

VAIDAVA CERAMICS

VAIDAVA CERAMICS

Vaidava Ceramics is a family owned historic pottery turned designer and producer of tableware that show respect towards its historic production methods and design that challenges ever-changing trends.

For more than 40 years we are creating beautiful and functional tableware for generations to enjoy. Our sustainable production is fully handmade, beginning from the preparation of Latvian red clay to accurate packaging.

We use only glazes that are lead free, which meet and exceed food safety standards.

WE TRULY CARE FOR THE
ENVIRONMENT THAT SURROUNDS
US AND WE WISH TO KEEP IT CLEAN
AND UNSPOILED FOR OUR CHILDREN
AND GRANDCHILDREN TO ENJOY.

Collection Earth

Simplicity and great attention to details.
Designed by our team of artisans, to show
attention towards material we are working with –
Latvian red clay. On the outside it is left unglazed,
just levelled and polished to disclose the
smoothness of the clay.

All our tableware are glazed and tempered at
1000 C and are heat resistant to be used both in
the oven, microwave oven and are dishwasher
safe.

TABLEWARE THAT LINKS
TRADITIONS OF LATVIAN
CERAMICS AND NORTHERNER`S
MINIMALISTIC DESIGN.

Bowl
125x45mm / 200ml
Art. 011

Bowl
165x60mm / 600ml
Art. 150

Bowl
190x70mm / 1l
Art. 152

Bowl
235x85mm / 2l
Art. 153

Dip bowl set, 4 pcs
79x44mm
Art. 661

Curwed bowl
240x90mm / 2l
Art. 570

Bowl
300x100mm / 3l
Art. 515

Centerpiece bowl
390x60mm
Art. 646

Small plate set, 2 pcs
130x15mm
Art. 670

Plate, medium
220x25mm
Art. 544

Plate, big
265x20mm
Art. 542

Bowl set
200ml x 3pcs with wooden tray
Art. 626

Mug with wooden saucer
75x105mm
Art. 105

Ash wood platter
255x25mm
Art. 647

FINALIST LATVIAN DESIGN AWARD 2017

"Traditional techniques and materiality (red clay) of ancestral Latvian pottery communicated through straightforward and contemporary design. One of the best entries."

Vesma Kontere McQuillan

Architect, professor of Westerdals Oslo School of Arts, Communication and Technology, international jury member of Latvian Design Award

Bowl
125x45mm / 200ml
Art. 694

Bowl
165x60mm / 600ml
Art. 695

Bowl
190x70mm / 1l
Art. 696

Bowl
235x85mm / 2l
Art. 697

Curwed bowl
240x90mm / 2l
Art. 698

Bowl
300x100mm / 3l
Art. 699

Bowl set
200ml x 3pcs with wooden tray
Art. 700

Bowl
125x45mm / 200ml
Art. 608

Bowl
165x60mm / 600ml
Art. 609

Bowl
190x70mm / 1l
Art. 610

Bowl
235x85mm / 2l
Art. 611

Curwed bowl
240x90mm / 2l
Art. 612

Bowl
300x100mm / 3l
Art. 613

Bowl set
200ml x 3pcs with wooden tray
Art. 628

Bowl
125x45mm / 200ml
Art. 015

Bowl
165x60mm / 600ml
Art. 148

Bowl
190x70mm / 1l
Art. 149

Bowl
235x85mm / 2l
Art. 021

Curwed bowl
240x90mm / 2l
Art. 022

Bowl
300x100mm / 3l
Art. 600

Bowl set
200ml x 3pcs with wooden tray
Art. 627

PAPILLON, PARIS

«Pour mettre en valeur les couleurs vibrantes de nos produits, quoi de mieux que la collection Earth».

Christophe Saintagne

Chief and owner of Papillon, spent nearly fifteen years alongside Alain Ducasse, rubbed shoulders with the great Jean-François Piège and has been at the helm of two Michelin three-star restaurants, symbolic of the high gastronomy of Paris, the Plaza Athénée then the Meurice.

Collection Earth^{RAW}

Dinnerware that links traditions of Latvian ceramics and Nordic asceticism. Raw outside linked with soft beige mat glazing inside brings cosy feeling in your home. Designed by our team of artisans, to show affection towards material we are working with - Latvian red clay.

The outside is left gently raw, just leveled and slightly glazed. Products are glazed with lead-less glaze and tempered at 1000 C. It is heat resistant to be used in the microwave oven and is dishwasher safe.

Bowl
125x45mm / 200ml
Art. 602

Bowl
165x60mm / 600ml
Art. 603

Bowl
190x70mm / 1l
Art. 604

Bowl
235x85mm / 2l
Art. 605

Curved bowl
240x90mm / 2l
Art. 606

Bowl
300x100mm / 3l
Art. 607

Collection **Eclipse**

Designed by
Laima Grigone

Inspired by Nordic nature, where the rough and the gentle meet. Collection combines ancient technique of applying Terra Sigillata with minimalistic and balanced design lines. Made of pure Latvian clay, all items are handmade using traditional methods and materials.

Tableware is glazed and tempered at 1000 C and is heat resistant to be used both in the oven, microwave oven and is dishwasher safe.

Espresso cup set, 2 pcs
74x55mm
Art. 644

Mug
80x105mm
Art. 645

Small bowl
122x60mm
Art. 636

Medium bowl
148x80mm
Art. 637

Vase
185x225mm
Art. 690

Shallow bowl
200x50mm
Art. 638

Lunch bowl
250x60mm
Art. 692

Large bowl
300x160mm
Art. 639

Centerpiece bowl
380x100mm
Art. 640

Snack plate set, 3 pcs
115x20mm
Art. 669

Dessert plate set, 2 pcs
160x20mm
Art. 668

Small dinner plate
220x20mm
Art. 641

Dinner plate
290x25mm
Art. 642

Large dinner plate
340x35mm
Art. 643

Ash wood platter
320x180x20 mm
Art. 656

FINALIST LATVIAN DESIGN AWARD 2018

"Timeless, commercial. Good use of color and matte/gloss"

Pieter Kool

Long-standing G-Star RAW creative director and designer, strategy design and interior design expert

Collection

Eclipse

GOLD

Designed by
Laima Grigone

Espresso cup set, 2 pcs
74x55mm
Art. 682

Mug
80x105mm
Art. 683

Small bowl
122x60mm
Art. 679

Vase
185x225mm
Art. 691

Lunch bowl
250x60mm
Art. 693

Medium bowl
148x80mm
Art. 680

Shallow bowl
200x50mm
Art. 681

LAIMA GRIGONE

Laima Grigone is a ceramic artist from Latvia. Notions of stewardship, sustainability, and social empowerment form the underlying ethos behind Laima's practice and she is a strong advocate for the power of the handmade.

Concerned with 'pleasure in use' and the tactile qualities of ceramics she is looking for timeless beauty to enhance the everyday experience.

VAIDAVA CERAMICS

distribution by

artificial jürgen j. burk

kochelseestrasse 8

d-81371 münchen

tel: +49 (0)89 21896-159

fax: + 49 (0)89 21896-282

www.artificial.de

info@artiicial.de