt võib negatiivsete suundumustena ära märkida üldise huvipuuduse käsitöö ja sellega seonduva õpetaja elukutse omandamise vastu. Kuna pealekasvav põlvkord tihti ei väärtusta füüsilist tööd ning madala sündimuse tõttu on lähiaastatel kooliteed alustavate noorte hulk märgatavalt vähenemas, on tõsine oht käsitööliikumise elujõulisusele järelkasvu puudumine.

Üleilmastumine ja tarbijate vähene teadlikkus on lõõnud teatud väärtushinnangud ühiskonnas paigast ära. Endiselt on suureks probleemiks odava masstoodangu pealetung, mida tihti pakutakse eesti rahvusliku käsitööna.

Linnastumine ja omakultuurist võõrandumine loob olukorra, kus paikkonna traditsioonilisele käsitööle ja sellega seotud väärtustele ei pöörata piisavalt tähelepanu, et tagada jätkusuutlik areng.

Käsitööõpetajate koolituse tase ei taga alati kutsealast meisterlikkust, paljudes koolides puuduvad erialaoskustega käsitööõpetajad.

Käsitöö arengule seab piire riiklike ja kohalike toetusmehhanismide– stabiilse tegevustoetuse puudumine paikkondades. Riigi regionaalpoliitika on puudulik, käsitööd ei väärtustata piisavalt kui kultuurinähtust, elustiili ja võimalikku elatusallikat.

4. Strateegilised eesmärgid

EESMÄRK 1: ERKL on hästitoimiv organisatsioon, mille võrgustik koosneb paikkondlikest keskseltsidest, käsitöökeskustest ja valdkondi esindavatest alaliitudest. Igas paikkonnas toimib infopunkt.

Kindel struktuur, ladus koostöö

Mõõdikud:^{*}

- paikkondlike keskseltside arv
- käsitöökeskuste arv
- alaliitude arv
- noorteorganisatsioonide arv
- paikkondlike infopunktide arv
- toimiv andmebaas

Olulisemad tegevused:

- jätkusuutliku võrgustiku hoidmine, organisatsiooni põhiväärtuste mõtestamise ja arendamise kaudu;
- paikkondlike keskseltside loomine ja toetamine;
- käsitöökeskuste loomine ja toetamine;
- alaliitude loomine ja toetamine;
- noorteorganisatsioonide loomine ja toetamine;
- uute võrgustike loomine ja ühisosa laiendamine;
- paikkondlike infopunktide tegevuse hoogustamine;
- korrastatud ja toimiva käsitööalase andmebaasi olemasolu tagamine;
- teabepäevade korraldamine paikkondades.

EESMÄRK 2: ERKL on oma valdkonna tuntud ja tunnustatud institutsioon Eestis ja Euroopas.

Meil on palju sõpru, oleme nähtavad

Mõõdikud:

- kuulumine valdkonnaga seotud olulistesse ühendustesse Eestis ja Euroopas, osalemine juhtorganite töös
- koostööpartnerite arv
- koostöölepingute arv
- süsteem enda nähtavaks tegemiseks, meediaplaani olemasolu
- toetav meediakajastus- ERKL-i tegevust kajastavad saated, ilmunud artiklid

Olulisemad tegevused:

- jätkusuutliku koostöö tugevdamine Eestis ja Euroopas;
- ühistevused koostööpartneritega;
- visuaalse identiteedi kujundamine, logo tutvustamine;
- logo kasutamise õiguste väljatöötamine;
- ERKL-i tegevuse kajastamine eesti- ja ingliskeelsel kodulehel;

* Kõik arengukava mõõdikute arvulised näitajad täpsustamisel

- reklaammaterjalide ja infolehe „Teataja“ kirjastamine;
- avalikkusele suunatud ajakirja väljaandmine;
- ettevõtmiste laiem propageerimine meedia ja väljaannete kaudu;
- meediaplaani koostamine, olulisemate ettevõtmiste pidev kajastamine meedias;
- kontaktmessidel osalemine.

EESMÄRK 3: Rahvusliku käsitöö säilimine on tagatud läbi elukestva õppe, järelkasvu toetamise ja mitmekesise koolitustegevuse kaudu.

Õppida on mõnus, see viib asja edasi

Mõõdikud:

- erinevatele sihtgruppidele (paikkondlike keskseltside ja alaliitude juhid, meistrid, huvilised, õpetajad) suunatud koolituste arv
- koolitustel osalenute arv
- kutsekeskuste arv
- kutsestandardite arv
- väljaantud kutsetunnistuste arv
- õppekirjandus (loengukonspektid, kursusematerjalid)

Olulisemad tegevused:

- pakkuda organisatsioonisisest koolitust- juhtide kool ja õppereisid;
- täiendkoolitused käsitööühenduste juhtidele, meistritele, huvilistele ning õpetajatele;
- koostöö huvi- ja üldharidus-, kutseõppe- ja kõrgkoolidega ning käsitööõpetajate seltsidega. Ühisosa leidmine ja koolitusprogrammide koostamine;
- pakkuda lastele võimalusi käsitööga tegeleda- meistrikojad laatadel ja väljanäitustel, suvekursused jne.;
- mitmekesiste õpetamisvormide kasutamine- suvekool, meistriõpe, kursused, käsitöölaager jne.
- vaimse pärandi säilitamiseks võtta kõrgendatud tähelepanu alla hääbuvad käsitöötehnikad ja hoida pidevat sidet valdkonna meistritega;
- meistrite kaasamine üldhariduskoolide käsitöötundidesse;
- laiapõhjalise koolituse korraldamine väikeettevõtjatele;
- luua süsteem koolitustegevuse teavitamiseks- info üleval kodulehel, teabeleht, elektrooniline teavitamine;
- motiveerida inimesi taotlema meistritunnistust (Rahvakunsti- ja Käsitöömeister I-V);
- luua uusi kutsestandardeid;
- korraldada regulaarselt eksamisessioone kutsehariduskeskustes ja ühildatud eksameid kutse- ja kõrgkoolides;
- kinnitada kutseksamikeskused Tallinna Rahvaülikooli, TÜ Viljandi Kultuuriakadeemia, ERM-i, Kuressaare Ametikooli ja Vana-Vigala Tehnika- ja Teeninduskooli juurde – kokku 5.
- uute koolitusprogrammide leidmine ja rakendamine Euroopa Liidu struktuurfondide toetusel;
- rahvusvaheliste seminaride/konverentside korraldamine Eestis ja osalemine Euroopas.

EESMÄRK 4: Traditsioonide ja järjepidevuse väärtustamise, tegijate tunnustamise ja tegevuse mitmekesistamise kaudu on säilinud elujõuline rahvuslik käsitöö. Käsitöölased ettevõtmised on saavutanud ühiskonnas laia tuntuse.

Koos tehtud, hästi tehtud

Mõõdikud:

- vaimse pärandi (erinevate käsitöötehnikate) kaardistus paikkondade kaupa
- Pärandihoidja auhinnad
- erinevate stipendiaatide hulk
- mardilaada ja keskaja päevade toimumine
- paikkondlike käsitöölaatade arv
- käsitöönäituste arv
- aastateemaga seotud ettevõtmiste arv
- iga-aastased käsitööpäevad
- käsitöö populariseerimisele ja uute toodete väljatöötamisele suunatud konkursside arv, osalejate arv
- avaldatud trükiste arv

Olulisemad tegevused:

- vaimse pärandi väärtustamine, kaardistamine ja laiemale üldsusele tutvustamine;
- Pärandihoidja auhinna väljaandmine, statuudi muutmine vastavalt vajadusele;
- käsitöölase stipendiumi loomine SA Eesti Rahvuskultuuri Fondi juures;
- lühi- ja pikaajaliste stipendiumide väljaandmine nii meistritele kui ka õpilastele-käsitöövaldkonna edendamiseks, traditsiooniliste käsitöötehnikate omandamiseks;
- mardilaada ja keskaja päevade traditsiooni edasiarendamine, rahvusvahelise mõõtme lisamine;
- rahvakunstilaatade korraldamine erinevates paikkondades;
- paikkondlike, üle-eestiliste ja rahvusvaheliste rahvakunstinäituste korraldamine;
- käsitöö eri valdkondade laiaulatuslik propageerimine aastateemade kaudu;
- rahvarõiva kui käsitöötraditsioonide kandja laiema propageerimine ja edasiarendamine;
- pidev eriteemaliste käsitöökonkursside korraldamine täiskasvanutele, noortele ja lastele nii uute toodete kui ideede saamiseks;
- paikkondlike käsitöötraditsioonide tutvustamine käsitööpäevade kaudu;
- Eesti ja Euroopa käsitöömeistrite omavaheliste kontaktide tihendamise ja ühistegevuse korraldamine.
- aastateemade ja konkurssidega seotud kirjastustegevuse korraldamine

EESMÄRK 5: Aastal 2011 eestlane väärtustab ja oskab tähele panna unikaalset eesti käsitööd, mis on üheks eestluse identiteedi aluseks

Oma on armas

Mõõdikud:

- unikaalsete käsitööesemete tunnustamine kvaliteedimärgiga
- tootearenduspreemiade arv
- konkursside võidutööde jõudmine käsitööturule
- käsitööliidu poolt tunnustatud käsitööpoodide ja avatud meistrikodade arv
- ERKL-i toetajaliikmete (väikeettevõtjate) arv

Olulisemad tegevused:

- kvaliteedimärgi statuudi väljatöötamine ja ellurakendamine;
- tootearenduspreemiad uue toodangu käsitööturule toomiseks;
- toetada käsitööpoodide ja avatud meistrikodade loomist;
- väikeettevõtjate ja avatud meistrikodade kaardistamine ning tutvustamine erinevate ettevõtmiste kaudu (ring ümber käsitöö jne.);
- uue käsitöötoodangu tutvustamine meedia vahendusel;
- otsida uusi turgusid Eestis ja Euroopas ning pakkuda huvilistele otsekontakte ERKL-i kaudu.

EESTI RAHVAKUNSTI JA KÄSITÖÖ LIIT

TEGEVUSPLAAN 2008

EESMÄRK 1: ERKL on hästitoimiv organisatsioon, mille võrgustik koosneb paikkondlikest keskseltsidest, käsitöökeskustest ja valdkondi esindavatest alaliitudest. Igas paikkonnas toimib infopunkt.

Kindel struktuur, ladus koostöö

Mõõdikud:

- paikkondlike keskseltside arv
- käsitöökeskuste arv
- alaliitude arv
- noorteorganisatsioonide arv
- paikkondlike infopunktide arv
- toimiv andmebaas

Olulisemad tegevused:

- Erinevate võrgustike (paikkondlikud keskseltsid, ühendused, alaliidud) täpsustamine ja omavahelise veebipõhise kommunikatsiooni parandamine. Domeeni *folkart* kasutuselevõtt paikkondades.
- Jätkuv tegevus uute paikkondlike keskseltside loomiseks.
- Käsitöökeskuste kontseptsiooni väljatöötamine (Eesti Käsitöö Maja, Platsiveere Meistrid, Jäned Käsitöökeskus jne).
- Eesmärkide täpsustamine, plaani koostamine alaliitude nõukoja paremaks töölerakendamiseks. Uute alaliitude loomine (käsitöö kollekttsionäärid, siidimaalijad, erivajadustega inimeste alaliidud).
- Pilootprojekt koostöös Käsitööõpetajate Seltsi AITA-ga. Kahe noorteorganisatsiooni loomine koostöös üldharidus- ja huvikoolidega.
- Koostööpartneritega uute võrgustike loomine ja ühisosa laiendamine. Toetajaliikmete andmebaasi täiendamine ja väikeettevõtjate alaliidu tegevuse toetamine koostöös EVEA-ga.
- Paikkondlike infopunktide tegevuse hoogustamine. Infomaterjalide vajaduse väljaselgitamine.
- Käsitöövaldkonna andmete kogumine ja täpsustamine koostöös maakonna rahvakultuurispetsialistidega.
- Vähemalt ühe teabepäeva korraldamine igas paikkonnas.

Eesmärk 2: ERKL on oma valdkonna tuntud ja tunnustatud institutsioon Eestis ja Euroopas.

Meil on palju sõpru, oleme nähtavad

Mõõdikud:

- kuulumine valdkonnaga seotud olulistesse ühendustesse Eestis ja Euroopas, osalemine juhtorganite töös
- koostööpartnerite arv
- koostöölepingute arv
- süsteem enda nähtavaks tegemiseks, meediaplaani olemasolu
- toetav meediakajastus- ERKL-i tegevust kajastavad saated, ilmunud artiklid

Olulisemad tegevused:

- Jätkusuutliku koostöö tugevdamine Eestis ja Euroopas.
- Osalemine Rahvakultuurikeskuse, Vabaharidusliidu, Eesti Folkloorinõukogu jt koostööpartnerite koosolekutel ja seminaridel.
- Osalemine Euroopa Rahvakunsti ja Käsitöö Föderatsiooni ning Põhjamaade Käsitööliidu aastakoosolekutel ja seminaridel.
- Ühistegevused koostööpartneritega. Partnerluse täpsustamine, lepingute sõlmimine Rahvakultuurikeskuse, Viljandi Kultuuriakadeemia, ERM-i Sõprade Seltsi, Kutsekojaga.
- Logo statuudi ja kasutamissoiguste väljatöötamine. Logo tutvustamiskampaania paikkondades.
- ERKL-i tegevuse kajastamine eesti- ja ingliskeelsel kodulehel.
- Teataja kirjastamine 2 korda aastas, alaliitude, paikkondade ja ERKL-i suurettevõtmete reklaammaterjalide kirjastamine.
- Avalikkusele suunatud ajakirja kontseptsiooni ettevalmistamine ja rahastuse otsimine.
- Ettevõtmete laiem propageerimine meedia ja väljaannete kaudu. Meediaplaani koostamine 2008-2011.
- Osalemine TOUREST-il, kontaktmesside kohta info edastamine käsitöömeistritele.

Eesmärk 3: rahvusliku käsitöö säilimine on tagatud läbi elukestva õppe, järelkasvu toetamise ja mitmekesise koolitustegevuse kaudu.

Õppida on mõnus, see viib asja edasi

Mõõdikud:

- erinevatele sihtgruppidele (paikkondlike keskseltside ja alaliitude juhid, meistrid, huvilised, õpetajad) suunatud koolituste arv
- koolitustel osalenute arv
- kutsekeskuste arv
- kutsestandardite arv
- väljaantud kutsetunnistuste arv
- õppekirjandus (loengukonspektid, kursusematerjalid)

Olulisemad tegevused:

- Pakkuda organisatsioonisisest koolitust: Juhtide kool septembris, õppereis Itaalia keskaja päevadele 19.-24. juulini.
- ERKL-i koolituskeskuses toimuvate teoreetiliste ja praktiliste kursuste korraldamine.
- Täiendkoolitused käsitööühenduste juhtidele, meistritele, huvilistele ning õpetajatele alaliitude kaudu. Alaliitude kursuste, suvekoolide ja käsitöölaagrite korraldamine.
- Väikeettevõtjate täiendkoolitus koostöös EAS-iga jaanuarist märtsini (Muhu-, Pärnu-, Viljandi- ja Võrumaal). Tootearenduskoolitus veebruarist juunini (Tallinnas, Tartus, Valga-, Viru-, Pärnu-, Lääne- ja Viljandimaal).

- Arendus- ja koolitusprojekt ÕPE (Õppimine parandab elukvaliteeti, ESF meede 1.1) raames.
- Ühiste koolitusprogrammide väljatöötamine koostöös Käsitööõpetajate Selts AITA-ga. Meistrite kaasamine üldhariduskoolide käsitöötundidesse.
- Laste õpitoad laatadel. 14. juunil laste käsitöölaat Tallinna vanalinnas.
- Luua süsteem koolitustegevuse teavitamiseks. Reklaamplaani koostamine ja kodulehe pidev täiendamine.
- Meistriõppe ja kutsetunnistuse *rahvakunsti- ja käsitöömeister I-V* väljaandmise korraldamine:
 - 1) teoreetiliste kursuste korraldamine Tallinna kutseõppekeskuses ja mujal;
 - 2) kutsetunnistuse saamise võimaluste propageerimine (koduleht ja tutvustav voldik);
 - 3) uute kutsestandardite kinnitamine ja tutvustamine (nahk, puu, rahvarõivas);
 - 4) korraldada eksamissessioone kutsehariduskeskustes ja ühildatud eksameid kutse- ja kõrgkoolides aprillist juunini;
 - 5) kinnitada kutseeksamikeskused Tallinna Rahvaülikooli, TÜ Viljandi Kultuuriakadeemia, ERM-i, Kuressaare Ametikooli ning Vana-Vigala Tehnika- ja Teeninduskooli juurde – kokku 5.
- Osalemine rahvusvahelistel koolitustel / konverentsidel Euroopas.

Eesmärk 4: traditsioonide ja järjepidevuse väärtustamise, tegijate tunnustamise ja tegevuse mitmekesistamise kaudu on säilinud elujõuline rahvuslik käsitöö. Käsitööalased ettevõtmised on saavutanud ühiskonnas laia tuntuse.

Koos tehtud, hästi tehtud

Möödikud:

- vaimse pärandi (erinevate käsitöötehnikate) kaardistus paikkondade kaupa
- Pärandihoidja auhind
- erinevate stipendiaatide hulk
- mardilaada ja keskaja päevade toimumine
- paikkondlike käsitöölaatade arv
- käsitöönäituste arv
- aastateemaga seotud ettevõtmiste arv
- iga-aastased käsitööpäevad
- käsitöö populariseerimisele ja uute toodete väljatöötamisele suunatud konkursside arv, osalejate arv
- avaldatud trükiste arv

Olulisemad tegevused:

- 80 aastat Käsitööliidu loomisest – tähistamise ettevalmistamine (14.02 kontsertaktus Estonias, paikkondlikud käsitöönäitused, rahvusvaheline kangakudumise konverents Setumaal, trükised) ja juubelitoimkonna moodustamine.
- Koostöö Rahvakultuurikeskusega vaimse pärandi kaardistamise ettevalmistamiseks. Traditsiooniliste käsitööoskuste üleskirjutamise I etapp.
- Pärandihoidja auhinna väljaandmine, statuudi ülevaatamine ja auraamatu sisseseadmine.
- Käsitööalase stipendiumi loomine SA Eesti Rahvuskultuuri Fondi juurde rahakogumise aktsiooni alustamine.

- Lühi- ja pikaajaliste stipendiumide taotlemine meistritele käsitöövaldkonna edendamiseks, traditsiooniliste käsitöötehnikate omandamiseks (Kultuurkapital, Tallinna Kultuuriväärtuste Amet jt fondid).
- Mardilaada ja keskaja päevade traditsiooni edasiarendamine, rahvusvahelise mõõtmelise lisamine (käsitöömeistrite, esinejate kutsumine, laiem tutvustamine Euroopas).
- Rahvakunstilaatade korraldamine erinevates paikkondades. Vt kalenderplaan - lisa 1
- Paikkondlike, üle-Eestiliste ja rahvusvaheliste rahvakunstinäituste korraldamine: Baltica Vilniuses, Los Angeles'i Eesti Maja näitus jt . 24 rahvakunstigalerii näitust. Vt kalenderplaan - lisa 1
- Käsitöö eri valdkondade laiaulatuslik propageerimine aastateemade kaudu: vaiba tikkimine EV-le juubeliks (algus 19.02), kevadpühade ja mardilaada näitused, rahvakunstigalerii näitus Lihula tikitud vaipadest, paikkondlikud näitused, 2009 aastateema kangakudumise trükis novembris
2008 aastateema tikkimine
2009 aastateema kangakudumine
- MTÜ Rahvarõivas töölerakendamine ja kursuste korraldamine Rahvarõiva Nõuandekojas. I. Tõnuristi rahvarõivakandja abilise kordustrukk.
- Pidev eriteemaliste käsitöökonkursside korraldamine täiskasvanutele ja lastele – nii uute toodete kui ideede saamiseks:
Konkurss *Kingitus sõbrale* (näitus ja veebikataloog)
Konkurss *eesti-oma-kuub* 2007/2008 (õppepäev, näitus, kataloog)
Konkurss *eesti-oma-kiri* 2008/2009 (ettevalmistus, õppepäev, trükis)
- Paikkondlike käsitöötraditsioonide tutvustamine käsitööpäevade kaudu: XIII käsitööpäevad Põlvamaal aprillis.
- Eesti ja Euroopa käsitöömeistrite omavaheliste kontaktide tihendamise ja ühistegevuse korraldamine. Euroopa Föderatsiooni kodulehele käsitöömeistrite info lisamine.

Eesmärk 5: aastal 2011 eestlane väärtustab ja oskab tähele panna unikaalset eesti käsitööd, mis on üheks eestluse identiteedi aluseks

Oma on armas

Mõõdikud:

- unikaalsete käsitööesemete tunnustamine kvaliteedimärgiga
- tootearenduspreemiade arv
- konkursside võidutööde jõudmine käsitööturule
- käsitööliidu poolt tunnustatud käsitööpoodide ja avatud meistrikodade arv
- ERKL-i toetajaliikmete (väikeettevõtjate) arv

Olulisemad tegevused:

- Kvaliteedimärgi statuudi väljatöötamine (töörühm, juhatus) ja tutvustamine võrgustike kaudu ja suurematel ettevõtmistel.
- Kvaliteedimärgi komisjoni kokkukutsumine ja 10 kvaliteeteseme väljavalimine.
- Rahastuse otsimine (tootearenduspreemiad) konkursside parimate tööde turule toomiseks.
- Käsitööpoodide ja avatud meistrikodade kaardistamine paikkonniti ja tutvustamine veebilehel.
- Uue käsitöötoodangu tutvustamine meedia vahendusel (kvaliteettoodangu presentatsioonid, meistrite persoonilood).

- *Ring ümber kunsti ja käsitöö* korraldamine kahes paikkonnas.
- Otsida uusi turgusid Eestis ja Euroopas ning pakkuda huvilistele otsekontakte ERKL-i kaudu.

Eesti Käsitöö Maja rahvakunstigalerii näitused

AEG	NIMI	KORRALDAJA
8. - 21. jaan	Muhu saanitekk	Muhu Käsitööselts
22. jaan. - 4. veebr.	TÜ Viljandi Kultuuriakadeemia üliõpilastööde näitus	Ave Matsin
5. - 25. veebr.	Kingitus sõbrale	ERKL
26. veebr. - 10. märts	Setu käsitöö	
11. - 24. märts	<i>Kevadpäeva näitus</i>	ERKL
25. märts - 7. aprill	Särgivärk	Maaja Kalle
8. - 28. aprill	Tikitud õpetussõnad	
29.aprill - 12. mai	Hiiuvillased III	Tiiu Valdma
13. mai - 26. mai	Linane Liin	
27. mai - 16. juuni	Konkurss eesti - oma - kuub	ERKL
17. - 30. juuni	Siid PEALKIRI!	Aita Rõemus
1. - 14. juuli		
15. - 28. juuli	Siid PEALKIRI!	Aino Jakobi
29. juuli - 11. aug.	Vilt PEALKIRI!	Liina Veskimägi- Iliste
12. - 25. august	<i>Traditsiooniline käsitöö</i>	Eesti Käsitöö Maja
26. aug. - 8. sept.	Linane Liin	
9. - 22. sept.	TÜ Viljandi Kultuuriakadeemia rahvusliku tekstiili eriala lõputööde näitus	Ave Matsin
23. sept- 6. okt.	Etno Wärk	Etno Tuba MTÜ
7. - 20. okt.	Pärnu Pitsistuudio	Eeva Talts
21. okt.- 3. nov.	Raplamaa Süstik	
4. - 17. nov.	Tikkimine	ERKL
18. nov. - 1. dets.	Linane Liin	
2. - 15. dets.	Setu pits	Ulve Kangro
16. dets - 5. jaan.	<i>Jõulunäitus</i>	Eesti Käsitöö Maja

2008. aasta kalender

Aeg	Sündmus	Koht	Kontakt
VEEBRUAR			
6.-25.	Noorte käsitöökonkursi Kingitus sõbrale näitus	Tallinn, Pikk tn 22	6 604 772
9.	ERKL volikogu ja Pärandihoidja auhinna väljakuulutamine	Tallinn	6 604 772
19.	Eesti Vabariigi 90. juubeliaastale pühendatud seinavaiba tikkimine Rahvarõiva Nõuandekojas	Tallinn, Pikk tn 15	6 604 772
21.-27.	Käsitöönäitus "Sinine ja must ja valge"	Põltsamaa lossihoovi värkstuba	55 612 312
29.	MTÜ Rahvarõivas infopäev	Rahvarõiva Nõuandekoda	56 682 283
MÄRTS			
APRILL			
5.	12. Viljandimaa rahvakunstpäev	Viljandimaa	5 290 617
12.-13.	Ida-Virumaa Käsitöölaad Viru Nikerdaja	Ida-Virumaa	3 364 772
18. - 19.	Jüripäeva laad	Tallinna vanalinnas	6 604 772
25.-26.	ERKL käsitööpäevad Põlvas	Põlva	7 995 157
MAI			
10.	VI kevadlaad	Rapla	5 128 931
10.	Rahvakunstpäev Laupa mõisas-vilimine	Järvamaa	56 643 169
17.	Heimtali käsitöölaad	Heimtali	4 398 126
16.05-24.06	Näitus " Pitsid siit ja pitsilised sealt, veimevakast tänaseni"	Tartu Laulupeomuseum	53 478 479
JUUNI			
7.	Viljandi hansapäevade käsitöölaad	Viljandi	52 90 617
13. - 15.	Rahvakunsti laad	Tallinna vanalinn	6 604 772
14.	Laste käsitöölaad	Tallinna vanalinn	6 604 772
14.-15.	Pika tänava laad	Rakvere	5 029 857
23.	Avinurme pütilaad	Avinurme	5 061 166
27. - 28.	Hansapäevade käsitöölaad	Pärnu	44 27 969
31. juuni-1. juuli	Käsitöö- ja vanavaralaad. Mahtra sõda 150	Raplamaa, Atla mõis	5040563
JUULI			
1.-6.	Rahvakunsti näitus	Vilniuses	6 604 772
3.	Laastukatuse loomise päev Seto Talumuuseumis	Värskas	56 566 898
10.	Puust voolimise päev Seto Talumuuseumis	Värskas	56 566 898
10. - 13.	Keskaja Päevad	Tallinna vanalinn	6 604 772
12.-13.	Sõbralaad	Kunda rand	32 21 556
17.	Taimedega värvimise päev Seto Talumuuseumis	Värskas	56 566 898

19.	Suur käsitöö- ja omatoodangulaat	Kärdla vabrikuväljak	5 244 820
19.-20.	Rahvusvaheline pitsinäitus	Pärnu	56 453 401
24.	Seto söögi päev Seto Talumuuseumis	Värskas	56 566 898
31.	Vööpäev Seto Talumuuseumis	Värskas	56 566 898
AUGUST			
1. - 3.	V Rahvarõivalaager	Tõstamaa	56 682 283
1. - 3.	X vabariiklikud portselanipäevad	Pärnu	44 50 070
2.	Folgipäevade käsitöölaad	Märjamaa	56 564 614
3.	Otepää XII käsitöölaad	Otepää	53 326 679
9.	Sümposion puu 2008, käsitöölaad	Järvakandi	5 128 931
16.	Haapsalu salli päev	Haapsalu	51 981 965
SEPTEMBER			
19.	Juhtide kool	Tallinna Rahvaülikool	6604772
27.	Mihklipäeva laad	Muhumaa	5 163 733
OKTOOBER			
8.	VIII Velise sügislaad	Raplamaa	4825 710, 53 444 785
28.	Lindora laad	Võru- ja Setumaa piiril	
NOVEMBER			
6.-9.	XII Mardilaad	Tallinn, Saku Suurhall	6 604 772
DETSEMBER			
12.-13.	Talvine käsitöö- ja omatoodangulaad, konkurss <i>Uus kingitus</i>	Kärdla Kultuurikeskus	5 290 617
19.-20.	13. Viljandi kodukäsitöömess	Viljandi	52 90 617

LISAD

Teataja nr 18 ja 19.

Mardilaat 2007

Eesti Rahvakunsti ja Käsitöö Liidu infovoldik 2007/2008