

Anna Maarit Mäkelä

CURRICULUM VITAE

Born in Helsinki 15.6.1961

Address: Pihatie 16, 00700 Helsinki, Finland

Telephone: +358 50 3722168

maarit.makela@aalto.fi

<http://designresearch.aalto.fi/blogs/anmakela/>

<http://empirica.aalto.fi/2016/08/maarit/>

DEGREES:

Doctor of Arts, University of Art and Design Helsinki (UIAH), Finland 2003

Master of Arts, UIAH, Department of Ceramics and Glass Design, Finland 1994

Artisan, Kuopio Institute of Handicrafts and Applied Art,
Department of Ceramics, Finland 1986

Master of Education, University of Helsinki, Finland 1984

PRESENT EMPLOYMENT RELATIONSHIP:

Assistant Professor for Design, especially Practice-led design research 2012 -
Aalto University School of Arts, Design and Architecture, Finland

SOLO EXHIBITIONS:

Earth Dialogue, ST PAUL St Gallery, Auckland, New Zealand 2015

Artists O – Artist of the month, Design Museum, Helsinki, Finland 2010

Gallery AMA, Helsinki, Finland 2007

Female Anatomy, Gallery VISU, Kokkola, Finland 2006

Mirror Play I, II and III, Gallery Laterna Magica, Helsinki, Finland 1996, 1997 and 2000

Reflections, Gallery WWF, Helsinki, Finland 1994

NATIONAL GROUP EXHIBITIONS (selected):

Pyhäniemi 2016, Pyhäniemi manor, Hollola 2016

Ceramega 2012, Voipaala Art Centre, Valkeakoski 2012

Power of Everyday Life, Gallen-Kallela Museum, Espoo 2010

Beware personal, Köysiratagalleria, Turku Arts Academy 2008

Viewpoints, Fiskarsin ruukki, Kuparipaja 2007

Exhibition on European ceramics, Fiskarsin ruukki, Kuparipaja 2004

A century of Finnish ceramics design, Design Museum, Helsinki 2003

Hotline, Salo Art Museum / Kajaani Art Museum / Arabia Art Museum gallery 2002

105th Annual Exhibition of Finnish Artists, Helsinki Kunsthalle 2000

Reindeer bone porcelain, exhibition with Jaana Brinck, Gallery Alariesto, Sodankylä 1999

Hotline, Keuruu Art Museum / Lönnström Art Museum, Rauma 1998

102nd Annual Exhibition of Finnish Artists, Helsinki Kunsthalle 1997

99th Annual Exhibition of Finnish Artists, Helsinki Kunsthalle 1994

Snake dance, exhibition with Eliisa Isoniemi, Gallery Womens Room, Helsinki 1992

EXHIBITIONS ABROAD (selected):

Shaping the Future. Porzellanikon – Staatliches Museum für Porzellan

Selb, Germany	2017
<i>Design and Research: Shared Territories</i> , Tunnel Gallery, Xi'an Jiantong-Liverpool University, China	2014
<i>Between tradition and future</i> , Finland in Cheongju International Craft Biennale, South-Korea	2011
<i>Finnish ceramics</i> , Finnish Institute, St. Petersburg, Russia	2010
<i>Exhibition of 46th International Ceramic and Sculpture Symposium of Boleslawiec</i> , Cultural Centre of Boleslawiec, Poland	2010
<i>The 16th Exposition of Sculptural Objects & Functional Art</i> , Chicago Navy Pier	2009
<i>22nd Kyoto Art Festival</i> , Kyoto Municipal Museum of Art, Japan	2008
<i>International Emerging Ceramic Artists Invitational Exhibition – The Ceramic Journal Editors' Choise</i> , Fuping, China	2005
<i>Nordic Cool: Hot Women Designers</i> , National Museum of Women in the Arts, Washington	2004
<i>Glaze Storm</i> , Estonian Academy of Arts	2003
<i>Neighbours</i> , St. Petersburg Arts Academy, Russia	2000
<i>IV. International Ceramic Symposium of Suvalova</i> , Gallery Guild of Masters, St. Petersburg, Russia	1999
<i>Woman in Europe</i> , Gallery for Applied Arts, München, Germany	1999
<i>51. Concorso Internazionale della Cerramica d'Arte Faenza</i> , Italy	1999
<i>Contemporary Ceramics from Finland</i> , Morley Gallery, London, England	1998
<i>Useless Things</i> , Tallinn Applied Art Museum, Tallinn, Estonia	1997
<i>Fletcher Challenge Ceramics Award</i> , Auckland, New Zealand	1996
<i>Exhibition with Piia Rossi</i> , Finnish Embassy, Dublin, Ireland	1993

WORKS IN COLLECTIONS:

FuLe Scandinavian Ceramic Art Museum, Fuping, China
 FuLe International Ceramic Art Museum, Fuping, China
 Finnish State (works in collections from years 1996, 1997, 2001 and 2016)
 Finnish Embassy, Dublin, Ireland
 Outokumpu Oy, Espoo, Finland
 Sodankylä municipality, Finland
 Hurme Foundation, Salo, Finland

INTERNATIONAL SYMPOSIUMS AND RESIDENCES:

1st International black pottery Symposium, The Museu la Terrissa Quart, Spain	2016
AUT University, Art + Design School, Auckland, New Zealand	2015
University of Tasmania, Tasmanian College of Arts, Hobart, Australia	2015
46th International Ceramic and Sculpture Symposium. Boleslawies, Poland	2010
FuLe residence programme, Fuping, China	2008
'Glaze Storm in Finland', Voipaalan taidekeskus, Valkeakoski	2004
'Glaze Storm in Tallinn', Art Academy of Estonia, Ceramics Department	2003
IV. International Ceramic Symposium of Suvalova, St. Petersburg, Russia	1999
I. International Ceramics Symposium of Somero, Finland	1998

MEMBERSHIPS:

Finnish Painters' Union
 Finnish Association of Designers Ornamo / Artists O