

2

3

Estonian Academy of Arts

Disainiteaduskond
Ehte- ja sepakunsti eriala

Portfoolio
2010-2013
Anneli Oppar

Estonian Academy of Arts

Faculty of Design
Department of Jewellery and Blacksmithing

Eesti Kunstiakadeemia

Hoolauad

Nimi Anneli Oppar
sünniaeg 14.10.1980
Aadress Silmu 12, Tallinn
Telefon 5092002
E-mail anneli.oppar@artun.ee

Hariduskäik
2010 - 2013 Eesti Kunstiakadeemia
ehte- ja sepakunsti eriala
1999-2000 Tallinna Tehnikakõrgkool
ehitusarhitekti eriala
1999 Tallinna 21. Kool
1996 Tallinna Kunstigümnaasium

Täiendõpe
2012 Ateljeepraktika ehtekunstnik
Maarja Niinemäe juures
1994-1996 Skulptuuriring,
 juhendaja Terje Ojaver

Loominguline tegevus
2013 “Alla 50 000 ei tee ma midagi”,
Eesti Kunstiakadeemia
ehte- ja sepakunsti eriala lõputööde näitus,
Tallinna Ülikool
2012 “Etüüdid”
Eesti Kunstiakadeemia
ehte- ja sepakunsti tudengite näitus,
Tallinna Linnateater.
1995 “Hansa” skulptuurikonkurss, I koht

Keelteoskus
Emakeeleks eesti keel.
Inglise keeles võin suhelda.
Vene keeles samuti. Isaga räägin.

Veel
Olen kohusetundlik,. Tunnen vastutust.
Meeldib pühenduda.

Runway

Name Anneli Oppar
date of birth 14.10.1980
Address Silmu 12, Tallinn
Phone 5092002
E-mail anneli.oppar@artun.ee

Education
2010 - 2013 Estonian Academy of Arts
Department of Jewellery and Blacksmithing
1999-2000 University of Applied Sciences
Faculty of Architectural engineering
1999 Tallinn 21. School
1996 Tallinn Art Gymnasium

More Studies
2012 Studio Practice with jewelry artist Maarja
Niinemäe
1994-1996 Sculpture course, supervisor Terje
Ojaver

Creative Activity
2013 “Under 50 000 I Do Nothing”
Estonian Academy of Arts,
Department of Jewellery and Blacksmithing,
students final exhibit,
Tallinn University
2012 “Etudes”
Estonian Academy of Arts,
Department of Jewellery and Blacksmithing,
students exhibit,
Tallinn City Theater.
1995 “Hansa” sculpture contest, first place

Languages
Estonian language as native.
English in communication level.
Russian as well.

More
I take my responsibilities seriously. I like to be
commited.

7

The preparation is important. Choosing the
height and the speed, and letting loose. Lines that
follow depend on the properties that have been
given and on the impact of surroundings.

Surroundings are inspiring me. Space and
people. I make things in the space and space is
where they will be left. Each piece I make I let
loose in my mind. I send it off. Surrounding will
take the lead, handeling the piece .
Let it glide.
Viewing.
It can`t be avoided. Is it possible to fly a
paperplane without following where it`s going
to land!

One began a flight following a high arch,
then fell sharply.
Another went a long way, then hit the wall..
Third rushed, seemed to go well now,
but at the end spinned unexpectedly - and fell to
the ground.
I went after it to make breaklines smoother.
During the new attempt the plane soared
smoothly but after that made a shift
downwards, however, went on, went quite well -
even touching the ground did not
immediately stop, but slid on.

Somebody grabbed the fly.
Some were picked up.

What do I see?
I stand on one side. If I`ll go to the other side, the
point of view will remain still one-sided. Was it a
bit curved flight? What happened exactly -
hard to describe. Maybe I must use hands.
Words are not enough.
What is the reason for doing it?
Usually, I would like to hit the mark. On the other
side there is someone waiting .

Skin should be kept thin in order to maintain the
sensitivity of the external and not to let yourself
to be dropped to the ground. The paper should
not be too thick.
If the paperplane does not fly well, curling tail
sometimes helps. It can be that neatly folded fly
does not work out as you expected. In that case -
start folding new one.
In order to fly the plane straight, it must be as
symmetrical and neatly folded.
Imperfect plane can be useful when doing tricks
- whether it is possible to fly around the corner.

Tähtis on ettevalmistus. Valida kõrgus
ja tõukekiirus ning lasta lahti.
Jooned, mis järgnevad sõltuvad sellest,
mis kaasa antud, ja ka ümbritseva mõjust.

Ümbrus inspireerib. Ruum ja inimesed.
Ruumis teen ja ruumi valminud ese jääb. Mõtetes
lasen igast tööst lahti.
Saadan ära. Las ümbrus kannab.
Las laugleb.
Vaatan.
Seda ei saa vältida. Kas on võimalik
tõugata paberlennuk lendu ja mitte vaadata kuhu
ta läheb!

Üks alustas lendu kõrge kaarega,
siis kukkus järsult.
Teine läks pikalt, ainult et sein jäi ette.
Kolmas sööstis, tundus,
et nüüd läheb hästi,
aga lõpus tegi ootamatu vindi -
ja paiskus maha.
Läksin järgi, et murdejooned üle siluda.
Uuel katsel tegi sujuva lauglemise järel nõksu
alla poole, aga lendas edasi,
lendas veel päris hästi - isegi maad
puudutades ei jäänud kohe seisma,
vaid libises edasi.

Lennulthaarajaid oli. Ka üleskorjajaid.

Mida ma näen?
Mina seisan ühel pool.
Kui lähen teisele poole, jääb vaatenurk ikka
ühepoolseks.
Lendas viltuse kaarega - mis täpselt
juhtus, on raske kirjeldada, käedki tuleb appi
võtta!
Milleks seda teen?
Tavaliselt tahan pihta saada. Keegi ootab teisel
pool.

Nahk tuleb hoida õhukesena, et säiliks
tundlikkus välise vastu ja mitte lasta ennast
vastu maad kukutada. Paber ei tohi olla liiga paks.
Kehvasti lendava lennuki puhul aitab mõnikord
saba koolutamine. Mõni korralikult volditud
lennuk aga teadmata põhjustel korralikult
lendama ei hakkagi, siis ei aita muu
kui voltida uus.
Selleks, et lennuk lendaks otse, peab ta olema
võimalikult sümmeetriline ja
korralikult volditud murdejoontega.
Ebatäiusliku lennukiga saab proovida erinevaid
trikke, näiteks, kas see saab lennata ümber nurga.

8

Aeg
Peaehted 1/1, 2/1, 3/1
Materjal raud, hõbe
Mõõdud 360x245x2; 240x185x15; 200x165x8
Aasta 2013

Teema Looduse kroon
Juhendaja Tanel Veenre

Time
Headpieces 1/1, 2/1, 3/1
Material iron, silver
Measures 360x245x2; 240x185x15; 200x165x8
Year 2013

Theme The Crown of Nature
Supervisor Tanel Veenre

9

10

11

12

13

14

Kroon
Materjal vask, lakk
Mõõdud 210x210x220
Aasta 2013

Teema Looduse kroon
Juhendaja Tanel Veenre

Crown
Material copper, varnish
Measures 210x210x220
Year 2013

Theme The Crown of Nature
Supervisor Tanel Veenre

15

16

17

18

Waltz
Brooch
Material silver, wood, paint
Measures 250x50x45
Year 2011

Theme Architecture
Supervisor Ketli Tiitsaar

Valss
Rinnanõel
Materjal hõbe, puit, värv
Mõõdud 250x50x45
Aasta 2011

Teema Arhitektuur
Juhendaja Ketli Tiitsaar

19

20

21

22

Lõige
Kaelaehe
Materjal messing, hõbe; mokume gane
Mõõdud 500x200x100
Aasta 2012

Teema Kaasaegne ehe
Juhendaja Eve Margus-Villems

Cut
Neckpiece
Material brass, silver; mokume gane
Measures 500x200x100
year 2012

Theme Contemporary Jewellery
Supervisor Eve Margus-Villems

23

24

Kild
Kaelaehe
Materjal vask, hõbe; mokume gane
Mõõdud 300x105x80
Aasta 2012

Teema Kaasaegne ehe
Juhendaja Eve Margus-Villems

Flake
Neckpiece
Material copper, silver; mokume gane
Measures 300x105x80
Year 2012

Theme Contemporary Jewellery
Supervisor Eve Margus-Villems

25

26

27

28

Hoog
Rinnanõelad 1,2
Materjal hõbe
Mõõdud 135x85x70; 110x75x90
Aasta 2012

Teema Transformatsioon
Juhendaja Piret Hirv

Momentum
Brooches 1,2
Material silver
Measures 135x85x70; 110x75x90
Year 2012

Theme Transformation
Supervisor Piret Hirv

29

30

31

32

Tuumaruum
Objektid
Materjal teraskuul, hõbe
Mõõdud 45x25x25
Aasta 2012

Teema Transformatsioon
Juhendaja Piret Hirv

Corespace
Objects
Material steal ball, silver
Mõõdud 45x25x25
Year 2012

Theme Transformation
Supervisor Piret Hirv

33

34

35

36

Anum
Materjal hõbe
Mõõdud 410x70x30
Aasta 2010

Teema Interpretatsioon
Juhendaja Piret Hirv

Vessel
Material silver
Measures 410x70x30
Year 2010

Theme Interpretation
Supervisor Piret Hirv

37

38

39

40

41

42

Nägemus
Materjal hõbe, vaha, paber,grafiit
Mõõdud 150x100
Aasta 2010

Teema Mütoloogia
Juhendaja Piret Hirv

Vision
Material silver, wax, paper,grafit
Measures 150x100
Year 2010

Theme Mythology
Supervisor Piret Hirv

43

44

45

46

Laud
“Nad rääkisid ainult siis kui see oli vajalik”
Materjal puit, värv
Mõõdud 1000x900x650
Aasta 2012

Teema Vähetuntud tsitaadid
Juhendaja Ulvi Haagensen

Table
“They spoke only when it was necessery”
Material wood, paint
Measures 1000x900x650
Year 2012

Theme Little Known Quotes
Supervisor Ulvi Haagensen

47

48

