

TAMPEREEN AMMATTIKORKEAKOULU

AMMATILLINEN OPETTAJAKORKEAKOULU

Opettajankoulutus 2006–2008

Esko Railo

YKSITYISNÄYTTELYN JÄRJESTÄMINEN

Huhtikuu 2008

ESKO RAILO: Yksityisnäyttelyn järjestäminen, erikoistumisopinnot 2008

Tampereen ammattikorkeakoulu

Ammatillisen opettajakorkeakoulun kehittämishanke

Ryhmä 6P2PA

Opettaja Kaarina Ranne

13 s.

Huhtikuu 2008

Asiasanat: avajaiset, juliste, kutsukortti, kustannukset

Käytetyt kuvat Railon näyttelyosiosta.

TIIVISTELMÄ

Näyttelyt ovat olennainen osa taiteilijana toimimista. Tässä työssä ohjeistetaan

yksityisnäyttelyn järjestämisessä. Kehittämishanke sisältää myös Meriaiheisen

taidenäyttelyn. Kirjallinen osuus ei sisällä viitteitä, koska kokoamani materiaali

perustuu pitkään kokemukseeni taiteilijana ja näyttelyjen järjestäjänä Suomessa ja

ulkomailla.

Sisällysluettelo

1 NÄYTTELY JA KIRJALLINEN OHJEISTUS SEN JÄRJESTÄMISESTÄ 4

2 NÄYTTELYTILAN HANKKIMINEN 6

2.1 Näyttelyhakemus 6
2.2 Näyttelysopimus 6

3 TEOSTEN KULJETUS JA RIPUSTUS 7

4 NÄYTTELYN TIEDOTUSMATERIAALIT 9

4.1 Avajaisten kutsukortti 9
4.2 Juliste 10
4.1 Lehdistötiedote 11
4.4 Ansioluettelo, CV, curriculum vitae 11

5 YKSITYISNÄYTTELYN AVAJAISET 12

5 NÄYTTELYKUSTANNUKSET 12

 4

1 NÄYTTELY JA KIRJALLINEN OHJEISTUS SEN JÄRJESTÄMISESTÄ

Esko Railon kehittämishanke sisältää kaksi itsenäistä osaa: fyysisen näyttelyn ja kir-

jallisen ohjeistuksen siitä, kuinka yksityisnäyttely järjestetään.

Varsinaisen näyttelyn avaus ja esittely on Satakunnan ammattikorkeakoulun sosiaa-

li- ja terveysalan oppilaitoksessa perjantaina 25.4.2008, klo. 10.00 kehittämishank-

keen tarkastuksen yhteydessä. Näyttely sisältää syväpainografiikkaa, pronssiveistok-

sia jalustoineen ja luontokuvia. Näyttelyn teemana on meri. Teokset on tehty tätä

näyttelyä varten. Lisäksi esillä on teosten tekoon tarvittuja välineitä ja materiaaleja.

Näyttelykokonaisuus muotoutuu tilan ehdoilla ripustustilanteessa. Esillepanosta tu-

lee erittäin monipuolinen (jota myös sillisalaatiksi kutsutaan), koska kokonaisuus

muodostuu teeman hyvinkin erilaisista tulkinnoista. Luontokuvat ovat kuvausretkien

jäljiltä silkkaa valokuvausta. Grafiikka esittävän sisällön ja abstrahoidun tilan tut-

kielmia ja vähän hölmöjäkin. Veistoksiin olen kerännyt kuvausretkiltä löytämääni

materiaalia ja yhdistänyt niitä pronssiveistoksiin.

Näyttelyn ripustaminen ei ole ollenkaan niin yksinkertainen asia, että viedään teok-

set näyttelytilaan ja nostetaan seinälle tai jalustoille, vaan teoksien vekslaamisessa

paikasta toiseen voi mennä toinenkin tovi. Eräs hyvän ripustamisen haasteista onkin

saada erilaiset teokset toimimaan kokonaisuutena.

Kirjallisessa hankkeessa käydään läpi yksityisnäyttelyn järjestämisen eri vaiheet ja

niissä huomioon otettavat seikat esimerkkeineen. Esimerkkikuvat ovat kehityshank-

keen näyttelyn teoksista ja tätä työtä varten tehtyjä malleja.

Varsinkaan aloittelevalla taiteilijanalulla ei ole tarvittavaa käytännön kokemusta

näyttelyjärjestelyn perusasioista. Tässä työssä ne käydään läpi. Esimerkit ovat hyvin

yksinkertaisia. Jokainen käyttää omaa luovuuttaan toteuttaessaan vaikkapa julistetta

tai kutsukorttia, jahka perustiedot ovat oikein.

 5

Hyvän näyttelyn perusta on hyvissä teoksissa, eikä kannata mokata moista huonolla

ripustuksella.

Tämä työ tulee muuntumaan opetusmateriaaliksi SAMK:n kuvataiteen yksikön käyt-

töön.

Kuva 1: Näyttelyn järjestäminen vaatii monenlaista työvaihetta ja touhua kuten gra-

fiikan vedos. Ranta, etsaus akvatinta, työvedoksineen, 28x60 cm.

 6

2 NÄYTTELYTILAN HANKKIMINEN

Jos ja kun päätetään pitää yksityisnäyttely, tarvitaan näyttelytila. Taiteilija voi käy-

tännössä pitää näyttelynsä missä vain, minne saa työnsä toimitettua, ja näin ollen tila

muuttuu taidenäyttelyksi tai muuksi kuvataiteeksi miellettäväksi temmellyskentäksi.

Tässä opuksessa käsitellään näyttelyn pitämistä virallisissa taidegalleriatiloissa.

Ensitöiksi selvitetään sopivat galleriat. Jokainen mieltää sen, mitkä näyttelytilat ovat

omille rahkeille sopivat. Galleriaan haettaessa kannattaa ottaa huomioon hakijoiden

reipas määrä ja gallerioiden erilaiset linjat. Tästä syystä hakijaa ei välttämättä aina

tärppää. Kannattaa hakea useisiin paikkoihin kerralla. Gallerioihin on omat hakuai-

kansa, jotka kannattaa selvittää.

2.1 Näyttelyhakemus

Näyttelyhakemus on vapaamuotoinen selvitys hakijasta, hakijan tuotannosta, tulevan

näyttelyn sisällöstä ja muusta sen sellaisesta. Mukaan liitetään ansioluettelo ja kuvia

uusimmista teoksista. Gallerioiden käytännöt vaihtelevat, toiset haluavat kuvat tie-

dostoina cd:llä, toiset kuvamuodossa. Portfolio, jossa on molemmat, on tyylikäs. Ja

ne kuvat kannattaa ottaa kunnolla ja materiaalin kannattaa olla muutenkin siistiä.

Galleriaväki kyllä tiedetään!

Hakemukseen voi pistää toivomuksen näyttelyn ajankohdasta.

Monilla gallerioilla on nykyisin internetissä melko hyvät sivut, joista löytyvät poh-

japiirrokset ja kuvat näyttelytilasta ja muuta tärkeää.

2.2 Näyttelysopimus

Näyttelysopimus tehdään hyvissä ajoin ennen näyttelyn alkamista. Joka gallerialla

on oma sopimuksensa. Sopimuksia allekirjoitetaan kaksi kappaletta: taiteilijalle ja

gallerialle omansa. Monet sopimuksen seikat ovat neuvoteltavissa.

 7

Sopimuksessa käydään läpi näyttelyn pelinsäännöt

– näyttelyaika

– tekijänoikeudelliset korvaukset

– näyttelyn ripustus ja purku

– teosten kuljetus ja vakuutus

– näyttelytilan vuokra ja provisiot

– näyttelytiedotus

– peruutusehdot

– allekirjoitukset.

3 TEOSTEN KULJETUS JA RIPUSTUS

Jospa näyttely tärppää, kannattaa selvittää gallerian ripustussysteemit: saako seiniin

lyödä nauloja jne. Joissain gallerioissa on erikokoisia laseja, jolloin ei välttämättä

kehyksiä tarvita. Veistäjät selvittävät, onko galleriassa veistosjalustoja ja minkälai-

sia. Sähköisten teosten tekijöiden kannattaa tiedustella, löytyykö galleriasta sen alan

värkit, tai voiko se ne hankkia.

Teoksia kannattaa rahdata paikalle riittävästi, jotta töitä voi hyvän ripustuksen eh-

doilla myös karsia. Töiden loputtua kesken on kuultu hienoja kommentteja: "Tuli

ilmava ripustus!"

Näyttelyripustuksen voi etukäteen suunnitella melko tarkkaan. Taiteilija voi tehdä

vaikka pienoismallin näyttelytilasta. Tai sitten hän kuljettaa teokset galleriaan ja

kanniskelee niitä ympäri galleriaa niin kauan, että löytävät paikkansa. Näyttelyjä,

teoksia ja ripustustapoja on niin miljoonia, ettei tarkka analyysi ripustuksesta sovi

tämän selonteon rahkeisiin.

Teokset ja muu tarvittava materiaali pitää toimittaa näyttelytilaan sovittuna ajankoh-

tana, jotta ripustus tulee ajoissa valmiiksi. Näyttelyn pystyttämiseen varattava aika

riippuu näyttelyn luonteesta.

 8

On hyvä muistaa, että näyttelyluettelokin tehdään useimmiten vasta ripustuksen ol-

lessa valmis, mikä sekin vaatii oman aikansa ennen näyttelyn avaamista. Jotakin

näytettävää olisi hyvä olla paikallaan jo lehdistötilaisuudessa, joka pidetään yleensä

ennen näyttelyn avaamista.

Pienien töiden kuljetukseen riittää henkilöauto, kun taas suurien maalausten tai veis-

tosten siirtämiseen tarvitaan pakettiauto tai vaikka kuorma-auto. Jos köyhällä tai

muuten ekologisella taiteilijalla ei omaa autoa ole, kannattaa kysellä autovuokraa-

moista ja kuljetusliikkeistä. Hinnat vaihtelevat melko reilusti.

Matkahuoltoa tai junarahtia voi myös käyttää kuljettamiseen. Yleensä teokset kan-

nattaa lähettää särkyvänä tavarana ja huomioida vakuutukset.

Teosten pakkaaminen tulee tehdä huolellisesti. Tukevat kuljetuslaatikot ovat usein

tarpeelliset.

Kuva 2. Muun muassa tällaisissa paikoissa näyttelyjä tehdään. Porin taidegraafikoi-

den grafiikanpaja. Etualalla roskapönttö ja syväpaino prässi.

 9
4 NÄYTTELYN TIEDOTUSMATERIAALIT

4.1 Avajaisten kutsukortti

Avajaisia varten tarvitaan kutsukortti. Tavanomaista on, että taiteilija tai galleria

suunnittelee kutsukortin. Joillakin gallerioilla on valmis kutsukortin aihio.

Kortin kuva voi olla näyttelyssä olevasta teoksesta tai kortin voi suunnitella itsenäi-

seksi kortiksi, tai miten vaan. Kutsujen määrän ja lähetystavan sopivat galleria ja

taiteilija.

Kutsusta pitää ilmetä

– näyttelyn pitäjä

– mahdollinen näyttelyn nimi

– näyttelyaika

– avajaisaika

– paikka ja paikan osoite, puhelin ja sähköposti

– näyttelyn aukioloajat.

Huom. jossain gallerioissa on oma logo.

Kuva 3: Esimerkki kutsukortista, jossa toisella puolella kuva (Saari, etsaus, akvatin-

ta, 33x43 cm), toisella teksti.

 10
4.2 Juliste

Näyttelyn järjestelyyn kuuluu näyttelyjulisteen suunnittelu. Homma hoituu joko tai-

teilijan tahi gallerian tekemänä. Julisteeseen tulee samat tiedot kuin kutsukorttiin,

lukuun ottamatta avajaistietoja. Julisteen koon, tekotavan sekä lukumäärän neuvotte-

levat taiteilija ja galleria.

Kuva 4. Esimerkki julisteesta

 11

4.3 Lehdistötiedote

Lehdistötiedotteen laatii joko taiteilija tai galleria. Tiedotteen tulee sisältää kirjallista

tietoa taiteilijasta ja tulevasta näyttelystä sekä ansioluettelo. Tarkoituksena on tarjota

tiedotusvälineille ennakkoinformaatiota näyttelystä sekä mahdollisuuksien mukaan

innostaa toimittajia tutustumaan näyttelyyn ja kirjoittamaan siitä. Tiedotteen mukaan

kannattaa laittaa kuvamateriaalia toimittajien käyttöön. Toimittajille voi tarjota kaf-

fetta ja pullaa, jos huvittaa.

Sanomalehdistölle ja sähköisille tiedotusvälineille on syytä ilmoittaa tiedotustilai-

suudesta noin viikkoa ennen näyttelyn avajaisia. Lehdistötilaisuus on hyvä pitää sii-

nä vaiheessa, kun ainakin osa näyttelystä on pystyssä. Näin toimittajat voivat tutus-

tua teoksiin ja saavat jutun juurta.

4.4 Ansioluettelo, CV, curriculum vitae

Ansioluettelo on taiteilija henkilökohtainen meriittiluettelo. Ansioluettelon keskeistä

sisältöä ovat:

– taiteilijan henkilö- ja yhteystiedot

– yksityisnäyttelyt

– yhteisnäyttelyt kotimaassa

– yhteisnäyttelyt ulkomailla

– opinnot

– opetustehtävät

– jäsenyydet

– muu taiteellinen toiminta

– apurahat ja palkinnot

– kokoelmat, joissa taiteilijan teoksia on.

 12

5 YKSITYISNÄYTTELYN AVAJAISET

Yksityisnäyttely käynnistetään yleensä järjestämällä avajaiset. Avajaisten ajankohta

on ilmoitettu useimmiten näyttelysopimuksessa. Yleensä se meinaa näyttelyn alka-

misajankohdan edellistä iltaa tai ensimmäisen näyttelypäivän ehtoota.

Avajaisiin on mukava saada mahdollisimman paljon juhlakansaa, joten tarvitaan

mainontaa ja kunnon kekkerit. Gallerioilla on omat kutsuvierasluettelonsa ja taiteili-

jalla omansa. Gallerian kuuluu hoitaa postitukset, mutta joissain tapauksissa taiteilija

joutuu itse postitushommiin.

Avajaistarjoilu sisältyy joskus näyttelyn vuokraan, useimmiten artisti maksaa. Menu

sisältää yleensä alkoholillisen ja alkoholittoman boolin. Mukavaa on, jos on myös

pikku purtavaa. Kannattaa muistaa mukit ja muut värkit. Pääasia, että riittävät. Ai-

nakin booli. Lisukkeena jotkut harrastava puheita ja muita esityksiä.

Avajaisvieraiden määrä vaihtelee taiteilijan tunnettuuden ja gallerian mukaan todella

paljon. On nähty avajaisia, joissa on muutama vieras ja avajaisia, joissa satoja.

6 NÄYTTELYKUSTANNUKSET

Galleriavuokrat vaihtelevat ilmaisesta kolmeentuhanteen ja ylikin. Myyntiprovisiot

kannattaa selvittää. On gallerioita, joilla ei ole vuokraa, vaan viidenkymmenen pro-

sentin provisio.

Tietenkään näyttelyn järjestämisen kustannukset eivät rajoitu näyttelyvuokraan,

vaan näyttelyturneella kasaantuu monenlaista rahanmenoa. Tässä pikku litania huo-

mioon otettavista peruskuluista näyttelyä järjestettäessä. Joissain gallerioissa osa

niistä sisältyy vuokraan, useimmiten artisti maksaa. Tai no...artisti maksaa silti.

– Teosten kehystykset

– Vakuutukset

 13

– Kuljetukset

– Kutsukorttien ja julisteiden painatus

– Kutsukorttien postitus

– Asuminen

– Elinkustannukset

– Avajaistarjoilu

– Sähköisten vempeleiden vuokrat

Kuluista pitää ottaa kuitit korjuun. Kaikki näyttelyn järjestämisestä aiheutuneet kulut

ovat verovähennyskelpoisia.

Näyttelykustannuksiin kannattaa hakea kohdeapurahaa. Kohdeapurahoja voi anoa

esimerkiksi kotikunnan kulttuurilautakunnalta, läänin taidetoimikunnalta, Suomen

kulttuurirahastosta, säätiöiltä jne.

