

Taiteen moniottelijat

Suomalaisten ammattitaiteilijoiden työnkuvan muotoutumisen

tulevaisuudenodotukset sekä asenteet

managerointiin ja liiketoimintaosaamiseen

Taidehistorian pro gradu –tutkielma

(kulttuuripolitiikan maisteriohjelma)

 2011

 Jyväskylän yliopisto

 Taiteen ja kulttuurintutkimuksen laitos

 Pia Feinik

JYVÄSKYLÄN YLIOPISTO

Tiedekunta – Faculty Laitos – Department

Tekijä – Author

Työn nimi – Title

Oppiaine – Subject Työn laji – Level

Aika – Month and year Sivumäärä – Number of pages

Tiivistelmä – Abstract

Asiasanat – Keywords

Säilytyspaikka – Depository

Muita tietoja – Additional information

SISÄLLYSLUETTELO

1 JOHDANTO .. 1

2 ASENNETUTKIMUKSEN TAVOITTEET JA TUTKIMUSONGELMA 3

2.1 Suhteeni tutkimukseen ja tutkimuskenttään .. 5

2.2 Aikaisempi tutkimus ... 6

2.3 Tutkimusaineisto ja tutkimusmenetelmä... 9

3 ASENNETUTKIMUKSEEN VASTANNEEN TAITEILIJAKUNNAN

RAKENNE ... 15

3.1 Sukupuoli .. 15

3.2 Ikä .. 16

3.3 Asuinlääni ja asuinkunnan koko ... 17

3.4 Koulutus .. 19

4 TAIDE JA TAITEILIJUUS MURROKSESSA ... 23

4.1 Taiteilijatyypittelyn merkitys tutkimuksessa .. 24

4.2 Kuvataiteilijan työnkuvan muutos .. 29

4.2.1 Taiteellinen työskentely .. 34

4.2.2 Näyttelytoiminta .. 35

4.2.3 Apurahatyöskentely .. 38

4.2.4 Opetustyö .. 42

4.2.5 Luennointi ... 44

4.2.6 Tilaustyöt .. 45

4.2.7 Asiantuntijatehtävät .. 47

4.2.8 Muut tehtävät .. 49

4.3 Taustamuuttujien vaikutus taiteilijoiden odotuksiin 51

4.3.1 Nykyinen työnkuva ja sukupuoli .. 51

4.3.2 Odotukset työnkuvan muutoksesta ja sukupuoli 53

4.3.3 Nykyinen työnkuva ja ikä ... 54

4.3.4 Odotukset työnkuvan muutoksesta ja ikä .. 56

4.3.5 Nykyinen työnkuva ja koulutustausta ... 58

4.3.6 Odotukset työnkuvan muutoksesta ja koulutustausta 60

4.3.7 Nykyinen työnkuva ja asuinlääni .. 62

4.3.8 Odotukset työnkuvan muutoksesta ja asuinlääni 64

4.3.9 Nykyinen työnkuva ja asuinkunta ... 66

4.3.10 Odotukset työnkuvan muutoksesta ja asuinkunta 68

5 MANAGEROINTI JA LIIKETOIMINTAOSAAMINEN TAITEEN

KENTÄLLÄ .. 70

5.1 Sukupuolen vaikutus manageroinnin ja oman liiketoimintaosaamisen

tärkeyden vertailussa ... 71

5.2 Iän vaikutus manageroinnin ja oman liiketoimintaosaamisen tärkeyden

vertailussa .. 72

5.3 Koulutustaustan vaikutus manageroinnin ja oman liiketoimintaosaamisen

tärkeyden vertailussa ... 73

6 KUVATAITEILIJOIDEN ASENTEET MANAGEROINTIIN 74

6.1 Managerointipalveluiden aikaisempi käyttö ... 85

6.2 Managerointipalveluiden tulevaisuuden käyttösuunnitelmat 88

6.3 Managerointipalveluiden tarve ... 94

6.3.1 Markkinointi .. 95

6.3.2 Kansainvälistyminen ... 96

6.3.3 Viestintä .. 96

6.3.4 Sopimusosaaminen .. 97

6.3.5 Verotus .. 98

6.3.6 Taloussuunnittelu .. 99

6.3.7 Alihankinta .. 99

6.3.8 Logistiikka .. 101

6.4 Managerin ammattitaito taiteilijalle tueksi.. 103

6.5 Manageri tekee ”likaisen työn” ... 107

6.6 Managerit avuksi selkeyttämään taidekaupan toimintoja 109

6.7 Manageri apuna taiteilijan uskottavuuskuvan luomisessa 111

6.8 Manageroinnin vaikutus taiteen sisältöön? ... 113

6.8.1 Manageroinnin kielteinen vaikutus taiteen sisältöön 113

6.8.2 Manageroinnin myönteinen vaikutus taiteen sisältöön 115

6.9 Taiteilijan kapea leipä ja toiminnan vaatimattomuus.................................... 116

6.10 ”Manageri puhaltaa ranskanleipään lisää ilmaa” Manageroinnin imago-

ongelma, saavutettavuus ja vaikuttavuus .. 118

6.11 Managerien näkemykset yhteistyöstä taiteilijan kanssa 122

6.11.1 Yhteenveto taiteilijoiden ja managerien yhteistyöodotuksista 127

7 KUVATAITEILIJOIDEN ASENTEET LIIKETOIMINTAOSAAMISEEN -

Liiketoimintaosaaminen kohtaa kuvataiteen ... 133

7.1 Aiempi liiketoimintaopiskelu .. 134

7.1.1 Liiketoimintaosaamisen aikaisempi opiskelu, sukupuoli 135

7.1.2 Liiketoimintaosaamisen aikaisempi opiskelu, koulutustausta 136

7.1.3 Liiketoimintaosaamisen aikaisempi opiskelu, ikä................................. 137

7.2 Taiteilijoiden kiinnostus liiketoimintaosaamisen opiskelemiseen

tulevaisuudessa .. 138

7.2.1 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa,

sukupuoli.. ... 140

7.2.2 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa, ikä 141

7.2.3 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa,

koulutustausta .. 143

7.3 Taiteilijoiden kiinnostus räätälöityyn liiketoiminnan koulutukseen 144

7.4 Esteet liiketoimintaosaamisen opiskelulle .. 147

8 YHTEENVETO .. 150

9 LÄHTEET ... 155

LIITTEET

1

1 JOHDANTO

Taiteilijoihin ja taiteilijan ammatissa toimimiseen liitetään mielikuvissa usein sellaiset

käsitteet kuin persoonallisuus ja boheemi vapaus. Karismaideologia korostaa kykyjen

synnynnäisyyttä ja kautta aikain taiteilijat ovatkin saaneet nauttia eräänlaisen

luonnonneron asemasta. 1 Taiteilijoiden nostaminen erityisasemaan ja erityiskohtelun

kohteeksi, on kuitenkin myös johtanut nykyisen kulttuurikäsityksen ja

yhteiskuntarakenteen näkökulmasta moniin ongelmiin. Taiteilijoiden määrän

kasvaminen työmarkkinoilla, työnkuvan pirstoutuminen ja yhä epämääräisempi kuva

taiteilijan roolista ja taiteesta ylipäätään, on johtanut tällä hetkellä käynnissä olevaan

taiteilijan työnkuvan uudelleenarviointiin.

Tämä pro gradu -työ tutkii suomalaisten ammattitaiteilijoiden työnkuvaa ja työnkuvan

muutosta, sekä taiteilijoiden asenteita liiketoimintaosaamiseen ja managerointiin.

Taiteilijoiden työnkuva edellyttää tänä päivänä perinteisen taiteilijuuden ja taiteellisen

työskentelyn lisäksi erilaisten roolien ja monipuolisten työskentelytapojen haltuun

ottamista. Taiteilijat ovatkin sekä yhteiskunnallisia vaikuttajia, että teknisiä taitureita:

keskustelijoita ja asiantuntijoita, taiteen ja kulttuurin käsitteiden ja toimintatapojen

purkajia ja uudelleenmäärittäjiä. Managerointi ymmärretään tässä tutkimuksessa taiteen

välittäjän tekemänä toimintana, jonka tulee, pystyäkseen toimimaan tasokkaasti

monitahoisessa tehtävässään, tuntea laajasti sekä kuvataiteen kentän konventiot, että

taidemarkkinoiden rakenteet ja haasteet. Taidemanagerointi käsittää verkostot Suomessa

ja maailmalla, liiketoimintaosaamisen, ja ymmärryksen taiteilijoiden arvoja ja toimintaa

kohtaan. Taidemanageri tasapainoilee luovuuden ja liiketoiminnan rajapinnalla. 2

Liiketoimintaosaaminen puolestaan käsittää laajasti liiketoiminnan johtamisen ja

liiketoiminnan eri osa-alueet kuten laskentatoimen, markkinoinnin ja yrittäjyyden

käsitteet ja teoriat sekä niiden soveltaminen yritysten ja muiden organisaatioiden

toiminnassa. Kuvataiteen alalla liiketoimintaosaamisen yhteydessä keskitytään

lähtökohtaisesti omien yrittäjäominaisuuksien tunnistamiseen ja kehittämiseen.

1 Lepistö 1999, 15-20.
2 Halonen 2011, 13.

2

Tutkimukseni on osa valtakunnallista Art360 -hanketta, joka on Euroopan

sosiaalirahaston (ESR) rahoittama kolmivuotinen projekti, jossa pyritään luomaan

valtakunnallinen yhteistyöverkosto kuvataidealalle. Art360 hankkeen päätavoite

on ”lisätä kuvataiteen toimijoiden käytännönläheistä ja tavoitteelliseen toimintaan

tähtäävää managerointi- ja liiketoimintaosaamista ja löytää uusia liiketoimintamalleja

edistääkseen kuvataiteen alan roolia yhteiskunnan eri alojen kehittäjänä. ” 3 Hanke on

alkanut vuonna 2008 4 ja kuluneiden kolmen toimintavuoden aikana hankkeessa on

toteutettu useita erilaisia osaprojekteja joiden toteuttamiseen on osallistunut laaja

joukko taiteen kentän toimijoita. Käynnissä oleva Art360 -hanke toimii osana

valtionhallinnon luovien alojen kehittämiseen tähtäävää toimintaa. Eri ministeriöiden

strategiatyön ja hallitusohjelmien kohteena ovat jo pitkään olleet erinäiset toimenpiteet

ja projektit kuvataiteilijoiden yhteiskunnallisesti tunnustetun huonon aseman

korjaamiseksi. Taiteen kentän uudet haasteet edustavat osaa laajemmasta

yhteiskunnallisesta murroksesta, jonka keskiössä on idea vielä käyttämättömän

luovuuspotentiaalin hyödyntämisestä kokonaisvaltaisesti. Tämän tutkimuksen

pääaineisto karttui Art360 -hankkeelle keväällä 2009 tekemäni selvitystyön myötä.

Vaikka Art360 -hanke on tietoinen tästä Pro gradusta, on varsinainen tutkimus

kuitenkin täysin itsenäinen hankkeeni.

Tutkimukseni etenee siten, että täsmennän ensin tutkimusongelman, tutkimusaineiston

sekä tutkimusmenetelmän. Toisessa luvussa siirryn empiiriseen tarkasteluun jossa

kuvailen kyselyyn vastanneen taiteilijakunnan rakennetta. Kolmannesta luvusta lähtien

käsittelen aineistoa, ammattitaiteilijan työnkuvan rakentumista nykytilanteessa ja

tulevaisuudenodotuksia, liiketoimintaosaamisen hallintaa ja kiinnostusta sitä kohtaan,

manageroinnin sisällään pitämien mahdollisuuksien tiedostamista sekä asenteita

liiketoimintaosaamiseen ja managerointiin.

Tutkimusraportissa kartoitetaan seuraavia kysymyksiä:

- Millä tavoin taiteilijan työnkuva rakentuu nyt ja millä tavoin taiteilijat uskovat

työnkuvansa muuttuvan kolmen vuoden ajanjaksolla?

- Minkälaiset liiketoimintaosaamisen osa-alueet taiteilijat kokevat tärkeiksi

omassa työssään?

3 ART360 hankkeen kuvaus, Cimmo Nurmi, Tomi Kuusimäki 12.8.2008, PFA.
4 ART360 hankkeen aikataulu on 1.8.2008-31.12.2011.

3

- Minkälaisen manageroinnin taiteilijat kokevat tärkeimmäksi omalla kohdallaan?

- Kumman, oman liiketoiminta osaamisen vai managerointipalvelut, taiteilijat

kokevat olevan tulevaisuudessa tärkeämmässä roolissa omassa toiminnassaan?

2 ASENNETUTKIMUKSEN TAVOITTEET JA
TUTKIMUSONGELMA

Tämä tutkimus kokoaa suomalaisten taiteilijajärjestöjen edustamat taiteilijat saman

asennetutkimuksen alle, jonka tavoitteena on selvittää millä tavoin suomalaisten

ammattitaiteilijoiden työnkuva muodostuu nyt, minkälaisia ovat taiteilijoiden odotukset

työnkuvansa muutoksesta tulevaisuudessa ja millä tavoin he suhtautuvat managerointiin

ja liiketoimintaosaamiseen. Tutkimuksen avulla on mahdollista saada tietoa

taiteilijakunnan odotuksista oman taiteellisen toimintansa suhteen sekä asenteista

muutoksen tekijöihin. Humanistisen taiteilijatutkimuksen tradition mukaisesti lähestyn

taiteilijuutta yksilön kokemuksista käsin. Tutkimukseni faktatasona ovat Valtion

taidehallinnossa useilla vuosikymmenillä toteutetut tutkimushankkeet, joiden

tavoitteena on ollut kartoittaa suomalaisen taiteilijakunnan rakennetta, taloudellista

asemaa sekä kulttuuripolitiikan vaikutuksia taiteen kentällä. Ajankohtaisen tiedon

saaminen taiteilijan toiminnasta yhteiskunnassa on tärkeää taide- ja taiteilijapolitiikan

suunnittelussa, toteuttamisessa ja vaikutusten arvioinnissa. Tämä tutkimus pyrkiikin

olemaan osa ajantasaista taidekentän ja taiteilijan työn uudelleenarviointia sekä

murrosprosessin havainnointia.

Valtio on 1990 -luvulta lähtien harjoittanut taidepolitiikkaa, jossa suositaan

markkinajohtoista ajattelua. Käynnissä onkin niin sanottu kulttuuripolitiikan kolmas

pitkä linja,5 jossa toimintoja ohjaa tietoinen liiketalouden toimintatapojen haltuunotto

taiteen ja kulttuurin yhteyteen6. 1990- ja 2000 luvut edustavatkin monessa mielessä

taiteen, kulttuurin ja yleisen luovuusajattelun murroskautta. Muutos on nähtävissä

taiteen ja kulttuurin yhteiskunnallisen tärkeyden tunnustamisena ja niiden kohoamisena

5 Kangas 1999, 161-167.
6 Kangas 1999, 170-174.

4

uudenlaisen luovan yhteiskunnan mahdollistajan rooliin. Tämä puolestaan nivoutuu

uusliberalistiseen maailmankuvaan.7

Tämä tutkimus on sekä aineistoltaan että tutkimusmenetelmältään moninäkökulmainen.

Tutkimuksen lähteinä ovat internetkysely ja puhelinhaastatteluna tehty asennetutkimus,

haastattelut, alan kirjallisuus ja tilastot. Tutkimusotteena ovat sekä kvantitatiivinen, eli

määrällinen, että kvalitatiivinen, eli laadullinen analyysi, joiden avulla tavoitteenani on

selvittää millä tavoin taiteilijat ovat omaksuneet nyky-yhteiskunnan taiteelle ja

taiteilijalle asettamat uudenlaiset roolit ja tavoitteet osaksi omaa toimintaansa.

Kvantitatiivisen tutkimuksen osalta käytän täsmällisiä ja laskennallisia, tilastollisia

menetelmiä. Tutkimuksessa käytetty monimenetelmällisyys on mahdollistanut

taiteilijoiden asenteiden kartoittamisen eri puolilta, ja näin luomaan mahdollisimman

todenmukaisen kuvan tutkimuksen kohteena olevasta ilmiöstä. Tietoa suomalaisten

ammattitaiteilijoiden asenteista liiketoimintaosaamista ja managerointia kohtaan ei

myöskään ole ennen tätä tutkimusta ollut saatavilla, ja siitä syystä kokonaisuus on

rakentunut eri tietolähteitä yhdistelemällä.

Tekemieni kyselytutkimuksien ja haastatteluiden avulla olen kerännyt empiiristä

havaintoaineistoa, joita tarkastelemalla pyrin ymmärtämään tässä hetkessä toimivien

suomalaisten ammattitaiteilijoiden työnkuvan muotoutumista, työnkuvan

tulevaisuudenodotuksia, sekä havainnoimaan taiteilijoiden asenteita managerointia ja

liiketoimintaosaamista kohtaan. Havaintoaineistoa tarkastelemalla kautta pyrin

tekemään valistuneita yleistyksiä, joita taas peilaan laadullisella tutkimusotteella

luotuihin hypoteeseihin taiteilijoiden toiminnasta ja asenteista. Laadullisessa

analyysissä pyrin ymmärtämään taiteilijoiden asenteisiin ja tulevaisuuden odotuksiin

vaikuttavia ilmiöitä heidän itsensä kertomien näkökulmien ja kokemuksien välittämänä.

Tämä vaatii perehtymistä taiteilijoiden kyselytutkimuksessa esiintuomiin ajatuksiin,

tunteisiin ja vaikuttimiin.

Tutkimus arvioi vastaajien halukkuutta oman professionsa kehittämiseen ja

monipuolistamiseen, sekä yleistä taiteilijoiden keskuudessa vallitsevaa asenneilmapiiriä

taideyrittäjyyttä ja taidemanagerointia kohtaan. Tuloksista on mahdollista nähdä

7 Kangas 1999, 161, 165-167, 168-169.

5

minkälaisena taiteilijuus näyttäytyy taiteilijoille itselleen tänä päivänä ja minkälaisia

toimintoja ja osaamisalueita taiteilijat nykyisellään liittävät omaan professioonsa.

2.1 Suhteeni tutkimukseen ja tutkimuskenttään

Tämän tutkimuksen alku on havainnoissani taiteilijan työstä ja toimeentulosta. Oma

kokemukseni kuvataiteilijan ammatissa toimimisesta on siis tutkimuksen

liikkeellepaneva voima. Olen toiminut taiteilijan ammatissa yhden vuosikymmenen, ja

tehnyt sinä aikana myös muita töitä. Taiteellisen työni ohessa olen toiminut erilaisissa

taidealan koulutus- ja opetustehtävissä, kansalaisopistoista korkeakouluihin.

Varsinaisen taiteellisen työskentelyn ulkopuolisista töistä saaduilla tuloilla olen

useimpien suomalaisten taiteilijoiden tavoin ainakin tilastollisessa valossa pyörittänyt

tavallista arkea, tehnyt taiteeni tekemiseen tarvittavia materiaalihankintoja ja maksanut

galleriavuokria. Lukemattomien kaltaisteni taiteilijoiden tavoin olen jatkokouluttautunut

varsinaisen taidekoulutuksen jälkeen lisää, josta tämä opiskeluni kulttuuripolitiikan ja

taidehistorian parissa lienee osaltaan hyvä esimerkki.

Koko viimeisen vuosikymmenen olen pyrkinyt osallistumaan aktiivisesti

taiteilijaseurani toimintaan erilaisissa rooleissa sekä ottamaan valtakunnallisesti osaa

taiteilijoista ja taiteilijuudesta käytävään keskusteluun luennoimalla ja kirjoittamalla.8

Taiteen kentän kokonaisvaltainen ymmärtäminen onkin auttanut ymmärtämään

tutkimuksen olennaisimpia seikkoja. Kiinteät suhteet kollegoihin ovat osoittautuneet

myös elintärkeiksi, mutta samanaikaisesti taiteilijan työni rinnalla olen kulkenut myös

muita polkuja taidemaailman ulkopuolella. Olen työskennellyt vuosia yksityisyrittäjänä

kaupan alalla ja omaksunut sieltä liiketoiminnan periaatteita asiakaspalvelusta

kirjanpitoon, myös oman taiteilijaprofessioni toteuttamiseen. Suhtautumiseni taiteilijan

toiminnan yrittäjämäisyyteen, managerointipalveluiden käyttöön ja

liiketoimintaosaamisen kartuttamiseen onkin muodostunut myönteiseksi

8 Olen luennoinut erilaissa koulutustapahtumissa ja kulttuurialan messuilla esimerkiksi taideteoksen
hinnoittelusta, taiteen ostamisesta, taiteen sijoittelusta ja taiteella sisustamisesta. Olen kirjoittanut
artikkeleita erilaisiin julkaisuihin taiteilijan ja managerin kohtaamisesta ja kuvataiteilijan identiteetin
vaikutuksesta hänen toimintaansa taiteen kentällä.

6

oman ”selviytymiskamppailuni” myötä, jollaiseksi valtaosan taiteilijoista elämä

valmistumisen jälkeen saattaa muodostua.

Vaikka omalla intohimolla onkin tärkeä rooli pro gradussani, on aiheellista kuitenkin

säilyttää riittävä etäisyys tutkimusaihetta kohtaan. Tässä tutkimuksessa onkin käsitelty

annettuja vastauksia sekä numeraalisesti, että taiteilijoiden antamien kommenttien

suoriin lainauksiin nojautuen, jolloin taiteilijoiden asenteet tulevat esiin autenttisina ja

siten luotettavasti heidän itsensä kertomana. Taiteilijoiden ääni on siis vahvasti läsnä,

mutta yhtä merkityksellisessä roolissa ovat taiteilijuutta ja taiteilijan ammatissa

toimimista käsittelevät tutkimukset. Pyrin tutkimuksessani tuomaan korostetusti esiin

saatujen tulosten alkuperät esittämällä päätelmiin johtaneet laskennalliset kaaviot, sekä

suorat lainaukset taiteilijoiden antamista kommenteista. Tutkimuksesta saadut tulokset

eivät siis heijastele omaa arvomaailmaani tai oman taiteellisen tai minkään muun

henkilökohtaisen toimintani tavoitteita.

2.2 Aikaisempi tutkimus

Tutkimuksia taiteilijoiden asenteista liiketoimintaosaamista ja managerointia kohtaan on

Suomessa tehty vasta viime vuosina. Sen sijaan tutkimuksia taiteilijan työstä, sen

edellytyksistä ja muutoksesta nyky-yhteiskunnassa löytyy runsaasti. Tutkimuksissa

korostuu taiteilijan tasapainottelu toimeentulon ja taidemaailman odotusten välillä, sillä

taiteilijan ammattia on pidetty monella tapaa poikkeuksellisena, ja taiteen ja rahan

suhdetta mutkikkaana. 9 Taloudellinen menestys taiteen kentällä saattaa aiheuttaa

taiteilijan ja tämän tuotannon leimautumisen ainoastaan kaupallisia päämääriä

tavoitteleviksi. 10 Kaupalliseksi leimautumisen pelossa taiteilijat saattavat karttaa

työtilaisuuksia, joissa kaupalliset näkökohdat on nostettu esiin, ja tyytyvät ansaitsemaan

elantonsa riskittömiksi nähdyissä, taiteen ulkopuolisissa tehtävissä. Taiteilijoiden

toimiminen useassa ammatissa onkin yleistä, jolloin työ on usein myös epäsäännöllistä,

9 Rensujeff 2003, 7.
10 Halonen 2011, 24.

7

tulot jakaantuvat epätasaisesti ja taiteilijoiden tarjonta työmarkkinoilla kasvaa

nopeammin kuin kysyntä.11

Kuvataiteilijan ja talouden suhdetta on tarkasteltu Taiteen Keskustoimikunnan monissa

tutkimuksissa, esimerkiksi Kaija Rensujeff taiteilijan tulonmuodostusta ja työtä

käsittelevässä kyselytutkimuksessaan Taiteilijan asema, raportti työstä ja

tulonmuodostuksesta eri taiteenaloilla (2003). Paula Karhusen ja Kaija Rensujeffin

tutkimus Taidealan koulutus ja työmarkkinat (2006), käsittelee taiteilijan ammatillisen

koulutuksen määrää suhteessa taideoppilaitoksista valmistuneiden sijoittumiseen

työelämässä. Robert Arpon toimittama tutkimus Taiteilija Suomessa (2000) käsittelee

taiteellisen työn muuttuvia edellytyksiä.

Kira Sjöbergin selvitystyö Nykytaiteen markkinarakenne, ansaintalogiikka ja uudet

liiketoimintamallit kuvaa suomalaisten kuvataidemarkkinoiden rakennetta ja

hahmottelee suomalaisen kuvataiteen ansaintalogiikkaa 12 suhteessa kansainvälisten

taidemarkkinoiden toimintamalleihin. Selvitystyö pohtii kuvataidekentän

markkinarakenteita, sekä sitä koskettavaa yhteiskunnallista keskustelua ja havaittuja

ongelmakohtia suomalaisten markkinatoimijoiden näkökulmasta. Sjöbergin raportissa

pohditaan millä tavoin taiteilijoiden ammattitaito voisi tulla entistä paremmin

hyödynnetyksi maassamme.13

Katri Halosen tutkimus Kulttuurituottaja taiteen ja talouden rajalla pohtii

kulttuurituottajien ammatillista paikkaa. Halosen mukaan kulttuurituottajat toimivat

talouden ja taiteen arvomaailmojen jännitteisillä risteyskohdilla. Halosen mukaan

välittäjäammateissa (esim. kulttuurintuottajat, managerit, agentit) toimivat suppean

tuotannon kentän ihanteiden ja massatuotannon kentän realiteettien välimaastossa, joka

tässä pro gradu -tutkimuksessakin nousee vahvasti esiin.

Tähän tutkimukseen liittyy myös kiinteästi suomalaisten ammattitaiteilijoiden

taiteilijaidentiteettiin perustuvat tyypittelyt. Vappu Lepistön kirja Kuvataiteilija

taidemaailmassa nostaa esiin haastateltujen esimerkkitaiteilijoiden kautta heidän itsensä

11 Karttunen 2006, 15-16; Karhunen 2006, 60-65.
12 Ansaintalogiikka on looginen suunnitelma, jonka avulla toiminnasta pyritään tekemään taloudellisesti
kannattavaa. Ansaintalogiikka koostuu myyntikatteesta, käyttökatteesta ja tuottavuudesta.
13 Sjöberg 2010, 5-7.

8

taiteilijuuteen ja taiteilijana toimimiseen liittyviä käsityksiä, jotka toimivat heidän

taiteilijaidentiteettinsä perustana. Myös Elina Jokinen tarttuu tähän monitasoiseen ja

alati muuttuvaan taiteilijuuden määrittelyyn. Teoksessaan Vallan kirjailijat Jokinen on

tutkinut millä tavoin valtion apurahoitus muokkaa suomalaisten kirjailijoiden ammattia

ja työtä. Jokinen muodostaa kuvaa nykykirjailijoiden taiteilijaidentiteettien ja

kirjailijaihanteen muuttumisesta. Hänen mukaansa nykykirjailijan, -tässä tutkimuksessa

nykytaiteilijan -ammattitaitoon ja toimintaan kuuluu sekä kyky markkinoida itseään,

että toimia monipuolisesti kirjallisuuden (taiteen) kentällä. Lepistön ja Jokisen teokset

siis avaavat taiteilijana toimimisen identiteetin tasolla ilmeneviä rakenteita omaan

tutkimukseeni mielekkäästi kytkeytyvällä laadullisella analyysillä.

Sari Karttusen teos Taiteilijan määrittely käsittelee taidepoliittisen tutkimuksen osuutta

taiteilijan aseman kuvaamisessa. Hänen mukaansa toteutetut tutkimukset ylläpitävät

osaltaan kollektiivista mielikuvaa taiteilijan aseman ongelmallisuudesta. Karttusen

mukaan taidepoliittinen tutkimus on siis omalta osaltaan ruokkinut myyttistä

taiteilijakuvaa. Se on myös vältellyt kysymystä taiteen laadusta ja taiteen tason

määrittelystä jota julkinen taidepolitiikka ja yhteiskunta kuitenkin hänen mukaansa

tarvitsisivat. Myös Karttusen Taiteen keskustoimikunnalle tekemä selvitystyö Kun

lumipallo lähtee pyörimään (2009) on kartoittanut nuorten kuvataiteilijoiden

kansainvälistymistä 2000-luvun alussa. Tutkimuksessa taiteilijaidentiteetti ja

ammattikuva nousevat osaltaan määrääviksi tekijöiksi taiteilijoiden uran kehityksessä.

Taiteilijoita, taiteilijan asemaa, kotimaisia taidemarkkinoita ja taiteilijaidentiteettiä

käsitteleviä tutkimuksia on siis tehty laajastikin usealla vuosikymmenellä. Tutkimukset

ovat käsitelleet taiteilijaidentiteettejä, taiteellisen toiminnan rakennetta ja toimeentuloa,

sekä taiteilijoiden taloudellista asemaa. Näiden tutkimusten avulla on mahdollista

muodostaa käsitys taiteilijasta, hänen asemastaan, toimeentulosta sekä taidepolitiikasta

eri aikoina johon myös tämä tutkimus kiinteästi kytkeytyy.

Aikaisempaa tutkimusta suomalaisten ammattitaiteilijoiden asenteista managerointia ja

liiketoimintaosaamista kohtaan ei kuitenkaan ennen tätä tutkimusta ole tehty.

Tutkimuksessani taiteilijoiden oma ääni on vahvasti läsnä. Taiteilijoiden kommentit

esitetään aina autenttisina, lyhentämättöminä ja sisällytettynä alkuperäiseen

9

kontekstiinsa. 14 Tutkimuksessani saatuja numeraalisia arvoja ja avovastauksiin

annettuja kommentteja verrataan taiteilijoista saatavilla olevaan tilastotietoon ja

tutkimusmateriaaliin. Tällöin on mahdollista löytää ja nostaa esiin tuoreestakin

tutkimustiedosta löytyviä ristiriitaisuuksia ja jopa vanhentuneita, ideologisesti

värittyneitä käsitteitä taiteilijan toimintakenttään ja taiteilijuuteen liittyvissä asioissa.

Tämä tutkimus tuo uutta tietoa, päivittää kuvaa taiteilijoista, heidän toimintansa

tavoitteista ja taiteilijaidentiteettiin liittyvistä käsityksistä taiteilijoiden itsensä

kertomana. Tutkimus pyrkii myös havaitsemaan kyselytutkimuksessa ilmeneviä

heikkoja signaaleja, joiden avulla on mahdollista ennakoida suomalaisten

kuvataiteilijoiden profession muotoja tulevaisuudessa.

2.3 Tutkimusaineisto ja tutkimusmenetelmä

Tutkimuksen kohteena olivat taiteilijajärjestöjen jäsenet keväällä 2009. Tutkittavan

taiteilijajoukon rajaaminen taiteilijamatrikkelin 15 jäsenistöön tuntui luontevimmalta,

joskaan ei tyydyttävimmältä, sillä myös institutioituneen taidemaailman ulkopuolella on

merkityksellistä taiteellista toimintaa. 16 Taiteilija ammattinimikkeenä on siis sekä

suljettu, että avoin käsite. Vaikka nykyinen taiteilijakunta on varsin korkeasti

koulutettua -noin 70:llä prosentilla taiteilijoista on alan koulutus -voi kuka tahansa

nimittää itseään taiteilijaksi ilman muodollista koulutusta. Käytännössä taiteilijan arvo

kuitenkin määrittyy taidekentän instituutioiden ratkaisujen perusteella, sillä jäsenyys

ammattiliitossa on osoitus siitä, että taiteilija täyttää tietyt laadulliset kriteerit. Nimi

matrikkelissa onkin monissa aikaisemmissa tutkimuksissa toiminut legitiimin taiteilijan

mittarina, ja tämänkin tutkimuksen tapauksessa tutkittava joukko määräytyi samoin

perustein. Saatavilla olevan aikaisemman taiteilijajärjestöjen jäsenistöön liittyvän

tutkimusaineiston lisäksi hyötynä matrikkeliin kuuluvien taiteilijoiden ottamisesta

14 Autenttisuuden vuoksi haastatteluista löytyy kirjoitusvirheitä.
15 Taiteilijajärjestöihin kuuluvat taiteilijat muodostavat kuvataiteilijamatrikkelin, suomalaisten
ammattitaiteilijoiden henkilötietohakemiston. Matrikkeliin pääseminen edellyttää kuvataiteilijan
koulutusta ja / tai ansioitumista taiteilijan työssä.
16 Esimerkiksi ITE -taiteen ilmentymät. Termi tulee sanoista ”itse tehty elämä” ja viittaa
itseoppineisiin, ”kansantaiteilijoihin”.

10

tutkimuskohteeksi oli kohderyhmän vaivaton ja luotettava tavoittaminen

taiteilijajärjestöjen välittämänä.17

Otantatutkimus toteutettiin kevään 2009 aikana18 ja tiedonkeruumenetelmäksi valikoitui

internetkysely 19 . Se on nykyaikainen, kustannustehokas, luotettava ja nopea tapa

tavoittaa tarkoin rajattu kohderyhmä. Kyselyn linkki toimitettiin taiteilijajärjestöjen

toimesta kaikille niille jäsenille joilla oli sähköposti käytössään. Suomen taiteilijaseura

välitti pyynnöstäni asennetutkimuslinkin eteenpäin Taidemaalariliitolle, Suomen

Taidegraafikoille, Suomen Kuvanveistäjien liitolle, Valokuvataiteilijoille sekä Muu

ry:lle jotka puolestaan toimittivat linkin eteenpäin niille jäsenilleen joilta oli tiedossa

toimiva sähköpostiosoite. Otoksen ulkopuolelle jäivät siis ne henkilöt joilla ei ole

sähköpostia käytössään. Taiteilijajärjestöjen toiminnanjohtajien mukaan tällaisia

taiteilijoita on kuitenkin erittäin vähän, mutta heille tarjottiin kuitenkin mahdollisuus

osallistua kyselyyn perinteiseen tapaan postikyselynä. Tutkimuksesta tiedotettiin useaan

kertaan näkyvästi taiteilijajärjestöjen jäsenkirjeissä, jotta olisin tavoittanut myös ne

taiteilijat joilla ei ole sähköpostia tai internetiä käytössään. Jokainen vastaus saapui

kuitenkin lopulta vaihtoehtoisen osallistumistavan tarjoamisesta huolimatta

tutkimukselle internetiin perustetun kyselysivuston kautta. Tutkimus toteutettiin

anonyymisti. Tällä oli vaikutusta etenkin vapaissa vastauskentissä annettuihin

lausuntoihin. Anonymiteetti mahdollisti voimakkaatkin kannanotot.

Taiteilijajärjestöistä kyselyn arvioitiin vastaanottaneen noin 1200 ammattitaiteilijaa.

Kaikkiaan kyselyyn vastasi 282 taiteilijaa, joista haastattelin itse henkilökohtaisesti

puhelimitse 25 henkilöä.20 Kyselyyn vastanneiden määrä on täten noin 10 prosenttia

taiteilijakunnasta, joka kuuluu johonkin alan taiteilijajärjestöön.21 Vastausprosentti jäi

vaatimattomaksi, mutta itse asiassa otos on suuri suhteessa koko suomalaiseen

taiteilijakuntaan, joten tutkimuksen tulosten voi nähdä kuvaavan hyvin vallitsevia

asenteita. Tutkimukseen vastanneiden taiteilijoiden asuinseutu, koulutus ja ikäjakauma

17 Taiteilijajärjestöjen jäsentiedot ovat luottamuksellisia. Tästä syystä järjestöt toimivat kyselyn välittäjinä.
18 Kyselysivusto oli avoinna 31.3 - 31.5.2009 välisen ajan.
19 Kyselylomakkeen toteutus kyselykone.fi -sivustossa.
20 Valitsin 25 taiteilijaa satunnaisotoksella kuvataiteilijamatrikkelin yhteystiedoista puhelimitse
haastateltaviksi. Henkilökohtaisissa haastatteluissa käytin pohjana samaa kaavaketta kuin minkä muut
kyselyyn vastanneet henkilöt olivat kyselyn omalla internetsivustolla täyttäneet. Puhelinhaastattelut
toteutin toukokuun 2009 aikana.
21 Suomen taiteilijaseuran jäsenistö 2009. Sähköpostikirjeenvaihto Suomen taiteilijaseuran edustajan
kanssa. PFA

11

noudattelevat taiteilijakunnan rakenteesta saatavilla olevaa tilastotietoa 22 ja kaikki

taiteilijakunnan edustajat ovat edustettuina 23, joten vastaajakunnan voi todeta olevan

koherentti. Tutkimuksessa ei kuitenkaan tarkemmin eritelty vastaajien taideprofessiota,

joten tietoa vastaajakunnan asenteista suhteessa harjoitettavaan taiteen alaan ei

tutkimuksen aineistosta ole saatavilla.

On mahdollista, että taiteilijoiden vastaamisinnokkuuteen vaikutti tutkimukseni aihe.

Raha, johon sekä liiketoimintaosaaminen että managerointi ovat kytköksissä, on taiteen

ja taiteilijoiden kyseessä ollessa aina osassa taiteilijakuntaa voimakkaita tunteita

herättävä aihe. Tästä syystä taiteilijoiden antamat vastauksetkin ovat enemmän tai

vähemmän mainittua tunnereaktiota ja lähtökohtaisia asenteita korostavia. Samasta

näkökulmasta tarkasteltuna taiteilijoiden tutkimukseen antamat vastaukset ovat tunne-

ja asennevärittyneitä: myönteiset asenteet saattavat esiintyä todellisuutta

myönteisempinä ja kielteiset korostuneen kielteisinä.

Otoksen ulkopuolelle jäivät taiteilijajärjestöihin kuulumattomat taiteilijat, jota ei

kuitenkaan tule tässä tutkimuksessa nähdä taiteilijoita arvottavana asetelmana. On

muistettava että institutioituneen taidemaailman ulkopuolellakin on lahjakkaita ja

menestyneitä taiteilijoita. Taidekentästä tarvittaisiinkin tietoa myös siitä, millä tavoin

instituutioiden ulkopuoliset taiteilijat toimivat ammatissaan. Tässä tutkimuksessa

pitäydyn kuitenkin taiteilijajärjestön jäsenistön toiminnan tutkimiseen sen paremman

tavoitettavuuden ja vertailtavuuden vuoksi.

Tutkimuslomakkeen linkki toimitettiin taiteilijajärjestöjen toimesta jäsenistöille

kolmesti 24, jonka lisäksi tutkimuksesta pyrittiin kertomaan järjestöjen jäsenkirjeissä

mahdollisimman näkyvästi. Tällä tavoin pyrittiin saamaan kyselyyn mahdollisimman

22 Rensujeff 2003, 19-20.
23 Tutkimuksessa ei erikseen kartoitettu vastaajien taiteilijaprofessiota. Saatujen vastausten ja annettujen
yhteystietojen perusteella on kuitenkin pääteltävissä, että kaikki taiteilijakunnan edustajat ovat
tutkimuksessa edustettuina.
24 Tutkimuslinkin levittämisen alkuvaiheessa ilmeni ongelmia, jonka vuoksi linkki toimitettiin
jäsenistöille useaan kertaan lyhyen ajan sisällä. Osa liittojen henkilökunnan jäsenistöstä, joiden vastuulla
tutkimuslinkin eteenpäin toimittaminen oli, eivät olleet lukeneet linkin lähetyksen ohjeistusta. Liitoille
toimitettu kyselytutkimuksen linkki oli kertakäyttöinen, jonka tarkoituksena oli estää saman henkilön
vastaaminen kyselyyn useampaan kertaan. Osassa taiteilijaliitoista kyselylinkin vastaanottanut henkilö
kuitenkin osallistui annettujen ohjeiden vastaisesti ensin itse kyselyyn, jonka jälkeen lähetti ”käytetyn”
linkin eteenpäin jäsenistölle. Luonnollisesti tämän seurauksena linkki ei enää auennut lainkaan
varsinaiselle jäsenistölle. Onneksi virhe huomattiin ajoissa ja käyttämättömät linkit saatiin nopeasti
eteenpäin.

12

monta vastausta kattavan otoksen kokoon saamiseksi. 25 Kyselyyn vastaaminen

kyselysivustolla tapahtui anonyymisti, jonka toivottiin pitävän vastauskynnyksen

matalana. Halutessaan taiteilija saattoi kuitenkin jättää myös yhteystietonsa mahdollista

myöhempää yhteydenottoa varten. Jokainen yksittäiselle taiteilijalle toimitettu

kyselysivuston linkki oli henkilökohtainen, ja siten myös kertakäyttöinen. Tällä tavoin

pystyttiin estämään saman taiteilijan osallistuminen kyselyyn useampaan kertaan.

Laaja-alaisesti taiteilijajärjestöjen jäsenistölle suunnattu kysely vaatii

kysymyksenasettelun yleisemmällä tasolla. Tästä syystä eri taiteenalojen

erityispiirteiden yksityiskohtainen havainnointi ei tämän aineiston pohjalta ole

mahdollista. Kyselyyn perustuvan aineiston etuna on kuitenkin se, että tietoa saadaan

suoraan taiteilijoilta itseltään. Asenteet ja odotukset taiteilijoiden itsensä kertomana on

autenttisempaa materiaalia kuin johtopäätösten tekeminen pelkkiin rekisteri- tai

tilastotietoihin pohjautuen.

Tutkimuskysymykset laadittiin yhteistyössä Art360 -hankkeen ja Suomen

taiteilijaseuran kanssa.26 Kysymysten muotoilu ja annetut vastausvaihtoehdot pyrittiin

muokkaamaan sillä tavoin, ettei monitulkintaisuudelle jäisi sijaa niin vastaajan kuin

annettujen vastausten tulkitsijankaan näkökulmasta. 27 Tavoitteena oli, että annetut

vastaukset kuvaisivat vastaajien asenteita mahdollisimman tarkasti. Lisäksi saatujen

vastausten tuli palvella hyvin eri tarkoituksia, kuten toimia Art360 -hankkeen toimintaa

25 Art360 -hankkeen puolesta tavoitteeksi asetettiin 250-300 vastausta.
26 Tutkimuskysymysten laadinta: Tomi Kuusimäki, T&K koordinaattori, Art360, sekä kirjoittaja.
Tutkimuskysymysten kommentointi: Petra Havu, toiminnanjohtaja, Suomen taiteilijaseura.
27 Kysymyksiä yksinkertaistettiin monitulkintaisuuden estämiseksi. Tästä huolimatta kolme taiteilijaa
ilmoitti, että ei ymmärtänyt yksittäistä kysymystä tai kysymyssarjaa niiden monitulkintaisuuden vuoksi.
Samat henkilöt, jotka kokivat lomakkeen kysymykset huonosti asetelluiksi (monitulkintaisiksi), kokivat
kysymykset myös johdattelevina, ja koko tutkimuksen aihealueen epämiellyttävänä. Eräskin vastaajista
kommentoi kyselyä näin: ”En pitänyt kysymyksestä 3.9. Siitä kuultaa asenne että taiteilijoita ollaan nyt
sitomassa tiettyjen alojen kilpailukyvyn edistämistyöhön. Minusta (yritys)yhteistyötahojen (mikäli niitä
ylipäätään kaivataan) tulee olla taiteilijoiden kiinnostuksesta nousevia. Ei tiettyjen teollisuus- tai
palvelualojen tarpeista nousevia. Sitä paitsi yritysten tuotteiden seksikkyyden lisäämiseen koulutetaan jo
ympäri Suomen tolkuttomia määriä muotoilijoita! Miksi? Suurin osahan jää työttömäksi samantein.
Suomessahan ei oikeastaan kaivata edes arkkitehtien ja muotoilijoiden ammatitaitoa ja visioita koska
päättäjissä ja tilaajissa ei ole näkemyksellisyyttä eikä visuaalista ammattitaitoa. Keskittykää
ajantasauttamaan päätöksentekijöiden ja tilaajien ammattitaitoa! Keksittykää kehittämään
laatukriteereitä hintakilpailun sijaan! Näköalattomuuden lisäksi sekin vähä "estetisointi" mitä Suomessa
halutaan, halutaan halvalla, ellei ilmatteeksi saa opiskelijoita tms. tekemään. (Tutkikaa huviksenne
arkkitehtien tulokehitystä viime vuosikymmeninä!) Joten hieman ihmettelen että mihin pohjaa tämä
innokkuus taiteiden ymppäämisestä yritysyhteistyöhön? Kunhan saataisiin edes tuo apurahajärjestelmä
ja apurahsummat ajan tasalle. Ja suhteutettua edes jotenkin koulutettavien taiteilijoiden määrään!!!
Työrauhasta se taiteellinen ja merkityksellinen sisältö syntyy! Ei siitä että taiteilijat integroidaan väkisin
kilpailu- ja yritysyhteiskunnan oravanpyörään.”

13

eteenpäin viitoittavana informaationa, sekä tämän pro gradu -tutkimuksen aineistona.

Tästä syystä kysymysten laadintaan ja muokkaamiseen lopulliseen muotoonsa osallistui

useampi henkilö. Laaja-alaiselle, heterogeeniselle joukolle suunnattu kysymyslomake

vaatii kuitenkin kompromisseja epävarmuustekijöiden poissulkemiseksi.

Kyselytutkimuksen haasteena olevat luotettavuuteen liittyvät kysymykset kuten

väärinymmärrykset tai mittausvirheet pyrittiin minimoimaan tarjoamalla pääosin

valmiita vastausvaihtoehtoja. Valmiiden vastausvaihtoehtojen rinnalla oli kuitenkin

myös avovastauksia, kohtia joissa taiteilija saattoi muotoilla vastauksensa itse.

Saadun palautteen mukaan tutkimuskysymyksiä olisi pitänyt pyrkiä avaamaan vielä

syvemmin taiteilijan näkökulmasta. Käytetyt sanamuodot ja terminologia eivät kyselyyn

vastanneen taiteilijan mukaan olleet ”taidemaailmasta”.28 Nyt osa vastaajista myös koki,

että kyselyssä käytetty kieli ja terminologia tuntuivat joko johdattelevilta tai vaikeasti

ymmärrettäviltä. Positiivisen asenteen luomiseksi kyselyä kohtaan ja sitä kautta

luotettavampien vastausten saamiseksi olisi siis edellyttänyt minulta kysymysten

toteuttamista paremmin taiteilijoiden ”omalla kielellä”.

Asennetutkimuslomake koostuu viidestä osiosta. Ensimmäinen osio kartoittaa

kuvataiteilijan työnkuvan muutosta. Taiteilijoita pyydetään arvioimaan nykyisen

työnkuvansa rakentumista sekä työnkuvan muutosta viiden vuoden ajanjaksolla.

Toisessa osiossa tiedustelen liiketoimintaosaamisen eri osa-alueiden tärkeyttä

kuvataiteilijan työssä, sekä liiketoimintaosaamisen koulutukseen liittyviä asioita.

Kolmas osio käsittelee manageroinnin tärkeyttä taiteilijan toiminnassa, ja kiinnostusta

managerointipalveluihin sekä pyytää arvioimaan managerin tehtävien tarpeellisuutta.

Neljännessä kysymyssarjassa tiedustelin erilaisten yhteistyökumppaneiden mielekkyyttä

ja viides osio sisältää taustatietojen kartoituksen. Neljäs kysymyssarja on jätetty tämän

tutkimuksen ulkopuolelle, sillä osiosta saatu informaatio oli muihin kyselyn teemojen

painotuksiin verrattuna niin vähäinen, että osion poisjääminen oli viisasta tutkimuksen

kokonaisuuden kannalta. Tarkoituksenani on kuitenkin kirjoittaa erillinen artikkeli

suomalaisten kuvataiteilijoiden suhteesta erilaisiin yhteistyökumppaneihin ja

28 Viisi taiteilijaa ilmoitti palautteessaan tutkimuskysymysten terminologian ja asettelun olleen liiaksi
liiketalouden maailmasta peräisin olevaa. Taiteilijoiden jättämät tyhjät vastauskohdat saattavat kieliä siitä,
että epävarmuutta kysymysten suhteen saattoi tosiasiassa olla laajemminkin.

14

yhteistyömuotoihin, ja sillä tavoin tuoda myös nämä tulokset tieteellisen maailman

ulkopuolelle.

Tutkimuksessa ei pyydetty erittelemään vastaajien taideprofessiota 29 , joten tietoa

vastaajakunnan asenteista suhteessa harjoitettavaan taiteen alaan ei tutkimuksen

aineistosta ole saatavilla. Päätelmiä eri taiteilija-ammattien aktiivisuuden ja asenteiden

välillä ei siis valitettavasti tässä tutkimuksessa ole mahdollista tehdä, jonka myöhemmin

tutkimuksen analysointivaiheessa olen todennut ikäväksi puutteeksi. Olisi ollut

kiinnostavaa selvittää korostuvatko jonkin tietyn taidealan edustajat tutkimuksessa tai

onko asenneilmapiirissä löydettävissä poikkeamaa jonkin tietyn profession yhteydessä.

Toinen jälkikäteen huomattu puute tutkimuksen kysymyssarjassa oli taiteilijoiden

käyttämien ulkopuolisten taloushallinnon osaajien tarkempi erittely. Erilaiset toiminnan

käytännöt olisi ollut hyvä taustoittaa, sillä annetuista avovastauksista kävi ilmi, että osa

taiteilijoista oli mukana erilaisissa osuuskunnissa, jotka huolehtivat taiteilijan puolesta

liiketoimintaan liittyvistä toiminnoista. Olisi ollut mielenkiintoista tietää kuinka moni

taiteilija kuuluu johonkin vastaavan kaltaiseen ryhmään ja miten tämä heijastuu heidän

vastauksiinsa. Myös se, kuinka moni kyselyyn vastanneista taiteilijoista toimi jo

vastaamisen tekohetkellä yrittäjinä, olisi ollut erittäin merkityksellistä kartoittaa.

Tutkimuksessa karttuneen aineiston analysointiin valikoitui Excel

taulukkolaskelmaohjelma. Aineisto muutettiin Excel-tietokantaan sellaiseen muotoon,

että siitä pystyttiin ajamaan useita erilaisia pivot -ajoja keskeisten riippuvuussuhteiden

löytämiseksi. Pivot -taulukoinnin avulla olen ottanut vastausten suoria jakaumia ja

tutkinut ja analysoinut kahden, tai useamman muuttujan ristiintarkasteluja, joista

tutkimuksessani esitän yhteenvetoja. Aineistoa tilastollisesti koodaamalla on ollut myös

mahdollista tehdä sellaisia taiteilijajoukkoa kuvaavia yleistyksiä, joita pelkkä

laadullinen analyysi ei mahdollistaisi. Pivot -taulukointi on ollut selkeä ja luotettava

työväline aineiston kartoittamiseen. Aineistosta koostettujen taulukoiden avulla on

mahdollista vertailla samanlaisten tietojen lukuja ja tarkastella tuloksia eri näkökulmista.

29 Kuvataiteilija voi olla tarkemmin eriteltynä esimerkiksi taidemaalari, taidegraafikko, kuvanveistäjä,
ympäristötaiteilija, yhteisötaiteilija, mediataiteilija tai kaikkea näitä yhdessä.

15

Tämä toteutunut tutkimus on selkeästi aineistolähtöinen, vaikka alun perin olin

kiinnostunut soveltamaan siihen myös Bourdieun taiteen kentän-, ja Wolfin rakenteen

teorioita.30 Ymmärsin kuitenkin pian, että mainittujen teorioiden soveltaminen riittävän

syväluotaavasti olisi käytettävissä olevien resurssieni vuoksi jäänyt vain pinnalliseksi

yritykseksi. Pidän taidemaailmassa ja taiteen kentällä tapahtuvia kamppailuita ja

erotteluita suhteessa taidehallintoon ja -politiikkaan kuitenkin kiinnostavana pohjana

mahdolliselle jatkotutkimukselle.

3 ASENNETUTKIMUKSEEN VASTANNEEN
TAITEILIJAKUNNAN RAKENNE

Tutkimukseen vastanneet 282 suomalaista ammattitaiteilijaa muodostavat hyvän

otoksen 2010 -luvun taiteen kentällä vaikuttaneista henkilöistä. Asennetutkimuksen

taustamuuttujavertailuun valikoituneiden taiteilijoiden sukupuolta, ikää, koulutustaustaa

ja asuinpaikkaa kartoittavien kysymysten avulla on mahdollista rakentaa kattava kuva

tämänhetkisen taiteilijakunnan rakenteesta. Vastanneiden taiteilijoiden piirteitä

tuoreimpaan saatavilla olevaan tilastotietoon vertaamalla olen pystynyt arvioimaan

luotettavasti otokseen valikoituneiden taiteilijoiden edustavuutta suhteessa koko

taiteilijaperusjoukkoon.

3.1 Sukupuoli

Tuoreimman saatavilla olevan tilastotiedon mukaan kuvataiteilijoiden

sukupuolijakauma on Suomessa varsin tasainen.31 Taiteen keskustoimikunnan vuonna

2002 julkaisemien tilastotietojen mukaan kuvataiteilijoista 44 prosenttia oli naisia, ja 56

prosenttia miehiä. Pelkästään taiteilijajärjestöjen jäsenistöä tarkasteltaessa

sukupuolijakauma toistuu samanlaisena. 32 Onkin huomionarvoista, että suomalaisen

30 Pierre Bourdieu 1992, The rules of art; Janet Wolf 1981, The social production of art.
31 Taiteen keskustoimikunta, Tilastotiedote 1/2002, 4.
32 Taiteen keskustoimikunta, Tilastotiedote 1/2002, 6.

16

taiteilijakunnan kehitys on edelleen tasa-arvoistuvaa.33 Tähän tutkimukseen vastanneista

taiteilijoista naisten osuus oli 67 prosenttia. Naisten voikin hyvällä syyllä todeta

kunnostautuneen tähän asennetutkimukseen vastaamisessa.

KUVIO 1, tutkimukseen vastanneiden taiteilijoiden sukupuolijakauma.

Vastauksia yhteensä 282 kappaletta.

Sukupuolijakauma

94

188

0

50

100

150

200

MIES NAINEN

3.2 Ikä

Kyselyyn vastanneista taiteilijoista suurin joukko, 34 prosenttia oli iältään 30-40 -

vuotiaita. Toiseksi suurin joukko muodostuu iältään 40-50 vuotiaista taiteilijoista, ja

loppu kolmannes muodostuu 50-60 -vuotiaista (17%), 20-30 -vuotiaista (11%) sekä yli

60 -vuotiaista (9%). Tämän tutkimuksen aineistosta paljastuva ikäjakauma noudattelee

viimeisintä suomalaisen taiteilijakunnan ikärakenteesta saatavilla olevaa tilastotietoa.34

33 Taiteen keskustoimikunta, Tilastotiedote 1/2002, 4.
34 Rensujeff 2003, 20.

17

KUVIO 2, tutkimukseen vastanneiden taiteilijoiden ikäjakauma.

Vastauksia yhteensä 282 kappaletta.

Ikäjakauma

32

96

79

49

26

0

20

40

60

80

100

120

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

3.3 Asuinlääni ja asuinkunnan koko

Yli puolet (55%) asennetutkimukseen vastanneista taiteilijoista asuu Etelä-Suomen

läänissä. Taiteen keskustoimikunnan laatiman tilastotiedotteen mukaan

pääkaupunkiseudulla asuvien taiteilijajärjestöjen jäsenten osuus on 45 prosenttia koko

Suomen taiteilijakunnasta. Tämä selittää Etelä-Suomen osallistujamäärän

korostumisen.35 Kolmannes vastauksista saapui Länsi-Suomen läänin alueelta, 94 kpl

(33%). Oulun-, Lapin- ja Itä-Suomen lääneistä saapuneet vastaukset muodostavat loput

otoksesta. Ahvenanmaan läänistä ei valitettavasti saapunut yhtään vastausta.

Valtaosa (76%) kyselyyn vastanneista asuu suurilla, yli 60 000 asukasta käsittävillä

paikkakunnilla. Kyselyyn vastanneista 13 prosenttia asui keskisuurissa, 20 000-60 000

asukkaan kunnissa ja pienissä, alle 20 000 asukkaan pitäjissä asui 11 prosenttia

kyselyyn vastanneista. Tutkimuksessa paljastuva tieto taiteilijoiden maantieteellisestä

sijainnista noudattelee suomalaisen taiteilijakunnan asuinalueista saatavilla olevaa

tilastotietoa.36

35 Taiteen keskustoimikunta, Tilastotiedote 1/2002, 6.
36 Rensujeff 2003, 20.

18

KUVIO 3, tutkimukseen vastanneiden taiteilijoiden asuinlääni.

Vastauksia yhteensä 282 kappaletta.

Asuinlääni

156

10 8

94

14

0

20

40

60

80

100

120

140

160

180

ETELÄ-SUOMEN ITÄ-SUOMEN LÄÄNI LAPIN LÄÄNI LÄNSI-SUOMEN
LÄÄNI

OULUN LÄÄNI

KUVIO 4, tutkimukseen vastanneiden taiteilijoiden sukupuolijakauma asuinlääneittäin.

Vastauksia yhteensä 282 kappaletta.

ASUINPAIKKA, LÄÄNI

49

3 5

31

6

107

7 3

63

8

156

10 8

94

14

0

20

40

60

80

100

120

140

160

180

ETELÄ-SUOMEN ITÄ-SUOMEN LÄÄNI LAPIN LÄÄNI LÄNSI-SUOMEN
LÄÄNI

OULUN LÄÄNI

MIES

NAINEN

Yhteensä

19

KUVIO 5, tutkimukseen vastanneiden taiteilijoiden asuinpaikkakunnan koko.

Vastauksia yhteensä 282 kappaletta.

ASUINPAIKKAKUNTA

31 38

213

0

50

100

150

200

250

PIENI KUNTA, ALLE 20 000
ASUKASTA

KESKISUURI KUNTA, 20 000 - 60
000 ASUKASTA

SUURI KUNTA, YLI 60 000
ASUKASTA

3.4 Koulutus

Historiallisesti tarkasteltuna kuvataiteilijan ammatti on siirtynyt joko isältä pojalle tai

mestari-oppilas yhteistyön kautta.37 Nykyisin Suomen taiteilijakunta on varsin korkeasti

koulutettua. 38 Suurimmalla osalla, 33:lla prosentilla tähän asennetutkimukseen

osallistuneista taiteilijoista oli kuvataiteilijan ylempi korkeakoulututkinto. Taiteen

maisterin, lisensiaatin tai tohtorin tutkinto on nykyisin mahdollista suorittaa sekä

Kuvataideakatemiassa että Aalto-yliopistossa. Uusin väylä ylemmän

korkeakoulututkinnon saavuttamiseen Kuvataiteilijan ylempi

ammattikorkeakoulututkinto.39

Kyselyyn vastanneista taiteilijoista 23:lla prosentilla oli kuvataiteilijan

ammattikorkeakoulututkinto, kuvataiteilijan alempi korkeakoulututkinto puolestaan

37 Lepistö 1999, 29-30.
38 Rensujeff 2003, 22, 30-31.
39 Kuvataiteen ylempi ammattikorkeakoulututkinto on työelämälähtöinen korkeakoulututkinto, jonka
tavoitteena on laajentaa ja syventää opiskelijan ammatillista osaamista sekä parantaa valmiuksia taiteilijan
ammatin harjoittamisessa. Tutkinto tuottaa julkisiin virkoihin ja toimiin saman kelpoisuuden kuin ylempi
korkeakoulututkinto. Kyselytutkimusta toteutettaessa kuvataiteilijan ylempi ammattikorkeakoulututkinto
ei vielä ollut toteutusasteella, eikä sitä näin ollen ole tässä tutkimuksessa eriteltynä.

20

yhdeksällä prosentilla. Opetus- ja kulttuuriministeriön näkökulmasta olemassa on vain

duaalimalli, jossa kuvataiteilijan ammattikorkeakoulututkinto rinnastuu

taideyliopistojen kandidaatin tutkintoon. Olen kuitenkin erotellut nämä kaksi

koulutuslinjaa tässä tutkimuksessa faktatasona käytettävien taidehallinnon toteuttamien

tutkimusten mukaisesti.40 Tämän tutkimuksen mukaan mainitulla koulutustaustalla on

vaikutusta mm. apurahan saantimahdollisuuksiin ja taiteilijan opintojen jälkeiseen

taiteilijan työssä toimimisen mahdollisuuksiin. Käsittelen koulutustaustan vaikutusta

taiteilijan toimintaan laajasti myöhemmissä kohdissa tätä tutkimusta.

Kuvataiteen opistotason tutkinto oli 18:lla prosentilla vastanneista ja mukana oli myös

taiteilijoita joilla oli muu taide- tai kulttuurialan tutkinto (8%), muun alan tutkinto (3%),

ja viidellä prosentilla vastaajista ei ollut lainkaan tutkintoa.41 Kyselyyn vastanneesta

taiteilijakunnasta löytyy siis edustajia kaikista koulutusasteista ja näiden rinnalla on

myös itseoppineita taiteilijoita. Otos kuvaakin hyvin maamme taiteilijoiden

koulutustaustaa.

Koulutuksen arvostus ja merkitys taiteilija-ammatin harjoittamisessa on siis lisääntynyt,

vaikka taiteilijan pätevyys arvioidaan edelleen tuotannosta käsin. Nykyinen taidealan

koulutus kuitenkin helpottaa työllistymistä taiteen kentälle ja mahdollistaa laaja-

alaisemman toimimisen taiteilijan ammatissa.42 Tähän tutkimukseen vastanneista 83:lla

prosentilla on koulutus taiteilija-ammattiinsa. Monilla kyselyyn vastanneista oli

taideopintojen lisäksi myös muun alan koulutusta takanaan. Tämän tutkimuksen

aineistosta ilmenevä tieto taiteilijoiden koulutustaustasta noudatteleekin suomalaisen

taiteilijakunnan koulutusrakenteesta saatavilla olevaa tilastotietoa.43

40 Karhunen & Rensujeff 2006, 33-44.
41 Mikäli nyt olisin laatimassa vastaavanlaista kyselyä, sisällyttäisin siihen mahdollisuuden valita useita
koulutustasoja. Nyt taiteilijat pystyivät valitsemaan vain yhden koulutusasteen (korkeimman, tai itse
korkeimmalle arvostamansa). Mahdollisuuden valita useita koulutusasteita kautta olisi ollut mahdollista
päätellä muun muassa taiteilijan profession muodostumista.
42 Rensujeff 2003, 23.
43 Rensujeff 2003, 22-31.

21

KUVIO 6, tutkimukseen vastanneiden taiteilijoiden koulutustausta.

Vastauksia yhteensä 282 kappaletta.

KOULUTUS

15

51

26

65

93

23

9

0

10

20

30

40

50

60

70

80

90

100

E
I T

U
T

K
IN

T
O

A

K
U

V
A

T
A

IT
E

E
N

 O
P

IS
T

O
T

A
S

O
N

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 A
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

A
M

M
A

T
T

IK
O

R
K

E
A

K
O

U
LU

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 Y
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

M
U

U
 T

A
ID

E
-

T
A

I K
U

LT
T

U
U

R
IA

LA
N

T
U

T
K

IN
T

O

M
U

U
N

 A
LA

N
 T

U
T

K
IN

T
O

22

KUVIO 7, tutkimukseen vastanneiden taiteilijoiden koulutustausta lääneittäin.

Vastauksia yhteensä 282 kappaletta.

ASUINPAIKKA, LÄÄNI

5 2
7

1

15
21 25

5

51

12
3 1

9
1

2630

2 3

26

4

6569

3 1

17

3

93

16

2 1 4

23

3 6 9

156

10 8

94

14

282

0

50

100

150

200

250

300

ETELÄ-SUOMEN ITÄ-SUOMEN LÄÄNI LAPIN LÄÄNI LÄNSI-SUOMEN
LÄÄNI

OULUN LÄÄNI YHTEENSÄ

EI TUTKINTOA

KUVATAITEEN OPISTOTASON TUTKINTO

KUVATAITEILIJAN ALEMPI
KORKEAKOULUTUTKINTO

KUVATAITEILIJAN
AMMATTIKORKEAKOULUTUTKINTO
KUVATAITEILIJAN YLEMPI
KORKEAKOULUTUTKINTO

MUU TAIDE- TAI KULTTUURIALAN TUTKINTO

MUUN ALAN TUTKINTO

YHTEENSÄ

KUVIO 8, tutkimukseen vastanneiden taiteilijoiden koulutustausta ikäluokittain.

Vastauksia yhteensä 282 kappaletta.

Koulutus ikäluokittain, prosenttiosuus

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

MUUN ALAN TUTKINTO

MUU TAIDE- TAI KULTTUURIALAN
TUTKINTO

KUVATAITEILIJAN YLEMPI
KORKEAKOULUTUTKINTO

KUVATAITEILIJAN
AMMATTIKORKEAKOULUTUTKINTO

KUVATAITEILIJAN ALEMPI
KORKEAKOULUTUTKINTO

KUVATAITEEN OPISTOTASON
TUTKINTO

EI TUTKINTOA

23

4 TAIDE JA TAITEILIJUUS MURROKSESSA

Taiteen kentän ja taiteilijoiden toimintaa kartoittavia tutkimuksia on tehty viime vuosina

useiden eri tahojen toimesta, koska taiteilijoiden toimeentuloon ja tekijänoikeuksiin

liittyviin ongelmiin on haluttu tarttua. Opetusministeriö, Taiteen keskustoimikunta sekä

moninaiset yksittäiset Euroopan unionin rahoittamat projektit 44 ovat tehneet taiteilijan

toimintaa käsitteleviä tutkimuksia ja selontekoja eri näkökulmista. Kiinnostus

taiteilijoiden toimeentulon ja toiminnan kartoittamiseen on lisääntynyt 2000 -luvulla

jolloin kulttuurialat nousivat aikaisempaa suositummaksi koulutusalaksi.45

Viime vuosina on löytynyt näyttöä kuvataiteilijoiden työllistymisvaikeuksista.46 Opetus-

ja kulttuuriministeriö esittääkin viimeisimmässä selvityksessään 47 kulttuurialojen

koulutuspaikkojen voimakasta vähentämistä lähivuosina. Selvitystyön tehnyt työryhmä

perustelee koulutuspaikkojen vähentämistä valtiontalouden säästötarpeilla, ikäluokkien

väestökehityksellä sekä erityisesti muuttuneella työvoimatarpeella. Selvitystyön mukaan

nykykäytännöissä taiteilijoiden työtä ei hyödynnetä tarpeeksi eikä valtio yksin tai

yhdessä muiden rahoitustahojen kanssa pysty takaamaan taiteilijoille riittävää

toimeentuloa. 48

Kuvataiteen kenttää tällä hetkellä kuohuttavan koulutuspaikkojen alasajon voi tulkita

viittaavan rakenteiden uudelleenmuotoutumista ja vanhojen toimintatapojen häviämistä,

tai vähintäänkin niiden kyseenalaistamiseen. Koulutuspaikkojen vähentäminen

44 Opetus- ja kulttuuriministeriö: EU -rakennerahaston kehittämisohjelma Luovien alojen
yritystoiminnan kasvun ja kansainvälistymisen kehittämisohjelma. OKM:n www-sivut.
45 Karttunen 2006,15-27; Karhunen & Rensujeff 2006, 30-43, 138; Tilastokeskuksen kulttuuritilasto 2007.
Kulttuurialan kasvaneen kysynnän myötä kuvataiteilijoiden koulutuspaikkoja on lisätty 90-luvulta
eteenpäin ja nykyisin kuvataiteilijoita valmistuukin vuosittain eri taideoppilaitoksista yhteensä noin 450
henkilöä; Taidealan yliopistoista ja ammattikorkeakouluista n. 250 taiteilijaa ja toisen asteen tutkinnon
kuvataiteen alalta noin 200 henkilöä.
46 Karhunen & Rensujeff 2006, 20-22; Rensujeff 2003, 34-38; Rensujeff 2006, 104-111.
47 Opetus- ja kulttuuriministeriö 2011, Tasapainoiseen työllisyyskehitykseen 2025. Ehdotus
koulutustarjonnan tavoitteiksi vuodelle 2016. Esityksen mukaan kulttuurialalta on tarkoitus vähentää
2200 aloituspaikkaa vuoteen 2015 mennessä. Suunnitellut opiskelupaikkojen leikkaukset koskevat
erityisesti käsi- ja taideteollisuuden, sekä viestinnän koulutusta eri puolilla maatamme.
48 Opetus- ja kulttuuriministeriö 2008, Kuvataiteen koulutus ja tutkimus Suomessa 2007, 15.
Kuitenkaan edes pelkkä koulutuspaikkojen supistaminen ei jatkossa takaa kuvataidealan uskottavuuden
palautumista, vaan tulevaisuudessa oppilaitosten tulee kuvataiteilija Petri Hytösen mukaan pyrkiä
erikoistumaan: ”Taideoppilaitosten profilointi antaa erityyppisiä visuaalisia apuja tai sivuammatteja,
kuten media, design, konservointi, kehystys, kuvitus etc. On mielestäni todella tärkeä ottaa jatkossa
mukaan taidekoulutukseen. Kouluja en välttämättä olisi lakkauttamassa vaan profiloisin eri kouluja eri
suuntiin vähän niin kuin Tampereella on mediataide pääroolissa, Turussa animaatio, Vapaassa väri…”
Sähköpostikirjeenvaihto Petri Hytösen kanssa keväällä 2010. PFA

24

kulttuurialalta on kuitenkin helppoa leimata markkinatalouden sanelemaksi

kulttuurivastaisuudeksi vaikka päätöksiä tehdään laajoihin faktatason tutkimuksiin ja

selontekoihin pohjautuen. Koulutuspaikkojen supistamisen taustalla voikin nähdä

taiteilijoiden aseman, toimeentulon ja työskentelymahdollisuuksien parantamisen

tavoite tulevaisuudessa. Se, kohdistuvatko koulutuspaikkojen lakkautukset ja

supistukset oikeisiin kohteisiin onkin sitten aivan toinen kysymys.

Tämän tutkimuksen mukaan suomalaisten taiteilijoiden taiteilijuus on

toimeentulokysymysten, monialaistumisen ja luovuusvaatimuksen myötä murroksessa.

Suomalaisessa taiteilijakunnassa havaittava taiteilijamytologian ja karismaideologian

haipuminen on nähtävissä osana länsimaista taiteilijuuden muutostrendiä.49 Nykyisin

taiteilijaidentiteettiin ja taiteilijan ammatissa toimimiseen liitetään aikaisempaa laajempi

käsitys siitä, minkälaisia asioita taiteilijan tehtäviin kuuluu ja minkälaisissa

toimintaympäristöissä taiteilijat toimivat. Taiteen käsitteen laajentuminen ja

toimeentulon realiteetit ovat siis yhdessä johtaneet taiteilijoiden profession

monialaistumiseen. Tämän kehityssuunnan myötä taiteilijat ovat päässeet

irrottautumaan perinteisen taiteilijamyytin asettamista rajoitteista.

4.1 Taiteilijatyypittelyn merkitys tutkimuksessa

Perinteisesti taide on nähty yhteiskunnasta riippumattomana ilmiönä. Taiteilijan

velvollisuus on ollut romanttisen taiteilijamyytin keinoin ja originellin neron asemassa

kansallisen identiteetin ja sivistyksen ylläpitäminen. Mytologia edellyttää, että taiteilijan

menestys perustuu puhtaasti taiteelliseen lahjakkuuteen. Jäljittelemättömien teosten

kautta taiteilijoiden tavoitteena on ollut pääsy kaanoniin, taidekentän kuolemattomien

joukkoon. Onko tämä taiteilijuuden määrittely kuitenkaan enää oikeassa suhteessa

siihen, minkälaisena taiteilijan professio nykyisessä moniarvoisuuden kontekstissa

tosiasiassa näyttäytyy? Tämä tutkimus pyrkii uusimman taiteilija- ja

taidejärjestelmätutkimuksen tavoin purkamaan ja kyseenalaistamaan perinteisessä

humanistisessa taiteilijatutkimuksessa vaalittuja stereotypioita taiteilijuudesta ja

49 Karttunen 2009, 23-24.

25

taiteilijan työstä sekä vastavuoroisesti rakentamaan yhteyttä taidejärjestelmän ja

taiteilijoiden reaalitodellisuuden välille.50

Sari Karttusen tutkimuksen Taiteilijan määrittely (2002) mukaan taidehallinnon ja

kulttuuripolitiikan diskurssissa on 2000 -luvulla etäännytty boheemitaiteilijan myytistä

ja tilalle on tullut näkemys taiteilijasta lupaavana yrittäjänä ja kulttuuriteollisuusalan

ydintuottajana.51 Taiteilijoiden yksityisyrittäjyys onkin looginen askel tiellä, jossa leipä

on tutkimusten mukaan ollut jo kauan murusina maailmalla erilaisten projektien ja

pätkätöiden muodossa. Taiteen nykykäsityksessä hyväksytäänkin Karttusen mukaan se,

että taiteella ja taiteilijalla voi olla erilaisia tehtäviä, ja että taiteilija voi itse avoimesti ja

luontevasti toimia oman taiteensa lähettiläänä ilman pelkoa joutumisesta

portinvartijoiden tai kollegoiden hampaisiin.

Taiteilijan identiteettiä ja myyttiä purkavaa tutkimusta on aikaisemmin tehnyt Vappu

Lepistö tutkimuksessaan Kuvataiteilija taidemaailmassa (1991). Neljän

taiteilijaesimerkin ja näiden teoreettisen tyypittelyn kautta Lepistö muodostaa kuvaa

erilaisista taiteilijaidentiteeteistä ja käsittelee myös näiden taiteilijatyyppien

muodostumista taiteen instituutioiden osallisuuden näkökulmasta. Taiteilijuus saa

merkityksensä taiteilijan ja tämän todellisuuden välisessä suhteessa. Myös

taiteilijakulttuuri ja siihen liittyvä sosiaalinen elämä liittyvät Lepistön mukaan kiinteästi

taiteilijana olemiseen ja taiteilijaidentiteetin muodostumiseen. Lepistön kuvaamia

taiteilijatyyppejä on tunnistettavissa myös tähän tutkimukseen vastanneesta taiteilijoista.

Elina Jokinen käsittelee tutkimuksessaan Vallan kirjailijat (2010) kirjailijaidentiteetin

rakentumista ja kirjailijarooleja, joiden kautta hän lähestyy julkisen tuen moninaisia

vaikutuksia kirjailijan työssä toimimiseen. Jokinen havainnollistaa siis sitä, millä tavoin

kirjailijayhteisö ja julkinen tuki ovat kytköksissä kirjailijan elämään. Jokisen mukaan

kirjailijan identiteettiin vaikuttavat erilaiset kirjallisuusinstituutiossa vallitsevat

roolimallit, samaan tapaan kuin tässä tutkimuksessa taideyhteisössä omaksuttu

taiteilijaneromyytti vaikuttaa siihen, millä tavoin taiteilijat rakentavat omaa ammatillista

identiteettiään ja toimintaansa taiteen kentällä. Kirjailijan identiteetti muodostuu Jokisen

mukaan vuorovaikutuksessa vallitsevan kirjoittamiskulttuurin ja ympäröivän

50 Karttunen 2002, 87-88.
51 Karttunen 2002, 78.

26

yhteiskunnan kanssa.52 Hänen mukaansa kirjailijayhteisössä toimiminen ja eteneminen

edellyttää kirjailijalta vallalla olevien makujen, arvojen ja intressien sisäistämistä, sillä

tässä ympäristössä kirjailijat omaksuvat yhteisön säännöt ja hankkivat ammatillisen

kompetenssinsa. Jokisen tutkimuksen ydin onkin kirjailijan ammatillisen

moniäänisyyden esiin tuomisessa 53 . Hän nostaa myös esiin kirjailijoiden

taiteilijaneromyyttiin kytkeytyvän kompleksisen suhteen rahaan ja yrittäjyyteen. Aivan

kuten taiteilijat, ovat kirjailijatkin siis uudelleen arvioinnin kohteena.

Tekemääni kyselytutkimukseen vastanneesta taiteilijakunnasta on mahdollista Lepistön

ja Jokisen tutkimusten tavoin löytää erilaisia taiteilijaidentiteettejä. Karkeassa

jaottelussa olen muodostanut kolme ryhmää jotka olen nimennyt heidän taiteellisen

toimintansa päämääristä käsin: harkitsijat, aktiiviset ja sulkeutujat. Harkitsija on

klassinen primäärityöskentelyyn ja apurahojen anomiseen motivoitunut henkilö.

Harkitsijoiden toimintaa taiteen kentällä voi luonnehtia neutraaliksi. He osoittavat

kiinnostusta niin managerointiin kuin liiketoimintaosaamiseenkin, mutta rohkeus ja

todellinen aloitekyky oman profession monimuotoiseen haltuunottoon näyttäytyy

lopulta vähäisenä. Harkitsijoihin kuuluu taiteilijoita kaikista ikäryhmistä ja

koulutusluokista. Määrällisesti toiseksi suurin ryhmä kyselyyn vastanneista edusti

toiminnaltaan aktiivisten joukkoa. Heidän asenteensa sekä managerointiin että

liiketoimintaosaamiseen on erittäin myönteistä. Aktiivisille on leimallista

ennakkoluulottomuus kaikessa toiminnassaan ja useasti he toimivatkin taiteellisen

työskentelynsä lisäksi muissakin tehtävissä taiteen kentällä. Aktiivisille kuvataiteilijan

arki on tuttua ja työhön suhtaudutaan ammattimaisesti ja ilman paatosta. Aktiiviset

taiteilijat painottuvat ikäluokkaan 40-60 -vuotta. Tutkimukseen vastanneista pienintä

joukkoa edustaa nuorista taiteilijoista rakentuva sulkeutujien joukko. Tämä ryhmä

koostuu pääosin kuvataiteen alemman korkeakoulututkinnon suorittaneista, opistotason

koulutuksen saaneista ja itseoppineista taiteilijoista, jotka suhtautuivat

liiketoimintaosaamiseen ja managerointiin kielteisesti. He korostavat tekevänsä taidetta

taiteen vuoksi. Sulkeutujien toiminta taiteilijana rakentuu ”myyttinen luonnonnero” -

ajattelulle. Elitistiseen luonnonnero -ajatteluun kuuluu taiteen tekemisen sisäisen pakon

todistelu. Idealismi aiheuttaa merkittävimmän esteen sulkeutujien täysipainoiselle

52 Jokinen 2010, 77.
53 Jokinen 2010, 74.

27

toiminnalle taiteen kentällä. Sulkeutujien tulevaisuus onkin nähdäkseni kiinni heidän

kyvystään omaksua monipuolisempi taiteilijaidentiteetti.54

Jokinen (2010) on päätynyt kirjailijoiden ammatti-identiteettiä tutkiessaan kolmijakoon

romantiikan kirjailijoihin, modernisteihin ja postmodernisteihin. 55 Romanttiseen

taiteilijaidentiteettiin nojautuvat kirjailijat perustavat toimintaansa myyttiseen

luonnonnero -ajatteluun samalla tavoin kuin sulkeutujat tässä tutkimuksessa.

Romanttisen taiteilijaidentiteetin omaavat kirjailijat ovat sulkeutujien tavoin oman

ideologiansa kahleissa: se estää heitä toimimasta laaja-alaisesti taiteen kentällä. Jokisen

määrittelemät modernistit puolestaan näyttäytyvät konkreettisina toimijoina:

vaikuttajina ja tutkijoina. Tämän tutkimuksen läheisin vastine ovat harkitsijat, tasaiset

puurtajat jotka kuitenkin tyytyvät usein vaatimattomampaan toimintaan kuin mihin

heillä tosiasiassa olisi taidollista ja tiedollista pääomaa. Jokisen tutkimuksessa

postmodernit kirjailijat vertautuvat läheisesti tässä tutkimuksessa havaittuun, aktiivisten

ryhmään. Molemmille ryhmille on luonteenomaista ammattimaisuuden korostaminen ja

inspiraation merkityksen väheksyminen. Sekä Jokisen mainitsemat postmodernit

kirjailijat ja tässä tutkimuksessa esiin tulleet aktiiviset taiteilijat kytkeytyvät länsimaissa

havaittuun karismaideologian vähentymiseen sekä professionalisoitumisen ja

rationalisoitumisen lisääntymiseen.56

Myös Lepistö (1991) erotti tutkimuksessaan kolme erilaista taiteilijatyyppiä:

tuotesuunnittelija, taide-eläjä ja yhteisproduktiotaiteilija. 57 Mainittujen

taiteilijatyyppien vertaaminen tässä tutkimuksessa esiin nousseisiin

taiteilijaidentiteetteihin on hankalaa, sillä Lepistön jaottelu sisältää sellaisia

määrittelyitä, joita en tunnista tässä tutkimuksessa esiin nousseista taiteilijatyypeistä. On

selvää, että siinä missä Lepistön tutkimus on syväluotaava, ei tämän tutkimuksen

lähinnä taiteilijakunnan karkeaan kuvaukseen pyrkivä jaottelu taivu vertailtavaksi.

Varsinaisen taiteilijatyyppien jaottelun lisäksi Lepistö löytää kolme eri aikoina

esiintyvää taiteilijatyyppiä: artesaanit (romantiikka), työläiset (moderni) ja yrittäjät

(postmoderni), joiden näen paremmin suhtautuvan tässä tutkimuksessa löytyneisiin

54 Sjöberg 2010, 47.
55 Jokinen 2010, 145-187.
56 Karttunen 2009, 23-24.
57 Lepistö 1999, 65.

28

taiteilijatyyppeihin. 58 Hänen mukaansa yrittäjä on itsensä tuotteistanut, avoimen

kaupallisesti suuntautunut taiteilija. Tässä tutkimuksessa yrittäjä vertautuu aktiivisiin,

vaikkakin antaa sille kielteisesti värittyneen merkityksen. Lepistön mukaan taide on

yrittäjälle kuin mitä tahansa kauppatavaraa, taiteen tekeminen ja sisällöt pelkästään

yleisön intressien sanelemaa. Tässä tutkimuksessa esiin tulleita aktiivisia ei voi

mielestäni kuvailla samoin. Aktiivisten toimintaa kuvaa mieluummin sellaiset

positiiviset määreet kuten yrittäjyys, oman elämän hallinta, omien vahvuuksien

oivaltaminen ja ennakkoluulottomuus. Siinä missä Lepistö näkee yrittäjät yleisönsä

sätkynukkina ja jopa mielistelijöinä, ovat aktiiviset tämän tutkimuksen mukaan

taiteilijatyypittelyssä esiin nousseista tyypeistä kaikkein vapaimpia sekä taloudellisesta

että tuotannollisesta näkökulmasta tarkasteltuina. Aktiiviset eivät ole myyttien kahleissa,

ja se mahdollistaa monipuolisen toimimisen taiteilijan ammatissa. Lepistön mainitsemat

työläiset ovat tässä tutkimuksessa esiin tulleiden harkitsijoiden tavoin myös osaltaan

romanttisen taiteilijamyytin purkajia, mutta toiminta kytkeytyy taiteilijuutta enemmän

itsensä taiteen olemuksen uudistamiseen. Työläiset ja harkitsijat tekevät arvokasta

perustason taiteilijantyötä, josta on kuitenkin mahdollista ponnistaa yrittäjien ja

aktiivisten tasolle. Valtaosa taiteilijoista kuitenkin tyytyy pelkästään työläisen tai

harkitsijan rooliin, joka saattaa epävarmoine toimeentuloineen ja satunnaisine

työtilaisuuksineen kestää koko uran läpi. Lepistön mukaan artesaani -

taiteilijaidentiteetin omaavien toiminta kytkeytyy kaikkein tiiviimmin myyttiseen

taiteilijanero -asetelmaan. Lepistön esiin nostamien Artesaanien voi siis nähdä

vertautuvan tässä tutkimuksessa sulkeutujien ryhmään. Näille molemmille ryhmille on

yhteistä taiteen markkinoistumisen vastustaminen tai eri syistä markkinoiden kyydistä

putoaminen. Sekä sulkeutujille että artesaaneille ovat tyypillisiä ideologiset pidäkkeet

jotka estävät kokonaisvaltaisen toimimisen taiteen kentällä.

Kappalemääräistä laskelmaa siitä kuinka monta harkitsijaa, aktiivista ja sulkeutujaa

tämän tutkimuksen aineistossa on mukana, on mahdotonta tehdä, sillä olen koostanut

tyypittelyt taiteilijoiden antamista vastauksista muodostuneen mielikuvan perusteella.

Tästä syystä tyypittelyt ovat omia konstruktioitani. Tutkimuksen aineistosta tehdyt

taiteilijaidentiteetin jaottelut havainnollistavat kuitenkin nykyisen taitelijakunnan

58 Lepistö on nimennyt artesaanit, työläiset ja yrittäjät lähtökohtaisesti yhdeksi yhtenäiseksi
taiteilijamyytistä riippumattomiksi taiteilijatyypiksi. Lepistön näkökulmasta tarkasteltuna tässä
tutkimuksessa esittämäni karkeat taiteilijatyypittelyt sisältyvät siis ainoastaan yhteen taiteilijaidentiteetin
osa-alueeseen.

29

rakennetta, ja antavat viitteitä siitä minkälaisena taiteilijuus näyttäytyy tulevaisuudessa.

Tekemääni karkeaa taiteilijatyypittelyä olisi ollut mahdollista kuljettaa mukana läpi

koko tutkimuksen ja peilata saatuja tuloksia eri taiteilijaidentiteetin ilmenemismuotoihin.

Ymmärsin kuitenkin, että syvällisten taiteilijaidentiteettitulkintojen tekemiseksi

tutkimukseni olisi pitänyt olla lähtökohtaisesti identiteetin muutoksen tutkimiseen

suuntautunutta. Tämän tutkimuksen aineistosta tekemieni tyypittelyjen soveltaminen

olisikin jäänyt vain pinnalliseksi yritykseksi. Pidän taiteilijaidentiteetin syntyä,

muutosta ja vaikutusta taiteilijoiden toimintaan taiteen kentällä kuitenkin kiinnostavana

pohjana mahdolliselle jatkotutkimukselle.

4.2 Kuvataiteilijan työnkuvan muutos

Vaikka kuvataiteilijan koulutus ei takaa työllistymistä ja toimeentuloa taiteen

työmarkkinoilla, ammattiin päädytään silti entistä enemmän koulutuksen kautta. 59

Tutkinnon merkitys on taiteilijoiden koulutusmäärien kasvaessa 60 puolestaan

menettänyt merkitystään työmarkkinoilla, nostanut entisestään tarvetta

lisäkouluttautumiseen ja lisännyt taiteilijoiden välistä kilpailua alan työpaikoista.

Kuvataiteilijoista onkin nykyisellään muodostunut taiteenalan todellisia moniottelijoita,

sillä ammatissa toimiminen edellyttää yhä laaja-alaisempaa osaamista.61 Itse itsensä

työllistävät taiteilijat toimivat tutkimusten mukaan laajasti varsinaisen taiteellisen

työskentelynsä ohella monenlaisissa tehtävissä, sekä palkansaajina että freelancereina.62

Tässä tutkimuksessa taiteilijoiden toimintakenttää kartoitettiin kahdeksaa, aikaisempien

tutkimusten perusteella valittua, taiteilijoiden toiminnassa yleistä työllistymismuotoa.63

Työllistymismuotojen kartoituksen tavoitteena oli selvittää minkälaisista tekijöistä

suomalaisten ammattitaiteilijoiden työnkuva tällä hetkellä muodostuu ja minkälaisena

vastaajat näkevät professionsa tulevaisuudessa.

59 Rensujeff 2003, 22-31.
60 Karhunen, 2006, 43.
61 Karhunen & Rensujeff 2006, 24; Rensujeff 2003, 38-44, 84-85.
62 Rensujeff 2006, 103-111.
63 Rensujeff 2003, 47-49, 53-54, 85.

30

On kuitenkin huomioitava, että taiteilijoiden vastauksiin työnkuvasta ja sen muutoksesta

on mahdollisesti vaikuttanut myös tällä hetkellä vallalla oleva taidepuhe. Jokisen (2010)

mukaan näkemys taiteilijan työstä on kytköksissä 2000 -luvulla vallalla olevaan

kilpailutalouden viitekehykseen, jossa avoimuus korvaa taiteilijakuvan mystiikalla

värittämisen. 64 Tämän hetkisen taidekentän diskurssissa on siis sallitumpaa puhua

taiteilijoiden työstä mahdollisimman käytännönläheisesti, termein jotka korostavat

eräänlaista taidetyöläisyyttä ja väheksyvät inspiraatiopainotteisuutta. Taiteilijoiden

tutkimukseen antamat vastaukset saattavat siis olla osa eräänlaista taiteilijaidentiteetin

rakentamista, joka ei kuitenkaan täysin vastaa heidän arkitodellisuudessaan vallitsevaa

tilannetta. Vastaustilanteessa taiteilijat ovat saattaneet tietoisesti väheksyä tai korostaa

jotain tiedustelluista toimintamuodoista kasvattaakseen habitustaan paremmin tällä

hetkellä taidemaailmassa vallitsevaa normistoa vastaavaksi sekä tutkijan, että itsensä

silmissä.

Taiteilijoiden arviot omasta toiminnastaan siis ikään kuin suodattuvat taidemaailmasta

omaksutun vallitsevan normiston läpi. Näin tulokset työnkuvasta ja sen muutoksesta

ovat tämän prosessin värittämiä. Kyselyyn vastanneiden taiteilijoiden asenteet ja

uskomukset saattoivat olla myös sellaisia, että niitä ei haluttu tiedostaa ja tunnustaa

itselle tai haastattelijalle. Taiteilijoiden työnkuvaa ja sen muutosta kuvaavista tuloksista

on siis lähinnä mahdollista päätellä minkälainen taiteilijoiden mielikuva professiostaan

on tällä hetkellä; minkälaisia työtehtäviä heidän mielestään sen tulee sisältää ja toisaalta

minkälaisia toimintoja pidetään tällä hetkellä vähemmän tärkeinä. Vertaamalla annettuja

vastauksia taidehallinnon toteuttamiin taiteilijatutkimuksiin on kuitenkin mahdollista

tavoittaa mahdollisimman todenmukainen kuva taiteilijan työstä tänä päivänä ja sen

tulevaisuuden muutostrendeistä.

Tulosten mukaan vastaushetkellä jokainen kyselyyn vastannut taiteilija toimi erilaisin

painotuksin taiteilijan työssään, taidealalla tai sen lähialoilla. 65 Aikaisempien

taiteilijoiden työllistymistä selvittäneiden tutkimusten tavoin 66 , tämäkin tutkimus

todistaa, että pääosin taiteilijat sijoittuvat työelämään perinteistä taiteilijan työnkuvaa,

64 Jokinen 2010, 186.
65 Karhunen & Rensujeff 2006, 93.
66 Karhunen 2006, 63; Karhunen & Rensujeff 2006, 88-89, 92-93.

31

eli toimeentulon hankkimista teosmyynnin, tilaustöiden ja apurahojen kautta,

laajemmassa merkityksessä, ja kokevat tämän luonnollisena tapana toimia ammatissaan.

Tutkimuksen tulosten mukaan ne taiteilijat, jotka toimivat monialaisesti panostavat

vähemmän varsinaiseen taiteelliseen työskentelyynsä. Vastavuoroisesti ne taiteilijat,

joille oma taiteellinen työskentely näyttelee merkittävintä osaa, eivät puolestaan toimi

aktiivisesti primäärityöskentelynsä ulkopuolella. Kaikille kyselyyn vastanneille oli

kuitenkin yhteistä kaikkien tutkimuksessa mainittujen taidealan työllistymismuotojen

lisääntymisen toive, ilmeisimpänä varsinaisen taiteellisen työskentelyn päätoimisuuden

painottuminen. Merkittävinä nousevat esiin myös taiteilijoiden odotukset

apurahatyöskentelyn ja tilaustyömahdollisuuksien lisääntymisestä. Taidealan

ulkopuolisten, muiden töiden osuuden taiteilijat puolestaan toivovat vähentyvän

tulevaisuudessa.

KUVIO 9, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos työtehtävittäin

asteikolla 1-5 (1=ei lainkaan tärkeä, 5= erittäin tärkeä).

Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

TA
IT

EELL
IN

EN T
YÖSKENTE

LY

NÄYTT
ELY

T

APURAHATY
Ö

SKENTELY

OPETUSTYÖ

LU
ENNOIN

TI

TI
LA

USTY
Ö

T

ASIA
NTU

NTI
JA

TEHTÄVÄT

M
UUT T

EHTÄ
VÄT

Nykyinen

Muutos

32

KUVIO 10, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos, keskiarvot

toimialoittain asteikolla 1-5 (1=ei lainkaan tärkeä, 5= erittäin tärkeä). Vastauksia

yhteensä 282 kappaletta.

Vastausten keskiarvo

Nykyinen; 3,77

Nykyinen; 3,13

Nykyinen; 2,19

Nykyinen; 2,23

Nykyinen; 1,53

Nykyinen; 1,84

Nykyinen; 1,75

Nykyinen; 2,33

Muutos; 3,87

Muutos; 3,35

Muutos; 2,55

Muutos; 2,31

Muutos; 1,79

Muutos; 2,11

Muutos; 1,87

Muutos; 2,07

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50 5,00

TAITEELLINEN
TYÖSKENTELY

NÄYTTELYT

APURAHATYÖSKENTELY

OPETUSTYÖ

LUENNOINTI

TILAUSTYÖT

ASIANTUNTIJATEHTÄVÄT

MUUT TEHTÄVÄT
Muutos

Nykyinen

Tässä tutkimuksessa ei erikseen kartoitettu työttömien taiteilijoiden määrää vastaajista,

eikä yksikään taiteilija ilmoittanut olevansa työtön edes vapaan vastauskentän

mahdollisuudessa.67 Taiteilijan työttömyyden määrittely ei ole yksinkertainen asia, sillä

taiteilija voi olla työvoimatoimiston listoilla työttömänä työnhakijana ja saada

työttömyyskorvausta, vaikka samanaikaisesti työskentelisikin tavalliseen tapaan

taiteensa parissa. Aikaisempien taiteilijoiden työllistymistä ja toimeentuloa

kartoittaneiden tutkimusten perusteella -tulkinta- ja laskutavasta riippuen -taiteilijoista

20-40 prosenttia on tälläkin hetkellä työttöminä työnhakijoina.68 Työttömyyskorvaus

onkin saattanut muodostua sellaisille taiteilijoille, jotka eivät nauti apurahaa tai eivät

67 Rensujeff 2003, 34-38.
68 Karhunen & Rensujeff 2006, 93.

33

toimi varsinaisen taiteilijan primäärityöskentelyn ulkopuolella esimerkiksi opetustyössä,

eräänlaiseksi taiteilijapalkaksi.

Taiteilijoiden työllistymistä kartoittaneessa kyselyssäni vastauksissa korostuu

omavalintaisen työttömyysputken asemesta kuitenkin täysin vastakohtainen ajattelutapa,

ylpeys jossa korostuu reaalielämä ja omillaan, ilman yhteiskunnan tukia pärjäämisen

tavoite. 69 Näkisinkin, että tämä omillaan pärjäämisen tavoite kytkeytyy osaltaan

elitistisen taidekäsityksen murtumiseen ja sitä kautta taiteilijuuden uudelleen arviointiin.

Taiteilijat eivät enää halua profiloitua ammattiryhmäksi joka saa erityiskohtelua

asemansa perusteella ja tulevat käsitellyiksi yhteiskunnan elätteinä, vaan haluavat

pikemminkin toimia täysivaltaisen kansalaisen ominaisuudessa.70 Onkin mahdollista,

että tässä diskurssissa työttömyydestä ei siis mielellään edes puhuta ääneen ja siitä

syystä kyselyyn saapuneet vastauksetkin olivat luonteeltaan pääosin itsenäisyyttä

korostavia.

”En ole ikinä ollut työttömänä enkä saanut sosiaalitukia. Olen kuullut kollegoiltani

miten hankalaa on toimia työkkärin ja sossun kanssa. Koen että Suomen tukijärjestelmä

on jähmeä ja me taiteilijat olemme siinä poikkeuksen poikkeuksia, jolloin joudumme

joko päätösten ulkopuolelle tai tekemään jatkuvia selvityksiä tai odottamaan päätöksiä.

Sen takia en ole halunnut lähteä siihen rumbaan. Meillä on myös mieheni kanssa

asuntolainaa ym. joten työssäkäyminen on elinehto. Ajattelen myös, että olen terve

nuori nainen, joten on myös minun velvollisuuteni antaa työpanokseni tälle

yhteiskunnalle. Maailma ei laiskoja elätä.”

”Olen jonkin verran tehnyt muusiikkikeikkaa taiteilijan työni ohella, mutta elän

taiteilijan työllä ja siihen liittyvillä työtehtävillä, enkä nosta esim. työttömyys yms.

korvauksia ajoittainkaan.”

69 Sähköpostikysely Tampereen taiteilijaseuran jäsenistölle heidän työllistymisestään 13.11.2011. PFA
70 Jokinen 2010, 125-129, 136; Karttunen 2009, 138.

34

4.2.1 Taiteellinen työskentely

Kuvataiteilijan taiteellisella työskentelyllä tarkoitetaan tässä tutkimuksessa taideteosten

tekemistä, jota luonnehdin käsitteellä primäärityöskentely. Taiteilija tekee taidetta

luodakseen kuvaa maailmasta ja kommunikoidakseen sen kanssa. Usein taiteilija pyrkii

teoksissaan myös dialogiin katsojan kanssa. Taiteilijan varsinaiseen työskentelyyn ei ole

olemassa mitään yleispätevää kaavaa, sillä tapoja tehdä taidetta on varmasti yhtä monta

kuin on taiteilijoitakin. Taiteilijat valitsevat kulloiseenkin tarpeeseen parhaiten sopivat

menetelmät ja materiaalit. Taideteoksen synnyn prosessiin kuuluvat usein ainakin

oivallus, idean kypsyttely, idean toteuttaminen ja itsereflektio. Myös työrauha ja

keskittyminen ovat luovassa työssä avainasemassa.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) taiteellisen työn osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan taiteellisen työskentelyn osuutta kolmen vuoden kuluttua. Kyselyn

tekohetkellä taiteellinen työskentely esitti merkittävintä osaa taiteilijoiden

toimintakentässä. Yhä useampi taiteilija myös uskoo voivansa tulevaisuudessa käyttää

enemmän aikaa varsinaiseen taiteelliseen työskentelyyn.

On selvää, että taiteilijat työskentelisivät mieluiten omalla ydinosaamisalueellaan.

Onhan taiteen tekeminen klassisessa taiteilijakuvassa taiteilijan työtä. Tässä

tutkimuksessa on kuitenkin käynyt ilmi, että varsinaisen taiteellisen työskentelyn

ulkopuoliset työt toimivat itse asiassa usein taidetta synnyttävänä voimavarana, eivätkä

sitä tukahduttavana hirviönä. Tutkimuksen mukaan taiteelliseen työskentelyyn

kuuluukin olennaisella tavalla ulkopuolisen maailman väliintulo, taidemaailman

ulkopuoliset kontaktit ja oman mukavuusalueen ulkopuolelle joutuminen. Taiteellisen

työskentelyn tavoitteluun liittyykin nähdäkseni vahvasti näkemys oikeasta

taiteilijuudesta myyttisen taiteilijakuvan värittämänä. Koska taide on pyhää, tulee sen

lähtökohtienkin olla vähintään yleviä. Tästä näkökulmasta taiteen ulkopuoliset työt

näyttäytyvät taiteilijoille koetuista hyödyistä huolimatta edelleen epäortodoksisina.

Vastauksensa taiteellisen työskentelyn tärkeydestä kyselyn tekohetkellä ja taiteellisen

työskentelyn tulevaisuuden odotuksista antoi 277 taiteilijaa.

35

KUVIO 11, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

taiteellisen työskentelyn osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 277 kappaletta.

5 11

38 21

64

58

78
90

92 97

0

50

100

150

200

250

300

nykyinen TAITEELLINEN TYÖSKENTELY muutos TAITEELLINEN TYÖSKENTELY

1 2 3 4 5

4.2.2 Näyttelytoiminta

Näyttelytoiminnan on kautta historian katsottu olevan taiteilijan toimintakentän yksi

tärkeimmistä alueista.71 Gallerioiden ja museoiden välityksellä taiteilija tuo esiin omaa

erityislaatuista osaamistaan ja odottaa näyttelystään palautetta. Taidenäyttely toimii

taiteilijan markkinointikanavana jonka kautta on mahdollista tavoittaa kriitikoita, ostajia

ja pysyviä keräilijöitä niin kotimaassa kuin ulkomaillakin. Näyttelyiden avulla taiteilija

siis hoitaa suhdettaan koko taiteen kenttään: kollegoihin, taideorganisaatioihin,

arvostelijoihin ja journalisteihin. Taidenäyttelyt ovat taiteilijalle usein myös

työskentelyä rytmittävää ja ilmaisua uudistavaa toimintaa.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) näyttelytoiminnan osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan näyttelytoiminnan osuutta kolmen vuoden kuluttua. Saapuneiden vastausten

perusteella näyttelytoiminta on tärkeässä roolissa taiteilijan työssä. Taiteilijat ovat myös

71 Lepistö 1999, 30-31.

36

tulevaisuudessa kiinnostuneita näyttelyiden järjestämisestä. Näyttelyiden

pitämishaluissa on nähtävissä jopa hienoista kasvua. 72

On kiinnostavaa, että nykyisessä tietoyhteiskunnassa taidegallerioilla on edelleen

merkittävä rooli taiteilijan toimintakentässä. Vaikka internetin ja erilaisten sosiaalisten

medioiden kautta on mahdollista tavoittaa ilmaiseksi valtavia määriä ihmisiä, ei se ole

laskenut (maksullisten) taidegallerioiden kiinnostavuutta taiteilijoiden silmissä. Tähän

on nähdäkseni olemassa useitakin eri syitä. Tärkeimmän syyn taiteilijoiden

kiinnostukseen gallerioita kohtaan voi löytää taiteilijan työn historiasta, johon

taidenäyttelyt ovat kuuluneet erottamattomana osana Suomenkin vaatimattomassa

mittakaavassa jo viimeiset sata vuotta. 73 Taidegalleriat ovat toimineet osaltaan

taiteilijoiden statuksen rakentajina. Taiteilijat toivovat nykyisinkin pääsevänsä mukaan

arvostettujen gallerioiden talliin ja saavansa sitä kautta laajempaa tunnustusta sekä

näkyvyyttä tuotannolleen. Taidenäyttelyillä on taiteilijoille näkyvyyden lisäksi

työskentelyä rytmittävä vaikutus ja toisinaan myös myönteistä taloudellista merkitystä.

Taidenäyttelyiden pitäminen on nähdäkseni osittain myös myyttisen taiteilijaidentiteetin

toteuttamista. Näyttelyn avajaisissa ”taiteilijanero” ottaa vastaan yleisöä ja puhuu

työskentelystään. Pauliina Laitinen-Laihon (2003) mukaan juuri taiteilijan persoonan

valovoimaisuus tekee teoksista ostajien silmissä kiinnostavampia ja siten myös

myyvempiä. 74 Tästä näkökulmasta taiteilijoiden tulisikin olla paremmin tietoisia

imagostaan ja sen rakentumisesta. 75 Ostavalle yleisölle on tärkeää tietää pintatasoa

enemmän taiteilijasta ja tämän työskentelyotteesta. Intohimoisena ja

peräänantamattomana esiintyvän taiteilijan on tästä näkökulmasta helpompi saada

suosiota osakseen kuin sellaisen, joka ei ujoudeltaan tai epäsosiaalisuudeltaan onnistu

antamaan riittävän kiinnostavaa kuvaa itsestään.76

72 Nykyinen tilanne NÄYTTELYT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/24 kpl, 2/60 kpl, 3/82 kpl, 4/79 kpl, 5/32 kpl
 Kaikkien vastausten keskiarvo 3,126354, PFA.
 Tulevaisuuden toiveet NÄYTTELYT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/12 kpl, 2/51 kpl, 3/89 kpl, 4/78 kpl, 5/47 kpl.
 Kaikkien vastausten keskiarvo 3,350181, PFA.
73 Laitinen-Laiho 2003, 45.
74 Laitinen-Laiho 2003, 50-52.
75 Lepistö 1999, 32.
76 Laitinen-Laiho 2003, 50-52.

37

Vaikka internetkin on jo taiteilijoidenkin laajasti haltuunottamaa ei se mahdollista

varsinaista taideteoksen kokemista. Taiteilijan kotisivuilla nähdyn kuvan ja autenttisesti

koetun teoksen vaikuttavuudella on selvä ero. Tästä näkökulmasta onkin mahdollista

ymmärtää gallerioiden merkitys sekä taiteilijalle että yleisölle. Siinä missä galleriat ovat

taiteilijoille tila esitellä teoksiaan ja tehdä näin tuotantoaan tunnetuksi, ne tarjoavat

yleisölle taideteokset autenttisina nautittaviksi.

Taiteilijoille taidenäyttelyt ovat siis ensisijaisesti keino saada teoksiaan esiin.

Taloudellinen ajattelu tulee vasta myöhemmin. Tässä tutkimuksessa on tullut esiin että

taiteilijat ottavatkin suuria taloudellisia riskejä pitäessään näyttelyitä. Taiteilijat ovat

myös usein joutuneet pettymään galleristien myyntityöhön tekemään panostukseen.

Vaikka taidenäyttelyjen pitäminen on osoittautunut ennen kaikkea taloudellisesti

kannattamattomaksi ovat taiteilijat tämän tutkimuksen mukaan edelleen niiden

pitämisen kannalla.

Vastauksensa taiteellisen työskentelyn tärkeydestä kyselyn tekohetkellä ja taiteellisen

työskentelyn tulevaisuuden odotuksista antoi 277 taiteilijaa.

KUVIO 12, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

näyttelytoiminnan osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan tärkeä,

5= erittäin tärkeä). Vastauksia yhteensä 277 kappaletta.

24
12

60

51

82

89

79

78

32
47

0

50

100

150

200

250

300

nykyinen NÄYTTELYT muutos NÄYTTELYT

1 2 3 4 5

38

4.2.3 Apurahatyöskentely

Taiteilija-apurahan avulla pyritään turvaamaan taiteilijoiden perustoimeentulo ja sitä

kautta osaltaan tukemaan luovuuden ja korkeatasoisen taiteen syntyä. Apurahan avulla

taiteilija voi siis keskittyä päätoimisesti taiteen tekemiseen, kohdeapurahan turvin tehdä

vaikkapa materiaalihankintoja teoksia varten ja järjestää näyttelyitä, tai matka-apurahan

avulla hankkia tuoreita ajatuksia vaikkapa residenssiohjelmissa. 77 Taiteilijakunnan

kannalta apurahat ovatkin merkittävin taidetuen muoto.78

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) apurahatyöskentelyn osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan apurahatyöskentelyn osuutta kolmen vuoden kuluttua. Vaikka taiteilija-

apurahojen jakoa leimaa harvoille valikoituminen 79 , on kyselytutkimukseen

saapuneiden vastausten perusteella nähtävissä, että taiteilijat ovat entistäkin

luottavaisempia omien apurahamahdollisuuksiensa suhteen. 80 Erityisesti ne taiteilijat

jotka ovat jo aikaisemmin saaneet apurahaa tai olivat kyselyn tekohetkellä parhaillaan

osallisena niistä, uskoivat saavansa niitä jatkossakin. 81 Taiteilijat kokevat

apurahatyöskentelyn olevan taiteilijan autonomiaa vahvistavaa, vaikka juuri

rahoituspäätöksillä valtio voi halutessaan ohjata taidetta haluamaansa suuntaan.82

Apurahat toimivat taiteilijan statuksen rakentajina. Ne kertovat taiteilijan

ammattimaisuudesta, tasokkuudesta, ja tämän saavuttamasta hyväksynnästä taiteen

kentällä. Tästä näkökulmasta onkin ymmärrettävää, että taiteilijat toivovat saavansa

tunnustusta osakseen myös apurahojen muodossa. Apurahojen myöntöprosessi perustuu

pääosin vertaisarvioon, ja aika ajoin nouseekin esiin epäilyjä apurahojen

77 Apurahoja myönnetään taiteilijoille vuosittain monenlaisiin käyttötarkoituksiin. Esimerkiksi Taiteen
keskustoimikunnan myöntämistä apurahoista laaditaan vuosittain tilasto, josta selviää jaettujen tukien
käyttötarkoitus.
78 Apurahoja myöntäviä tahoja Suomessa ovat valtio, alueelliset taidetoimikunnat, kunnat, kaupungit,
yksityiset rahastot ja säätiöt.
79 Rautiainen 2008, 46-47.
80 Nykyinen tilanne APURAHATYÖSKENTELY (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/133 kpl, 2/50 kpl, 3/34 kpl, 4/27 kpl, 5/33 kpl
 Kaikkien vastausten keskiarvo 2,194946, PFA.
 Tulevaisuuden toiveet APURAHATYÖSKENTELY (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/74 kpl, 2/74 kpl, 3/59 kpl, 4/43 kpl, 5/27 kpl
 Kaikkien vastausten keskiarvo 2,548736, PFA.
81 Rautiainen 2006, 70-75.
82 Rautiainen 2008, 15.

39

jakamisesta ”kavereille”. Tästä syystä läpinäkyvään päätöksentekoon ja päätösten

perustelemiseen tulisi kiinnittää entistä enemmän huomiota tulevaisuudessa.

 Vastauksensa apurahatyöskentelyn tärkeydestä kyselyn tekohetkellä ja

apurahatyöskentelyn tulevaisuuden odotuksista antoi 277 taiteilijaa.

KUVIO 13, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

apurahatyöskentelyn osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 277 kappaletta.

133

74

50

74

34

59

27 43

33 27

0

50

100

150

200

250

300

nykyinen APURAHATYÖSKENTELY muutos APURAHATYÖSKENTELY

1 2 3 4 5

Suomessa ei ole olemassa tilastotietoa apurahojen jakautumisesta taiteilijoille

koulutusaloittain.83 Tämän tutkimuksen aineistosta on kuitenkin mahdollista pureutua

myös tähänkin seikkaan. Tulosten mukaan selvästi eniten apurahoja saavat

kuvataiteilijan ylemmän korkeakoulututkinnon suorittaneet taiteilijat, tarkemmin vielä

eriteltynä taiteilijoiden antamiin yhteystietoihin perustuen 30-50 -vuotiaat

taideyliopistojen kasvatit. Selvästi kaikkein vähiten apurahoja ovat saaneet

kuvataiteilijan ammattikorkeakoulututkinnon suorittaneet taiteilijat.

83 Taiteen keskustoimikunnan tutkimusyksikön tutkijan Kaija Rensujeffin mukaan ”Tilastotietoa
apurahan saajien koulutuksesta ei valitettavasti ole.” Sähköpostikirjeenvaihto elokuussa 2011, PFA.

40

Suomessa 2000 -luvun vaihteesta toimineet, kuvataiteilijan koulutusta antaneet

ammattikorkeakoulut ovat siis tässä tutkimuksessa saatavien tulosten valossa

taideyliopistojen arvostuksesta selvästi jäljessä, eikä pelkästään myönnettyjen

apurahojen perusteella, vaikka mitään näyttöä ammattikorkeakouluista valmistuvien

taiteilijoiden huonommuudesta ei ole tietääkseni esittää. Kuitenkin esimerkiksi

Kuvataideakatemian pitkä historia ja asema maamme ainoana kuvataidealan korkeinta

koulutusta tarjoavana laitoksena takaavat sille muita koulutustasoja arvostetumman

aseman. Näin kuvataideakatemiasta valmistuneita, erityisesti tuetun taiteen tekemiseen

valmennettuja taiteilijoita, pidetään maassamme usein parhaimmistona. Karttusen (2009)

mukaan suomalaisessa taidekoulutuksessa ylläpidetty, taiteilijan toimeentulon

näkökulmasta epäterve, myyttinen taiteilijakuva on mahdollistunut osittain juuri

apurahajärjestelmän myötä.84

Taiteilijan ammatin harjoittaminen on jossain määrin riippuvaista apurahoista, sillä

taiteilijan arvostus rakentuu osittain niiden kautta, -apurahan saaminen toimii

tunnustuksena ammattimaisuudesta.85 Apurahan avulla taiteilijan on myös mahdollista

keskittyä primäärityöskentelyynsä paremmin kuin taiteilijoiden, jotka taiteen teon

lisäksi opettavat tai tekevät muita töitä. Apurahalla työskentelevä taiteilija on

päätoiminen taiteilija. Tämän tutkimuksen tulosten mukaan taiteilijan

ammattiaktiivisuutta ja ammatissa toimimista rajoittavat siis suoritettu koulutus ja

oppilaitokseen liittyvä statusarvo, ei vain taiteelliseen tasokkuuteen vaikuttavat seikat.

Mikään koulutus ei kuitenkaan määrässä tai edes laadussa voi taata kypsymistä

taiteilijaksi, vaan sen nähdäkseni mahdollistaa vain taiteilijan työn tekeminen ja sitä

kautta omalla erityisosaamisen alueella suvereeniksi muotoutuminen. Koulutus ei siis

tee kenestäkään taiteilijaa, vaikka koulutuksen hankkiminen alalla yhä yleisempää onkin.

84 Karttunen 2009, 116-117.
85 Rautiainen 2006, 10.

41

KUVIO 14, apurahojen jakautuminen tutkimukseen vastanneille taiteilijoille

koulutustaustoittain. Vastauksia yhteensä 282 kappaletta.

Apurahojen jakautuminen koulutustaustoittain

0

5

10

15

20

25

30

35

40

45

E
I

T
U

T
K

IN
T

O
A

K
U

V
A

T
A

IT
E

E
N

 O
P

IS
T

O
T

A
S

O
N

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 A
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

A
M

M
A

T
T

IK
O

R
K

E
A

K
O

U
LU

T
U

T
K

I
N

T
O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 Y
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

M
U

U
 T

A
ID

E
-

T
A

I
K

U
LT

T
U

U
R

IA
LA

N
 T

U
T

K
IN

T
O

M
U

U
N

 A
LA

N
 T

U
T

K
IN

T
O

yksi

kaksi

kolme

neljä

viisi

EI_VASTAUSTA

KUVIO 15, apurahojen jakautuminen tutkimukseen vastanneille taiteilijoille

koulutustaustoittain, suhteellisen osuuden tarkastelu. Vastauksia yhteensä 282

kappaletta.

Apurahojen jakautuminen koulutustaustoittain,
suhteellinen osuus vastauksittain

0,0 %

10,0 %

20,0 %

30,0 %

40,0 %

50,0 %

60,0 %

70,0 %

E
I

T
U

T
K

IN
T

O
A

K
U

V
A

T
A

IT
E

E
N

 O
P

IS
T

O
T

A
S

O
N

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 A
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

A
M

M
A

T
T

IK
O

R
K

E
A

K
O

U
LU

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 Y
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

M
U

U
 T

A
ID

E
-

T
A

I
K

U
LT

T
U

U
R

IA
LA

N
 T

U
T

K
IN

T
O

M
U

U
N

 A
LA

N
 T

U
T

K
IN

T
O

yksi

kaksi

kolme

neljä

viisi

EI_VASTAUSTA

42

4.2.4 Opetustyö

Opetustyöt tuovat taiteilijoille kaivattua säännöllistä tuloa. 86 Kuten kaikissa

käsityöläisammateissa, myös kuvataiteen opetustyö on vahvasti käytäntöön nojautuvaa.

Kuvataiteessa erilaisiin menetelmiin ja tekniikoihin tutustutaan ja perehdytään

syvemmin tekemällä ja kokeilemalla. Kuvataiteen opetukseen sisältyy myös

teoriaosuuksia, mutta pääpaino on kuitenkin vahvasti varsinaisessa tekemisessä.

Kuvataiteen opettaminen on myös yksilölliseen ohjaukseen perustuvaa.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) opetustöiden osuutta toimintakentässään kyselyn tekohetkellä, sekä arvioimaan

opetustöiden osuutta kolmen vuoden kuluttua. Kyselyyn vastanneista taiteilijoista reilu

puolet toimii, tai on jossain uransa vaiheessa toiminut kuvataiteen opetustehtävissä.87

Kyselyyn vastanneet taiteilijat ovat toimineet erityisesti piirustuksen, maalauksen,

kuvanveiston ja grafiikan opettajina lasten- ja nuorten kuvataidekouluissa,

työväenopistoissa sekä ammattiin valmistavissa taidekouluissa toisen asteen

oppilaitoksista taideyliopistoihin. 88 Taiteilijat opettavat kuvataidetta myös

peruskouluissa ja lukioissa. Osalla kyselyyn vastanneista taiteilijoista onkin varsinainen

pedagoginen opettajan koulutus, mutta valtaosa kuitenkin toimii määräaikaisissa

työsuhteissa, jolloin muodollista pätevyyttä ei vaadita.89

Opetustyöstä saatavan toimeentulon lisäksi opetus on monille taiteilijoille merkittävä

keino pitää yllä omaakin osaamista. Opetustyö ruokkii saatujen vastausten mukaan

taiteilijoiden teosideoita ja toisinaan tarjoaa myös tilat teosten tekemiseen. 90 Myös

opetustyön mukanaan tuomat sosiaaliset kontaktit toisiin opettajiin ja oppilaisiin ovat

monelle, muuten yksin työhuoneella puurtavalle taiteilijalle tärkeitä kiinnittymiskohtia

samanhenkisiin ihmisiin. Taiteilijoiden antamien vastausten mukaan opetustyö on

taiteelliseen työskentelyyn myönteisellä tavalla vaikuttava voima. Vastauksista on

kuitenkin mahdollista havaita laskua taiteilijoiden kiinnostuksessa opetustyötä kohtaan.
91 Kysymyssarjan aikaisempien kohtien perusteella on mahdollista päätellä, että koska

86 Rensujeff 2003, 53-54, 85.
87 Vaikka kyselyyn vastanneissa taiteilijoissa oli useita moniammatillisia henkilöitä, yksikään ei
ilmoittanut toimineensa muun alan opetustöissä.
88 Taiteilijoiden opetustyön muodot, PFA.
89 Rensujeff 2003, 48-49.
90 Rautiainen 2008, 84.
91 Nykyinen tilanne OPETUSTYÖ (1= ei lainkaan tärkeä, 5= erittäin tärkeä)

43

taiteilijat haluavat tulevaisuudessa keskittyä enemmän taiteelliseen työskentelyynsä, jää

opetustyö tällöin heidän näkemyksissään vähemmälle. Saatujen tulosten mukaan on

myös mahdollista päätellä, että siinä missä opetustyöllä on aikaisemmin rahoitettu

varsinaista taiteellista toimintaa, uskovat taiteilijat rahoituksen järjestyvän

tulevaisuudessa apurahojen muodossa. Vastauksensa opetustyön tärkeydestä kyselyn

tekohetkellä ja opetustyön tulevaisuuden odotuksista antoi 277 taiteilijaa.

KUVIO 16, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

opetustyön osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

111
84

74

83

38 64

26
31

28
15

0

50

100

150

200

250

300

nykyinen OPETUSTYÖ muutos OPETUSTYÖ

1 2 3 4 5

Vaikka vastaajat toivoivat opetustöiden osuuden vähenevän tulevaisuudessa omassa

toimintakentässään, näkivät monet opetustyön kuitenkin tuovan myös tärkeää henkistä

pääomaa myös varsinaiseen omaan taiteelliseen työskentelyyn. Vastausten perusteella

voi siis sanoa, että vaikka taiteilijat toivovat opetustyön vähenevän, he toisaalta

tiedostavat sen merkityksen oman taiteellisen työskentelynsä näkökulmasta. Opetustyö

 1/111 kpl, 2/74 kpl, 3/38 kpl, 4/26 kpl, 5/28 kpl
 Kaikkien vastausten keskiarvo 2,227437, PFA.
 Tulevaisuuden toiveet OPETUSTYÖ (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/84 kpl, 2/83 kpl, 3/64 kpl, 4/31 kpl, 5/15 kpl
 Kaikkien vastausten keskiarvo 2,314079, PFA.

44

on siis mahdollista nähdä toimeentulon mahdollistajan roolin lisäksi osana taiteilijan

oman tuotannon syntyprosessia.

”Opetan siksi, että saan perustoimeentulon. Mutta olen kyllä tosi onnellinen tuosta

työstä koska se on antoisaa, haastavaa ja kiinnostavaa. Ainut ongelma liittyy siihen,

että opetustyöt hajottavat viikkoni niin, että keskittynyttä aikaa omalle työskentelylle on

vain kevät ja kesä, 4kk. Sitten minulla on näitä luovan, terapeuttisen ilmaisun ryhmiä

mielenterveyskuntoutujille ja kehitysvammaisille. Olen opiskellut

kuvataidepsykoterapian perusteet ja minulla on kyllä vahva halu auttaa. Olen herännyt

siihen, että taiteella on myös palvelutehtävä. On hienoa viedä kuvan mahdollisuus

ihmisille joiden kommunikointi on muuten rajoittunutta. Ja kuvan käyttäminen kyllä

tuulettaa minkä tahansa ryhmän viestintä-ilmastoa. Satunnaisesti ohjaan lyhytkursseja

opistoissa erilaisista teemoista. Yleensä niin että mistä itse innostun niin jossain

vaiheessa se työstyy edelleen muille jaettavaksi”

4.2.5 Luennointi

Taiteilijan työn yhteiskunnallinen luonne ja asiantuntijuuteen painottuva rooli tarjoavat

mahdollisuuden työllistyä myös luennointitehtävissä. Luennointitehtävillä tarkoitetaan

tässä tutkimuksessa asiantuntijavetoista esitelmöintiä. Luennointitehtävien teoriaan

painottuvan luonteen vuoksi ne on eroteltu taiteilijoiden tekemästä opetustyöstä.92

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) luennointitöiden osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan luennointitöiden osuutta kolmen vuoden kuluttua. Valtaosan kyselyyn

vastanneista taiteilijoista toimintakenttään ei kuulunut luennointitöitä. Saapuneiden

vastausten perusteella on sen sijaan havaittavissa selvää kiinnostusta luennointitehtäviä

kohtaan tulevaisuudessa.

Kasvava kiinnostus luennointitehtäviä kohtaan on nähdäkseni seurausta taiteilijoiden

korkeasta koulutusasteesta. Yhä useammalla on hallussaan laajat tiedot ja taidot

kulttuurin eri osa-alueilta ja asiantuntija-asemassa toimiminen näyttäytyykin siten

92 Tämän tutkimuksen mukaan taiteilijoiden tekemä opetustyö on kaikkien käsityöläisammattien tavoin
vahvasti käytännön tekemiseen perustuvaa, PFA.

45

luonnollisena kehityssuuntana. Luennointitehtävissä on myös vahvasti läsnä

asiantuntijatyöhön liittyvä statusarvo, joka on puolestaan omiaan lisäämään taiteilijan

kiinnostavuutta ja ammatillista kompetenssia muiden kentän toimijoiden silmissä.

Vastauksensa luennointityön tärkeydestä kyselyn tekohetkellä ja luennointityön

tulevaisuuden odotuksista antoi 277 taiteilijaa.

KUVIO 17, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

luennointitöiden osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan tärkeä,

5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

165

127

81

90

26

50

5 100 0

0

50

100

150

200

250

300

nykyinen LUENNOINTI muutos LUENNOINTI

1 2 3 4 5

4.2.6 Tilaustyöt

Klassiseen taiteilijan työnkuvaan kuuluu usein myös tilaustöiden, kuten muotokuvien

tekeminen. Taiteilijat ovat tehneet tilaustöinä muun muassa maalauksia, veistoksia,

installaatioita, ympäristötaidetta, grafiikansarjoja ja graafista suunnittelua yksityisille

tilaajille, yrityksille, yhteisöille ja valtiolle. Teoksia on toteutettu julkisiin tiloihin kuten

virastoihin, kouluihin ja kirjastoihin, sekä mittatilaustyönä yksityishenkilöiden

koteihin. 93 Kira Sjöbergin (2010) mukaan tilaustöiden tekeminen ei ole kuitenkaan

93 Kyselyyn vastanneiden taiteilijoiden toteuttamat tilaustyöt, PFA.

46

kovin yleistä. Hänen mukaansa taiteilijat tekevät vain yhdestä kahteen tilaustyötä

vuosittain. Osa taiteilijoista on myös tietoisesti pidättäytynyt tilaustöiden tekemisestä.94

Syynä innottomuuteen tehdä tilaustöitä voi nähdä taiteilijan autonomisuuden

korostamisen. Tilaustyö nähdään työnä, jossa taiteilija joutuu luopumaan omista

sisällöllisistä tavoitteistaan ja tuottamaan teoksen vain tilaajaa miellyttääkseen.

Taideteoksen tilaajalla voi olla mielessään visio, mutta taideteoksen tekemiseen

kiinteästi liittyvä taitelijan ominaislaatu ja kädenjälki ovat kuitenkin useimmiten juuri

tilaustyöhön johtanut alkusysäys. Tästä näkökulmasta taiteilijoiden pelko ilmaisusta

tinkimisestä on nähdäkseni turhaa.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) tilaustöiden osuutta toimintakentässään kyselyn tekohetkellä, sekä arvioimaan

tilaustöiden osuutta kolmen vuoden kuluttua. Taiteilijoiden antamien vastausten

perusteella tilaustyöt eivät kuitenkaan ole erityisen merkittävänä osa-alue heidän

toimintakentällään. Tulevaisuuden odotuksissa tilaustöiden määrän kasvun osalta on

kuitenkin nähtävissä toiveikkuutta. 95 Kyselyyn vastanneet taiteilijat uskovat

tilaustyömahdollisuuksiensa lisääntyvän tulevaisuudessa. Vastausten perusteella

taiteilijat toivovat, että saisivat tulevaisuudessa entisen kaltaisia tilaustöitä.
96 Vastauksensa tilaustöiden tärkeydestä kyselyn tekohetkellä ja tilaustöiden

tulevaisuuden odotuksista antoi 277 taiteilijaa.

94 Sjöberg 2010, 40.
95 Nykyinen tilanne TILAUSTYÖT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/137 kpl, 2/78 kpl, 3/37 kpl, 4/19 kpl, 5/6 kpl
 Kaikkien vastausten keskiarvo 1,841155, PFA.
 Tulevaisuuden toiveet TILAUSTYÖT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/97 kpl, 2/91 kpl, 3/61 kpl, 4/1018 kpl, 5/10 kpl
 Kaikkien vastausten keskiarvo 2,108303, PFA.
96 Kyselyyn vastanneiden taiteilijoiden toiveet tilaustöistä tulevaisuudessa, PFA.

47

KUVIO 18, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

tilaustöiden osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

137

97

78

91

37

61

19 18

6 10

0

50

100

150

200

250

300

nykyinen TILAUSTYÖT muutos TILAUSTYÖT

1 2 3 4 5

4.2.7 Asiantuntijatehtävät

Tässä tutkimuksessa asiantuntijatehtävillä tarkoitetaan taiteilijan asiantuntijalähtöistä

toimintaa laajasti ymmärrettynä. Taiteilijat voivat toimia asiantuntija-asemassa

esimerkiksi taidetoimikuntien ja taiteilijaseurojen luottamustehtävissä,

näyttelytoimintaan liittyvässä kuratoinnissa ja jurytuksessa, paikallisten, kansallisten ja

kansainvälisten hankkeiden sekä projektien suunnittelussa ja toteutuksessa. Taiteilijat

voivat myös toimia taiteen tutkimustyössä ja eri kuvataiteen virkanimityksistä

päättävissä elimissä, opinnäytetöiden ohjaajina ja tarkastajina harrastajatasoisesta

taiteesta tohtoritutkintoihin ja antaa konsultointeja.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) asiantuntijatehtävien osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan asiantuntijatehtävien osuutta kolmen vuoden kuluttua. Kyselyyn

vastanneista taiteilijoista noin kolmanneksella 97 oli kokemusta erilaisista kuvataiteen

97 Vastaajista 114 henkilöä ilmoitti toimineensa asiantuntijatehtävissä.

48

alan asiantuntijatehtävistä. 98 Annettujen vastausten perusteella ilmeni, että taiteilijat

toimivat nykyiselläänkin monenlaisissa asiantuntijarooleissa. 99 Vastausten perusteella

voi päätellä, että taiteilijat ovat tulevaisuudessa kiinnostuneita toimimaan erilaissa

asiantuntijatehtävissä nykyistä enemmän. Tulevaisuuden toiveet asiantuntijatehtävien

sisällöstä ja painotuksista näyttäytyvät hyvin saman suuntaisina, kuin minkälaisissa

taiteilijat ovat jo tottuneet toimimaan. 100 Mielekkäimpiä asiantuntijatehtäviä olisivat

edelleen taidenäyttelyiden kuratoinnit ja jurytukset, lopputöiden ohjaustehtävät sekä

erilaiset luennointimahdollisuudet. 101

Kuratointi- ja jurytustehtäviä kohtaan ilmenneen kiinnostuksen taustalla voi nähdä

asiantuntijatehtävien mukanaan tuoman portinvartijastatuksen. Portinvartijuus, taiteen

arvottajan asema ja valta lisäävät taiteilijan symbolista arvoa taidekentän silmissä.

Taiteen arvottajan rooli mahdollistaa näkyvyyttä ja kenties myös uusia mielekkäitä

työtilaisuuksia, mutta ennen kaikkea arvostusta. Vastauksensa asiantuntijatehtävien

tärkeydestä kyselyn tekohetkellä ja asiantuntijatehtävien tulevaisuuden odotuksista antoi

277 taiteilijaa.

98 Nykyinen tilanne ASIANTUNTIJATEHTÄVÄT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/159 kpl, 2/64 kpl, 3/26 kpl, 4/20 kpl, 5/8 kpl
 Kaikkien vastausten keskiarvo 1,750903, PFA.
99 Asiantuntijatehtävät, joissa kyselyyn vastanneet taiteilijat ovat toimineet, PFA.
100 Tulevaisuuden toiveet ASIANTUNTIJATEHTÄVÄT (1= ei lainkaan tärkeä, 5= erittäin tärkeä)
 1/127 kpl, 2/81 kpl, 3/51 kpl, 4/14 kpl, 5/4 kpl
 Kaikkien vastausten keskiarvo 1,870036, PFA.
101 Taiteilijoiden toiveet tulevaisuuden asiantuntijatehtävistä, PFA.

49

KUVIO 19, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

asiantuntijatehtävien osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

159

127

64

81

26 51

20
14

8 4

0

50

100

150

200

250

300

nykyinen ASIANTUNTIJATEHTÄVÄT muutos ASIANTUNTIJATEHTÄVÄT

1 2 3 4 5

4.2.8 Muut tehtävät

Taiteilijan tulojen ennakoimattomuus ja sitä kautta palkkatulon sirpaleisuus on ajanut

monet taiteilijat työskentelemään varsinaisen taiteellisen toiminnan ulkopuolelle,

säännöllisen ja kohtuullisen tulon mahdollistavissa tehtävissä. Muulla työllä tarkoitetaan

tässä tutkimuksessa taiteenalan ulkopuolista, ei-taiteellista työtä.

Taiteilijoita pyydettiin arvioimaan asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) muiden tehtävien osuutta toimintakentässään kyselyn tekohetkellä, sekä

arvioimaan muiden tehtävien osuutta kolmen vuoden kuluttua. Kyselyyn vastanneille

taiteilijoille muut tehtävät muodostivat merkittävän osan heidän toimintakentästään.

Yleisimmät syyt muiden töiden tekemiseen olivat taloudellisia, ja epäusko yksin omaan

taiteellisella työllä pärjäämiseen.102

102 Rensujeff 2003, 43-44.

50

”Muita töitä tehdään rahan tarpeeseen, oman taiteellisen työn ohella, kun taiteellinen

työ ei tuota toimeentuloa ja jäät muiden tukien ulkopuolelle.”103

Valtaosa vastaajista oli työllistynyt aloille, joissa voi nähdä yhteyden taiteilijuuteen.

Näitä ovat muun muassa kuvittajan, graafikon tai valokuvaajan tehtävät. 104 Taiteen

alaan liittyvän työn lisäksi kyselyyn vastanneita taiteilijoita työskenteli esimerkiksi

siivoajina, tiskareina, puutarha- ja rakennusalalla, - siis monenlaisissa tehtävissä, joita

voi tehdä jopa ilman aikaisempaa työkokemusta.

Vaikka vastaajat toivoivat muiden töiden osuuden vähenevän tulevaisuudessa omassa

toimintakentässään, näkivät monet sen tuovan taloudellisen hyvän lisäksi myös henkistä

pääomaa varsinaisessa taiteellisessa työssä jatkojalostettavaksi. Monelle vastaajista

taiteen ulkopuolinen työ toimi myös hengähdyspaikkana, taiteen mutkikkuudesta

vapaana tilana. Taiteen ulkopuolinen muu työ sai myös taiteen lähtökohdan merkityksiä:

sen kautta oltiin yhteydessä ympäröivään maailmaan eräänlaisen soluttautuneen tutkijan

tai tarkkailijan tavoin.

”Olen toiminut taiteen tekemisen ulkopuolisissa töissä puhtaasti rahan takia, siitä

huolimatta että oheisammatit voivat olla sinänsä kiinnostavia ja taiteellista

ammattitaitoani edistäviä. Oheisammateista on voinut olla paljonkin hyötyä oman

työskentelyni kannalta, koska moninaisen kokemuksen vuoksi arvelen olevani

työskentelyssäni varmalla pohjalla. Täydellisessä maailmassa tietysti pysyttelisin

yksinomaan työhuoneellani sivellin kädessä.”

Tutkimuksen mukaan taiteilijat kuitenkin uskovat muiden töiden tulevaisuudessa

vähenevän. Vastaushetkellä vallinneen tilanteen ja tulevaisuuden odotusten vastauksia

vertailemalla on nähtävissä halua työllistyä paremmin luovan työn lähipiiriin, kuten

taideterapeutiksi, taidevedostajaksi, tuottajaksi, kuraattoriksi tai lavastajaksi. 105

Vastauksensa muiden tehtävien tärkeydestä kyselyn tekohetkellä ja muiden tehtävien

tulevaisuuden odotuksista antoi 277 taiteilijaa.

103 Sähköpostikysely Tampereen taiteilijaseuran jäsenistölle taiteilijoiden työllistymisestä, PFA.
104 Rensujeff 2003, 41-42.
105 Muut tehtävät, taiteilijoiden tulevaisuuden odotukset, PFA.

51

KUVIO 20, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

muiden tehtävien osuuden muutos toimintakentässä asteikolla 1-5 (1=ei lainkaan tärkeä,

5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

119 125

47

71

44

40
35

19

32 22

0

50

100

150

200

250

300

nykyinen MUUT TEHTÄVÄT muutos MUUT TEHTÄVÄT

1 2 3 4 5

4.3 Taustamuuttujien vaikutus taiteilijoiden odotuksiin

 työnkuvan muutoksesta

Kuten aikaisemmassa tutkimustulosten analysoinnissa on käynyt ilmi, taiteilijan

työnkuva on muutoksessa. Tässä kappaleessa käsittelen ja syvennän ilmennyttä

työnkuvan muutosta sukupuolen, iän, koulutustausta sekä asuinseudun ja paikkakunnan

tarkastelujen kautta.

4.3.1 Nykyinen työnkuva ja sukupuoli

Oheinen kuvio esittelee taiteilijoiden työnkuvaa kyselyyn vastaamishetkellä sukupuolen

perusteella. Tuloksissa on nähtävissä miesten korostuminen erityisesti taiteen

keskeisalueella, taiteellisessa työskentelyssä, näyttelytoiminnassa ja

apurahatyöskentelyssä. Vasta siirryttäessä kohtaan asiantuntijatehtävät, tilanne

52

sukupuolten välillä tasoittuu ja ainoastaan kohdassa muut tehtävät, naiset tulevat esiin

miehiä korostuneemmin. Tulosten perusteella on siis nähtävissä, että kyselyyn

vastanneet miehet työskentelivät kyselyn vastaushetkellä taiteilija-ammatissaan naisia

keskitetymmin ammatin keskeistoiminnoissa. Selkeimmin ero ilmeni

apurahatyöskentelyssä. Saaduista tuloksista on siis mahdollista päätellä, että miehet

ovat kyselyn vastaushetkellä nauttineet naisia enemmän taiteilija-apurahoista ja ovat

tällä tavoin saaneet mahdollisuuden keskittyä naisia tiiviimmin varsinaiseen

primäärityöskentelyyn.

Päätelmää tukee vastavuoroisesti naisten korostuminen ainoastaan kohdassa muut

tehtävät. Vastausten perusteella on mahdollista nähdä, että naiset toimivat miehiä

enemmän muissa tehtävissä, ja varsinainen taiteellisen työskentelyn keskeisalue jää

vähäisemmälle huomiolle. Sukupuolten väliset erot ovat kuitenkin varsin pieniä

keskeistyöskentelyn alueella, joten apurahan merkitystä taiteellisen työskentelyn

ainoana mahdollistajana ei voi tuloksista nostaa korostetusti esiin. On kuitenkin

huomionarvoista, että naiset nousevat esiin ainoastaan kohdassa muut tehtävät. On

mahdollista, että naiset ovat miehiä kiinnostuneempia toimimaan taiteellisen

työskentelyn ohella myös muissa tehtävissä, tai heikko taloudellinen tilanne, kuten

apurahojen vähyys, ajaa naistaiteilijat varsinaisen taiteellisen keskeistyöskentelyn

ulkopuolelle.

53

KUVIO 21, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

sukupuolen vaikutus nykyisessä työnkuvassa asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,77

3,13

2,19 2,23

1,53

1,84
1,75

2,33

3,71

3,07

2,10 2,18

1,47

1,83 1,75

2,40

3,90

3,24

2,38 2,31

1,66
1,87

1,75

2,19

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

TAIT
EELL

IN
EN T

YÖSKENTE
LY

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

 N
ÄYTTE

LY
T

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

 A
PURAHATY

ÖSKENTE
LY

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

O
PETU

STY
Ö

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

 L
UENNO

IN
TI

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

TIL
AUSTYÖT

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

 A
SIA

NTU
NTIJA

TE
HTÄ

VÄT

1.
1_

ny
ky

ine
n_

työ
nk

uv
a_

 M
UUT

TE
HTÄ

VÄT

keskiarvo

NAINEN

MIES

4.3.2 Odotukset työnkuvan muutoksesta ja sukupuoli

Kun tarkastellaan taiteilijoiden odotuksia työnkuvan muutoksesta sukupuolen

näkökulmasta, on nähtävissä kyselyyn vastanneiden naisten työnkuvan painotuksen

siirtyvän muista tehtävistä selvästi lähemmäs taiteen keskeistyöskentelyn aluetta.

Tulevaisuuden odotuksissaan naiset nousevat esiin miehiä voimakkaammin kohdissa

taiteellinen työskentely ja näyttelytoiminta. Apurahojen saannin suhteen miehet

kuitenkin ovat tulosten mukaan edelleen naisia toiveikkaampia.

Kuviota tarkasteltaessa miehillä oman työskentelyn tulevaisuuden odotuksia, kohta

luennointi nousee hienoisesti esiin. Sitä vastoin molemmilla sukupuolilla on nähtävissä

selvää toiveikkuutta tilaustöiden saamisesta tulevaisuudessa. Kaikkiaan taiteellisen

54

työskentelyn keskeisalueella ei ole havaittavissa merkittäviä eroja, vaan ainoastaan

hienovaraista toiveikkuuden kasvua molemmilla sukupuolilla primäärityöskentelyn

lisääntymisestä. Ainoastaan kohdassa muut tehtävät on nähtävissä kokonaisvaltaista

painotuksen vähenemistä, joskin naiset edelleen tulosten mukaan työskentelevät

tulevaisuuden odotuksissakin miehiä enemmän muissa tehtävissä.

KUVIO 22, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

sukupuolen vaikutus odotuksiin työnkuvan muutoksesta asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,87

3,35

2,55

2,31

1,79

2,11

1,87
2,07

3,89

3,40

2,48
2,39

1,76

2,10
1,88

2,18

3,83

3,26

2,68

2,16

1,86

2,13

1,86 1,84

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
TA

IT
EELL

IN
ENTY

Ö
SKENTELY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
4N

ÄYTTE
LY

T

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

PURAHATY
ÖSKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2O

PETU
STY

Ö

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1L

UENNO
IN

TI

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1T

IL
AUSTY

ÖT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

SIA
NTU

NTIJA
TE

HTÄ
VÄT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1M

UUTT
EHTÄVÄT

keskiarvo

NAINEN

MIES

4.3.3 Nykyinen työnkuva ja ikä

Kun tarkastellaan taiteilijoiden työnkuvan muodostumista kyselyn vastaushetkellä iän

näkökulmasta, on kuviossa nähtävissä nuorimman taiteilijasukupolven, 20-30 -

vuotiaiden tilanne erityisen selkeästi nähtävissä. Kaikissa taiteellisen työskentelyn

keskeisalueen toiminnoissa taiteellinen työskentely, näyttelytoiminta ja

55

apurahatyöskentely ovat nuorten taiteilijoiden painotukset kaikkien alhaisimmat. Erot

muiden ikäluokkien työskentelyn painotuksiin eivät kuitenkaan ole erityisen merkittävät,

mutta kuitenkin paljon puhuvat. Selkeimmin nuorimman taiteilijaryhmän ammatillinen

toiminta eroaa muista ikäluokista apurahatyöskentelyn ja asiantuntijatehtävien osalta,

joka tällä ikäryhmällä on vähäistä. Kuviosta onkin nähtävissä, että apurahan piiriin

astutaan selkeimmin 30-40 -vuotiaina, jonka jälkeen apurahakehitys on saatujen

vastausten perusteella tasaisen kasvavaa. Eniten apurahaa nauttivat kyselyn tekohetkellä

vanhin taiteilijaikäluokka, yli 60-vuotiaat taiteilijat. He myös ovat saatujen tulosten

mukaan aktiivisimpia taiteellisen työskentelyn ja näyttelytoiminnan saroilla.

Merkittävimmin opetustyössä toimivat 50-60 -vuotiaat taiteilijat, ja jonkin verran tätä

ikäryhmää vähäisemmillä painotuksilla nuoremmat ikäluokat 30-40 ja 40-50 -vuotiaat.

On toki luonnollista, että taiteellisen uran pituudella on vaikutusta

opetusmahdollisuuksien saamiseen, joka tässä kohdassa onkin selvästi nähtävissä.

Tilaustöiden osalta taiteilijoiden keskinäinen tilanne sen sijaan näyttäytyy kuviossa

tasaisena, hienoisesti kuitenkin korostuen ikäluokkien 30-40 ja 40-50 osalta. Näiden

ikäluokkien ura on edennyt vaiheeseen, jossa heillä on jo mahdollisesti vakiintunut ja

tunnustettu asema, ja sitä myötä suuremmat mahdollisuudet saada tilauksia. Kuviosta on

kuitenkin nähtävissä, että pitkä taiteilijaura ei ole ehdoton edellytys tilaustöiden

saamiselle, josta kertoo kuviossa nähtävä kaikkien ikäryhmien läpi kulkeva

samanveroinen painotus.

Taiteilijan työnkuvaa iän kautta tarkasteltuna merkitykselliseksi nousevat jälleen

painotukset muiden tehtävien osalta. Kyselyyn vastaamishetkellä merkittävimmin

muissa tehtävissä, varsinaisen taiteellisen keskeistyöskentelyn alueen ulkopuolella,

toimivat juuri nuorin taiteilijaikäryhmä 20-30 -vuotiaat, sekä lähes yhtä merkittävässä

määrin ikäluokat 30-40 ja 40-50-vuotiaat. Vasta ikäluokassa 50-60 vuotiaat on

mahdollista nähdä muiden työtehtävien vähenevän.

Nuorimman taiteilijapolven työskentely taiteen ulkopuolisissa muissa tehtävissä, on

luonnollista, sillä useimmiten edellytyksenä riittävän toimeentulon saavuttamiseksi

taiteella, on vakiintunut ja tunnustettu asema taiteen kentällä, joka puolestaan

mahdollistaa esimerkiksi teosmyynnin ja tilaustyöt. Nuoren taiteilijan tilanne on siis

edellä esitetyistä lähtökohdista vielä monella tapaa haavoittuva, joten on pelkästään

56

realiteetti hakeutua työhön varsinaisen taiteellisen työskentelyn ulkopuolelle riittävän

toimeentulon takaamiseksi.

KUVIO 23, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

iän vaikutus nykyisessä työnkuvassa asteikolla 1-5 (1=ei lainkaan tärkeä, 5= erittäin

tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
77

3,
13

2,
19

2,
23

1,
53

1,
84

1,
75

2,
33

3,
63

2,
88

1,
50

1,
88

1,
28

1,
78

1,
19

2,
47

3,
77

3,
16

2,
22

2,
24

1,
41

1,
76

1,
67

2,
39

3,
83

3,
22

2,
28

2,
28

1,
71

1,
94

1,
95

2,
45

3,
72

3,
00

2,
32

2,
53

1,
68

1,
98

1,
98 2,

09

3,
88

3,
29

2,
50

1,
88

1,
54 1,

67 1,
75

2,
00

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TAIT
EELL

IN
EN T

YÖ
SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 N
ÄYTTE

LY
T

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
PURAHATYÖ

SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

O
PETUSTYÖ

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 L
UENNOIN

TI

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TIL
AUSTY

ÖT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
SIA

NTUNTIJA
TEHTÄVÄT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 M
UUT T

EHTÄVÄT

keskiarvo

20 - 30 v.

30 - 40 v.

40 - 50 v.

50 - 60 v.

YLI 60 v.

4.3.4 Odotukset työnkuvan muutoksesta ja ikä

Taiteilijoita pyydettiin arvioimaan työnkuvansa muutosta kolmen vuoden periodilla.

Tarkasteltaessa taiteilijoiden vastauksissaan ennakoimaa työnkuvan muutosta iän

näkökulmasta, on havaittavissa monia mielenkiintoisia seikkoja. Vaikka kolmea vuotta

voi pitää taiteilijauran kannalta 106 varsin lyhyenä aikana, ovat kyselyyn vastanneet

taiteilijat kuitenkin varanneet suuriakin odotuksia tälle ajanjaksolle. Merkittävin muutos

on vanhimman taiteilijaryhmän, yli 60-vuotiaiden työnkuvan odotuksissa. Tämä ryhmä

106 Taiteilijan työ nähdään yleensä koko elämän mittaisena urana, josta ei jäädä eläkkeelle ainakaan
tavanomaisessa merkityksessä. Katso Terhi Aaltosen (2010) tutkimus Taiteilija ei vanhene.

57

odottaa työskentelynsä vähenevän kautta linjan, mutta erityisen merkittävästi taiteellisen

työskentelyn keskeisalueilla taiteellisessa työskentelyssä, näyttelyiden järjestämisessä ja

apurahatyöskentelyssä, eli samoilla alueilla joissa heidän painotuksensa oli kaikista

ikäryhmistä suurinta kyselyn tekohetkellä. Aaltosen (2010) taiteilijoiden

ikääntymiskokemuksia käsittelevän tutkimuksen mukaan vanheneminen voi ruokkia

ajatusta heikentyvästä luovuudesta,107 vaikka ikääntyneet taiteilijat eivät varsinaisesti

koekaan jäävänsä eläkkeelle työstään.108 Taiteilijaeläkejärjestelmä puolestaan tasaisen

toimeentulon muodossa vaikuttaa ikääntyneiden taiteilijoiden toimintaan

innottomuutena hakea apurahoja. 109 Aaltosen mukaan ikä voi tuoda mukanaan

masennusta ja johtaa sosiaalisten kontaktien vähentymiseen. Tämä kehityssuunta

puolestaan vaikuttaa ikääntyneen taiteilijan luovuuteen ja taiteen tekemiseen.110

Toinen merkityksellinen muutos on nuorimman taiteilijaikäluokan, 20-30 -vuotiaiden

vastauksissa. Heidän odotuksensa työnkuvastaan kolmen vuoden periodilla osoittautuu

kaikkein toiveikkaimmaksi taiteellisen työskentelyn keskeisalueiden osalta, eli samoilla

alueilla, joissa heidän painotuksensa oli kaikista ikäryhmistä vähäisintä. Myös

apurahaodotukset ovat suurimmat juuri nuorimmalla taiteilijajoukolla ja odottavat

toiveikkaina myös opetustöihin pääsyä. Etenkin nykytilanteessa nämä rohkeinakin

tulkittavat odotukset ovat ehkä turhankin ruusuisia.

Vanhimman ikäluokan odotukset työskentelyn vähenemisestä ovat luonnollisia.

Ikääntymisen myötä esimerkiksi fysiologiset vaivat vaikuttavat luonnollisesti

työskentelyyn. Taiteilijaeläke vapauttaa iäkkäämmän taiteilijan kiivasrytmisestä

toimeentulon tavoittelusta passiivisemman työskentelyn mahdollisuuteen. Nuorimman

ikäluokan tuloksissa näkyvä toiveikkuus taiteellisen työskentelyn keskeisalueella on

myös luonnollista. On varsin ymmärrettävää, että taiteilijan koulutuksen saanut nuori

henkilö haluaa siirtyä muista taiteellisen työskentelyn ulkopuolisista tehtävistä

mahdollisimman lähelle omaa ydinosaamistaan.

Muiden ikäryhmien osalta merkittäviä muutoksia työnkuvan odotuksissa ei ole

nähtävissä. Varovaista kasvua voi nähdä tilaustöiden, luennoinnin ja

107 Aaltonen 2010, 48.
108 Aaltonen 2010, 84.
109 Aaltonen 2010, 64.
110 Aaltonen 2010, 54.

58

asiantuntijatehtävien osalta ikäluokassa 40-50 -vuotta. Taiteellisen työskentelyn

ulkopuolisten, muiden tehtävien osuus nähdään jälleen kaikissa ikäluokissa vähenevänä.

KUVIO 24, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

iän vaikutus odotuksiin työnkuvan muutoksesta asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3
,8

7

3
,3

5

2
,5

5

2
,3

1

1
,7

9 2
,1

1

1
,8

7 2
,0

7

4
,0

6

3
,5

3

2
,7

5

2
,5

6

1
,6

9 1
,9

1

1
,4

7

2
,1

3

3
,9

6

3
,4

2

2
,7

1

2
,4

5

1
,8

0

2
,2

0

1
,8

9

2
,2

0

3
,9

0

3
,4

0

2
,6

4

2
,2

8

1
,9

2 2
,2

2

2
,0

8

2
,1

2

3
,9

6

3
,4

3

2
,2

1

2
,3

2

1
,7

7

2
,1

1

1
,8

1

1
,9

1

3
,0

0

2
,5

4

2
,0

0

1
,5

4

1
,5

4

1
,6

7

1
,7

9

1
,6

3

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
TA

IT
EELL

IN
ENTY

Ö
SKENTELY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
4N

ÄYTTE
LY

T

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

PURAHATY
ÖSKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2O

PETU
STY

Ö

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1L

UENNO
IN

TI

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1T

IL
AUSTY

ÖT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

SIA
NTU

NTIJA
TE

HTÄ
VÄT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1M

UUTT
EHTÄVÄT

keskiarvo

20 - 30 v.

30 - 40 v.

40 - 50 v.

50 - 60 v.

YLI 60 v.

4.3.5 Nykyinen työnkuva ja koulutustausta

Koulutustaustan vaikutus taiteilijoiden työnkuvaan on monitahoinen ja paljastava osa-

alue. On kiinnostavaa havaita, että taiteilijat joilla ei ole lainkaan kuvataidealan

koulutusta, keskittyvät muita koulutusryhmiä voimakkaammin muutamille taiteellisen

työskentelyn keskeisalueille: taiteelliseen työskentelyyn, näyttelytoimintaan ja

tilaustöihin. Näiden taiteilijoiden, joita voi kutsua itseoppineiksi taiteilijoiksi,

taiteellisen toiminnan intensiteetti ja ammatissa menestyminen ei selvästikään ole ollut

kiinni muodollisesta koulutuksesta tai tässä tapauksessa sen puutteesta. Tulosten

59

mukaan itseoppineet ovat saaneet hyvin apurahoja ja he toimivat kaikkia muita ryhmiä

harvemmin taiteellisen työskentelyn ulkopuolisissa, muissa tehtävissä. Itseoppineiden

rooli opetus-, luennointi- ja asiantuntijatehtävissä on taas vastavuoroisesti vähäistä

verrattuna muiden koulutusryhmien edustajiin. Toinen merkillepantava ryhmä ovat

muun taide- tai kulttuurialan tutkinnon suorittaneet ammattitaiteilijat. Tulosten mukaan

heidän roolinsa on merkittävä taiteellisen työskentelyn keskeisalueilla, kuten

asiantuntija- ja apurahatyöskentelyssä. Kaikista koulutusryhmistä juuri tämä ryhmä, -

muun taide- tai kulttuurialan tutkinnon suorittaneet taiteilijat, -ovat onnistuneet saamaan

hyvin apurahoja.

Eräänlaisena väliinputoajien ryhmänä näyttäytyvät kuvataiteilijan

ammattikorkeakoulututkinnon suorittaneet ammattitaiteilijat. Heidän taiteilijaprofession

toteuttamisensa on kaikista koulutusryhmistä heikointa juuri taiteilijan perinteisissä

ydintoiminnoissa eli taiteellisessa työskentelyssä ja näyttelytoiminnassa. Kuvataiteilijan

ammattikorkeakoulututkinnon suorittaneiden toiminta näyttäytyy hienoisena

aktiivisuutena tilaustöissä, mutta erityisesti opetustehtäviin suuntautumisena sekä

muissa tehtävissä toimimisena.

Kuvataiteilijan ammattikorkeakoulututkinnon suorittaneet taiteilijat ovat eriarvoisessa

asemassa muihin koulutusryhmiin verrattuna apurahojen kanavoitumista koulutuksen

perusteella tarkasteltaessa, sillä kaikkein vähiten apurahoja on myönnetty juuri

kuvataiteilijan ammattikorkeakoulututkinnon suorittaneille ammattitaiteilijoille. Se

saattaa osaltaan olla este taiteilijaprofession täysipainoiseen harjoittamiseen. Mikään

tutkimus ei ole osoittanut, että kuvataiteilijan ammattikorkeakoulututkinnon suorittaneet

taiteilijat olisivat tiedoiltaan tai taidoiltaan muita kuvataiteen koulutusryhmiä heikompia.

Näin selkeä ero muihin koulutusryhmiin paljastaa taiteen kentällä tiedostetun, mutta

harvoin ääneen lausutun statuseron eri tutkinnontarjoajien välillä.

Muiden koulutusryhmien taiteellisen työskentelyn painotukset ovat varsin yhteneväisiä.

Pienoisena yllätyksenä kuitenkin on nähtävä kuvataiteilijan ylemmän

korkeakoulututkinnon omaavien taiteilijoiden keskitasoinen näyttäytyminen tämän

tutkimuksen tuloksissa. Tämän koulutusryhmän toiminta korostuu mainittavasti

ainoastaan opetustyön, luennoinnin ja asiantuntijatehtävien osalta, ei varsinaisessa

taiteilijan primäärityöskentelyn alueilla. On todennäköistä, että saadut tulokset peilaavat

60

maisteritason tutkinnon painotuksia kuten akateemista diskurssia, joka luonnostaan

saattaa ohjata taiteilijan valmistumisen jälkeen erilaisiin asiantuntijatehtäviin.

KUVIO 25, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

koulutustaustan vaikutus nykyisessä työnkuvassa asteikolla 1-5 (1=ei lainkaan tärkeä,

5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
77

3,
13

2,
19

2,
23

1,
53

1,
84

1,
75

2,
33

4,
33

3,
60

2,
47

1,
40 1,
47

2,
40

1,
67

1,
93

3,
80

3,
24

1,
86

2,
22

1,
42

1,
96

1,
68

2,
36

3,
85

3,
19

2,
42

2,
12

1,
38

1,
73 1,
77

2,
27

3,
63

2,
85

1,
69

2,
31

1,
34

1,
82

1,
63

2,
46

3,
73

3,
12

2,
46

2,
43

1,
74 1,
78 1,
82

2,
34

3,
86

3,
24

2,
76

1,
95

1,
67 1,

76

2,
14 2,

29

3,
78

3,
33

2,
56

2,
00

1,
78

1,
56

1,
44

2,
00

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TAIT
EELL

IN
EN T

YÖ
SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 N
ÄYTTE

LY
T

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
PURAHATYÖ

SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

O
PETUSTYÖ

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 L
UENNOIN

TI

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TIL
AUSTY

ÖT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
SIA

NTUNTIJA
TEHTÄVÄT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 M
UUT T

EHTÄVÄT

keskiarvo
EI TUTKINTOA
KUVATAITEEN OPISTOTASON TUTKINTO
KUVATAITEILIJAN ALEMPI KORKEAKOULUTUTKINTO
KUVATAITEILIJAN AMMATTIKORKEAKOULUTUTKINTO
KUVATAITEILIJAN YLEMPI KORKEAKOULUTUTKINTO
MUU TAIDE- TAI KULTTUURIALAN TUTKINTO
MUUN ALAN TUTKINTO

4.3.6 Odotukset työnkuvan muutoksesta ja koulutustausta

Kyselyssä taiteilijoita pyydettiin arvioimaan työnkuvansa muutosta kolmen vuoden

periodilla. Aikaisemmassa tarkastelussa joka pureutui taiteilijoiden kyselyn tekohetkellä

antamaan arvioon työnkuvastaan, itseoppineet (ei lainkaan tutkintoa) ja muun taide- tai

kulttuurialan tutkinnon omaavien ammatillinen toiminta nousi voimakkaasti esiin.

Nämä kaksi mainittua ryhmää hallitsivat tulosten mukaan näyttelykenttää ja saivat myös

merkittävimmin apurahoja. Nyt tarkasteltaessa taiteilijoiden vastauksissaan ennakoimaa

työnkuvan muutosta vastaajien koulutuksen näkökulmasta, on niistä sitä vastoin

61

löydettävissä selkeää päämäärätietoisuutta kuvataiteilijan ylemmän

korkeakoulututkinnon omaavien taiteilijoiden ja ammattikorkeakoulusta valmistuneiden

taiteilijoiden osalta.

Mainittavaa muutosta taiteelliseen työskentelyynsä odottavat kuvataiteilijan ylemmän

korkeakoulututkinnon hankkineet henkilöt. Heidän toiveikkuutensa työskentelystä

taiteen keskeistoimintojen alueella nousee vahvasti esiin vaikka itseoppineet taiteilijat

edelleen arvioivat taiteellisen työskentelynsä ja näyttelytoimintansa odotuksissaan muita

ryhmiä aktiivisemmaksi. Myös ammattikorkeakoulusta valmistuneiden taiteilijoiden

odotuksissa on selvää toiveikkuutta etenkin taiteellisen työskentelyn lisääntymisen

suhteen. Heidän painotuksensa on kuitenkin vahvasti myös opetustyössä ja taiteen

ulkopuolisissa muissa töissä. Muiden koulutusryhmien tulevaisuudenodotuksissa ei

ilmene mitään erityistä tai mainittavaa. Kaikissa koulutusryhmissä esiintyy

toiveikkuutta saada apurahoja tulevaisuudessakin, ja muita, taiteen ulkopuolisia töitä

halutaan tehdä vähemmän.

On huomionarvoista, että merkittävimmin omaan taiteelliseen primäärityöskentelyynsä

pystyvät keskittymään itseoppineet ja kuvataiteen opistotason tutkinnon suorittaneet

ammattitaiteilijat. Näiden ryhmien edustajat ovat vastaustensa mukaan kaikkein vähiten

työssä taiteen ulkopuolisissa muissa tehtävissä. Tässä tapauksessa kyse on kuitenkin

pääosin vanhan polven, jo etabloituneista taiteilijoista ja paikkansa taiteen kentällä

lunastaneista henkilöistä. Heidän uransa alkuvaiheessa taiteilijan koulutuksella ei ollut

niin suurta merkitystä kuin nykyään.111 Näiden henkilöiden pitkä ammatillinen historia

korvaa taiteilijan muodollisen koulutuksen.

111 Karttunen 1988, 54-55.

62

KUVIO 26, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

koulutustaustan vaikutus odotuksiin työnkuvan muutoksesta asteikolla 1-5 (1=ei

lainkaan tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
87

3,
35

2,
55

2,
31

1,
79

2,
11

1,
87

2,
07

4,
27

3,
73

2,
67

1,
40

1,
60

2,
27

1,
60

1,
87

3,
80

3,
46

2,
20

2,
12

1,
66

2,
30

1,
76

2,
10

3,
73

3,
27

2,
35

2,
23

1,
69

2,
27

1,
96

1,
81

3,
86

3,
20

2,
54

2,
55

1,
72

2,
06

1,
75

2,
23

3,
99

3,
47

2,
77

2,
52

1,
98 2,

11

2,
04 2,
12

3,
57

3,
00

2,
67

1,
95

1,
76

1,
57

1,
86 2,

00

3,
56

3,
00

2,
44

2,
22

1,
89

1,
89

1,
78

1,
44

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
TAIT

EELL
IN

ENTYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
4N

ÄYTT
ELY

T

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

PURAHATYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2O

PETUSTYÖ

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1L

UENNO
IN

TI

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1T

IL
AUSTY

ÖT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

SIA
NTUNTI

JA
TEHTÄVÄT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1M

UUTTEHTÄVÄT

keskiarvo
EI TUTKINTOA
KUVATAITEEN OPISTOTASON TUTKINTO
KUVATAITEILIJAN ALEMPI KORKEAKOULUTUTKINTO
KUVATAITEILIJAN AMMATTIKORKEAKOULUTUTKINTO
KUVATAITEILIJAN YLEMPI KORKEAKOULUTUTKINTO
MUU TAIDE- TAI KULTTUURIALAN TUTKINTO
MUUN ALAN TUTKINTO

4.3.7 Nykyinen työnkuva ja asuinlääni

Kun tarkastellaan taiteilijoiden työnkuvan rakentumista kyselyn tekohetkellä

maantieteellisesti, on nähtävissä monia jännitteisiä vastakkainasetteluja. Vaikka

valtaosa Suomen taiteilijoista asuu pääkaupunkiseudulla tai Länsi-Suomen suurissa

kaupungeissa112 , työnkuvan ja asuinläänin vertailussa väestön tiheydeltä harvimmin

asutetut alueet idässä ja pohjoisessa nousevat selvästi esiin.113 Itä-Suomen ja Lapin lääni

kunnostautuvat Oulun läänin ohella kaikissa taiteilijan toiminnan keskeisalueilla,

erityisesti taiteellisessa työskentelyssä. Merkillepantavaa on myös, että apurahalla

työskenteleviä on keskimääräisesti eniten juuri Itä-Suomen läänissä. Etelä-Suomen lääni

112 Rensujeff 2003, 20
113 Tilastokeskus: Väestö. Tilastokeskuksen www-sivut.

63

on myös odotetusti hyvässä asemassa apurahojen jaossa, mutta ero maamme itäiseen

osaan on kuitenkin selvä. Mainittu ero syntyy nimenomaisesti alueilla sijaitsevien

taiteilijoiden lukumäärän pohjalta. Etelä-Suomessa esimerkiksi samoja aluekohtaisia

apurahoja on tavoittelemassa huomattavasti suurempi taiteilijamäärä kuin Itä-Suomessa.

Valitettavasti kyselytutkimukseen ei tullut yhtään vastausta Ahvenanmaan Läänistä.

Olisi ollut kiintoisaa nähdä kaikkien Suomen läänien keskinäiset painotusalueet

taiteilijan toimintakentällä.

On kiinnostavaa, miten eri tavoin taiteilijat sijoittuvat opetustyöhön Oulun ja Länsi-

Suomen läänissä. Tuloksia ei voi selittää taideoppilaitosten sijainnilla, sillä niistä

valtaosa sijaitsee Etelä-Suomessa. 114 On mahdollista, että mainituissa lääneissä

taiteilijoiden voimavaroja on otettu käyttöön perinteisen taideopetuksen ulkopuolellakin,

laajemmin kuvataiteilijan osaamista hyödyntäviin tehtäviin, jonka voi nähdä ilmentyvän

myös Itä-Suomen Läänin korostuminen kohdassa asiantuntijatehtävät.

Merkillepantavaa on myös tilaustöiden varsin tasainen jakautuminen kaikkien Suomen

läänien kesken.115 Tulosten mukaan eniten tilaustöitä ovat kuitenkin tehneet Itä-Suomen

läänissä ja Etelä-Suomen läänissä asuvat taiteilijat. Erot eri läänien välillä ovat

kuitenkin muilta osin varsin pieniä. Vähiten tilaustöitä tehdään Lapin läänissä.

Tarkasteltaessa työtehtävien painotuksia, korkeasta taiteilijan työskentelyn

keskeistoimintojen (taiteellinen työskentely, näyttelyt, apurahatyöskentely)

korostumisesta Itä-Suomen läänin taiteilijoiden osalta, on huomionarvoista, että samalla

alueella asuvat taiteilijat myös toimivat kaikista vertailussa olleiden läänien taiteilijoista

eniten myös kokonaan taiteellisen työskentelyn ulkopuolella, muissa tehtävissä. Olisi

kiinnostavaa tutkia, miten tällainen yhtälö on mahdollinen, sillä yleinen käsitys

taiteilijan toiminnasta kytkeytyy ajatukseen, että taiteellisen työskentelyn ulkopuolinen,

muissa tehtävissä toimiminen syö aikaa ja voimavaroja varsinaiselta

primäärityöskentelyltä. Näin ei kuitenkaan näyttäisi olevan Itä-Suomen läänissä asuvien

taiteilijoiden osalla, sillä heidän panoksensa varsinaiseen taiteelliseen työskentelyyn on

korkeinta verrattuna muihin lääneihin.

114 Studentum: Suomalaisten taideoppilaitosten sijainnit. Studentumin www-sivut.
115 Ahvenanmaan läänistä ei saapunut yhtäkään vastausta, joten tietoa Ahvenanmaan Läänin taiteilijoiden
tilanteesta tilaustöiden osalta ei ole saatavilla.

64

KUVIO 27, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

asuinläänin vaikutus nykyisessä työnkuvassa asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
77

3,
13

2,
19

2,
23

1,
53

1,
84

1,
75

2,
33

3,
77

3,
18

2,
32

2,
05

1,
53

1,
92

1,
70

2,
34

4,
20

3,
80

3,
30

1,
70

1,
60

1,
90

2,
80 2,

90

4,
25

3,
00

2,
00

1,
38

1,
25

1,
63

1,
13

2,
00

3,
66

2,
95

1,
90

2,
62

1,
61 1,

74

1,
78

2,
32

4,
00

3,
38

2,
08

2,
46

1,
23

1,
69

1,
69

2,
08

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TAIT
EELL

IN
EN T

YÖ
SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 N
ÄYTTE

LY
T

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
PURAHATYÖ

SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

O
PETUSTYÖ

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 L
UENNOIN

TI

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TIL
AUSTY

ÖT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
SIA

NTUNTIJA
TEHTÄVÄT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 M
UUT T

EHTÄVÄT

keskiarvo ETELÄ-SUOMEN

ITÄ-SUOMEN LÄÄNI LAPIN LÄÄNI

LÄNSI-SUOMEN LÄÄNI OULUN LÄÄNI

4.3.8 Odotukset työnkuvan muutoksesta ja asuinlääni

Kun tarkastellaan taiteilijoiden odotuksia työnkuvan muutoksesta asuinläänin

näkökulmasta, mitään merkittäviä muutoksia ei ole löydettävissä. Ainoastaan Itä-

Suomen läänissä asuvat taiteilijat uskovat apurahojen määrän vähenevän osaltaan

tulevaisuudessa. Muiden läänien taiteilijoilta löytyy hienovaraista toiveikkuutta

apurahatyöskentelyn ja näyttelytoiminnan kasvun suhteen.

Kaikkien läänien osalta maltillisia, tai osittain jopa merkittäviä odotuksia taiteilijat

sijoittavat taiteellisen työskentelyn ja tilaustöiden lisääntymiseen. Lapin läänissä

tilaustöiden lisääntymisestä on nähtävissä hienovaraisia toiveita. Itä-Suomen ja Oulun

lääneissä odotukset kyselyn vastaamishetkellä valinneeseen tilanteeseen verrattaessa,

65

ovat varsin voimakkaita. Opetustyön osalta Itä-Suomen ja Länsi-Suomen läänien

taiteilijoiden tulevaisuuden odotuksissa on nähtävissä hienoista vähenemistä, joskin

mainituissa lääneissä opetustyön merkitys korostuu verrattuna muihin lääneihin. Sen

sijaan muissa lääneissä taiteilijat suhtautuvat opetustyön lisääntymiseen tulevaisuudessa

varovaisen toiveikkaasti.

Tulosten mukaan merkittävinä näyttäytyvät kaikkien läänien taiteilijoiden toiveet

muiden tehtävien, siis taiteen ulkopuolisten töiden, vähenemisestä. Merkittävimmin

muita tehtäviä olisivat halukkaita vähentämään Itä-Suomen läänissä toimivat taiteilijat.

Kyseessä on sama ryhmä, joka arvioi kyselyn vastaamishetkellä toimivansa muissa

tehtävissä selvästi muiden läänien taiteilijoita enemmän. Muiden läänien edustajien

ajatukset muissa tehtävissä toimimisesta ovat maltillisemmin laskusuhdanteisia.

Maamme kaikkien alueiden taiteilijat toivovat, että voisivat keskittyä ensisijaisesti

taiteelliseen toimintaan.

66

KUVIO 28, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

asuinläänin vaikutus odotuksiin työnkuvan muutoksesta asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
87

3,
35

2,
55

2,
31

1,
79

2,
11

1,
87

2,
07

3,
89

3,
36

2,
72

2,
18

1,
83

2,
07

1,
88

2,
10

4,
50

3,
90

2,
80

2,
20

2,
00

2,
70

2,
10

1,
80

3,
88

3,
13

2,
25

1,
63

1,
25

1,
75

1,
38 1,

50

3,
73

3,
22

2,
24

2,
56

1,
77

2,
09

1,
88

2,
14

4,
15

3,
85

2,
77

2,
54

1,
77

2,
46

1,
77

1,
77

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
TAIT

EELL
IN

ENTYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
4N

ÄYTT
ELY

T

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

PURAHATYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2O

PETUSTYÖ

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1L

UENNO
IN

TI

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1T

IL
AUSTY

ÖT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

SIA
NTUNTI

JA
TEHTÄVÄT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1M

UUTTEHTÄVÄT

keskiarvo ETELÄ-SUOMEN

ITÄ-SUOMEN LÄÄNI LAPIN LÄÄNI

LÄNSI-SUOMEN LÄÄNI OULUN LÄÄNI

4.3.9 Nykyinen työnkuva ja asuinkunta

Tutkimusten mukaan valtaosa Suomen taiteilijoista asuu Etelä-Suomen suurissa

kaupungeissa.116 Se käy selvästi esiin myös tämän tutkimuksen tuloksista. Taiteellisen

työskentelyn painotuksissa ei kuitenkaan ole suuria asuinkuntakohtaisia eroja.

Merkittävimmät erot löytyvät pienillä paikkakunnilla työskentelevien taiteilijoiden

työnkuvasta. Pienellä paikkakunnilla asuvat taiteilijat saavat keskisuurissa ja suurissa

kunnissa asuvia taiteilijoita vähemmän apurahaoja. Pienillä paikkakunnilla asuvat

taiteilijat myös sijoittuvat muita vertailukohteita enemmän luennointitehtäviin ja

opetustehtäviin. Pienten paikkakuntien taiteilijat käyvät myös muita vertailukohteita

enemmän muissa tehtävissä -töissä taiteellisen työskentelyn ulkopuolella.

116 Rensujeff 2003, 20.

67

Keskisuurten ja suurten kuntien taiteilijoiden työnkuvassa ei ole nähtävissä merkittäviä

eroja. Pientä eroavaisuutta on löydettävissä ainoastaan suurten kuntien taiteilijoissa,

jotka työllistyvät muita vertailuryhmiä enemmän opetus- ja luennointitehtäviin.

Keskisuurissa kunnissa asuvat taiteilijat puolestaan pitävät niukkaa kärkisijaa taiteilijan

keskeistoimintakentällä taiteellisesta työskentelystä apurahatyöskentelyyn. Keskisuurten

kuntien taiteilijat työllistyvät myös muita vertailuryhmiä useammin erilaisiin

asiantuntijatehtäviin. Mutta erot keskisuurten kuntien ja suurten kuntien taiteilijoiden

työnkuvan painotuksissa eivät ole suuria.

KUVIO 29, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

asuinkunnan vaikutus nykyisessä työnkuvassa asteikolla 1-5 (1=ei lainkaan tärkeä, 5=

erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
77

3,
13

2,
19 2,
23

1,
53

1,
84

1,
75

2,
33

3,
68

3,
03

1,
77

2,
16

1,
45

1,
68

1,
65

2,
55

3,
84

3,
16

2,
30

1,
89

1,
30

1,
84

1,
84

2,
30

3,
78

3,
13

2,
24 2,
30

1,
59

1,
87

1,
75

2,
30

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TAIT
EELL

IN
EN T

YÖ
SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 N
ÄYTTE

LY
T

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
PURAHATYÖ

SKENTELY

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

O
PETUSTYÖ

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 L
UENNOIN

TI

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

TIL
AUSTY

ÖT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 A
SIA

NTUNTIJA
TEHTÄVÄT

1.
1_

nyk
yin

en
_t

yö
nk

uv
a_

 M
UUT T

EHTÄVÄT

keskiarvo
PIENI KUNTA, ALLE 20 000 ASUKASTA
KESKISUURI KUNTA, 20 000 - 60 000 ASUKASTA
SUURI KUNTA, YLI 60 000 ASUKASTA

68

4.3.10 Odotukset työnkuvan muutoksesta ja asuinkunta

Kaikkien vertailuryhmien taiteilijat uskovat taiteellisen työskentelynsä ja

näyttelytoimintansa lisääntyvän tulevaisuudessa. Erityisen toiveikkaita ovat pienillä

paikkakunnilla asuvat taiteilijat, jotka suhtautuvat kuitenkin edelleen epäuskoisesti

apurahojen saamiseen tulevaisuudessa. Pienillä paikkakunnilla asuvat taiteilijat

toimivat tulevaisuuden näkymissä muita vertailuryhmiä useammin edelleen taiteen

ulkopuolisissa muissa tehtävissä, vaikkakin työskentelyn muissa tehtävissä voi nähdä

vahvasti laskusuhdanteisena kaikissa vertailuryhmissä. Merkillepantavaa on pienissä

kunnissa asuvien taiteilijoiden varovaiset odotukset luennointi- ja asiantuntijatehtävien

lisääntymisestä On mahdollista, että pienissä kunnissa tai maaseudulla taiteilijoiden

osaamisen laajuutta ei ole vielä tiedostettu. On myös mahdollista, että tälle lähes

käyttämättömälle voimavaralle ei ole katsottu olevan tarvetta, sillä pienten kuntien

kulttuuriaktiivisuus ja sitä kautta työllistymismahdollisuudet ovat luonnollisesti

rajallisemmat kuin suuremmissa asutuskeskuksissa.

Suurten ja keskisuurten kuntien taiteilijoiden työnkuvien odotuksissa ei edelleenkään ole

löydettävissä suuria eroja, etenkään taiteilijan keskeistyöskentelyn alueella. Taiteilijat

jotka asuvat suurissa kunnissa, joissa kulttuuritarjontaa on pieniä kuntia enemmän,

toimivat tulevaisuuden odotuksissaan muita vertailuryhmiä useammin luennointi- ja

asiantuntijatehtävissä. Keskisuurissa kunnissa on havaittavissa toiveita tilaustöiden

lisääntymisestä ja hienovaraista toiveikkuutta opetustöistä.

69

KUVIO 30, tutkimukseen vastanneiden taiteilijoiden työnkuvan muutos. Tarkastelussa

asuinkunnan vaikutus odotuksiin työnkuvan muutoksesta asteikolla 1-5 (1=ei lainkaan

tärkeä, 5= erittäin tärkeä). Vastauksia yhteensä 282 kappaletta.

3,
87

3,
35

2,
55

2,
31

1,
79

2,
11

1,
87

2,
07

3,
90

3,
29

2,
00 2,

10

1,
58

2,
06

1,
55

2,
06

3,
81

3,
32

2,
62

2,
38

1,
68

2,
35

1,
78

2,
03

3,
88

3,
36

2,
62

2,
33

1,
85

2,
07

1,
93 2,

08

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
TAIT

EELL
IN

ENTYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
4N

ÄYTT
ELY

T

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

PURAHATYÖ
SKENTE

LY

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2O

PETUSTYÖ

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1L

UENNO
IN

TI

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1T

IL
AUSTY

ÖT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
2A

SIA
NTUNTI

JA
TEHTÄVÄT

1.
5_

ty
ön

ku
va

n_
m

uu
to

s_
1M

UUTTEHTÄVÄT

keskiarvo
PIENI KUNTA, ALLE 20 000 ASUKASTA
KESKISUURI KUNTA, 20 000 - 60 000 ASUKASTA
SUURI KUNTA, YLI 60 000 ASUKASTA

70

5 MANAGEROINTI JA LIIKETOIMINTAOSAAMINEN
TAITEEN KENTÄLLÄ

Kyselyyn vastanneista taiteilijoista 36 prosenttia koki oman liiketoimintaosaamisensa

olevan hyödyllisempää, kuin managerointipalveluiden käyttämisen. Vaikka

managerointi siis sai hieman enemmän kannatusta, kuvataiteilijan tulisi kuitenkin

vastaajien mukaan hallita vähintään liiketoimintaosaamisen perusteet pystyäkseen

toimimaan kuvataiteilijan ammatissa. Vastaajat pitivät oman liiketoimintaosaamisen

kehittämistä myös managerointiin verrattuna pysyvänä sijoituksena joka on

kuvataiteilijan arkeen ja ammattiin kuuluva kiinteä osa-alue.

”Kuvaiteilijan toimiminen suomessa edellyttää tänä päivänä myös kykyä ja halua oman

taiteensa ja osaamisensa myynnissä.”

”Kun ymmärtää itse miten taidetta ja omaa osaamistaan voi myydä, on oman

liiketoiminnan harjoittamisen ymmärtäminen ja sen toteuttaminen kokonaisvaltaisesti

onnistuneempaa, entä sen jättäminen jonkun muun vastuulle.”

”Koska harvoin tullaan työhuoneelta suoraan hakemaan, on osattava myydä omaa

työtään ja varsinkin muuta kautta kuin perinteisten näyttelyiden yms. kanavien.”

KUVIO 31, manageroinnin ja oman liiketoimintaosaamisen tärkeyden vertailu.

Vastauksia yhteensä 282 kappaletta.

 KUMPI ON MIELESTÄSI TÄRKEÄMPÄÄ, VALITSE.

68

105
96

13

282

0

50

100

150

200

250

300

TYHJÄ MANAGEROINTI OMA LIIKETOIMINTA-
OSAAMINEN

MOLEMMAT YHTEENSÄ

71

Kysymysvaihtoehdon oli jättänyt tyhjäksi 68 vastaajaa. Valtaosa heistä kuitenkin selitti

avoimessa vastausmahdollisuudessa kokevansa osa-alueet toisiaan täydentäviksi ja sitä

kautta yhtä tärkeiksi. Avoimeen vastaukseen kommenttinsa antaneet kokivat, että

taiteilijalla tulee olla liiketoimintaosaamista joka tapauksessa. Managerointi astuu

heidän mukaansa kuvaan vasta kun taiteilija on onnistunut vakiinnuttamaan paikkaansa,

tai joskus varhaisemmassakin vaiheessa. Samalla tavalla kommentoivat ne 13 taiteilijaa,

jotka puolestaan olivat valinneet molemmat vastausvaihtoehdot.

5.1 Sukupuolen vaikutus manageroinnin ja oman
liiketoimintaosaamisen tärkeyden vertailussa

Naiset suhtautuvat liiketoimintaosaamista suopeammin managerointiyhteistyön

mahdollisuuksiin. Miehet kokevat manageroinnin lähes yhtä tärkeänä kuin oman

liiketoimintaosaamisensa. Miehet olivat kuitenkin naisia useammin jättäneet

vastausvaihtoehdon tyhjäksi ja kommentoineet mieluummin näkemyksiään avoimessa

vastausmahdollisuudessa. Annetuista vastauksista selviää, että miehet eivät ole olleet

valmiita valitsemaan annetun kahden vaihtoehdon välillä, koska he kokevat ne

kummatkin tärkeiksi ja toisiaan tukeviksi. Heidän mukaansa annetut vaihtoehdot eivät

sulje toisiaan pois.

KUVIO 32, vastaajien sukupuolen vaikutus manageroinnin ja oman

liiketoimintaosaamisen tärkeyteen. Vastauksia yhteensä 282 kappaletta.

KUMPI ON TÄRKEÄMPÄÄ, VALITSE.

28 %
34 % 36 %

2 %

22 %

39 %
33 %

6 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

TYHJÄ MANAGEROINTI OMA LIIKETOIMINTA-
OSAAMINEN

MOLEMMAT

MIES

NAINEN

72

5.2 Iän vaikutus manageroinnin ja oman liiketoimintaosaamisen
tärkeyden vertailussa

Kyselyyn vastasivat eniten 30-50 vuotiaat taiteilijat. Tämä ikäryhmä kokee omalla

kohdallaan manageroinnin liiketoimintaosaamista tärkeämpänä, nuorempien

taiteilijoiden asenteiden vielä hieman korostuessa. Erot manageroinnin ja oman

liiketoimintaosaamisen arvotuksien välillä eivät kuitenkaan ole erityisen suuria ja erot

myös tasoittuvat entisestään ikääntymisen myötä.

Tärkeimpänä manageroinnin kokevat kyselyyn vastanneet yli 60 -vuotiaat taiteilijat.

Omaan liiketoimintaosaamiseen he sitä vastoin suhtautuvat kaikista vertailuryhmistä

kielteisimmin. Tulosten mukaan varttuneimmat taiteilijat kaipaisivatkin siis

nimenomaisesti ulkopuolista, managerien tarjoamaa apua taiteellisen toimintansa tueksi.

Oman liiketoimintaosaamisensa managerointia tärkeämmäksi kokivat kaikkein

nuorimmat, sekä ikäluokkaan 50-60 v. kuuluvat taiteilijat. Toisaalta näihin ryhmiin

kuuluvat jättivät usein vastauskohdan avoimeksi, ja ovat mieluummin kertoneet

näkemyksiään vapaissa tekstikentissä. Vastauksissa nousee esiin nuorten taiteilijoiden

kyky suoriutua monista erilaisista työtehtävistä ja toisaalta vanhemmalle sukupolvelle

vuosien varrella kehittynyt taito hallinnoida omaa taiteellista toimintaansa.

KUVIO 33, vastaajien iän vaikutus manageroinnin ja oman liiketoimintaosaamisen

tärkeyteen. Vastauksia yhteensä 282 kappaletta.

KUMPI ON TÄRKEÄMPÄÄ, VALITSE.

31 %

20 %
25 %

29 %

19 %19 %

42 %
38 %

31 %

54 %

44 %

32 % 33 %
39 %

23 %

6 % 6 % 4 % 2 % 4 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

TYHJÄ

MANAGEROINTI

OMA LIIKETOIMINTAOSAAMINEN

MOLEMMAT

73

5.3 Koulutustaustan vaikutus manageroinnin ja oman
liiketoimintaosaamisen tärkeyden vertailussa

Tutkimukseen vastasi erittäin laaja kirjo erilaisen koulutustaustan omaavia taiteen

ammattilaisia. Kaikkein merkityksellisimpänä manageroinnin omalla kohdallaan

kokivat taiteilijat, joilla ei ollut lainkaan kuvataiteilijan koulutusta vaan jonkin muun

alan koulutus. Samalle ryhmälle oma liiketoimintaosaaminen näyttäytyi kaikista

vastausryhmistä merkitykseltään kaikkein vähäisimpänä. Tutkimuksesta saatujen

tulosten perusteella voikin päätellä, että niin sanotut itseoppineet taiteilijat ovat kaikkien

kiinnostuneimpia managerointipalveluista. Tämä samainen ryhmä oli kyselyyn

vastanneista vähiten innostunut työssään omaan liiketoimintaosaamiseen nojautumisesta.

Manageroinnin kokivat omaa liiketoimintaosaamistaan tärkeämmäksi ylemmän

korkeakoulututkinnon omaavat ja opistotason, tai muun taide- ja kulttuurialan tutkinnon

omaavat. On siis merkille pantavaa, että koulutukseltaan ääripäissä sijaitsevat taiteilijat,

itseoppineista akateemisiin toimijoihin jakavat saman ajatusmaailman.

Kuvataiteilijan ammattikorkeakoulututkinnon omaavat sijoittuvat vastauksissaan

välimaastoon. He kokevat selvimmin manageroinnin ja oman liiketoimintaosaamisen

suunnilleen yhtä tärkeinä itselleen. Samaan ryhmään voidaan lukea myös ne kyselyyn

vastanneet henkilöt, joilla ei ollut lainkaan minkään alan tutkintoa. Näille kahdelle

ryhmälle on yhteistä myös varsinaisen vastausvalintakohdan jättäminen tyhjäksi.

Manageroinnin ja oman liiketoimintaosaamisen yhtäläistä tärkeyttä korostettiin

kuitenkin vapaisiin vastauskenttiin jätetyissä kommenteissa, joka myös osaltaan tukee

vastauksista saatua tulosta. Ainoastaan kuvataiteilijan alemman korkeakoulututkinnon

omaavat kokivat melko selvästi oman liiketoimintaosaamisen managerointia

tärkeämpänä.

Tulosten mukaan mitään suuria merkityseroja manageroinnin ja oman

liiketoimintaosaamisen välillä ei ole löydettävissä. Ainoa ryhmä, joka on pystynyt

tekemään selvää erottelua tärkeydessä, ovat ne taiteilijat, joilla on jonkin muun kuin

taidealan tutkinto.

74

KUVIO 34, vastaajien koulutuksen vaikutus manageroinnin ja oman

liiketoimintaosaamisen tärkeyteen. Vastauksia yhteensä 282 kappaletta.

KUMPI ON TÄRKEÄMPÄÄ, VALITSE.

33 %

20 %

12 %

32 %

26 %

17 %

11 %

33 %

41 %
38 %

28 %

39 % 39 %

67 %

33 % 33 %

42 %

32 % 34 % 35 %

22 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

EI T
UTK

IN
TO

A

KUVATA
IT

EEN O
PIS

TOTA
SO

N T
UTK

IN
TO

KUVATA
IT

EIL
IJA

N A
LE

M
PI K

O
RKEAKO

ULU
TU

TK
IN

TO

KUVATAIT
EIL

IJA
N A

M
M

ATT
IK

ORKEAKOULU
TUTKIN

TO

KUVATA
IT

EIL
IJA

N Y
LE

M
PI K

O
RKEAKO

ULU
TUTK

IN
TO

M
UU T

AID
E- T

AI K
ULTT

UURIA
LA

N T
UTKIN

TO

M
UUN A

LA
N T

UTK
IN

TO

TYHJÄ

MANAGEROINTI

OMA LIIKETOIMINTAOSAAMINEN

6 KUVATAITEILIJOIDEN ASENTEET MANAGEROINTIIN
- Taiteilija ja manageri kohtaavat

Kuvataiteilijoiden toimeentulon heikkouteen on nähty useita syitä, esimerkiksi

yhteiskunnallisen aseman vinouma tai haluttomuus markkinoida omaa osaamistaan.

Myyntihenkisyys ja kaupallisuus on perinteisesti nähty taiteen kentällä negatiivisena

toimintana, jopa taiteellista vähäarvoisuutta korreloivana ominaisuutena.

Kuvataiteilijoiden liiketoimintakoulutuksen, yhteiskunnallisen muutoksen,

informaatioteknologian yleistymisen ja vanhojen taiteilijamyyttien murtumisen myötä

kuvataiteilijoiden asenteet taiteensa myynnin parantamiseen ovat alkaneet tämän

tutkimuksen tulosten mukaan muuttua myönteisimmiksi. Ammattimainen taiteen

managerointi on alkanut tulla taiteilijoiden tietoisuuteen varteenotettavaksi

mahdollisuudeksi tasapainottaa ja jakaa arkeen liittyviä tehtäviä.

Managerointi vaikuttaa kuitenkin olevan käsitteenä suomalaisille taiteilijoille edelleen

melko uusi ja tuntematon. Managerointi on taiteen välittäjän tekemää toimintaa.

75

Managerin tulee tuntea laajasti sekä kuvataiteen kentän toimintatavat että

taidemarkkinoiden rakenteet ja haasteet. Taidemanagerointi käsittää sekä

liiketoimintaosaamisen että ymmärryksen taiteilijoiden arvoja ja toimintaa kohtaan.

Taidemanageri tasapainoileekin työssään luovuuden ja liiketoiminnan rajapinnalla.

Sjöbergin (2010) mukaan Yhdysvalloissa agentuuritoiminta on ollut osa taiteen kenttää

jo 1950 -luvulta lähtien. Hänen mukaansa Yhdysvalloissa taidemarkkinoiden rakenne

on erilainen perinteisen taidehistorian ja varsinaisen apurahajärjestelmän puuttumisen

vuoksi. Näistä syistä maan taidemarkkinat ovat markkinaorientoituneita ja taiteilijat

asetetaan osaksi taidehistoriaa taidemarkkinoiden välityksellä. Sjöberg kutsuu tätä

Yhdysvaltojen mallia uudeksi taidemarkkinarakenteeksi.117

Halosen (2011) mukaan suomalaisen kulttuurivälittäjäportaan synnyn voi jäljittää

kulttuurisihteerien koulutukseen, joka alkoi 1970 -luvun lopulla. Lähinnä julkisen

sektorin tarpeisiin koulutettujen kulttuurisihteerien toimintatapa on ollut ostaa tai tilata

kulttuurisisältöä taiteilijoilta alihankintana. Tällöin taide on ollut väline erilaisten

sosiaalisten, kasvatuksellisten ja yhteisöllisyysajatusten tavoittelussa. 2000 -luvulta

lähtien onkin puhuttu taiteen välittäjäportaasta laajemmassa mielessä. Nykyiset

kulttuurintuottajat toimivatkin laajasti niin julkisella sektorilla, freelancereina ja

kolmannella sektorilla. 118 Halosen mukaan kulttuurintuottajien työtehtävät ovat

laajentuneet selkeästi rajatusta kulttuurialan yksittäisen osa-alueen hallinnasta

käsittämään laajempaa kulttuuriosaamista. Kuvataiteen ammattispesifin manageroinnin

ja agentuuritoiminnan voi mielestäni nähdä osittain syntyneen osana kulttuurintuottajien

toimenkuvan erikoistumista ja laajentumista. Varsinaisesta kuvataiteen manageroinnista

ovat Suomessa kuitenkin näihin päiviin asti vastanneet galleristit. He ovat vieneet

edustamiaan taiteilijoita ulkomaille, esitelleet taiteilijoidensa tuotantoa erilaisilla

messuilla ja järjestäneet näyttelyitä.119 Suomessa galleristien managerirooli on syntynyt

ennen nykyistä välittäjäportaan koulutusta yhteistyöstä taiteilijoiden kanssa ja tarvittava

ammattitaito on kehittynyt varsinaisen toiminnan myötä. Sjöbergin (2010) mukaan

galleriatoiminta voidaan nähdä edelleenkin kokonaisuudessaan taiteen

agentuuritoimintana. Hänen mukaansa galleriat ovat nimenomaan palveluntarjoajia,

117 Sjöberg 2010, 14.
118 Halonen 2011, 51-52.
119 Galleristit ry: Yhdistyksen toiminta. Galleristit ry:n www-sivut.

76

joiden käsissä on kaikki taiteen välittäjäportaan tehtävät. 120 Suomalaisen taiteen

välittäjäportaan voi sen toiminnan eri muotojen kautta nähdä suhteutuvan myös

kansainväliseen taidemarkkinakenttään, jossa galleristit toimivat usein taiteilijoidensa

managereina.121

Galleristien rinnalle on nyt kuitenkin Suomessakin syntymässä oma, nimenomaisesti

taiteen managerointiin erikoistunut ammattiryhmä, jonka terminologiaa ja

toimintatapoja on kopioitu musiikki- ja elokuva-alalta.122 Ammattiryhmän syntymistä

on auttanut Opetusministeriön valtakunnallinen ESR -kehittämisohjelma

toimintakaudella 2007-2013.123 Sen tavoitteena on luovien alojen yritystoiminnan ja

kansainvälistymisen kehittäminen. 124 ART360 -hankkeen alaisuudessa on vuodesta

2008 saakka toiminut kaksi palkattua taiteen manageria. Toinen valtakunnallinen,

parhaillaan käynnissä oleva ESR -hanke, Sillanrakentajat, puhuu taiteen managereista

nimikkeellä luovien alojen agentit. Sillanrakentajat on projekti, joka pyrkii tuottamaan

luovien alojen agenttien ja vientiammattilaisten ammattiryhmän Suomeen

toimintakautensa aikana. 125 Molemmista taiteen välittäjäportaan kehittämiseen

tähtäävistä hankkeista on saatu jo näyttöä ja lupaavia tuloksia. Luottamuksen

rakentaminen tulevaa taiteen managerien ja agenttien ammattikuntaa kohtaan vaikuttaa

olevan hyvässä vauhdissa.126

Pitempikestoisten hankkeiden lisäksi taiteilijoille on järjestetty seminaareja

manageroinnin mahdollisuuksista. Yksittäisten tapahtumien tavoitteena on ollut

saavuttaa myös sellaisia taiteilijoita, jotka eivät muulla tavoin ole päässeet osalliseksi

managerointipalveluista. Taiteen manageroinnin ylemmän korkeakoulutason opetusta

voi Suomessa saada Aalto-yliopiston Arts management -maisterikoulutusohjelmassa

Helsingin muotoilunlaitoksen sekä Porin taiteen ja median laitoksen toteuttamina.127

Koulutustarjonnan lisäksi alalle on kehittynyt myös yrittäjälähtöistä toimintaa. Voi siis

120 Sjöberg 2010, 42.
121 Karttunen 2009, 76, 83, 100-103.
122 Sjöberg 2010, 18.
123 Sjöberg 2010, 46.
124 Opetus- ja kulttuuriministeriö: EU -rakennerahaston kehittämisohjelma. OKM:n www-sivut.
125 Sillanrakentajat: Tietoa hankkeesta. Sillanrakentajat -hankkeen www-sivut.
126 Art360 -hankkeen koordinaattorin Tomi Kuusimäen, Sillanrakentajat -hankkeen projektipäällikön
Marit Hohtokarin sekä Art360 -hankeen palkkaamien managerien kanssa käyty sähköpostikirjeenvaihto,
PFA.
127 Aalto-yliopisto: Taideteollinen korkeakoulu. Opiskelu, Taiteen maisteri. Aalto-yliopiston www-sivut.

77

hyvinkin odottaa, että uudet taiteen moniosaajat: managerit, agentit, kulttuurintuottajat,

taiteen myynnin ja markkinoinnin ammattilaiset osallistuvat tulevaisuudessa entistä

aktiivisemmin suomalaisen taidekentän toimintaan.

Managerointi on siis vähitellen 2000 -luvun aikana hiipinyt myös suomalaisen

taidekentän käsitteistöön. Vaikka managerointi vaikuttaa vastausten perusteella olevan

suurimmalle osalle taiteilijoista käytännön tasolla edelleen vierasta, on se kuitenkin

herättänyt kiinnostusta sisältämiensä uudenlaisten mahdollisuuksien myötä. Muusikoilla

sekä urheilijoilla on managerien käytöstä jo pidemmät perinteet. Muun muassa

Muusikkojen Liitto tarjoaa jäsenistölleen tietoa manageroinnista.128

Kyselytutkimuksessa tiedusteltiin manageroinnin tärkeyttä suomalaisille

ammattitaiteilijoille. Vaikka käsite on taiteen kontekstissa vielä tuore ja ammattikunta

siten melko tuntematon, suurimmalle osalle (57%) vastaajista managerointi kuitenkin

näyttäytyy tärkeänä tai erittäin tärkeänä mahdollisuutena. Sukupuolten välillä ei ole

eroa: sekä miehet, että naiset kokevat manageroinnin yhtä tärkeinä omalla kohdallaan.

128 Muusikkojen liitto: Managerisopimukset. Muusikkojen liiton www-sivut.

78

KUVIO 35, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä). Vastauksia yhteensä 282 kappaletta.

Kaikkien numerovastausten keskiarvo 3,58

1,1 %
6,7 %

13,8 %

20,9 %

30,1 %

27,3 %

0,0 %

10,0 %

20,0 %

30,0 %

40,0 %

50,0 %

60,0 %

70,0 %

80,0 %

90,0 %

100,0 %

prosentit

Vastaus 5

Vastaus 4

Vastaus 3

Vastaus 2

Vastaus 1

EI VASTAUSTA

79

KUVIO 36, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) sukupuolen mukaan. Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

3,59 3,58

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

MIES NAINEN

Manageroinnin tärkeyttä vastaajien ikäjakauman kautta tarkasteltuna sen sijaan löytyy

hienoisia eroja. Kaikkein tärkeimmäksi manageroinnin omalla kohdallaan tunnistavat

30-40 -vuotiaat taiteilijat. Ero muihin, tätä vanhempiin ikäluokkiin on kuitenkin hyvin

vähäinen. Nuorimmalle taiteilijapolvelle, 20-30 -vuotiaille, managerointi sen sijaan on

tulosten mukaan kaikista vertailuryhmistä vähiten tärkeää. Tuloksista on siis nähtävissä

taiteilijan urakehityksen vaikutus koettuun manageroinnin tärkeyteen. Nuorimmalle

taiteilijapolvelle managerointi ei ole ajankohtaista, sillä heidän sijoittumisensa taiteen

kentälle ei ole vielä vakiintunutta. Taiteilijan ammatissa toimiminen ja oma

taiteilijaidentiteetti hakee tällä ikäluokalla vielä muotoaan. Opiskelujen jälkeiseen

toimeentulon hankkimiseen kuuluu usein myös taiteellisen työskentelyn ulkopuolisten

töiden tekemistä, jotka osaltaan verottavat aikaa ja voimia varsinaiselta

primäärityöskentelyltä. Tällöin taiteellinen tuotanto saattaa olla vähäisempää, ja

80

managerointi saatetaan kokea tästäkin syystä vähemmän tärkeänä. Myös se, että nuorilla

taiteilijoilla saattaa olla vielä tuoreessa muistissaan taidekoulusta omaksuttu

romanttisesti värittynyt näkemys taiteilijuudesta ja siitä millä tavoin taiteilijan

toimeentulon tulisi rakentua, vaikuttaa heidän näkemyksiinsä manageroinnin

tärkeydestä omalla kohdallaan.129

Päätelmää ”taiteilijaiän” ja identiteetin vaikutuksesta manageroinnin tärkeyden

kokemiseen tukee se, että managerointi koetaan kaikista vertailuryhmistä tärkeimmäksi

ikäluokassa 30-40 -vuotiaat. Kyseessä ovat siis ne taiteilijat, jotka ovat toimineet

ammatissaan vähintään vuosikymmenen. He ovat eläneet arkitodellisuutta, jonka myötä

taiteilijuuteen aikaisemmin liitetyt idealistiset käsitykset ovat lieventyneet tai karisseet

kokonaan pois. Tämä ikäluokka on edennyt urallaan siihen vaiheeseen, että onnistunut

debytointi ja tunnustetun jalansijan löytäminen taiteen kentältä on heidän keskeisin

tavoitteensa. Managerin toivotaankin ensisijaisesti tekevän taiteilijaa tunnetuksi,

löytävän tälle uraa edistäviä mahdollisuuksia esilläoloon. Manageroinnin uskotaan siis

sekä rakentavan taiteilijastatusta että tarjoavan moninaisia työskentelymahdollisuuksia.

Siinä missä managerointi toimii ikäluokalle 30-40 -vuotiaat eräänlaisessa uran edistäjän

tehtävässä, on se vanhemmille taiteilijaikäluokille enemmän työvälineen kaltainen.

Ikäluokasta 40-50 -vuotta ylöspäin, jo etabloituneiden taiteilijoiden keskuudessa

managerointi koetaan tärkeänä, mutta siihen ei enää liitetä yhtä selvästi varsinaiseen

uralla etenemiseen liittyviä odotuksia. Vanhimmalle taiteilijapolvelle manageroinnin

tärkeys korostuukin erityisesti konkreettisten tekojen kautta, kuten myyntityönä ja

markkinointina. Taiteellisen tuotannon levittäminen sekä taiteilijan työn ulkopuolisten

tehtävien ulkoistaminen ovat vanhimpien taiteilijapolvien manageroinnille asettamat

keskeiset tavoitteet.

129 Karttunen 2009, 29-30.

81

KUVIO 37, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) ikäluokittain. Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

3,16

3,69
3,60 3,60 3,67

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

Saatujen tulosten mukaan kaikkein tärkeimmäksi manageroinnin omalla kohdallaan

kokevat kuvataiteilijan ammattikorkeakoulututkinnon suorittaneet taiteilijat. Tuloksista

käy mm. ilmi, että kyseisen koulutuksen omaavat saavat maassamme vähiten apurahoja.

Tämän tiedon pohjalta onkin mahdollista ymmärtää manageroinnin tärkeää merkitystä

kuvataiteilijan ammattikorkeakoulututkinnon suorittaneille. Apuraha on perinteisesti

ollut maassamme taiteilijan toimeentulon, ammatinharjoittamisen ja jopa statuksen

rakentumisen perusta, joten järjestelmän ulkopuolelle joutuminen luonnollisesti

edellyttää taiteilijalta muiden vaihtoehtojen käyttämistä. Kuvataiteilijan

ammattikorkeakoulututkinnon suorittaneille manageroinnin tärkeys on siis sekä

todellisuuden sanelema mahdollisuus ammatin harjoittamiseen, että myös

koulutuspoliittisen toiminnan tulos. Tämän tutkimuksen tulosten mukaan

ammattikorkeakouluista valmistuneet taiteilijat suhtautuvat muita koulutusryhmiä

positiivisemmin managerointiin ja omaan liiketoimintaosaamiseen. Saatujen tulosten

82

mukaan voikin nähdä, että kuvataiteilijan ammattikorkeakoulututkinnoissa panostetaan

vanhan taiteilijamyytin ruokkimisen ja apurahaputkeen kouluttamisen asemesta

ennakkoluulottomaan itseohjautuvuuteen ja sitä kautta oman profession mutkattomaan

haltuunottoon, josta tässä esiin nousevan manageroinnin tärkeyden voi nähdä olevan

yksi osoitus.

Muiden tässä tutkimuksessa kartoitettujen koulutusryhmien välillä ei ole suuria eroja

manageroinnin tärkeyttä tarkasteltaessa. Kuvataiteen opistotason tutkinnon omaavat

kokevat manageroinnin hieman muita koulutusryhmiä tärkeämpänä. Syynä tähän on

opistotason tutkinnon omaavien ikärakenne: he edustavat maamme vanhinta

taiteilijapolvea. Tämän tutkimuksen mukaan manageroinnin tärkeys kasvaa taiteilijan

iän karttuessa. Vanhin taiteilijapolvi on kiinnostunut ulkoistamaan varsinaisen

taiteellisen työskentelyn ulkopuoliset tehtävät managerille omien voimien vähentymisen,

terveydentilan tai osaamisen puutteen vuoksi.

Tämän tutkimuksen mukaan manageroinnin merkitys kasvaa iän lisäksi myös sekä

koulutustason kasvun, että suuntautumisen myötä. Kuvataiteilijan ylemmän

korkeakoulututkinnon ja muun taide- tai kulttuurialan tutkinnon omaavat taiteilijat

kokevatkin manageroinnin omalla kohdallaan melko tärkeänä. On mahdollista, että

kuvataiteen maistereilla on jo syvällisempi käsitys sekä omasta taiteilijuudestaan, että

kuvataiteilijan ammatissa toimimisesta. Sen myötä myös managerointipalveluiden

tärkeys alkaa korostua. Muun taide- tai kulttuurialan tutkinnon omaavien osalta taas

kyse on enemmänkin ammattikorkeakoututkinnon omaavien taiteilijoiden tavoin

ennakkoluulottomammasta asenteesta taiteilijana toimimista kohtaan. Muun taide- tai

kulttuurialan tutkinnon omaavilta myös puuttuu ns. muodollinen kuvataiteilijan

koulutus, joka osaltaan saattaa vaikeuttaa taiteen kentällä toimimista ja näin vaikuttaa

myös manageroinnin tärkeyteen heidän kohdallaan.

On huomionarvoista, että kaikkein vähäisimpänä manageroinnin merkityksen itselleen

kokevat taiteilijat, joilla ei ole minkään alan tutkintoa (ei tutkintoa) ja muun alan

tutkinnon omaavat taiteilijat. Näiden ns. itseoppineiden taiteilijoiden rinnalla

vähäisimmän merkityksen manageroinnille omalla kohdallaan tunnistavat alemman

korkeakoulututkinnon, siis kuvataiteilijan yliopistopohjaisen kandidaatin tutkinnon

omaavat taiteilijat.

83

KUVIO 38, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) koulutustaustan mukaan. Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

3,46 3,50
3,75

4,13

3,47
3,66 3,62

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

E
I T

U
T

K
IN

T
O

A

M
U

U
N

 A
LA

N
 T

U
T

K
IN

T
O

K
U

V
A

T
A

IT
E

E
N

 O
P

IS
T

O
T

A
S

O
N

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

A
M

M
A

T
T

IK
O

R
K

E
A

K
O

U
LU

T
U

T
K

IN
T

O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 A
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

K
U

V
A

T
A

IT
E

IL
IJ

A
N

 Y
LE

M
P

I
K

O
R

K
E

A
K

O
U

LU
T

U
T

K
IN

T
O

M
U

U
 T

A
ID

E
-

T
A

I K
U

LT
T

U
U

R
IA

LA
N

T
U

T
K

IN
T

O

Tarkasteltaessa manageroinnin tärkeyttä taiteilijoiden asuinläänin mukaan, on

kiinnostavaa nähdä Oulun läänin selkeä korostuminen vertailussa. On mahdollista, että

tulos heijastelee Art360 -hankkeen Oulun seudulle palkkaaman taidemanagerin

vaikutusta alueellisesti. Tällöin voi päätellä, että manageri on löytänyt alueensa

taiteilijat tehokkaasti ja saanut heidät vakuuttuneiksi manageroinnin tärkeydestä. Vaikka

Etelä- ja Länsi-Suomen lääneissä on myös tehty paljon töitä managerointiin liittyvän

tiedon jakamiseksi, vaikutus ei ole Oulun läänin tavoin yhtä selvästi todettavissa

alueellisesti Etelä-Suomen paljon suurempien taiteilijamäärien vuoksi. Etelä- ja Länsi-

Suomessa sijaitsevat maamme suurimmat kaupungit kaikkiaan laajempine

kuvataiteilijan ammatissa toimimisen mahdollisuuksineen, vähentävät myös osaltaan

näiden alueiden taiteilijoiden näkemystä manageroinnin tärkeydestä itselleen. Siis mitä

suurempi kunta, sitä vähäisempänä taiteilijat kokevat manageroinnin merkityksen.

Etelä- ja Länsi-Suomen suurissa kaupungeissa asuville taiteilijoille kiinnostavat

84

yhteistyökumppanit ovat jo pelkästään maantieteellisesti tarkasteltuna helpommin

tavoitettavissa. Tästä näkökulmasta on kuitenkin kiinnostavaa, että kaikkein

vähäisimpänä manageroinnin tärkeyden omalla kohdallaan kuitenkin arvioivat Lapin- ja

Itä-Suomen Läänin taiteilijat. On mahdollista, että kyseisissä lääneissä

managerointipalveluita ei tämän tutkimuksen kyselyn tekohetkellä vielä ollut

merkittävässä määrin tarjolla.

KUVIO 39, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) asuinläänin mukaan. Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

3,90
3,76

3,58

4,22

3,48

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

ETELÄ-SUOMEN LÄNSI-SUOMEN
LÄÄNI

ITÄ-SUOMEN
LÄÄNI

OULUN LÄÄNI LAPIN LÄÄNI

85

KUVIO 40, manageroinnin tärkeys asteikolla 1-5 (1= ei lainkaan tärkeä, 5= erittäin

tärkeä) asuinpaikkakunnan koon mukaan. Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvo

3,63
3,77

3,42

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

PIENI KUNTA, ALLE 20 000
ASUKASTA

KESKISUURI KUNTA, 20 000
- 60 000 ASUKASTA

SUURI KUNTA, YLI 60 000
ASUKASTA

6.1 Managerointipalveluiden aikaisempi käyttö

Kyselyyn vastanneista taiteilijoista 28 prosenttia ilmoitti käyttäneensä aikaisemmin

managerointipalveluita. Vastaajat olivat ymmärtäneet managerin toimintakentän hyvin

laaja-alaisesti, joka ilmenee vapaaseen vastauskenttään annetuissa tarkentavissa

kommenteissa. Yleisimmin managerin toiminta rinnastettiin vastauksissa kuitenkin

perinteisiin taidegalleristin tehtäviin.

Vastaajista miehet käyttivät hieman naisia enemmän managerointipalveluja. Enemmistö,

71 prosenttia vastaajista ei ollut tehnyt vielä yhteistyötä managerin kanssa. Neljä

prosenttia vastaajista oli jättänyt vastausvaihtoehdon tyhjäksi. On mahdollista, että

henkilöt jotka olivat jättäneet vastausvaihtoehdon tyhjäksi, olivat epätietoisia siitä,

mitkä asiat voidaan lukea manageroinnin piiriin. Managerointi on uusi käsite

86

kuvataiteen piirissä, ja onkin ymmärrettävää, että taiteilijat kokevat vielä epävarmuutta

asian suhteen.

KUVIO 41, vastaajien sukupuolen vaikutus managerointipalveluiden aikaisempaan

käyttöön. Vastauksia yhteensä 282 kappaletta.

Managerointipalveluiden aikaisempi käyttö

4 %

67 %

29 %

3 %

71 %

26 %

4 %

70 %

27 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

TYHJÄ EI KYLLÄ

MIES

NAINEN

Yhteensä

Eniten managerointipalveluita olivat vastausten perusteella käyttäneet alemman

korkeakoulututkinnon, sekä jonkin muun taide- tai kulttuurialan tutkinnon omaavat

taiteilijat. Myös kuvataiteilijan ylemmän korkeakoulututkinnon omaavista noin

kolmannes ilmoitti käyttäneensä aikaisemmin managerointipalveluita. Melko vähäistä

kokemusta manageroinnista on tulosten mukaan kuvataiteen opistotason, ja

ammattikorkeakoulututkinnon omaavilla taiteilijoilla. Kaikkein vähäisimmät

kokemukset on taiteilijoilla, joilla on jonkin muun alan tutkinto, tai ei lainkaan tutkintoa.

87

KUVIO 42, vastaajien koulutustaustan vaikutus managerointipalveluiden aikaisempaan

käyttöön. Vastauksia yhteensä 282 kappaletta.

Managerointipalveluiden aikaisempi käyttö

0 %

8 %
4 % 2 % 2 %

9 %

0 %

87 %

69 %

58 %

77 %

68 %

52 %

89 %

13 %

24 %

38 %

22 %

30 %

39 %

11 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

EI T
UTK

IN
TO

A

KUVATA
IT

EEN O
PIS

TOTASO
N T

UTK
IN

TO

KUVATAIT
EIL

IJA
N A

LE
M

PI K
O

RKEAKO
ULU

TU
TKIN

TO

KUVATAIT
EIL

IJA
N A

M
M

ATTIK
ORKEAKOULUTUTKIN

TO

KUVATA
IT

EIL
IJA

N Y
LEM

PI K
O

RKEAKO
ULUTU

TK
IN

TO

M
UU T

AID
E- T

AI K
ULT

TU
URIA

LA
N T

UTKIN
TO

M
UUN A

LAN T
UTKIN

TO

TYHJÄ

EI

KYLLÄ

Kyselyyn vastanneista taiteilijoista 30-40 vuotiaat ovat käyttäneet eniten

managerointipalveluita hyväkseen. Kyseessä on ikäluokka joka on todennäköisesti jo

työskennellyt taiteilijan ammatissa runsaan vuosikymmenen, ja edustaa määrällisesti

suurinta ryhmää suomalaisista kuvataiteilijoista. Heidän ammatillisen toimintakautensa,

kuluneen vuosikymmenen aikana managerointi on tullut osaksi taiteen kenttää. Onkin

ymmärrettävää, että managerointipalvelut ovat tulleet tiedostetuiksi ja eniten käytetyiksi

juuri tässä ikäluokassa.

Toiseksi merkittävin managerointipalveluiden käyttäjäryhmä on 50-60 -vuotiaat

taiteilijat. Kyseessä on pitkän linjan taiteilijat, etabloituneet taiteen ammattilaiset jotka

ovat vakiinnuttaneet asemansa taiteen kentällä. Heidän taiteellisen toimintansa pitkä

historia on johtanut heidät tavalla tai toisella managerointipalveluiden äärelle. Kaikkein

vähäisintä managerointipalveluiden käyttö on ollut vastausten mukaan ikäluokassa 20-

30 vuotta. Tähän ryhmään kuuluvat taiteilijat ovat vielä taiteellisen uransa

88

alkuvaiheessa. Taidekoulusta valmistumisesta ei ole vielä kulunut montakaan vuotta,

eikä paikka taiteen kentällä ole vielä vakiintunut.

KUVIO 43, vastaajien iän vaikutus managerointipalveluiden aikaisempaan käyttöön.

Vastauksia yhteensä 282 kappaletta.

Managerointipalveluiden aikasempi käyttö

6 %
1 % 3 %

6 % 8 %

81 %

66 %

72 %

65 %
69 %

13 %

33 %

25 %
29 %

23 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

TYHJÄ

EI

KYLLÄ

6.2 Managerointipalveluiden tulevaisuuden käyttösuunnitelmat

Kyselyyn vastanneista taiteilijoista 54 prosenttia ilmoitti olevansa tulevaisuudessa

kiinnostuneita käyttämään managerointipalveluita. Myönteisesti manageripalveluiden

tulevaisuuden käyttösuunnitelmiin suhtautuneista 98 oli naisia ja 55 miehiä. Kielteisesti

tulevaisuuden managerointipalveluiden käyttösuunnitelmiin suhtautui 38 prosenttia,

joista 75 oli naisia ja 33 miehiä. Tyhjän vastauksen oli jättänyt 7 prosenttia vastaajista,

joista 15 oli naisia ja miehiä kuusi.

89

KUVIO 44, managerointipalveluiden tulevaisuuden käyttösuunnitelmat. Vastauksia

yhteensä 282 kappaletta.

OLETKO AJATELLUT KÄYTTÄÄ MANAGEROINTI -PALVELUITA?

21

108

153

0

20

40

60

80

100

120

140

160

180

TYHJÄ EI KYLLÄ

KUVIO 45, vastaajien sukupuolen vaikutus managerointipalveluiden tulevaisuuden

käyttösuunnitelmiin. Vastauksia yhteensä 282 kappaletta.

OLETKO AJATELLUT KÄYTTÄÄ MANAGEROINTI -PALVELUITA?

6

33

55

94

15

75

98

188

0

20

40

60

80

100

120

140

160

180

200

TYHJÄ EI KYLLÄ YHTEENSÄ

MIES

NAINEN

On merkillepantavaa, että kyselyyn vastanneista nuorin taiteilijapolvi, 20-30 -vuotiaat,

ja vanhin taiteilijapolvi, yli 60 -vuotiaat, suhtautuivat tulevaisuuden

managerointipalveluiden käyttöön muita ikäluokkia kielteisimmin. Kielteiset asenteet

eivät näissä ryhmissä kuitenkaan edusta merkittävää enemmistöä. Tulos on kuitenkin

paljon puhuva, etenkin kun kyseessä on nuori taiteilijapolvi. Tähän joukkoon kuuluvat

90

nuoret, hiljattain opintonsa päättäneet taiteilijat, joiden toimeentulo on tutkimustulosten

valossa kaikista ikäryhmistä kaikkein vaikeimmin saavutettavissa taidetta tekemällä. 20-

30 -vuotiaiden ikäluokka olisi kuitenkin juuri se, joka kaikkein eniten tarvitsisi apua ja

tukea esim. myynnissä ja markkinoinnissa. Paradoksaalisesti juuri tällä ryhmällä ei ole

taloudellisia resursseja ulkopuolisten palveluiden ostamiseen. On myös mahdollista, että

kielteiset asenteet managerointia kohtaan kytkeytyvät nuorten taiteilijoiden idealistiseen

kuvaan taiteilijan työstä, jolloin ammatti-identiteettiä rakennetaan vielä

taiteilijamyytteihin pohjautuen. Nuorimmalla taiteilijapolvella voi siis olla tuoreessa

muistissaan taidekouluissa helposti syntyvä ja nuoreen mieleen helposti juurtuva

boheemisuuteen kannustava ilmapiiri, johon kuuluu mm. taiteen ja kaupallisuuden

yhdistämisen paheksunta ja väärinymmärretyn neron myytin ruokkiminen.

Karismaideologiaan turvaudutaan erityisesti juuri silloin, kun paikka taiteen kentällä on

vielä vakiintumaton.130

Vanhemman polven, yli 60 -vuotiaiden taiteilijoiden, kielteiset asenteet on puolestaan

mahdollista ymmärtää pääosin toimeentulon näkökulmasta. Tämä ikäryhmä nauttii

todennäköisesti jo eläkettä, tai eläkeikä on hyvin lähellä jolloin taiteilijantyö on

mahdollisesti jo pienimuotoisempaa. Näin he eivät koe manageripalveluita tarpeelliseksi

omalla kohdallaan. Heillä peruselanto on eläkkeen avulla jo turvattu eikä uran

passiivisemmassa vaiheessa manageripalveluiden kautta tapahtuvan myynnin

edistäminen tunnu enää ajankohtaiselta. Tosiasiassa manageripalveluiden avulla ura

voisi jatkua aktiivisena pidempäänkin. Myynnin ja markkinoinnin ulkoistamisella

iäkkäämmätkin taiteilijat voisivat saada teoksiaan edelleen hyvin esille, jolloin

voimavarat voisi suunnata kokonaan taiteelliseen työskentelyyn. Vanhemman

taiteilijapolven kielteisten asenteiden takana saattaa olla myös erilainen käsitys

taiteilijan työnkuvasta ylipäänsä. Tämä joukko on aikanaan opiskellut ja rakentanut

taiteellista uraansa varsin erilaisessa yhteiskunnassa ja taideilmastossa kuin nykyinen

todellisuus on. On siis mahdollista, että yli 60 -vuotiaiden kielteiset asenteet kertovat

heidän käsityksestään miten taiteilijan tulee toimia.

Muissa ikäluokissa tulevaisuuden managerointipalveluihin suhtaudutaan myönteisesti.

Kiinnostus lisääntyy jonkin verran taiteilijoiden iän myötä. Tämän voi nähdä

130 Jokinen 2010, 35.

91

luonnollisena kehityskulkuna, sillä iän karttuessa on todennäköistä, että taiteilija on

edennyt urallaan ja on tällöin sekä taloudellisilta resursseiltaan, että työtehtävien

priorisointinäkökulmasta (uran aktiivisessa vaiheessa joidenkin tehtävien ulkoistaminen

managerille voi olla ajankohtaista) valmiimpi käyttämään managerointipalveluita.

Tyhjien vastauskenttien jättämisen voi nähdä kertovan lähinnä managerointi -käsitteen

vieraudesta, sillä vapaissa vastauskentissä toistui vastaajien lievä hämmennys ja

epätietoisuus managerin tehtävistä ylipäänsä.

KUVIO 46, vastaajien iän vaikutus managerointipalveluiden tulevaisuuden

käyttösuunnitelmiin. Vastauksia yhteensä 282 kappaletta.

OLETKO AJATELLUT KÄYTTÄÄ MANAGEROINTI -PALVELUITA?

0 %

6 % 8 %
10 %

15 %

59 %

36 %
32 % 31 %

54 %

41 %

57 %
61 % 59 %

31 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

TYHJÄ

EI

KYLLÄ

Tulosten mukaan kiinnostuneimpia managerointipalveluita kohtaan ovat ylemmän

korkeakoulututkinnon ja kuvataiteen opistotasoisen tutkinnon omaavat taiteilijat.

Selkeimmin myönteisen asenteen takana ovat kuvataiteilijan ylemmän

korkeakoulututkinnon suorittaneet taiteilijat. Taiteilijat, joilla ei ole lainkaan tutkintoa,

kuten myös enemmistö ammattikorkeakoulututkinnon ja muun taide- ja kulttuurialan

tutkinnon omaavista taiteilijoista kokevat tulevaisuuden managerointipalvelut

myönteisiksi. Ammattikorkeakouluista valmistuneiden taiteilijoiden osalta

suhtautumisessa ei kuitenkaan ole suurta eroa. Muun alan tutkinnon suorittaneista

kyselyyn vastanneista ammattitaiteilijoista yhtä moni suhtautuu sekä myönteisesti että

kielteisesti.

92

Kielteisimmin tulevaisuuden managerointipalveluiden käyttämiseen suhtautuvat

kuvataiteilijan alemman korkeakoulututkinnon suorittaneet taiteilijat. On kiinnostavaa

pohtia, miten nämä asenteet ovat muodostuneet, sillä kuvataiteen alemman

korkeakoulututkinnon (taiteen kandidaatti) ja ylemmän korkeakoulututkinnon (taiteen

maisteri) opetusta annetaan Suomessa ainoastaan Aalto-yliopistossa ja

Kuvataideakatemiassa. Onkin mielenkiintoista, että samoista oppilaitoksista

valmistuneiden taiteilijoiden asenteet ovat tuloksista esiin nousevalla tavalla jyrkässä

ristiriidassa toisiinsa. Siinä missä maisteritason tutkinnon suorittaneiden asenteet

tulevaisuuden managerointipalveluiden käyttämiseen näyttäytyvät kaikista

vertailuryhmistä myönteisimpinä, suhtautuvat kandidaatin tutkinnon omaavat samaan

kysymykseen kaikkein kielteisimmin. On mahdollista, että alemman

korkeakoulututkinnon osalta koulutuksen painotukset ovat vahvemmin perinteisessä

taiteilijan primäärityöskentelyssä, jolloin manageroinnin kaltaisten toimintojen

omaksuminen jää vähemmälle huomiolle sekä varsinaisen koulutuksen, että itse

opiskelijoiden kyseisen informaation vastaanottokyvyn näkökulmista.

Vastaanottokyvyllä viittaan taiteilijoiden ideologisiin näkemyksiin taiteilijan toiminnan

luonteesta. Voi siis olla mahdollista, että taiteen kandidaatin tutkinnon suorittaneilla

taiteilijoilla, etenkin jos koulutuksessa ei ole riittävällä tavalla otettu huomioon

taiteilijan toimeentulokysymyksiä, on negatiivisten asenteiden takana koulutuksen

aikana juurrutettu ajatusmaailma boheemitaiteilijuudesta, jonka toimintakulttuuriin ei

taloudellisen ajattelun ymmärretä sijoittuvan. Mahdollista myös on, että opintojen

painotusta taiteilijan toimeentulon parantamiseksi korostetaan vasta maisteriopintojen

yhteydessä.

Kysymykseen managerointipalveluiden käyttösuunnitelmistaan taiteilijat jättivät

huomattavan paljon tyhjiä vastauksia. Erityisen paljon oli niitä, jotka eivät pystyneet

muodostamaan mielipidettä asiasta. Heitä löytyy sellaisten taiteilijoiden joukosta, joilla

ei ole lainkaan tutkintoa, tai on jokin muu taide- tai kulttuurialan tutkinto

(kummallakaan ryhmällä ei siis muodollista taiteilijakoulutusta). Juuri nämä ryhmät

ovat itseoppineisuudestaan huolimatta, tai kenties juuri siitä johtuen taiteelliselta

työskentelyltään, näyttelytoiminnaltaan ja apurahatyöskentelyltään kiinteästi kiinni

maamme taidekentässä. Epäröinnin voi siis nähdä kertovan lähinnä managerointi -

käsitteen vieraudesta, sillä vapaissa vastauskentissä toistui vastaajien lievä hämmennys

managerointipalveluista ja epätietoisuus managerin tehtävistä.

93

KUVIO 47, vastaajien koulutustaustan vaikutus managerointipalveluiden tulevaisuuden

käyttösuunnitelmiin. Vastauksia yhteensä 282 kappaletta.

OLETKO AJATELLUT KÄYTTÄÄ MANAGEROINTI -PALVELUITA?

20 %

2 %
8 % 6 % 5 %

22 %

11 %

27 %

37 %

54 %

43 %

34 %
30 %

44 %

53 %

61 %

38 %

51 %

60 %

48 %
44 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

EI T
UTK

IN
TO

A

KUVATA
IT

EEN O
PIS

TOTA
SO

N T
UTK

IN
TO

KUVATA
IT

EIL
IJA

N A
LE

M
PI K

O
RKEAKO

ULU
TU

TK
IN

TO

KUVATAIT
EIL

IJA
N A

M
M

ATT
IK

ORKEAKOULU
TUTKIN

TO

KUVATA
IT

EIL
IJA

N Y
LE

M
PI K

O
RKEAKO

ULU
TUTK

IN
TO

M
UU T

AID
E- T

AI K
ULTT

UURIA
LA

N T
UTKIN

TO

M
UUN A

LA
N T

UTK
IN

TO

TYHJIÄ

EI

KYLLÄ

Verrattaessa taiteilijoiden managerointipalveluiden käyttösuunnitelmia aikaisempiin

käyttökokemuksiin, on havaittavissa, että lähes puolet niistä taiteilijoista, jotka eivät

vielä ole käyttäneet managerointipalveluita, ovat kiinnostuneita niistä tulevaisuudessa.

Aikaisemmin managerointipalveluita käyttäneet taiteilijat ovat kiinnostuneita

käyttämään manageripalveluita jatkossakin.

Valtaosalla vastaajista ei tutkimuksen tekohetkellä ollut omakohtaista kokemusta

managerointipalveluista. Kuitenkin taiteilijat olisivat ilman aikaisempaa kokemustakin

kiinnostuneita toimimaan tulevaisuudessa yhteistyössä managereiden kanssa. Taiteilijat

joilla oli jo aiemmin kokemusta managerointipalveluista, ovat kiinnostuneita jatkamaan

yhteistyötä tulevaisuudessakin. Voi siis päätellä, että taiteilijat pitävät yhteistyötä

managerien kanssa hyödyllisenä ja kannattavana -tai ainakin siihen varataan suuria

odotuksia.

94

KUVIO 48, managerointipalveluiden aikaisemman käytön ja tulevaisuuden

käyttösuunnitelmien vertailu. Vastauksia yhteensä 282 kappaletta.

MANAGERIPALVELUIDEN KÄYTTÖ

10

196

76

21

108

153

0

50

100

150

200

250

TYHJIÄ EI KYLLÄ

3.2 OLETKO KÄYTTÄNYT
MANAGEROINTI-PALVELUITA?

3.4 OLETKO AJATELLUT
KÄYTTÄÄ MANAGEROINTI -
PALVELUITA?

6.3 Managerointipalveluiden tarve

Kyselytutkimuksessa taiteilijoita pyydettiin arvioimaan numeraalisesti

manageripalveluiden eri osa-alueiden tärkeyttä omalla kohdallaan. Taiteilijoiden

perusteluja manageripalveluiden eri osa-alueiden tarpeellisuudesta on mahdollista

löytää myös vapaisiin vastauskenttiin annetuista kommenteista.

95

KUVIO 49, manageroinnin eri osa-alueiden tarve asteikolla 1-5 (1= ei lainkaan

tarpeellinen, 5= erittäin tarpeellinen). Vastauksia yhteensä 282 kappaletta.

Vastausten keskiarvot

4,24

2,81 2,78

3,85

3,24

2,30
2,53

4,16

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

3.
7_

M
ANAGERI_

M
ARKKIN

OIN
TI

3.
7_

M
ANAGERI_

 T
ALOUSSUUNNIT

TELU

3.
7_

M
ANAGERI_

 V
ERO

TU
S

3.
7_

M
ANAGERI_

 V
IE

STIN
TÄ

3.
7_

M
ANAGERI_

 S
OPIM

USOSAAM
IN

EN

3.
7_

M
ANAGERI_

 A
LIH

ANKIN
TA

3.
7_

M
ANAGERI_

 L
OGIS

TIIK
KA

3.
7_

M
ANAGERI_

 K
ANSAIN

VÄLI
STYM

IN
EN

6.3.1 Markkinointi

Saatujen vastausten perusteella managerin ammattitaitoa kaivataan eniten

markkinointiin liittyvissä asioissa. Vaikka taiteilijat eivät nykyään enää välttämättä

tarvitse välittäjäporrasta markkinointiavukseen, kokevat he markkinoinnin edelleenkin

usein, etenkin kasvokkain tapahtuvissa tilanteissa, vaivaannuttavana. He myös uskovat,

että taiteilija itse ei aina ole paras henkilö teostensa ja osaamisensa markkinoijana.

Taiteilijoiden antamien kommenttien mukaan managerin tekemä myynti- ja

markkinointityö koetaan kuitenkin ristiriitaisesti, sillä manageroinnin uskotaan olevan

taiteilijan ammattitaidosta yleisölle rakentuvaa mielikuvaa yhtä lailla sekä kohottavaa,

että heikentävää. Manageroinnin kiinnostavuuteen vaikuttaa merkittävästi myös se,

millä tavoin ja missä yhteyksissä manageri markkinointia taiteilijan hyväksi tekee.

Vaikka taiteilijat siis kokevat markkinoinnin manageroinnin osa-alueista tärkeimpänä,

siihen ei silti suhtauduta varauksettomasti.

96

6.3.2 Kansainvälistyminen

Kansainvälistyminen koetaan taiteilijoiden piirissä erittäin tärkeänä useistakin syistä.

Sen avulla haetaan nostetta omalle uralle sillä näyttelyiden järjestäminen oman maan

ulkopuolella luo yleisön silmissä uskottavuutta taiteilijana, ja voi näin osaltaan vaikuttaa

myös taiteilijan ansaintamahdollisuuksiin myönteisesti. Ulkomaiset näyttelyt ja projektit,

sekä työskentely residensseissä koetaankin taiteilijoiden käsityksissä erityisesti

apurahojen saannin mahdollisuuksia kohentavina toimintoina. Erilaisten tahojen

vakuuttamiseksi ansioluettelossa tuleekin taiteilijoiden mukaan olla merkintöjä

ulkomailla toteutuneista näyttelyistä ja muista kansainvälisistä projekteista tai messuista.

Siinä missä ulkomaisten toimintojen kautta havitellaan arvostusta kotimaassa,

tavoitellaan niillä myös laajempaa näkyvyyttä ja asiakaskuntaa oman maan rajojen

ulkopuolella. On myös mahdollista, että suomalaisilla taiteilijoilla ei ole tarpeeksi

kokemusta ja kontakteja, tai he että eivät omaa riittävää kielitaitoa kansainvälisen

toiminnan aloittamiseksi ja ylläpitämiseksi. Managerin apua kaivattaisiinkin

saapuneiden vastausten mukaan erityisesti kansainvälisten yhteyksien luomiseen ja

ylläpitämiseen.

Kansainvälistymisellä käsitetäänkin nimenomaan integroitumista maamme rajojen

ulkopuoliseen nykytaiteen kenttään kaikilla taiteen osa-alueilla. Kiinnostus

kansainväliseen toimintaan näyttäisi johtuvan taiteilijan habituksen kasvattamisen

lisäksi kotimaisten taidemarkkinoiden pienuudesta, apurahojen vähyydestä ja

taiteilijoiden välisestä kilpailusta. Taustalla vaikuttaisi olevan myös taiteilijoiden

kunnianhimoinen suhtautuminen työskentelyynsä ja usko omaan ammattitaitoonsa.

Myös itsensä taidemaailman muuttuminen yhä globaalimmaksi ilmiöks, ja sen

mukanaan tuoma kansainvälinen aktiivisuus on nykyään pelkästään luonnollinen osa

taiteilijan toimintakenttää.

6.3.3 Viestintä

Vastaajat kokevat viestinnän olevan aikaa vievää ja monitahoista kotisivujen

päivittämisestä aina portfolioiden laadintaan. Vapaisiin vastauskenttiin annettujen

kommenttien perusteella taiteilijat kokevat esimerkiksi moninaisten taide- ja

matrikkelisivustojen ajan tasalla pitämisen vaivalloisena. Se vaatisi tosiasiallisesti

97

enemmän paneutumista kuin mihin heillä tällä hetkellä on mahdollisuuksia tai

osaamista.

Nuorimmalla taiteilijapolvella on usein nykyaikaiseen viestintätyöhön vaadittava

tietotekninen osaaminen hallussaan, joka puolestaan mahdollistaa itsenäisen toimimisen.

Tietoteknisten taitojen vaatimattomuus taas voi muodostua vanhemmalle polvelle

esteeksi viestinnän hoitamiselle. Sosiaalinen media, jossa taiteilijatkin ovat koko ajan

yhä enemmän esillä, on erottamaton osa monien ihmisten päivittäistä toimintaa.

Sosiaalista mediaa leimaa henkilökohtaisuus ja yksilönä esittäytyminen. Tästä

näkökulmasta onkin vaikea nähdä, että viestintä koskaan tulisi kokonaan siirretyksi

ulkopuolisen henkilön, tässä tapauksessa managerin tehtäväksi. Nähtävissä on myös jo

kehityssuunta, jossa luovutaan vanhanaikaisista kotisivuista, ja informaatio siirretään

sosiaaliseen mediaan, jossa sitä on helppoa jakaa samalla omasta toiminnasta ja

identiteetistä on helppo luoda mielenkiintoista kuvaa.

6.3.4 Sopimusosaaminen

Kuvataiteessa sopimuskäytännöt ovat olleet viime vuosiin saakka kirjavia. Tästä

näkökulmasta onkin helppo ymmärtää taiteilijoiden epävarmuutta ja avuntarvetta

asiassa. Taiteilijan toteuttama projekti tai teos on useimmiten luonteeltaan uniikki.

Tällöin hyväkään valmis sopimuspohja ei koskaan pysty täysin kattamaan kaikkia

tarvittavia osa-alueita, joten tässä manageri voi olla hyvänä apuna.

Se, että taiteilijat eivät vastauksissa ilmenneestä epävarmuudestaan huolimatta koe

sopimusosaamista erityisen merkittävänä omalla kohdallaan, saattaa kertoa siitä että

sopimusosaamisella ei ole suurta merkitystä heidän päivittäisessä toiminnassaan.

Taiteilijoiden mukaan sopimusasiat tulevat eteen vasta suuremmissa tilauksissa kuten

julkisen teoksen tai tilaustyön kohdalla, joiden tekemisen mahdollisuus käytännössä

osuu kuitenkin vain harvojen taiteilijoiden kohdalle. On kuitenkin selvää, että

taiteilijoiden tulisi laatia virallinen sopimus jokaisesta vähäisemmästäkin työtehtävästä

asiakkaan kanssa, sillä taiteilijoiden tottumattomuus ja rutiinin puute

sopimusosaamisasioissa, sekä mahdollisesti myös vähäinen tieto omista oikeuksista

tekijänoikeusasioissa saattavat heidät neuvottelutilanteessa helposti altavastaajan

asemaan.

98

Siinä missä sopimusasioista huolehtimalla on mahdollista kohentaa taiteilijan asemaa,

luo se myös osaltaan ammattimaisempaa kuvaa koko ammattikunnan toiminnasta.

Taiteilijoiden tulisi kiinnittää huomiota sopimusosaamiseen, ettei heidän

ammattitaitoaan päästä korvauksetta käyttämään hyväksi. Mikäli managerit löytävät

tulevaisuudessa paikkansa taiteilijan rinnalla, on mahdollista että sopimusosaaminen on

juuri sellainen liiketoiminnan osa-alue jossa manageriyhteistyöstä on taiteilijoille

merkittävää etua. Tämä kuitenkin edellyttää että managerien tietojen ja taitojen tulee

olla sekä juridisten oikeusasioiden näkökulmasta korkeatasoista, että taiteilijoiden ja

taidekentän todellisia tarpeita ajantasaisesti silmälläpitävää.

6.3.5 Verotus

Taiteilijat ovat jo pitkään saaneet ammattiliittojensa välityksellä asiantuntevaa apua

verotukseen liittyvissä asioissa. Nykyisin taiteilijat ovatkin aikaisempaa paremmin

selvillä veroasioistaan. Yhä useampi on myös ulkoistanut kirjanpidon ja

veroilmoituksen laatimisen kirjanpitäjälle. Veroasioista puhutaan joka vuosi paljon ja

taiteilijat ovat vähitellen alkaneet kiinnostua asiasta syvemminkin. Tuloksista käy

kuitenkin ilmi, että vaikka taiteilijoille on järjestetty ja järjestetään jatkossakin

koulutusta veroasioiden hoitoon, ja taiteilija-ammattiliitot ovat voimakkaasti mukana

tukemassa taiteilijoita verotuskysymyksissä, koetaan taiteilijoiden piirissä

verotuskäytännöt vielä laajasti hankalina.131

Taiteilijoiden vapaisiin vastauskenttiin jättämistä vastauksista on luettavissa

haluttomuutta henkilökohtaisten verotukseen liittyvien asioiden jakamiseen managerin

kanssa. Taiteilijat haluavat itse ottaa tarvittaessa yhteyttä verotuskäytäntöjä tunteviin

tahoihin, kuten taiteilijaseuroihin, liittoihin tai suoraan verottajaan. Taiteilijoiden

mukaan verotuksesta itse huolehtimisessa kyse on myös halusta pysyä ajan tasalla

omista asioista. Taiteilijat siis yrittävät mieluummin itse suoriutua verotukseen

liittyvistä asioista, kuin antaa ne managerin vastuulle. Managerin ja taiteilijan yhteistyö

verotuksen osalta vaatisikin hyvin luottamuksellista suhdetta. Managerilta tulisi myös

löytyä erittäin vahvaa ja ajantasaista osaamista verotus -asioissa, sekä tahdikkuutta ja

tarkkuutta käsitellessään asiakkaansa verotusasioita.

131 Sjöberg 2010, 27.

99

6.3.6 Taloussuunnittelu

Taiteilijat ovat myötämielisiä managerointipalveluiden käytölle markkinointiin,

viestintään ja kansainvälistymiseen liittyvissä asioissa, mutta varsinaisen

taloudenhoidon taiteilijat pitävät mieluummin omissa käsissään. Taloussuunnittelu

vaikuttaa kommenttien perusteella olevan taiteilijoille edelleen jopa vieras käsite.

Taiteilijan työ on prosessiluontoista ja on sikäli ymmärrettävää, että taloussuunnittelu

voi tuntua epärealistiselta ajatukselta varsinaisen taiteellisen työskentelyn

todellisuudessa. Taiteilijan ensisijainen tavoite on yleensä teoksen (tai näyttelyn)

valmiiksi saattaminen, tappioidenkin uhalla. Esimerkiksi taiteelliseen työskentelyyn

myönnetty apuraha kuluu usein suoraan materiaalihankintoihin. Taloussuunnittelu

tuntuu siis vastaajien näkökulmasta yritykseltä hallita käytännön toiminnassa

hallitsematonta asiaa.132

Vastausten perusteella voi arvioida myös muita syitä taiteilijoiden haluttomuuteen

taloussuunnittelun osalta. Vastauksista käy muun muassa ilmi, että taiteilijat eivät halua

ketään neuvomaan heitä raha-asioissaan, eivätkä mielellään halua puhua taloudellisesta

tilanteestaan ulkopuoliselle henkilölle. Annetuista kommenteista on luettavissa

häveliäisyyttä. Näistä lähtökohdista on ymmärrettävää, että taiteilijat yrittävät

mieluummin itse suoriutua taloudenhoidostaan ja managerin tekemään

taloussuunnitteluun suhtaudutaan vieroksuen. Luonnollisesti oman rahatilanteen ja

kulurakenteen avaaminen ulkopuoliselle henkilölle voi olla henkisesti raskasta, etenkin

jos rahatilanne on heikko. On kuitenkin mahdollista, että juuri taloussuunnittelun avulla

monet taiteilijat voisivat saada apua taloutensa tasapainottamiseksi ja sitä kautta koko

toimintansa tervehdyttämiseksi. Managerin ja taiteilijan yhteistyö taloussuunnittelun

osalta vaatisi kuitenkin erityisen luottamuksellista suhdetta. Managerilta tulisi myös

löytyä erittäin vahvaa taloudellista osaamista ja hienotunteisuutta käsitellessään

taiteilijan raha-asioita.

6.3.7 Alihankinta

Taiteilijan työ on yksilöllisen ilmaisun kautta tapahtuvaa luomistyötä ja joskus

yksinäistäkin puurtamista. Useimmiten taiteilija valmistaa teoksen yksin alusta loppuun.

Pelkästään tästä näkökulmasta on ymmärrettävää, että alihankinta koetaan helposti

132 Rautiainen 2008, 36-39.

100

taiteelliseen työskentelyyn kuulumattomana osa-alueena. Poikkeuksen muodostavat

taiteilijoiden mielissä vain suuret tilaustyöt tai julkiset teokset, joiden toteutuksessa

saattaa tarvita myös ulkopuolista apua.

Alihankinta voi kuitenkin tosiasiassa tulla kyseeseen monissa arkisissakin tilanteissa.

On selvää, että taiteilijalta ei aina löydy työkaluja, tiloja, aikaa tai edes osaamista

kaikkien teosideoidensa toteuttamiseksi. Tällöin alihankinnan avulla, fyysisen

toteuttamisen ulkoistamalla, teoksen olemassaolo kuitenkin mahdollistuu. Alihankinnan

voikin siis nähdä taiteilijan käden jatkeena ja vision toteuttajana silloin, kun taiteilijan

omat henkilökohtaiset resurssit tavalla tai toisella eivät riitä. Ja koska idea teokseen on

taiteilijan, ja taiteilija itse valvoo teoksen tai sen osan valmistusprosessia, on lopullinen

teos taiteilijan tekemä ja hyväksymä, ja sellaisena täysin arvostettava, vaikka hän ei

varsinaisesti omin käsin sitä olisikaan työstänyt.133

Nykypäivänä taiteilijat ottavat haltuunsa mitä moninaisempia materiaaleja ja

ilmaisukeinoja. Etenkin nuorin taiteilijapolvi on kasvanut tässä moninaisuuden

ympäristössä ja tulkitsee taiteilijan toimintaa tämän kokemuksensa kautta. Tällöin myös

itsen ulkopuolisten voimavarojen valjastamisen taideteoksen toteuttamiseen ei koeta

millään tavoin erityislaatuisena tai epäpätevyyttä korreloivana ratkaisuna. Päinvastoin

tämä kehitys mahdollistaa esimerkiksi sen, että taiteilija voi halutessaan tehdä vaikkapa

videoteoksen, vaikka ei hallitsisi editointia, tai suunnitella taideteollisuuden tuotteita tai

käsitöitä, ja tilata valmiit teokset alan ammattilaisilta. On kuitenkin mainittava, että

vaikka mahdollisuudet erilaisten alihankkijoiden käyttämiseen taiteilijan työssä ovat

käytännössä rajattomat, on itse tekeminen kuitenkin edelleen taiteilijoilla selkeästi

tärkein tapa toimia. Omaa ammattitaitoa arvostetaan ja se halutaan tuoda esiin

tasokkaiden, itse tuotettujen teosten muodossa. Tämä tuskin tulee koskaan

muuttumaankaan, mikäli taiteilijan ammatin arvostus edelleen perustuu

käsityöläisyydelle.

Alihankinnan voisi kuitenkin nähdä olevan ratkaisun esimerkiksi taiteilijan teosten

tuotteistamiseen. Tähän kyselyyn saapuneiden vastausten perusteella taiteilijat

133 Taiteilijoiden käyttämät alihankintapalvelut voivat olla mitä tahansa; puusepän tai metallimiehen
palveluita, editointia, käännöspalveluita ym.

101

suhtautuvat ajatukseen teostensa tuotteistamisesta kuitenkin epäröiden. He tunnistavat

toki siinä piilevän ansaintamahdollisuuden, mutta kavahtavat teosten toistamista itse

tekemällä. Mikäli taiteilijat kuitenkin tunnistaisivat alihankintaan sisältyvät

mahdollisuudet esimerkiksi tuotteistamisen mahdollistajana, monen taiteilijan hyvät

ideat pääsisivät laajemman piirin tietoisuuteen. Parhaassa tapauksessahan hyvin

oivallettu ja tasokkaasti tuotteistettu taideteos voi olla osaltaan mahdollistamassa

taiteilijan keskittymisen primäärityöskentelyyn ja uusien oivallusten syntymiseen

lisäansioiden muodossa. Tulosten mukaan taiteilijat kuitenkin arvostavat alihankinnan

managerin toiminta-alueista kaikkein vähiten tärkeäksi. Syy tähän lienee edellä mainittu

käsitys taiteilijan toimintavoista, siitä että taiteilija tekee taideteoksen aina ensisijaisesti

itse. Managerin työtehtävät alihankinnan osalta voisivat tulevaisuudessa olla

nimenomaan tuotteistamiseen ja tarjouspyyntöjen tekemiseen liittyviä tehtäviä.

6.3.8 Logistiikka

Logistiikan, (kuljetukset, varastointi, jakelu ja ostotoiminta) kyseessä ollessa, suuressa

merkityksessä ovat kilpailutus ja tarjouspyyntöjen jättäminen. Tämä ei ole kovin

monimutkaista, etenkään jos on tarkasti tiedossa tarvittava tuote tai palvelu sekä

aikataulu, mutta työ on aikaa vievää etenkin jos valmiita kontakteja ei ole olemassa.

Tästä näkökulmasta managerin hoitamat logistiikkajärjestelyt saattavat tosiasiassa

muodostua taloudellisesti kannattavammiksi, kuin se että taiteilija itse yrittää

varsinaisen taiteellisen työskentelynsä lomassa hallita myös tämän

liiketoimintaosaamisen osa-alueen. Mikäli taiteilija kuitenkin haluaa itse huolehtia

omasta logistiikastaan, on siihen mahdollista saada tukea myös omasta paikallisesta

taiteilijaseurasta tai ammattiliitoista. Heillä on tiedossaan valmiita kontakteja oman

näyttelytoiminnan ja muiltakin osin karttuneen kokemuksen tiimoilta.

Logistiikan tärkeyden voi nähdä jossain määrin myös korreloivan taiteilijan

aktiivisuutta ammatissaan, sillä tuskin taiteilijan jonka ammatillinen toiminta on

vaatimatonta, myöskään tarve logistiikkaan liittyville palveluille ei ole kovin

merkityksellistä. Logistiikkaan liittyvät kiinteästi myös kuljetus- näyttely, ja

varastointivakuutuksiin liittyvät asiat. Taiteilijaseurat ja ammattiliitot osaavat

mahdollisesti antaa neuvoja myös näissä asioissa, mutta taiteilijan kannattaa silti -joko

102

itse tai managerin avulla -kilpailuttaa myös vakuutusyhtiöt kuljetus- ja

näyttelyvakuutuksen osalta.

KUVIO 50, manageroinnin eri osa-alueiden tarve asteikolla 1-5 (1= ei lainkaan

tarpeellinen, 5= erittäin tarpeellinen). Vastauksia yhteensä 282 kappaletta.

Keskiarvo; 4,24

Keskiarvo; 2,81

Keskiarvo; 2,78

Keskiarvo; 3,85

Keskiarvo; 3,24

Keskiarvo; 2,30

Keskiarvo; 2,53

Keskiarvo; 4,16

Hajonta; 1,18

Hajonta; 1,73

Hajonta; 1,75

Hajonta; 1,35

Hajonta; 1,78

Hajonta; 1,65

Hajonta; 1,60

Hajonta; 1,18

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50 5,00

3.7_MANAGERI_MARKKINOINTI

3.7_MANAGERI_
TALOUSSUUNNITTELU

3.7_MANAGERI_ VEROTUS

3.7_MANAGERI_ VIESTINTÄ

3.7_MANAGERI_
SOPIMUSOSAAMINEN

3.7_MANAGERI_ ALIHANKINTA

3.7_MANAGERI_ LOGISTIIKKA

3.7_MANAGERI_
KANSAINVÄLISTYMINEN

KUVIO 51, manageroinnin eri osa-alueiden tarve asteikolla 1-5 (1= ei lainkaan

tarpeellinen, 5= erittäin tarpeellinen). Vastauksia yhteensä 282 kappaletta.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

3.
7_

M
ANAGERI_

M
ARKKIN

OIN
TI

3.
7_

M
ANAGERI_

 T
ALO

USSUUNNIT
TELU

3.7
_M

ANAGERI_
 V

EROTUS

3.
7_M

ANAGERI_
 V

IE
STI

NTÄ

3.
7_

M
ANAGERI_

 S
O

PIM
USOSAAM

IN
EN

3.7
_M

ANAGERI_
 A

LI
HANKIN

TA

3.
7_M

ANAGERI_
 L

OG
IS

TI
IK

KA

3.
7_M

ANAGERI_
 K

ANSAIN
VÄLI

STY
M

IN
EN

ei vastausta

5

4

3

2

1

103

6.4 Managerin ammattitaito taiteilijalle tueksi

Managerin ammattitaito olisi taiteilijoille tarpeeseen laajasti talouteen,

kansainvälistymiseen ja sopimusosaamiseen liittyvissä asioissa. Taiteilijoiden mukaan

on luonnollista ostaa sellaista osaamista, mitä itseltä ei löydy tai johon ei ole aikaa.

Vastaajien mukaan tilanteessa, jossa ulkopuolelta hankittu ammattilainen huolehtii niin

taloudesta, markkinoinnista, teosmyynnistä kuin sopimuksistakin, voisi taiteilija

keskittyä varsinaiseen taiteen tekemiseen. Tässä mallissa on siis kyse pitkälle

tulevaisuuteen kantavasta, itseään ruokkivan kehityksen ajatuksesta, jossa taiteilijan ja

managerin yhteistyö mahdollistaa enemmän aikaa taiteen sisältöjen muodostumiselle,

sitä kautta myös paremmalle taiteelle, joka puolestaan saa luontevasti enemmän ja

parempia tilaisuuksia päästä esiin.

”Tarvitsisin apua markkinointiin ja taloussuunnitteluun sekä verkottumiseen

kansainvälisesti. Itselleni olisi myös helpompaa, jos voisin toimia yksityisenä

kuvataiteilijana, ja minun ja esim. yrityksen välillä olisi manageri/urakoitsija, joka

hoitaisi taloudellisen puolen kokonaan.”

”Oman ajan puutteesta ja managerin ammattitaidon vuoksi. kun itseltä ei liikene aikaa

olisi voinut maksaa siitä managerille, joka osaa hoitaa ja organisoida. Aivan kuin

kirjanpitäjällekin. Kaikilla oma osaava alueensa.”

”Lähinnä siksi, että pystyisi keskittymään taiteelliseen työskentelyyn ja ns.

paperihommat, joihin kuluu yllättävän paljon aikaa jäisi ammattilaisen hoidettavaksi.

Myöskin ulkopuolinen ihminen taiteeni markkinoijana helpottaisi.”

”Kaikki apu sekä kansainvälistymisessä että työnsaannissa kotimaassa ovat

tervetulleita. Yksin on hyvin vaikea löytää hyviä kanavia Suomesta ulos sekä ylläpitää

jatkuvuutta.”

”Kun projektit kasvavat työmäärältään tai rahoitukseltaan, olisi luontevaa käyttää

ammattilasta, joka pystyy keskittymään asiaan ja itselle jää aikaa taiteelliseen

työskentelyyn.”

104

”Mielestäni on hyvä, että myynnin ammattilainen hoitaa teosmyyntiä.”

”Jos osaisin olla kauppias en olisi näin köyhä. Tiedän että osaan ja teen hyviä töitä.

Mutta luonteessani ei ole yhtään kauppiaan vikaa. Managerointi osaisi sen, eikä se ole

niin henkilökohtaista, vaikka joku ei pitäisikään töistä. Taiteilijat taiteilkoon ja

kauppiaat kaupitelkoon”.

”Mä olen taiteilija, en liikemies”

”Manageri on oman alansa ammattilainen, miksi taiteilijan pitäisi se homma tehdä?

Miksi taiteilijan pitäisi tehdä esim. verosuunnittelua, kun tilitoimistot ovat sen alan

ammattilaisia? Taiteilija hoitaa oman alansa hommat, miksi hänen pitäisi yrittää

räpeltää jokaista ammattia vähän?”

Tulosten mukaan manageriyhteistyön uskotaan avaavan taiteilijalle uusia kanavia tuoda

omaa osaamista laajemmin esiin. Managerointiin yhdistetään siis jatkuvuuden käsite,

jolla vastaajat tarkoittavat managerin järjestämiä, säännöllisiä mahdollisuuksia

taiteilijan näkyvään esilläoloon niin Suomessa kuin ulkomaillakin. Taiteilijoiden

näkemyksissä mainittu esilläolo käsittää lähinnä taiteilijan työhön jo perinteisesti

liitettyjä toimintoja, kuten näyttelytoimintaa sekä asiantuntijarooleja kouluttajana ja

opettajana. Taiteilijoille on tärkeää, että managerin avulla hankittu esilläolo on

kuitenkin aina tasokasta ja taiteilijan imagoa uskottavalla tavalla kasvattavaa.

Jatkuvuuden käsitteeseen sisältyy taiteilijoiden vastauksissa sisään kirjoitettuna myös

tasaisten tulojen tavoite. Vaikka rahaa ei erikseen mainitakaan, vastauksista selviää, että

yhteistyö managerin kanssa kiinnostaa taiteilijoita erityisesti säännöllisen toimeentulon

tavoittelussa. Nykyisellään taiteilijoiden kuukausittaiset ja vuosittaiset tulot saattavat

heitellä rajustikin, joka luo epävarmuutta kaikille elämän osa-alueille. 134

Manageriyhteistyön toivotaankin tuovan ratkaisun taiteilijan epävarmaan arkeen

teosmyynneistä ja erilaisista asiantuntijatehtävistä rakentuvan tasaisen tulovirran

muodossa, mutta tarjoavan myös päivittäistä taiteellista työskentelyä ylläpitäviä ja

stimuloivia eri mittaisia hankkeita ja projekteja.

134 Rensujeff 2006, 124-126.

105

Vastauksissa koettiin erityisen kiinnostavana manageripalveluiden mahdollistama

työnteon vapaus. Monet kyselyyn vastanneista taiteilijoista olisivat valmiita siirtämään

myyntivastuun kokonaan managerille. Näin he voisivat keskittyä itse täysipainoisesti

taiteeseensa. Vastausten mukaan liian suuri osa taiteilijoiden ajasta kuluu tällä hetkellä

erilaiseen myynti- ja markkinointityöhön. Erityisen tärkeään rooliin managereiden

toimintakentässä nouseekin taiteilijoiden intresseissä puhdas myyntityö. Managerin

toivotaan myyvän taiteilijan teoksia provisio -periaatteella niin yksityisille henkilöille,

kuin yrityksille ja yhteisöillekin. Työ sisältäisi taiteilijoiden ajatuksissa sekä valmiiden

teosten myyntiä, että tilaustöiden ja taidegrafiikan vedossarjojen tarjoamista. Myyntityö

sisältää taiteilijoiden näkemyksissä ajatuksen tarkoin valituista asiakkaista ja

kohderyhmistä. Manageria ei siis haluta lähettää summittaiseen kaupusteluun, vaan

hänen odotetaan perehtyvän taiteilijan tuotantoon ja oivaltavan sopivia ostajia teosten

aihepiirien tai luonteen perusteella. Taiteilijoiden mukaan managerin tekemän myynnin

ja markkinoinnin tulee siis olla tarkoin kohdennettua, jopa yksittäisestä teoksesta

lähtevää toimintaa, joka puolestaan edellyttää managerilta syvällistä kuvaa taiteilijan

tuotannosta ja väsymätöntä otetta potentiaalisten ostajien kartoitustyöhön.

Taiteilijat olisivat kiinnostuneita antamaan managerin tehtäväksi myös yhteydenpidon

mahdollisiin muihin myyntikanaviin. Managerin avulla taiteilijat haluaisivat olla

paremmin selvillä yhteistyökumppaniensa myyntityön laadusta ja tehokkuudesta.

Managerin toivotaan huolehtivan, että myytävät teokset ovat myyntigallerioissa

asiallisesti esillä ja että galleristit toimivat aktiivisesti myyntityössään. Manageri

nähdään siis vahvasti taiteilijan edustajana ja tämän oikeuksien puolestapuhujana.

Taiteilijoiden näkemyksissä galleriamyyntiä olisikin mahdollista parantaa managerin

mukanaan tuoman eräänlaisen kontrollointiulottuvuuden avulla.

Taiteilijoiden mukaan jo pelkästään erilaisten taiteilijoille tarkoitettujen Internet-sivujen

ylläpitäminen ja päivittäminen vie liikaa aikaa ja voimia varsinaiselta taiteen

tekemiseltä. Valtaosalla taiteilijoista onkin jo päivitettävänään sekä omat kotisivut, että

esimerkiksi kuvataiteilijamatrikkelin tiedot. Kotisivujen ajantasaisuus ja tasokkuus

koetaan taiteilijoiden vastauksissa tärkeänä ja kiinteä yhteistyö managerin kanssa

nähdään mahdollisuutena päivitystöiden ammattimaiseen tekemiseen. Taiteilijoiden

näkemyksissä managerilla onkin hallussaan kotisivujen ylläpitämiseen tarvittavat

laitteet ja taidot.

106

”Ihanteellinen tilanne olisi, jos voisi keskittyä omaan taiteelliseen tekemiseen ja kaiken

muun (liiketoiminta, markkinointi, tiedotus...) hoitaisi, joku joka oikeasti osaa sen.

Itselle jäisi enemmän aikaa siihen mitä parhaiten osaa eli taiteelliseen työhön.”

”Voidakseni keskittää töiden esittelyn ja hankinnan ammattimaiselle taholle, jolla on

rakentunut sopivat verkostot sekä voidakseni keskittyä enemmän taiteelliseen

työskentelyyn. Asioiden itse hoitaminen vie paljon aikaa taiteelliselta työltä ja hidastaa

myös kaikkea toimintaa.”

”Mielelläni ulkoistaisin työstäni asioita, jotta varsinaiseen taiteen tekemiseen jäisi

enemmän aikaa. Ja jos hyvä manageri todellakin saisi uraani edistettyä ja teosmyynti

lisääntyisi, siinä tapauksessahan hän tienaisi itse oman palkkansa.”

”MISTÄ NIITÄ AMMATTILAISIA SAA PALKATUKSI??? Itse haluan keskittyä siihen,

johon olen kouluttautunut eli toimimaan kuvataiteilijan ammatissa.”

”Omassa taiteellisessa työskentelyssä on ihan tarpeeksi tekemistä niin henkisesti kuin

fyysisestikin. Paljon mahdollisuuksia ja jää käyttämättä kun ei jaksa eikä ehdi eikä osaa

ottaa selvää. Voisi keskittyä turvallisin mielin olennaiseen eli taiteen tekemiseen.”

Taiteilijat uskovat managerointipalveluiden käyttämisen vapauttavan voimavaroja ja

aikaa tasokkaamman taiteen tekemiseen. Vastaajien mukaan on vaikeaa tuottaa hyvää

taidetta ilman riittävää aikaa ja keskittyneisyyttä työskentelyyn. Tällöin uralla

eteneminen ja taiteesta elannon saaminen vaikeutuu. Työskentelyajan puute tai vähyys

vaikuttaa suoraan teosten tasoon. Se puolestaan vaikuttaa taiteilijoiden mahdollisuuksiin

saada apurahoja tai teoksiaan kaupaksi. Managerinyhteistyön tarjoama myynti- ja

markkinointiapu nouseekin merkittävään rooliin taiteilijan työssä jaksamisen ja

toimeentulon näkökulmista. Manageroinnilla voi nähdä olevan vaikutusta myös

taiteilijan itsetuntoon. Managerointiyhteistyön avulla taiteilijan on mahdollista keskittyä

täysipainoisesti taiteelliseen työskentelyynsä ilman kompromisseja, joka puolestaan

mahdollistaa taiteilijaidentiteetin toteutumisen. Vahvalla itsetunnolla varustettu taiteilija

vaikuttaisi myös olevan valmiimpi ottamaan hallitsevan roolin suhteessa teosmyyntiin

107

liittyviin kumppaneihin, sillä menestyksellinen myyntiyhteistyö edellyttää taiteilijan

kumppaneilleen asettamia selkeitä tavoitteita ja sääntöjä.

6.5 Manageri tekee ”likaisen työn”

Kuvataiteessa on kautta aikain suhtauduttu rahaan hyvin ristiriitaisesti.

Manageripalvelut nähtiinkin vastanneiden taiteilijoiden mukaan eräänlaisena

mahdollisuutena ulkoistaa rahaliikenteeseen liittyvä ”likainen työ”. Taiteilijat kokivat

myyntityön ja markkinoinnin alueena, johon eivät itse olisi halukkaita ryhtymään. He

olisivat halukkaita näkemään markkinoinnin osana manageripalveluita. Haluttomuutta

omaan aktiivisuuteen myynti- ja markkinointityössä perusteltiin laajasti. Selkeimpänä

syynä esiin nousi vastaajien mielikuvat taiteilijan työstä, siitä minkälaisia toimintoja

taiteilijan työssä toimimiseen on liitetty historiallisesti, tai minkälaisia asioita siihen

heidän mukaansa tulisi liittää nykyään. Manageri haluttiin hoitamaan myyntiä ja

markkinointia, koska kaupalliseen toimintaan liittyvät osa-alueet nähtiin taiteilijan

varsinaisen toimenkuvan ulkopuolisina tehtävinä. Vastaajat kokivat myös, että taiteilija

itse ei aina ole paras mahdollinen myyjä omille teoksilleen puutteellisten

myyntitaitojensa vuoksi. Heidän mukaansa myös liian läheinen suhde taiteen

tekemiseen ja omaan taiteeseen vaikeuttavat myyntityötä.

”Olisi todella miellyttävää jos joku muu hoitaisi yleisön kosiskelemisen puolestani.”

”Teokset ja ammattitaitoni eivät itsestään tule mahdollisten tilaajien ai ostajien tietoon.

Omien töiden tyrkyttäminen on erittäin vaikeaa ja kiusallista.”

”Taiteilija tarvitsee henkistä tukea myyntiin ja osaamisalue ei välttämättä kuulu

taiteilijalle. Ei ole helppo myydä itseään/teoksiaan. Jos taiteilija myy itse, hän saa

kollegoilta helposti kaupallisen leiman ja kaveruus on tällöin este saada apurahaoja.”

”Taiteilija haluaa keskittyä siihen jonka osaa parhaiten eli uusien teosten

valmistamiseen. En opiskellut tullakseni myyjäksi. Olen siinä huono.”

108

”Koska en osaa itse markkinoida enkä halua väkisin tunkea itseäni ja töitäni esille.”

”Omaa työtä on vaikea kaupata, kun siihen on niin henkilökohtainen suhde.”

Paljastavinta saapuneissa vastauksissa oli taiteilijoiden myynti- ja managerointi -

termeihin liittämät negatiiviset mielikuvat kuten tyrkyttäminen, kaupallisuus, kosiskelu

ja lipevyys. Vaikka taiteilijat kokivat myynti- ja markkinointityön tärkeänä, se nähtiin

samanaikaisesti myös välttämättömänä pahana, joskus jopa vastenmielisenä.

Manageri nähtiin vastauksissa hyvänä vaihtoehtona taiteilijan omalle myyntityölle. Se

nähtiin mahdollisuutena eräänlaiseen kasvottomaan taustavaikuttamiseen, sillä

vastauksissa toistui pelko tulemisesta kaupallisesti leimatuksi. Managerin käyttö

vaikuttaisikin olevan pienempi paha kuin se, että taiteilija toimisi itse oman taiteensa

myyjänä. Aktiivisesti omaa taidettaan ja osaamistaan myyviä ja markkinoivia

taiteilijoita saatetaan vastaajien mukaan syrjiä taiteilijayhteisöissä, ja heidän

taiteelliseen tuotantoonsa suhtaudutaan väheksyvästi. Managerointiin myönteisesti

suhtautuvien taiteilijoiden mukaan manageripalveluita käyttämällä taiteilijoiden olisi

mahdollista parantaa teosmyyntiä ja saada uusia työtilaisuuksia. Näin olisi mahdollista

saavuttaa parempi toimeentulo ilman kasvojen menettämisen pelkoa.135

Ajatus siitä, että managerin rooli on olla nimenomaisesti taiteilijan edustaja, arvioitiin

vastaajien keskuudessa hyvänä. Myös se, millä tavalla manageriyhteistyö tulisi

taiteilijoiden mielestä oikealla tavalla alkaa, oli selvää. Taiteilijat toivoisivat

ensisijaisesti, että managerit ottaisivat heihin yhteyttä ja pyytäisivät mukaan ”talliinsa”.

Näin taiteilijat tuntisivat olevansa erityisiä, teostensa aidosti kiinnostavia ja siksi

manageroinnin arvoisia. Taiteilijan itsensä ottamaa ensimmäistä kontaktia manageriin ei

myöskään pidetty aivan poissuljettuna tapana aloittaa yhteistyötä, vaikkakaan sitä ei

pidetty yhtä toivottavana.

135 Karttunen 2009, 101; Halonen 2011, 60.

109

6.6 Managerit avuksi selkeyttämään taidekaupan toimintoja

Managerointiin myönteisesti suhtautuneet taiteilijat nostivat näkemyksensä yhdeksi

perusteluksi tyytymättömyytensä taidegalleristien toimintaan. Suomessa galleristit ovat

pitkään tehneet managerien työtä, etenkin teosmyyntiin liittyvissä asioissa. Kyselyyn

vastanneet arvioivat manageriyhteistyön taiteilijalle kuitenkin kannattavampana kuin

perinteisen galleristi-taiteilija -asetelman. Vastaajat uskoivat, että galleristikontaktia

läheisempi ja intiimimpi manageriyhteistyö loisi suuremman motivaation taiteilijan

teosten markkinointiin ja myymiseen, sekä vähentäisi mahdollisia väärinkäytöksiä.

Taiteilijat kokivat saaneensa aikaisemmissa galleriakontakteissaan heikosti vastinetta

rahoilleen ja siksi yhteistyö managerin kanssa koettiin tervetulleena uutena vaihtoehtona.

Tällä hetkellä taiteilijoiden näyttelytoiminnan voi kuvailla keskittyvän lähinnä riskien ja

tappioiden minimoimiseen. Kyselyyn vastanneiden taiteilijoiden mukaan näyttelyn

järjestäessään taiteilija kantaa yksin kaikki taloudelliset riskit ja täten asettaa itsensä

lähtökohtaisesti vääristyneeseen tilanteeseen. Vastaajien mukaan taiteilija sijoittaa

näyttelyn järjestämiseen siis sekä taiteelliset että taloudelliset voimavaransa ja

galleristin tehtäväksi jää myyntityö. Kyselyyn tulleiden vastausten mukaan taiteilijan

odotukset myynnistä eivät kuitenkaan täyty siinä mittakaavassa kuin mikä olisi

taloudellisten mittapuiden mukaan kannattavaa. Taiteilijat uskovat, että syy huonoon

myyntiin on galleristien riskitön asema: taiteilijat maksavat galleristit vuokrien

muodossa omilleen, jolloin ei jää todellista painetta saada teosmyyntiä. Taiteilijat ovat

kuitenkin edelleen valmiita ottamaan suuria taloudellisia riskejä pitääkseen näyttelyitä

gallerioissa, sillä näyttelytoiminta koetaan yhä erottamattomana osana taiteilijan työssä

toimimista.

”Jos joku vaan taiteen myymisen/markkinoinnin todella tässä maassa osaisi, käyttäisin

mielelläni. Olen valmis maksamaan isomman provision osaamisesta, mutta olen

tavannut 14 vuoden aikana vain 3 galleristia, jotka pystyvät myymään mitään. Maksan

turhasta työstä liikaa ja joudun myymään teoksia itse, jotta saan ne laskut galleristeille

ja agenteille maksettua. Homma on amatöörimäistä ja taiteilijalta rahaa riistävää.

Viidakko.”

110

”Sillä toiminnan täytyisi olla ehdottomasti taloudellisesti kannattavaa. Nyt jo tympii

pitää näyttelyitä tappiolla ja maksaa kaikesta muustakin, mistä kaikki muut paitsi

taiteilija saa palkan.”

”Töiden myynti muutakin kautta kuin kerran vuodessa näyttelyn kautta. Useimmiten en

ole päässyt voiton puolelle näyttelyn jälkeen vaan artisti maksaa kaiken eli myynti on

kattanut näyttelytilan vuokrat ym. kustannukset.”

”Mm. Gallerioihin suhtaudun nykyään erittäin kielteisesti, vuokrat ovat aivan älyttömät

+ myynti provisiot. Muutenkin käytäntönä on että kaverit auttavat toisiaan. Nykyinen

toiminta malli alalla on erittäin eriarvoinen.”

”Mielestäni ns. managerointipalvelujen tulisi olla automaattisesti mukana esim.

galleristisuhteessa. Valitettavan usein galleristeilta puuttuu halu/taito asioiden

hoitamiseen. Ilmeisesti, koska riski on taiteilijalla 99%:sti.”

”Kuulemani ja kokemani perusteella aika useinkin käy että taiteilijan

manageri/galleristi huijaa tavalla tai toisella kuvataiteilijaa: panttaa tilityksiä, myy

teoksia joita ei saisi, ei pidä sopimuksia omalta kohdaltaan ja saattaa puheillaan

aiheuttaa aikamoista hallaa kuvataiteilijalle. Kuvataiteilijaa taas sitoo ankarat

näyttelysopimukset (myyntikielto 6 kk ennen ja jälkeen näyttelyn!) joiden rikkomisesta

seuraa paljon pahempia sanktioita kuin galleristin töpeksinnästä -koska yleensä

rahakkaampi määrää ja silloin taiteilija jää toiseksi. On aivan kohtuullista taiteilijan

osata vaatia etuja myös itselleen, eikä pelkästään kustantaa Suomen galleriatoimintaa.”

”Osaavia avustajia ei maassa ole. Mitä omatoimisempi, sen vähemmän kipua ja laskuja.

Oma kokemukseni galleristeista ja agenteista on yksinomaan kuluja lisännyt ja olen itse

hoitanut media, kontaktit ja tiedonhankinnan. Agentit ja näyttelyt ovat vieneet

energiaani ja kasvattaneet velkaa. Oletteko te tietoisia Suomessa olevasta

epäeettisyyden määrästä taidekauppiaiden parissa? Siellä voida siivota se olisi töitä!”

Saapuneissa vastauksissa manageri nähtiin taiteilijan kanssa tasavertaisena.

Taiteilijoiden mielikuvaa manageriyhteistyöstä voisikin parhaiten kuvailla tiiviiksi

kumppanuudeksi. Vastaajien mukaan galleristien toiminta voi nykytilanteessa olla

111

taiteilijaan ylhäältä päin kohdistuvaa alistavaakin toimintaa, johon liittyy ehtoja,

määräyksiä ja sanktioita. Taiteilijat kaipaavatkin tulevaisuudessa

yhteistyökumppaneikseen erityisesti sellaisia toimijoita, jotka olisivat toiminnassaan

ehdottoman tavoitteellisia sekä valmiita kantamaan osansa vastuusta.

Henkilökohtaisuuteen ja tasaveroiseen kumppanuuteen perustuva manageriyhteistyö

nähtiin vastauksena tähän tarpeeseen. Managerin toivottiinkin toimivan myös

eräänlaisena puskurina taiteilijan ja galleristien välillä huolehtimalla sopimusten teosta

ja sopimusehtojen toteutumisesta sekä muusta etujen valvonnasta. Managerin odotetaan

puolustavan vahvasti taiteilijan juridisia etuja ja huolehtivan muun muassa galleristien

teosmyyntitilityksiin liittyvät mahdolliset ongelmatilanteet taiteilijan puolesta.136

6.7 Manageri apuna taiteilijan uskottavuuskuvan luomisessa

Kyselyyn vastanneet taiteilijat uskoivat että manageriyhteistyö loisi

yhteistyökumppaneille korkeatasoisempaa ja ammattimaisempaa kuvaa taiteilijan

toiminnasta. Myönteisesti managerointiin suhtautuneet taiteilijat kokivat, että oma

manageri loisi uskottavaa mielikuvaa taiteilijasta ja tämän taiteesta. Tämä voisi

puolestaan parantaa teosmyyntiä ja muiden työtilaisuuksien saamista. Taiteilijan itsensä

tekemän myynti- ja markkinointityön uskottiin joissain tilanteissa olevan jopa haitallista.

Saapuneista vastauksista saattoikin tulkita, että itse itseään markkinoivan taiteilijan

tuotanto koetaan taiteilijayhteisöissä helposti pelkästään kaupallisuuteen panostavana ja

heikkotasoisena, ja näin uskottiin myös yhteistyökumppaneiden, kuten galleristienkin

näkevän asian.

”Helpottaa omaa työtaakkaa ja tuo uskottavuutta taiteilijana, kun asiansa osaava

henkilö hoitaa manageroinnin.”

”On lähtökohtaisesti vakuuttavampaa jos joku toinen esittelee taiteellista osaamistani.”

136 Rautiainen 2007, 54.

112

”Se helpottaisi ajankäyttöäni ja lisäksi ulkopuolinen on parempi esittelijä kuin taiteilija

itse omille teoksilleen. Tekijällä on usein liian kiinteä ja kompleksinen suhtautuminen

omiin töihinsä joten minun kokemukseni perusteella kun välittäjä hoiti teosten esittelyn

tapahtui myös myyntiä.”

”Manageri antaisi uskottavuutta yhteistyökumppaneiden edessä.”

”Pidän hyvänä kontaktien luomista "tavallisiin ihmisiin", se tuo taidetta tutummaksi ja

voi muuttaa asenteita. Itse taiteilijan on vaikea määritellä toiminnan rajoja. Helposti

taiteilijasta tulee se mukava luova henkilö, jolta odotetaan sirkushuveja aivan

ilmaiseksikin. Managerointi tuo selvät toimintamallit ja hinnoittelun. Ja hoitaa

kontaktoinnin käytännön järjestelyt.”

Managerien avulla taiteilijat haluaisivat siis viestittää taiteensa ja toimintansa

ammattimaisuudesta, löytää tasokkaita yhteistyökumppaneita ja myös ennaltaehkäistä

taiteilijoiden aikaisemmin kohtaamia ongelmatilanteita. Vastausten mukaan taiteilijat

haluaisivat managerien etsivän ja valitsevan parhaat mahdolliset yhteistyökumppanit

näiden tosiasiallisten ominaisuuksien, kuten taloudellisen vakauden, luotettavuuden ja

maineen perusteella. Aikaisemmin Suomessa on totuttu siihen, että galleristi on tehnyt

taiteilijalle aloitteen yhteistyöstä. Galleristit etsivät taiteilijoiden joukosta ”hiomattomia

timantteja” ja taiteilijalle pyyntö yhteistyöstä näyttäytyykin usein imartelevana, jolloin

yhteistyökumppanin taustojen selvittäminen jää helposti taka-alalle ja taiteilijaan

kohdistuvat väärinkäytökset mahdollistuvat.

Tämän tutkimuksen tuloksista on kuitenkin havaittavissa, että taiteilijat haluavat

tulevaisuudessa saada parempaa vastinetta rahoilleen, välttyä ongelmilta ja tehdä

yhteistyötä vain todistettavasti luotettavien ja yleisesti arvostettujen tahojen kanssa

managerin välittämänä. Tällainen kehityssuunta voi jo lyhyelläkin aikavälillä

tervehdyttää taiteilijoiden ongelmallisina kokemia taidekaupan toimintoja. Managerin

avulla yhteistyökumppaneille halutaan viestittää, että heidän toimintaansa valvotaan ja

tuloksia arvioidaan.

113

6.8 Manageroinnin vaikutus taiteen sisältöön?

Vastauksissa managerointi nähtiin siis kiinnostavalla tavalla kaksiteräisenä miekkana.

Kaupallisesta näkökulmasta managerien uskottiin luovan mahdollisuuksia

haastavamman taiteen tekemisen ja esiintuomiseen, mutta koettiin myös uhkana

taiteelliselle laadulle ja sisällölle. Manageriyhteistyö ymmärrettiin vastauksissa usein

nimenomaan volyymejä kasvattavana ja siten mahdollisesti myös taiteen sisältöön

negatiivisesti vaikuttavana tekijänä. Toisaalta vastaajat ymmärsivät, että

manageriyhteistyö antaa taiteilijalle paremman mahdollisuuden taiteen tekemiseen

keskittymiseen -ja siten myös paremman taiteen tekemiseen.

6.8.1 Manageroinnin kielteinen vaikutus taiteen sisältöön

Saapuneista vastauksista oli kiinnostavaa havaita, että manageria varten tulisi tehdä

erilaista taidetta, kuin he muuten tekevät. Vastauksissa ilmeni kuvitelma siitä, että

manageriyhteistyö edellyttäisi taiteilijalta erillisen myyntitaiteen tuottamista.137 Tämä

sisälsi myös ajatuksen siitä, että taidetta tulisi tehdä määrällisesti paljon.138 Kielteisten

asenteiden takaa voikin löytää yhteyden pelkoon, jossa markkinat vaikuttavat taiteen

sisältöihin. 139 Näiden näkökulmien lisäksi managerointiin myönteisesti suhtautuneet

taiteilijat myös arvelivat, että manageriyhteistyö heikentäisi taiteilijan itsenäisyyttä ja

manageri saattaisi määrätä liikaa aikatauluista.

”Heti olisin kiinnostunut jos joku sattuisi kohdalle joka vakuuttaisi omalla

ammattitaidollaan. Toisaalta siinä on omat haittapuolensa myös, suhteessa omaan

tekemiseeni joka ei ole painottunut kaupallisuuteen vaan sisältöön.”

”Galleristia käyttäisin mielelläni, jos joku sellainen teoksistani kiinnostuisi. Toivoisin

pystyväni hänen avulla elämään enemmän taiteellisella työskentelylläni jolloin muita

137 Karttunen 2009, 112-113.
138 Osa kyselyyn vastanneista taiteilijoista koki, että heidän taiteellinen tuotantonsa on liian vaatimatonta,

että manageripalveluista voisi olla heille hyötyä, PFA.

”Tuotantoni on vielä vähäistä.”

”Liian vähän myytäviä töitä.”
139 Sjöberg 2010, 9, 11-12.

114

ansiotöitä tarvitsisi tehdä vähemmän. Kiinnostukseni managerointipalveluihin lähtee

juuri siltä pohjalta että pystyisin elämään tekemällä taidetta, ainakin pääsääntöisesti

jos sellainen on edes mahdollista. Toisaalta jos se tarkoittaa että minun täytyisi tehdä

helpommin myytäviä teoksia, ehkä valitsisin kuitenkin muiden ansiotöiden tekemisen,

joko kuvauskeikkojen tai opetustöiden tekemisen, jolloin taiteellinen vapauteni säilyisi.”

”Haluaisin päästä tilanteeseen, jossa voin keskittyä taiteen tekemiseen. Vähällä

tekemisellä syntyy huonoa taidetta eli ei ole osaamista, jota managerointipalvelu voi

markkinoida. Taiteilijalla on eettinen vastuu työstään: tässä ristiriita tuotteistamiseen.”

”Uskon että paineet kasvaisivat ja vieraantuisin aidosti henkilökohtaisen taiteen

luomisprosessista.”

”Haluan pysyä itsenäisenä, työskennellä kuten parhaaksi näen ja omien aikataulujeni

mukaan. Vieroksun ajatusta manageroinnista ja itseni "tuotteistamisesta" vaikka se

tietäisi enemmän tuloja.”

”Taloudelliset syyt (liian kallista palvelua köyhälle taiteilijalle) sekä oma "tuote" pitäisi

olla sarjallista tuotantoa eli suuria määriä samanlaista tuotetta.”

Halosen (2011) mukaan kulttuurintuottajat, joihin managerienkin voi katsoa lukeutuvan,

punovat umpeen kuluttajan ja taiteilijan välistä kuilua. Hänen mukaansa

kulttuurintuottajan, tässä tapauksessa managerin, tekemä työ jättää väistämättä oman

leimansa taiteen sisältöön. Managerin toteuttaman tuotteistamisprosessin aikana teos

muokataan ja jalostetaan eri tarkoituksia ja kohderyhmiä varten sopiviksi.140 Managerit

tulevat Halosen mukaan väistämättä vaikuttaneeksi taiteen sisältöön tuotantoprosessin

aikana. Managerit toimivat kuluttajien odotusten tunnustelijoina ja tulevat näin maun

määrittelijän roolissaan myös makujohtajien ja portinvartioiden alueelle. 141 Taiteen

välittäjien toiminnan voi kuitenkin nähdä myös koneistona, jonka tehtävänä on vastata

sille esitettyyn kysyntään. Mikäli markkinoiden vaatimuksena on korkeatasoinen taide,

140 Halonen 2011, 14.
141 Halonen 2011, 25.

115

ei sen vaikutus ole taiteen sisältöä heikentävää, vaan sitä vastoin tasokkuuteen

kannustavaa.142

6.8.2 Manageroinnin myönteinen vaikutus taiteen sisältöön

Siinä missä vastaajat pelkäsivät manageroinnin vaikuttavan mahdollisesti kielteisesti

taideteosten syntytapaan ja sisältöihin, tiedosti osa taiteilijoista manageroinnin

mahdollisuuden vaikuttaa taiteen sisältöön myös myönteisesti. Vastauksissa

manageroinnin vaikutusta taiteilijan toimintaan ei hätkähdetty, vaan se nähtiin

päinvastoin tervetulleena mahdollisuutena. Manageroinnin uskottiin lisäävän taiteilijan

mahdollisuutta löytää enemmän aikaa taiteen tekoon ja sitä kautta mahdollisuutena

paremman taiteen syntymiseen. Vastaajien mukaan taiteilijan luova työ häiriintyy ja

taiteelliseen työskentelyyn jää liian vähän aikaa, kun taiteilija yrittää yksin pitää

käsissään koko laajaa toimintakenttää.

”Liiallinen keskittyminen itsensämyynti strategioihin voi ja varmasti myös vaikuttaa

taideteosten sisältöihin. Teokset muuttuvat vain osaksi strategista suunnitelmaa ja

liiketoiminta muuttuu välineestä itsetarkoitukseksi.”

”Juuri siksi että taiteilijan työn pitäisi koostua omasta taiteellisesta tekemisestä eikä

sen markkinoinnista. Taiteilija on alkutuottaja sekä erikoisasiantuntija. En pidä hyvänä

sitä että taitelijan pitäisi miettiä tekemisessään sitä että onko tekeminen ns. kannattavaa

taloudellisesti...sitten laatu saattaa helposti kärsiä.”

”En ole ajatellut käyttää palveluita, mutta niistä olisi varmasti apua. Työni ovat

luonteeltaan erittäin epäkaupallisia ja näin ollen huonoja itse myymään itseään.”

Managerointiin myönteisesti suhtautuvat taiteilijat kokivat siis, että manageriyhteistyön

mahdollistama ajan lisääntyminen mahdollistaa tasokkaamman taiteen syntymisen.

Monet taiteilijat myös uskoivat, että koska he tekevät nimenomaisesti epäkaupallista,

katoavaa tai muuten kokeellista taidetta, voi toiminnassaan yksilöllisyyteen panostava

manageri olla juuri oikea henkilö auttamaan heitä myynti- ja markkinointityössä.

Sjöbergin (2010) mukaan vanhat tuotteistamisen ja kaupallisuuden käsitteet ovatkin

142 Sjöberg 2010, 9.

116

ongelmallisia nykyisin vallitsevassa tilanteessa, jossa taide muuttuu yhä enemmän

sellaiseen muotoon, jota on hyvin haastavaa myydä perinteisin keinoin. Hänen

mukaansa se mitä taidemarkkinoiden käsitteistön pitäisi tänä päivänä tosiasiassa sisältää,

tulisi nostaa taiteen kentällä käytävään keskusteluun. 143 Sjöbergin mukaan myös

taiteilijoiden autonomiakysymys, riippuvuussuhde rahoittajiin, on ratkaistavissa oman

ansaintalogiikan kautta. Hänen mukaansa managerin tai muun taiteen välittäjäportaan

avulla hankittu elanto mahdollistaa apurahoituksesta riippumattomuuden.144

6.9 Taiteilijan kapea leipä ja toiminnan vaatimattomuus

Kyselyyn vastanneet taiteilijat suhtautuvat managerointiin erittäin myönteisesti, etenkin

silloin kun se sisältää myyntiä ja myynninedistämistä. On kuitenkin pantava merkille,

että vaikka taiteilijat ovat oivaltaneet manageroinnin hyödyt, ei manageroinnista olla

helposti valmiita maksamaan. Syy tähän ristiriitaisuuteen on vastausten perusteella

kuvataiteilijan niukka toimeentulo. Kyselyyn saapuneista vastauksista saattoikin lukea,

että taiteilijoista tuntuu mahdottomalta maksaa vähäisestä toimeentulostaan

ulkopuoliselle henkilölle, olkoonkin, että sijoitus manageriyhteistyöhön saattaisi

pidemmällä aikavälillä kohentaa taiteilijan taloutta.

”Vähän kakspiipuinen juttu. Olisihan se mukavaa jos joku hoitaisi manageroinnin

puolestasi ja sit keskittyä vaan siihen olennaiseen, eli taiteelliseen työskentelyyn,

toisaalta mistä köyhä taiteilija repäise managerin palkat, koska eivät hekään ilmaiseksi

töitänsä tee.”

”Ei ole varaa käyttää maksullisia palveluita. Näyttelyjen yhteydessä galleria tietenkin

hoitaa managerointia.”

”Ei ole varaa sellaiseen, kun toimeentulo muutenkin vaakalaudalla.”

143 Sjöberg 2010, 11.
144 Sjöberg 2010, 24.

117

”No ainakin tällä hetkellä yritän pärjätä kaikessa itse sillä yleensähän kaikki palvelut

maksaa ja on tunne että ei pysty tienaamaan niin että vielä maksaisi joistain

palveluistakin, vaikka se voisi olla todella järkevää.”

”Olen kiinnostunut käyttämään managerointi palveluita, mutta mulla ei ole siihen

rahaa. Teen myös paljon sellaista taidetta, jota ei ole helppo myydä (osa esim. häviää

ajan kanssa), mikä vie galleristien y. mahdollisten manageroijien kiinnostuksen muualle,

tämän takia en näe sitä kovin mahdolliseksi.”

”Haluan keskittyä siihen minkä osaan tehdä. Valitettavasti koska en ole muutamaan 4

viime vuoteen siihen keskittynyt vaan juuri tähän pakolliseen avustavaan työhön eli

itseni avustajana toiminut, niin oma taiteellinen työni on kärsinyt, olen hermoraunio

enkä ole tienannut mitään. Niinpä minulla ei ole myöskään varaa palkata sitä

manageria. Noidankehä.”

Taiteilijat olisivat siis vastausten mukaan valmiita vastaanottamaan apua myynti-

markkinointityöhön, mutta taloudellinen tilanne estää taiteilijan toimintakentän

kokonaisvaltaisen haltuunoton. Taiteilijat tiedostavat ammatillisen tilanteensa ongelmat

ja oivaltavat manageroinnin mukanaan tuomat mahdollisuudet, mutta yleinen

voimattomuuden tunne taloudellisen tilanteen edessä vaikuttaisi lamauttavan

tavoitteellisen toiminnan verraten helposti. Taloudellisen tilanteen heikkous vaikuttaisi

myös ruokkivan katkeruutta yhteiskunnan rakenteita kohtaan. Taiteilijoiden toimintaa

heikossa taloudellisessa tilanteessa näyttääkin leimaavan alistuminen vallitsevaan

tilanteeseen, joka saattaa jatkua läpi koko uran. Taloudelliseen epävarmuuteen

tyytyminen saattaa joissain tapauksissa olla myös tietoinen valinta tai kehityskulku,

jossa heikko taloudellinen tilanne sulautuu osaksi taiteilijaidentiteettiä. Rahattomuutta

perustellaan todisteena aidosta taiteilijuudesta.

118

6.10 ”Manageri puhaltaa ranskanleipään lisää ilmaa” Manageroinnin
imago-ongelma, saavutettavuus ja vaikuttavuus

Vastausten perusteella voi nähdä, että taiteen managerointi on edelleen varsin vieras

ilmiö suomalaisille taiteilijoille. Vain harvan taiteilijan arkitodellisuutta manageri on

päässyt koskettamaan. Taiteilijat eivät tunne tarpeeksi managerien toimintatapoja. Näin

saattaa syntyä manageroinnin imagolle haitallisia ennakkoluuloja tai virheellisiä

olettamuksia. Taiteilijat uskovat, että managerointiin liittyy välistä vetämistä ja

taiteilijoiden hyväksikäyttöä. Taiteilijan koetaan näissä vastauksissa olevan vahvasti

uhrin asemassa. Vastauksissa korostuu myös taiteilijoiden olettamus, että managerit

kohdistavat työpanoksensa lähinnä sellaisen taiteellisen tuotannon promootioon, joka jo

itsessään täyttää tietyt taloudelliset intressit - siis myy hyvin. Vastaajat myös epäilevät,

että managerien ammattikunta keskittyy taiteilijoiden imussa vain oman etunsa

ajamiseen. Tämä ei johda taiteilijan tilanteen kohentumiseen tai riskien vähenemiseen.

”Koen sen vieraaksi, jotenkin liian kaupalliseksi, vaikka ymmärränkin siitä tulevan

hyödyn.”

”Olen oman taiteeni asiantuntija, enkä siedä besserwissereitä.”

”En halua ketään lipevää ekonomia tai timotipersonsia hoitamaan asioitani.”

”Ällöttää. En tiedä onko se tarpeen. Joku vetää välistä...”

”Jo ajatus siitä että joku ulkopuolinen tyyppi sähläisi puolestani "urani edistämiseksi"

ärsyttää. haluan edetä hitaasti ja luontevasti. kiusaantuisin tämmöisestä "mä puhun ja

mielistelen sun puolesta"-ajatuksesta.”

”Edelleen olen sitä mieltä, että taidetta pitää pystyä tekemään ilman talousvetoista

maailmankuvaa ja ajattelua!!!”

”Kuka sen kaiken maksaa? taiteilijalta vedetään taas. Galleristit, kuraattorit

värikauppiaat, akateemiset tekstin suoltajat, kehystäjät, kuljetusfirmat, verottajat, vain

muutamia mainitakseni vetää jo niin paljon kun voi taiteilijan selkänahasta, kuka vielä

kehtaa?”

119

”Haisee pahalle.”

Suomalaisella taidekentällä kaupallisuuteen liittyviä asioita, kuten markkinointia ja

tiedottamista, on pidetty usein kirosanoina. Managerointi koetaankin asiaan kielteisesti

suhtautuvien vastauksissa keinotekoisena ilmiönä, toimintatapana jossa managerin

avulla lahjatonkin taiteilija voi saavuttaa huomiota ja yleisöä. Managerin avulla oman

uran edistäminen nähtiinkin kielteisesti managerointiin suhtautuneiden vastauksissa

ainoastaan osoituksena rappiosta, lahjattomuudesta ja taiteeseen kuulumattomasta

talousvetoisuudesta. Ilmeni myös, että lahjakas taiteilija ei vastaajien mukaan tarvitse

manageria, vaan hänen teoksensa löytävät oikeat väylänsä joka tapauksessa. 145

Managerointiin varauksella suhtautuneet halusivat itse kontrolloida sitä, missä

yhteyksissä heidän teoksiaan laitetaan näytteille. Managerien siis epäiltiin tuovan

taiteilijan nimeä ja teoksia esiin epäsuotuisissa yhteyksissä. Kukaan taiteilijoista ei

kuitenkaan tarkemmin eritellyt mitä nämä mainitut epäsuotuisat yhteydet olisivat.

”Uskon että managerit kuten kuraattorit ja galleristit ajavat aina omaa linjaansa, mikä

yhdenmukaistaa taidekenttää ja taiteilijoiden tekemisiä, syntyy ns. trendejä ja

taidekuplia, kun manageri oman makunsa mukaan nostaa joitakin tiettyjä tekijöitä ja

teoksia. Trendikkyys taiteessa johtaa pinnallisuuteen, taiteesta tulee / on tullut

ulkokohtaista ja tarkoitushakuista, pyrkyriys korostuu sen sijaan että oltaisiin

kiinnostuneita kehittymään ihmisinä ja taiteen tekijöinä.”

”Hyvä manageri saa, anteeksi vaan, paskankin tuoksumaan ruusuilta. Silti se on sitä

itseään. Eli taiteilijan oma osaaminen tuottaa hyvää ja laadukasta taidetta, se on

kaikkein tärkein asia. Vaikka olisi kuinka hyvä manageri, huono taide on huonoa

taidetta, se ei markkinoinnilla muuksi muutu, vaikka niin uskotellaan ja vaikka,

valitettavasti, ostajatkin usein niin luulevat.”

”Ei riitä, että tarjolla on managerointipalvelua siis palvelua jota voin rahalla ostaa.

Manageriin tulisi olla luottamuksellinen ja syvempi suhde. Managerin tulisi tuntea, olla

kiinnostunut ja pitää juuri sellaisesta taiteesta jota sinä teet. Tällainen lähtöasetelma

145 Sjöberg 2010, 20.

120

voisi olla hedelmällinen. Kuitenkin tällaiset kontaktit syntyvät taidemaailmassa muulla

tavalla kuin siten, että kävelee johonkin manageritoimistoon sisään ja maksaa

palvelusta. Käytännössä siis toimii niin, että jokin galleristi tai kuraattori kiinnostuu

teoksistasi, koska pitää niitä kauniina ja erityisinä. Tästä sitten alkaa luottamuksellinen

yhteistyö...”

”Olen kuvataiteilijana vasta urani alussa. Kaikki liiketoimintaan liittyvä on kohdallani

vielä melko kohtuullisissa mitoissa ja koen olevani siitä itse ihan hyvin perillä. Pidän

myös siitä ajatuksesta, että jos urani tästä kehittyy nousujohteisesti, se johtuisi

taiteestani, eikä siitä, että minulla on pirun hyvä manageri. Liiketaloudellisestihan siinä

ei ole mitään järkeä. Jos palkkaisin ihmisen, joka työkseen markkinoisi minua ja

teoksiani, näkyvyyteni kaikkialla paranisi väistämättä, mikä taas tekisi taiteelliselle

uralleni epäilemättä hyvää. Olettaen että en ole täysin lahjaton.”

Managerointiin kielteisesti suhtautuneet taiteilijat perustelivat näkökantojaan värikkäin

lausein. Yleisimmin he viittasivat galleristeihin, jotka vastaajien mielestä hoitavat

managerien tehtäviä jo nyt ainakin osittain. Vastauksissa tyydyttiin myös toteamaan,

että ajatus manageripalveluluiden käyttämisestä tuntuu yksinkertaisesti vieraalta.

Taiteilijat kuitenkin myöntävät, että liian vähäinen tieto manageroinnista toisaalta estää

heitä muodostamasta todellista mielipidettä asiasta. Keskustelu managerin kanssa

koettaisiin valaisevana ja mahdollisesti ennakkokäsityksiä muuttavana.

”En ole kunnolla perillä koko konseptista enkä tiedä, minkälaista managerointi

käytännössä olisi.”

”En tiedä mistä sellaista palvelua saisi.”

”Ei ole tullut mieleen, enkä edes tiedä asiasta tarpeeksi. Miten em. palvelujen piiriin

pääsee?”

”En tunne alaa, se tuntuu vieraalta. Silti ajattelen että managerista olisi apua jos

haluaisi menestyä kuvataiteilijana”

”En tiedä asiasta vielä tarpeeksi.”

121

”Saako jostain erikseen oikein managerointi palvelua? Kyllä Galleristit ja kuraattorit

osaa vetää jo välistä ihan tarpeeksi, että en tiedä.”

Kielteisesti managerointiin suhtautuneet taiteilijat perustelivat näkökantaansa myös sillä,

että manageroinnin vaikuttavuudesta on vähän tietoa. Osa vastaajista kaipasikin näyttöä

manageroinnilla saavutetuista tuloksista. Vastaajissa oli mukana myös sellaisia

taiteilijoita, joille oli jo kertynyt huonoja kokemuksia manageriyhteistyöstä. Kukaan ei

kuitenkaan tarkemmin eritellyt minkälaisista huonoista kokemuksista oli ollut kyse.146

Ongelmallisena manageriyhteistyössä koettiin myös managerien toimintakentän laaja-

alaisuus. Vastaajat epäilivät, että heillä ei ole mahdollisuuksia löytää ihmistä, joka

hallitsisi taiteen laajan osaamiskentän. Kielteisesti managerointiin suhtautuvien mukaan

yhden managerin kanssa toiminta olisi liian riskialtista ja taloudellisessa mielessä olisi

kannattamatonta palkata vain yksi manageri. Manageroinnin ei myöskään katsottu

poistavan taiteilijan vastuuta omassa ammatissa kehittymisestä.

”Jos päätyy ostamaan managerointi palveluja on kuitenkin itse ymmärrettävä mitä

haluaa ja mitä se maksaa, eli hallittava kokonaisuus. Ei voi luovuttaa omaa uraansa

täysin toisen vastuulle, vaan on itse ymmärrettävä mitä milloinkin haluaa painottaa ja

mitä tarvitsee. Mielestäni ei voi enää keskittyä vain taiteen tekemiseen vain elinkeinona

se on kokonaisuus jossa itse omaksi edukseen on ymmärrettävä ammattiin liittyvät asia

kokonaisuutena jotta ei tule hyväksikäytetyksi tai rakenna työuraa liiaksi yhden

suunnitelman ja ihmisen tai osaajan varaan. Taiteilijaa ja manageria ei voi sitoa

toisiinsa yhteen vaan elämä voi muuttua ja yhteiskunta tai taloudellinen tilanne tms. ja

silloin taiteilijan on hyvä ja tarpeellista hallita perusasiat itse, jotta pystyy

mukautumaan. Ei taiteilija voi ulkoistaa toimeentulovastuutaan kenellekään

täydellisesti, ei galleristille ei managerille, vaan velvollisuus on hankkia tarvittavat

taidot että pystyy itse tekemään itsensä ja taiteilijan työn edellytysten kannalta parhaat

ratkaisut kulloisessakin projektissa tai elämän vaiheessa.”

146 ”Ei ole näyttöä tuloksista.”
”Ei tuottanut odotettua tulosta.”
”Huonoja kokemuksia.”
”Provisiopohjalta hyvinkin kiinnostunut, mutta en usko, että moni taidemanagerointia osaa, vaikka moni
yrittää. Ala on vaikea ja hyvin omankaltaisensa, moni on yrittänyt, useimmat epäonnistuneet.” PFA.

122

6.11 Managerien näkemykset yhteistyöstä taiteilijan kanssa

Selvittääkseni managereiden todellista työnkuvaa, heidän toimintatapojaan ja

toimintansa tavoitteita, toimitin kesäkuun 2011 aikana haastattelun kahdelle Art360 -

hankkeessa toimivalle managerille, lähes neljällekymmenelle 147 Sillanrakentajat -

hankkeessa 148 mukana olevalle, itsensä hankkeen kotisivuilla (taide)agentiksi

määrittelevälle henkilölle149 ja kahdelle taiteilijamanagerointiin erikoistuneen yrityksen

johtohahmolle150. Haastatteluun vastasivat Art360 -hankkeen managerit Taija Sailio ja

Matti Koistinen sekä taidemanageri Krista Mikkola. Sillanrakentajat -hankkeessa

mukana olevilta taideagenteilta saapui määräaikaan mennessä ainoastaan kaksi

vastausta. Olisi ollut kiinnostavaa saada heidän äänensä vielä paremmin kuuluviin, ja

tällä tavoin saada tietoa mahdollisista erilaisista painotuksista agentuuritoiminnan ja

manageroinnin välillä. 151 Haastateltavat valikoituivat koko tämän tutkimusprosessin

aikana managerointialasta kertyneen tiedon pohjalta. Siinä missä halusin haastatella

alalla jo pitkään työskennelleitä henkilöitä, halusin kartoittaa myös uusien tulokkaiden

käsitystä ammatissa toimimisesta. Tavoitteena oli haastatella mahdollisimman useaa, eri

lähtökohdista toimivaa taiteen manageriksi tai agentiksi itseään kutsuvaa henkilöä

luodakseni kokonaiskuvaa siitä, minkälaisena yhteistyö taiteilijan kanssa heille

näyttäytyy.

Taiteilijoiden tähän tutkimukseen antamien vastausten perusteella on nähtävissä, että

managerien toivotaan hallitsevan erittäin laajasti erilaisia toimintakenttiä

markkinoinnista ja viestinnästä myyntityöhön. Entä miten taiteilijoiden odotukset

toteutuvat todellisuudessa managerien toimenkuvassa? Kohtaavatko managereiden ja

147 Sillanrakentajat -hankkeen vetäjä Marit Hohtokari ilmoitti hankkeessa mukanaolijamäärän ”lähes
neljäkymmentä”. Aivan tarkkaa määrää ei siis ole tiedossa. Sähköpostikirjeenvaihto Marit Hohtokarin
kanssa kesä- heinäkuussa 2011, PFA.
148 Sillanrakentajat on valtakunnallinen ESR -hanke. Kyseessä on luovien alojen agenttien ja
vientiammattilaisten valtakunnallinen valmennusohjelma, jossa pyritään kehittämään luovien alojen
agenttien ja vientiammattilaisten ammattikunta ja toimintakulttuuri. Sillanrakentajat hankkeessa puhutaan
taideagenteista ja agentuuritoiminnasta samassa merkityksessä kuin tässä tutkimuksessa käytetään termiä
manageri ja managerointi. Marit Hohtokarin mukaan Sillanrakentajat -hankkeessa on mukana yhteensä
lähes 40 agenttia, mutta taiteeseen erikoistuneita on vain kaksi. Hänen mukaansa kahdella muulla on
sivutuotteena myös kuvataide. Sähköpostikirjeenvaihto Marit Hohtokarin kanssa kesä- heinäkuussa 2011,
PFA.
149 Sillanrakentajat: Taideagenttien yhteystiedot. Sillanrakentajat -hankkeen www-sivut.
150 Taidemanagerointiin erikoistuneista yrityksistä valitsin haastateltaviksi Taidegalleristi, taidemanageri
Krista Mikkolan ja Art ShortCut Oy:n toimitusjohtajan Kira Sjöbergin. Nämä toimijat valikoituivat
haastateltaviksi heidän näkyvyytensä ja aktiivisuutensa vuoksi.
151 Sillanrakentajat -hankkeessa managerin asemesta käytetään agentti -termiä.

123

taiteilijoiden näkemykset ja tavoitteet? Minkälaisia haasteita managerit itse tunnistavat

omassa toiminnassaan ja millä tavoin he määrittelevät yhteistyön taiteilijan kanssa?

Taidemanageri Krista Mikkolan mukaan managerin työ on aktiivista dialogia

taiteilijoiden kanssa, pitkän ja lyhyen tähtäyksen toimintasuunnitelmien laatimista ja

tehtyjen suunnitelmien toteuttamista aikatauluineen ja budjetteineen. Mikkolan mukaan

taidemanagerin tulee olla työssään menestyäkseen edustava, halukas ja kyvykäs

verkostoitumaan sekä kielitaitoinen. Hänen mukaansa taidemanagerin tulee myös

seurata alaansa tarkasti. Hänen mielestään paras koulutus taidemanagerointiin on

karttunut käytännön kotimaisen ja kansainvälisen työn kautta. Krista Mikkola näkee,

että managerien kanssa työskentelevien taiteilijoiden tulee uskaltaa olla rohkeita omalla

alallaan. Molemminpuolinen luottamus on ehdoton edellytys taiteilijan ja managerin

välisessä suhteessa.152

Art360 -hankkeen palkkaama taidemanageri Matti Koistinen kokee manageri-

nimekkeen olevan omalla kohdallaan harhaanjohtava. Koistinen näkee managerin

olevan henkilön, joka edustaa jotakin tiettyä taiteilijaa. Hän puolestaan toimii

hankkeessa, jossa edustaa kaikkia Pirkanmaalaisia ammattitaiteilijoita. Koistisen

mukaan pelkästään Tampereen Taiteilijaseuran 270:n jäsentaiteilijan varsinainen

managerointi on lähes mahdotonta, ja hän näkeekin tuottaja-nimikkeen sopivan itselleen

paremmin.

Koistisen mukaan hänen työhönsä on kuulunut Art360-hankkeen koulutusten ja muiden

tapahtumien järjestämistä, joiden ohessa hän on toteuttanut taiteilijoiden

managerointitapaamisia. Niiden tavoitteena on ollut hahmottaa taiteilijan toimeentulon

kokonaisuutta yksilöllisesti. Tärkeänä osa-alueena työssään Koistinen mainitsee myös

yhteyksien luomisen yritysmaailmaan ja yritysten tilaamien palveluiden tuottamisen.

Hän kertookin työhönsä kuuluneen runsaasti ihmisten tapaamista, yhteistyöverkostojen

luomista ja ylläpitoa. Koistinen on myös tiedottanut Art360-hankkeesta ja omasta

toiminnastaan mm. luentojen, tiedotteiden ja nettisivujen avulla, ja pitämällä blogia

manageroinnista.

152 Krista Mikkola tunnetaan muun muassa taidehistorioitsijana, taidegalleristina ja taidemanagerina. Hän
kertoo tärkeimpien taidemanagerointia tukevien ominaisuuksiensa olevan kielitaito sekä hyvä
verkostoituminen ja kyky ja halu tiedottaa. Hän kokee olevansa yhteistyökykyinen ja omaavansa pitkän
kokemuksen alalta. Sähköpostikirjeenvaihto Krista Mikkolan kanssa 6.-8.6.2011, PFA.

124

Matti Koistisen mukaan taidemanagerin tulee olla tiukasti asioihin tarttuva, erinomainen

ihmisten kanssa toimija ja hyvä viestijä. Laajasta taidekentän ymmärryksestä on myös

hänen mukaansa paljon apua managerin työssä. Koistinen ei koe kohdanneensa työssään

taiteilijoiden taholta minkäänlaisia ennakkoluuloja. Koistisen mukaan taiteilijan ja

managerin välinen luottamus, hyvä viestintä suuntaan ja toiseen, sekä asioiden avoin

käsittely ovat resepti toimivan yhteistyön toteutumiselle.

Toisen Art360 -hankkeen palkkaaman taidemanagerin Taija Sailion153 mukaan hänen

työhönsä on kuulunut pääasiallisesti markkinointiin, tuotteistamiseen ja

yhteistyökumppanuuksien solmintaan liittyvää toimintaa. Sailio on järjestänyt ja

toiminut itsekin kouluttajana taiteilijoille suunnatuissa koulutuksissa, joista osa on ollut

taiteilijan täydennyskoulutusta. Niissä on tarjottu tietoa muun muassa sosiaalisesta

mediasta ja sopimuskäytännöistä. Sailion mukaan niiden koulutusten tavoitteena, joissa

hän on ollut mukana, on ollut tarjota taiteilijoille pohjaa oman toimintansa

kehittämiselle. Tämä puolestaan mahdollistaa sekä itsenäisen toiminnan, että

sujuvamman työskentelyn mahdollisen välittäjän kanssa. Manageri tai agentti voi olla

apuna esimerkiksi tyky-kurssin tuotteistamisessa, mutta aloitteen pitää Sailion mukaan

tulla taiteilijalta. Koulutukset ovat hänen mukaansa tarjonneetkin taiteilijoille eväitä

omien tavoitteiden tunnistamiseen ja niiden eteenpäin viemiseen.

Taija Sailion mukaan taiteilijakohtaisissa tapaamisissa teemat ovat vaihdelleet

sopimusten tarkistamisesta hinnoittelun pohdintaan ja atk-taitojen parantamiseen.

Taiteilijan työn itsenäisen luonteen johdosta moni Sailion tapaamista taiteilijoista on

kokenut myönteisenä, että on joku, esim. manageri, joka voi olla mukana vaikkapa

tekstien viimeistelyssä ja markkinointimateriaalin kuten cv:n ja kutsukorttien

valmistelussa tai hinnoittelun suunnittelussa. Taija Sailion mukaan hänen työhönsä

taiteen managerina on taiteen autonomiaa kunnioittavaa. Hänen mukaansa managerin

toiminta ei puutu millään tavoin taiteilijan ammattiosaamisen ytimeen, taiteelliseen

prosessiin ja teoksiin.154

153

 Taija Sailio (ent. Leinonen) on taustaltaan muotoilija, jonka lisäksi hän on toiminut taidekäsityöalan
yrittäjänä neljän vuoden ajan. ART360 -hankkeen taidemanagerina hän on toiminut vuodesta
2008.”Managerin saappaisiin hyppääminen oli hurjaa, koska alalla ei ole vielä vakiintuneita
toimintatapoja. Hedelmällisintä työssäni onkin ollut rakentaa käsitystä siitä millaisia managereja
taiteilijat todella tarvitsevat.” Sähköpostikirjeenvaihto Taija Sailion kanssa kesäkuussa 2011, PFA.
154 Rautiainen 2007, 88.

125

Taidemanagerin tulee Sailion mielestä olla monialaisesti ajatteleva välittäjä.

Pitkäjännitteisyys, työteliäisyys ja kyky kuunnella ovat hänen mukaansa managerin

työn ehdottomia edellytyksiä, kuten myös sosiaalisuus ja kyky solmia suhteita. Hänen

mukaansa myös eräänlaisesta kovanahkaisuudesta on etua. Taija Sailio kertookin

kohdanneensa taidemanagerin urallaan sekä äärimmäisen myönteisiä, että kielteisiä

ennakkoluuloja. Hän kertoo tulleensa vastaanotetuksi avosylin taiteilijan kuvitellessa,

että managerin tehtävä on myydä jo valmiita teoksia ilman että taiteilijan tarvitsee tehdä

mitään. Toisessa ääripäässä ovat Sailion mukaan olleet taiteilijat jotka ovat ”lyöneet

nyrkkiä pöytään karjuen ettei tuotteistaminen kuulu mitenkään taiteeseen”. Hänen

mukaansa taidemanagerointia on myös epäilty salajuoneksi, jolla taiteilijat pakotetaan

yrittäjiksi. Sailio kertoo ennakkoluulojen useimmiten hälvenneen heti, kun asiasta on

keskusteltu edes hieman pintaa syvemmältä.

Sailion mukaan suurin syy taiteilijoiden ennakkoluuloille on kielimuuri. Taiteen ja

liiketoiminnan kielet eivät hänen mukaansa aina sovi saumattomasti yhteen ja vieraat

termit saattavat jopa pelottaa. Sanojen sijaan Sailio tarttuisikin mieluummin sisältöihin.

Hänen mukaansa markkinointikielen hallitseminen mahdollistaa sopivien osien

soveltamisen taiteeseen, samoin kuin yrittäjämäinen asenne tarkoittaa itsenäisyyttä,

vastuuta omasta työskentelystä ja realistista toiminnan suunnittelua. Tuotteistaminen

tarkoittaa Sailion mukaan taiteen saavutettavuuden parantamista, -tilannetta jossa

taiteen hankkimisesta tehdään asiakkaalle mahdollisimman helppoa esimerkiksi

internetsivujen, selkeän hinnoittelun ja molemminpuolisesti reilujen sopimusten avulla.

Hänen mukaansa taiteilijoiden, taidekentän ja asiakkaiden olisi kaikkien oltava mukana

kehittämässä alan pelisääntöjä, että manageroinnin tulonmuodostus rakentuisi terveelle

pohjalle. Managerin tai tuottajan palkkion pitäisi Sailion mukaan esimerkiksi olla kulu,

johon taiteilija voisi saada avustusta. Sailion näkemyksessä manageri siis ansaitsee

oman palkkansa, eikä ota korvaustaan taiteilijan osuudesta.

Sailio kertoo tavanneensa kuluneiden kahden vuoden aikana satoja taiteilijoita.

Kokemuksensa mukaan parhaiten managerien tarjoamat palvelukset ovat ottaneet

vastaan sellaiset taiteilijat joilla on aito halu menestyä taiteen ammattilaisena. Hänen

mukaansa tällaisille taiteilijoille teosten myyminen, tilaustyöt, soveltavan taiteen

projektien toteuttaminen tai vaikka asiantuntijatyö ovat keinoja jatkaa työskentelyä

taiteen parissa. Myös apurahojen vähyys, näyttelytoiminnan kalleus, kilpailu

126

kansainvälisellä kentällä sekä oman ajan ja jaksamisen riittämättömyys ovat muutamia

syitä siihen miksi taiteilijat Sailion mukaan kokevat tarvitsevansa agenttia, manageria

tai tuottajaa. Sailion käsityksen mukaan tiukimmat taiteen manageroinnin vastustajat

löytyvät kuvataiteen opettajista ja opiskelijoista, sekä henkilöistä, jotka rahoittavat

taidettaan eläkkeen, suvun, puolison tai muun ammatin tukemina. Manageritoiminta

kehittyykin Sailion mielestä selvästi tarpeesta eikä näin ollen ole keinotekoisesti luotu

ilmiö.

”Niille, jotka kokevat manageroinnin uhkana tai tilaustyöt itsensä myymisenä haluaisin

esittää vastakysymyksen: ettekö todellakaan usko taiteilijan kykyyn seistä

ammattitaitonsa takana?” Taidemanageri Taija Leinonen

Sillanrakentajat -hankkeesta määräajassa haastattelupyyntöön vastasi ainoastaan kaksi

agenttia: Kati Uusi-Rauva, agentti-tuottaja -ammattinimikettä käyttävä Agma ry:n155

puheenjohtaja sekä käsityöläisten agentiksi itsensä määrittelevä Pirjo Lindgren Wabi-

Sabi Finland - Finnish Art & Craft agency Oy:stä.156 Uusi-Rauva on kouluttanut luovien

alojen osaajia ja taiteilijoita yrittäjyys- ja liiketoiminta-aiheista. Hän on keskustellut

paljon agentoinnista ja manageroinnista taiteilijoiden kanssa luennoillaan sekä

kahdenkeskisissä tutorointisessioissaan. Hän perustaakin vastauksensa alalta

saavuttamaansa kokemukseen. Uusi-Rauvan mukaan agentin tai managerin tulee olla

taidetta, asiakkaita ja taidemarkkinoita tunteva henkilö. Hänen mukaansa työhön liittyy

vahvasti myyntihenkisyys, mutta samalla taiteilijuutta ymmärtävä lähestymistapa. Uusi-

Rauvan mukaan työssä korostuvat myös kyky kohdata asiakkaita ja mahdollisuus

matkustaa. Hänen mukaansa talouden, liiketoiminnan, sopimusjuridiikan ja rahoituksen

perusdynamiikan ymmärtäminen on ehdoton edellytys ammattimaisen

agentin/managerin työlle.

155 AGMA ry: Luovan talouden agentit ja managerit, jäsenluettelo. AGMA ry:n www-sivusto.
Yhdistyksen jäsenluettelon (1.7.2011) mukaan yhdistyksessä oli 33 jäsentä.

”Ilmeisesti lähes kaikki tämän hetkiset Agman piiristä tuntemamme agentit ovat ottaneet "tallinsa" jo
täyteen ja resurssit toimia ovat rajalliset. Positiivista on kuitenkin se, että kiinnostus on voimakkaasti
kasvavaa ja sellaisia agentoitavia, jotka ymmärtävät yhteistyön merkityksen, tuntuu myös löytyvän.
Itselläni on av-median kentältä hienoja esimerkkejä toimivasta yhteistyöstä, mutta myös haasteellisia
tapauksia, jotka eivät ole joko käytännössä tarvinneet agenttia tai eivät ole olleet vielä valmiita agentin
myytäväksi.” Sähköpostikirjeenvaihto Kati Uusi-Rauvan kanssa kesäkuussa 2011, PFA.

156 Wabi-Sabi Finland: Agenttipalvelu, joka edustaa kotimaisia kädentaitajia. Wabi-Sabin www-sivut.

127

Uusi-Rauvan mukaan taiteilijoiden odotukset agenttien/managerien toiminnasta ja

toiminnan tuloksista ovat suuria. Tämä voi johtaa kuvitelmaan, että agentti/manageri

ratkoo jatkossa kaikki ongelmat. Hänen mukaansa toisinaan kuulee myös

hajakommentteja agenttien epäeettisestä toiminnasta. Hän korostaa, että liikoja

odotuksia ei saa rakentaa, vaan yhteistyö managerin ja taiteilijan välillä käynnistyy

kokeilemalla.

Agentti-tuottaja Pirjo Lindgrenin mukaan kaikki henkilöt, jotka tekevät palkattua työtä

taiteilijoiden tunnettavuuden lisäämiseksi ja myynnin edistämiseksi, ovat

taidemanagereja tai -agentteja. Hänen mukaansa agenteilla tai managereilla voi

kuitenkin olla hyvin erilaisia toimintatapoja ja palveluita. Lindgren tarjoaa pääosin

markkinointiin liittyviä palveluja kuten verkkomarkkinointia, tapahtumatuotantoa ja

markkinointimateriaalien suunnittelua. Tämän lisäksi hän edustaa valitsemiensa

taiteilijoiden tuotantoa yritysmaailmalle, eli tekee myös myyntityötä.

Lindgrenin mukaan taidemanagerin tai -agentin tulee tuntea sekä taide- että liike-elämää,

omata kontakteja ja olla aktiivinen toimija. Hänen mukaansa taiteilijoilla voi edelleen

olla asenneongelmia kaupallista ajattelua kohtaan. Tämän seurauksena Lindgrenin

mukaan taideteos jää usein kesken kun siitä ei osata, haluta tai ymmärretä tuotteistaa.

Hänen mukaansa taiteilijat eivät ymmärrä vielä tarpeeksi laajasti ja syvällisesti myynnin

ja markkinoinnin osaksi taiteilijan työtä, joka vaatii paljon panostusta, työtä ja rahaa.

Lindgrenin mukaan tärkeimmät työkalut taiteilijan ja agentin/managerin yhteistyössä

ovat selkeät sopimukset sekä sopimusten noudattaminen.

6.11.1 Yhteenveto taiteilijoiden ja managerien yhteistyöodotuksista

Taidemanagerien antamat vastaukset ovat pääsääntöisesti samassa linjassa taiteilijoiden

managerointiin suuntaamien odotusten kanssa. Managerin toivotaan olevan yhtä aikaa

sekä luotettava kumppani, että asiantunteva bisnesmies, jollaisena agenttien/managerien

toiminta heidän itsensäkin kertomana näyttäytyy, ainakin tavoitteissa. Managerin työn

yhtenä keskeisimpänä tavoitteena on taidemanagerien mukaan antaa taiteilijalle

mahdollisuus keskittyä itse taiteeseen. Se on taiteilijoiden itsensäkin mukaan heidän

merkittävin tavoitteensa. Mutta jotta tähän päästäisiin on taiteilijoiden ja managerien

välinen yhteistyö rakennettava yhteistyössä. Vastaajat kuvaavat yhteistyötä taiteilijan

128

kanssa nimenomaan vuorovaikutussuhteeksi, joka on kuitenkin taiteilijan kontrollin

alaista. Taiteilijan on itse määriteltävä toimintatapansa sekä se, mihin välittäjää tarvitsee.

Tärkeintä taiteilijan ja managerin välisessä yhteistyössä on managerien ja agenttien

mukaan luottamus sekä sitoutuminen yhteisiin päämääriin.

Selkeimmin näkemykset managerin toimenkuvasta eroavat kun kyse on myyntityöstä.

Taiteilijat ja managerit ymmärtävät myyntiyön eri tavoin. Taiteilija odottaa managerin

lähtevän konkreettiseen myyntityöhön. Managerit puolestaan kokevat myyntityön

monitahoisempana kokonaisuutena. Heidän mukaansa suorien teoskauppojen osuus

kaikesta managerin tekemästä myynti- ja markkinointityöstä voi itse asiassa olla vain

hyvin pieni, tai sitä ei ole lainkaan. Heidän mukaansa taiteilijoilla on useimmiten

haaveena ja odotusarvona, että agentti myisi taiteilijan uniikkitaidetta. Managerien ja

agenttien mukaan heidän tehtävänsä on hyödyntää taiteilijan ammattitaito kaikin

kaupallisin keinoin, jolloin siihen voi lukeutua mitä erilaisimpia asioita koulutuksesta,

terapiasta, työhyvinvointiin liittyvistä virkistyspäivistä liikelahjoihin. Sana tuotteistus

tarkoittaakin usein taiteilijalle eri asiaa kuin managerille. Managerin mielestä taiteilijan

ammattitaito on monipuolista, mutta taiteilija itse ei sitä useinkaan hahmota, vaan pitää

ainoana itselleen merkittävänä asiana uniikkitaiteen tekemistä, näyttelytoimintaa ja

taideteosten myyntiä.

”Minulla on läheinen kuvataiteilijaystävä, joka maalasi suuria vahvoja

öljyvärimaalauksia, joita ei juurikaan saanut myydyksi, koska ne eivät sopineet koteihin.

Olivat hänelle itselleen terapiaa, joissa purettiin elämänsä raadollisuus. Julkisuutta ja

loistavia arvosteluja kyllä tuli. Asiakkaat toivoivat maisemia. Ehdotin hänelle, että

kokeilisi omalla tavallaan maiseman maalausta, eihän se ole taiteen ”huoraamista”

koska on kuitenkin sinun näkemyksesi mukaisen, aihe on vaan muualta annettu. Parin

vuoden hiillostuksen jälkeen hän suostui maalaaman ensimmäisen, jonka jälkeen joku

pato murtui, uusia maalauksia syntyi ja meni myös hyvin kaupaksi. Koko pieneni,

tekniikka vaihtui öljystä pastelliin tai sekatekniikkaan, maalaukset sopivat koteihin.

Sitten maalauksista tehtiin postikortteja ja lopulta maalauksen perusteella syntyi myös

matkailuelinkeino, tapahtumien tuottaminen, kesägalleriatoiminta, performanssit etc.

Kaikissa taide on vahvasti läsnä. Se vaati muutaman vuoden aikaa ja ”auktoriteetin”

129

äänen ja hengen vahvistuksen, ettei taide menetä omaa arvoaan vaikka se tehdään

asiakkaita kuunnellen ja heidän tarpeensa huomioiden.”157

Taiteilijoiden ja managerien kesken vallitsevista eriävistä näkökulmista johtuen on

helppo ymmärtää miksi jotkut taiteilijat ovat olleet tyytymättömiä managerien tekemään

myyntityöhön. On mahdollista, että tapauksissa joissa taiteilijan ja managerin

keskinäinen ymmärrys markkinointi- ja myyntityön luonteesta ei ole tullut

sopimusvaiheessa tarpeeksi selväksi, on seurauksena ollut kenties molemminpuolinen

pettymys. Mahdollisesti osapuolet eivät ole täysin ymmärtäneet toistensa kieltä, jolloin

taiteilija on kokenut managerin tekemän työn tuloksettoman, varsinkin jos tuloksia on

odotettu nopeasti 158 ja ainoastaan konkreettisten teosmyyntimäärien valossa.

Managereiden mukaan taiteilijan markkinointi ja mahdollinen teosmyyntien aikaan

saaminen on kuitenkin pitkä prosessi, johon taiteilijat eivät useinkaan ole osanneet

varautua realistisesti. Haastatteluun vastanneet managerit ja agentit totesivat myös, että

taiteilijat näkevät taiteen ja kaupallisuuden olevan edelleen toisensa pois sulkevia osa-

alueita. Agentti- ja manageritoiminta on kuitenkin laajemmin vasta käynnistymässä

Suomessa. Toimivia malleja vasta tutkitaan ja testataan ja ylipäänsä kaupallinen

toiminta taidealalla hakee managerien mukaan useassa tapauksessa vielä muotoaan.

Tämä voi tuntua manageroitavasta ymmärrettävästi tuskastuttavalta.

Halosen (2011) mukaan kulttuurintuotannon kentän voi jakaa kahteen joukkoon

toimintatapojen ja tavoitteiden perusteella. Hänen mukaansa suppean kulttuurituotannon

kentällä korostetaan kulttuurista pääomaa ja väheksytään taloudellista pääomaa, ja

massatuotannon kentällä toimivia sitä vastoin motivoi nimenomaan taloudellinen

menestys. 159 Tämän tutkimuksen mukaan taidemanagerien ja agenttien toiminnan

päämäärät voikin jakaa Halosen esittämällä tavalla. Haastattelun perusteella

merkittävimpänä erona manageroinnin ja agentuuritoiminnan eri koulukuntien välillä

voi nähdä asenteessa taiteen sisältöön. Art360 -hankkeen palkkaamat taiteen managerit

korostavat, että heillä ei ole oikeutta tai halua vaikuttaa taiteilijan taiteeseen. Heidän

mukaansa manageri toimii taiteen ja taiteilijan ehdoilla, jolloin managerin omilla

157 Marit Hohtokari, Sillanrakentajat -hankkeen vetäjä. Sähköpostikirjeenvaihto heinäkuussa 2011, PFA.
158 ”Kokeneet luovien alojen managerit ovat sanoneet, että kuusi kuukautta on minimiaika managerin ja
päämiehen yhteistyön kehittymiselle siihen pisteeseen, että voidaan ryhtyä myymään agenttina
royalttipalkkioilla.” Sillanrakentajat -hankkeen vetäjä, Marit Hohtokari. Sähköpostikirjeenvaihto Marit
Hohtokarin kanssa kesä- heinäkuussa 2011, PFA.
159 Halonen 2011, 57.

130

henkilökohtaisilla tai ammatillisilla vaikuttimilla ei ole merkitystä. Merkittävin syy

taiteilijoiden varauksellisuuteen manageritoimintaa kohtaan liittyy huoleen siitä miten

managerit vaikuttavat taiteen sisältöihin.

Sillanrakentajat -hankkeesta vastanneiden agenttien vastauksissa on kuitenkin hieman

erilainen sävy. Se nousee esiin etenkin Agentti-tuottaja Pirjo Lindgrenin kommentissa.

 ”Taiteella eläminen on hyvin haasteellista niin taiteilijalle kuin managerille. Se on

kuitenkin mahdollista jos keskittyy olennaiseen, eli taiteilija kaupallisesti kannattavaan

tuotantoon jättäen muun moninaisen yrittämiseen kuuluvan työn alan

ammattilaisille.”160

Sillanrakentajat -hankkeen osalta haastatellut agentit nostavat vastauksissaan esiin sen,

että agenttien tulee itse valita tarkasti yhteistyökumppaninsa sen mukaan, kuinka

tehokkaasti heidän tuotantonsa on tuotteistettavissa ja myytävissä eteenpäin. Kati Uusi-

Rauvan mukaan:

”Managerin tulee valikoida manageroitavansa tarkasti, jotta tietää voiko taiteilija

tuotoksia tehokkaasti myydä.”

Sillanrakentajat -hankkeen agenttien voi nähdä suhtautuvan toimintaansa Art360-

hankkeen palkkaamia managereita kaupallisemmin. Art360 -hankkeen managerien

keskittyessä pääosin taiteilijoiden henkisen, sosiaalisen ja yhteiskunnallisen pääoman

laaja-alaisempaan hyödyntämiseen luomalla erilaisia asiantuntijatehtäviä, ovat

Sillanrakentajat selvästi kaupallisempia ja objektilähtöisempiä.161 Ero on helppo löytää

Art360- ja Sillanrakentajat -hankkeiden erilaisista lähtökohdista. Art360 -hankkeen

managerit ovat saaneet säännöllisen palkkansa hankkeen rahoituksesta joka on

mahdollistanut toimintojen suuntaamisen myös epäkaupallisen ja kokeellisen taiteen

suuntaan. Sillanrakentajat puolestaan toimivat omissa yrityksissään, jolloin palkka tulee

vain toteutuneista kaupoista tai myydyistä palveluista. Sillanrakentajat -hankkeessa

mukana olevien agenttien toiminnassa on siis kyse liiketoiminnasta, jolloin kokeelliselle

tai muulla tavoin vaikeasti tuotteistettavalle taiteelle on usein vaikea löytää ostajia.

Agentin onkin siis pelkästään viisasta kohdistaa toimintansa sellaiseen taiteeseen, josta

toimeentulo on helpoimmin saatavissa.

160 Sähköpostikirjeenvaihto Pirjo Lindgrenin kanssa kesäkuussa 2011, PFA. Alleviivaus kirjoittajan
tekemä.
161 Halonen 2011, 60.

131

Sekä managerit että agentit sen sijaan pyrkivät objektikeskeisestä teosmyynnistä kohti

prosessiluonteista palveluntarjontaa. 162 Kulttuurintuottajien ammatillista toimintaa

tutkineen Katri Halosen mukaan taiteen välittäjäportaan toimintakenttä on

moniulotteinen. Hänen mukaansa välittäjäportaan (tässä managerit ja agentit)

ammatillinen toiminta on laajentunut perinteisen taiteilijan tuottaman sisällön eteenpäin

toimittamisesta laaja-alaiseksi toiminnaksi. Halosen mukaan kulttuurintuottajat

osallistuvat taiteilijan teoksen toteutumiseen jatkojalostamalla sitä omien näkemystensä

mukaan. Kulttuurintuottajan näkökulma vaikuttaa Halosen mukaan taiteilijan teoksen

lopulliseen ulostuloon läpikäytyjen markkinointi- ja tuotteistamistoimenpiteiden kautta.

Halosen mukaan kulttuurintuottajan tehtävä on muokata taiteilijan teos erilaisiin

jakelukanaviin ja -formaatteihin sopivaksi, ja tällä tavoin raivata tietä teoksen

mahdollisimman laaja-alaisille esittämismahdollisuuksille.163

Sekä Art360 -hankkeessa mukana olevien managerien, että Sillanrakentajat -hankkeen

agentit eivät antamiensa vastausten mukaan ole halukkaita astumaan perinteisten

galleristien maaperälle. Varsinaisen teosmyynnin halutaan vastauksissa edelleen nähdä

tapahtuvan pääosin galleriaportaan välityksellä, ja heidän oman toimintansa

suuntautuvan muulla tavoin. Managerointi profiloituu siitä saatavissa olevan tiedon,

tähän tutkimukseen annettujen haastatteluvastausten perusteella ja taustalla vaikuttaneen

rahoitusrakenteen mahdollistamana laajemmin taiteilijoiden vielä hyödyntämättömien

yhteiskunnallisten voimavarojen taidelähtöisen hyödyntämisen tavoitteluun. 164

Agenttien osalta toiminta vaikuttaisi saapuneiden vastusten perusteella suuntautuvan

pääosin erilaisten maksullisten palveluiden, kuten mainonnan ja markkinoinnin

tarjoamiseen taiteilijoille.165 Toimeentulon näkökulmasta on mahdollista ymmärtää eri

hankkeissa, mutta samalla alalla toimien agenttien ja managerien eriävät näkemykset

162 Sjöberg 2010, 25-26, 56-57.
163 Halonen 2011, 74.
164 Halonen 2011, 58.
165”Taideagentin palkka koostuu yleensä myynnin provisiosta, joka vaihtelee riippuen myyntitaktiikasta.
Harvoin kuitenkaan päästään muun vähittäiskaupan tapaisiin katteisiin. Siksi koetan kehittää taiteilijoille
helppoja tapoja myydä itse taidettaan ja tarjoan muita palveluja, kuten markkinointimateriaalin
suunnittelua ja tapahtumatuotantoa.” Pirjo Lindgren kommentoi haastattelussa kysymystä
agentin/managerin toimeentulorakenteesta, PFA.
Haastattelupyyntöön Sillanrakentajat -hankkeesta määräajassa vastasi ainoastaan kaksi henkilöä.
Kattavien ja erityisen syvällisten määritysten tekeminen agentuuritoiminnan luonteesta Suomessa, ei siis
pelkästään saapuneiden haastatteluvastausten perusteella ollut mahdollista. Luovan talouden agenttien ja
managerien yhdistyksen, AGMA ry:n kotisivuilla listattujen jäsenien hallinnoimista yrityksistä tekemäni
toiminnankartoitusten perusteella voi kuitenkin myös päätyä agentuuritoiminnan luonteesta tässä
tutkimuksessa käyttämiini luonnehdintoihin, PFA.

132

agentuuritoiminnan ja manageroinnin luonteesta. Manageroinnin voisikin Halosen

(2011) mukaan kuvailla olevan taidelähtöistä toimintaa ja agentoinnin massatuotannon

käsittävää.166

Kärjistäen voi todeta, että taiteilijoiden kyselytutkimuksessa esiin nostamat epäilykset

agentin tai managerin kielteisestä vaikutuksesta taiteen sisältöön saattavat toteutua

varsinkin kulttuurituotannon yrittäjäpohjaisessa toiminnassa.167 Toisaalta, ne taiteilijat,

jotka ovat erityisen kiinnostuneita yhteistyöstä agentin tai managerin kanssa, ovat jo

lähtökohtaisesti aktiivisia oman alansa ammattilaisia. Vastausten mukaan

managerointipalveluista erityisen kiinnostuneet, tai sellaisia mahdollisesti jo

aikaisemmin käyttäneillä taiteilijoilla on vahva taiteilijaidentiteetti. He ovat usein myös

yhteiskunnallisesti tiedostavia, asemansa vakiinnuttaneita taiteilijoita. Näillä

taiteilijoilla on oma, selkeä tapansa työskennellä. Heillä ei ole pelkoa oman taiteellisen

identiteettinsä kadottamisesta.

Suomen nykytaidemarkkinoita ja taiteilijoiden ansaintalogiikkaa tutkineen Kira

Sjöbergin (2010) mukaan taiteen välittäjäportaan, managerien, agenttien ja

kulttuurintuottajien kouluttaminen on kuitenkin kyseenalaista. Hänen mukaansa

taidemarkkinoiden kehityksen ongelma piilee ensisijaisesti maamme pienissä

taidemarkkinoissa. Sjöberg toteaa, että suomalaisten visuaalinen lukutaito on heikkoa.

Tämän lisäksi taiteen kentällä viljellään mielikuvaa taiteesta pyhänä esineenä jota asiaan

vihkiytymättömän on vaikea halustaankin huolimatta lähestyä. Lähestyttävyyden

vaikeus puolestaan vähentää kiinnostusta kuvataiteeseen ja toimii siten myös

taidemarkkinoiden kehitystä jarruttavana voimana. Sjöbergin mukaan ongelmana on

myös se, että uutta taiteen ostajakuntaa ei pyritä aktiivisesti tavoittamaan, vaan

tyydytään toimimaan vanhoilla ja tutuilla, turvallisiksi koetuilla areenoilla.

Taiteilijoitakin koulutetaan hänen mukaansa edelleen suoraan työttömiksi ja osallisiksi

kiivaaseen apurahakilvoitteluun. 168 Taiteilijat ovatkin Sjöbergin mukaan vielä

jumiutuneet haalistuneeseen harhakuvaan, että taide itsessään riittää houkuttamaan

katsojia luokseen.169

166 Halonen 2011, 31.
167 Halonen 2011, 56.
168 Sjöberg 2010, 23.
169 Sjöberg 2010, 8-9.

133

7 KUVATAITEILIJOIDEN ASENTEET
LIIKETOIMINTAOSAAMISEEN - Liiketoimintaosaaminen
kohtaa kuvataiteen

Taiteilijoille annettavalla liiketoimintaosaamiskoulutuksella halutaan mahdollisimman

varhaisessa vaiheessa valmistaa taiteilijoita yritystoimintaan ja tällä tavoin auttaa heidän

menestymistään ammatissaan. Oman liiketoimintaosaamisensa kautta taiteilijat voisivat

hankkia elannon työstä, johon ovat kouluttautuneet. 170 Monet taiteilijat kuitenkin

katsovat liiketoiminta– ja yrittäjyyskoulutuksen heijastelevan globaalikapitalismia ja

kvartaalitalouden malleja, joiden ei katsota kuuluvan taiteen ja kulttuurin piiriin.

Helsinkiläinen kuvataiteilija Eliisa Paavola on omien sanojensa mukaan elävä esimerkki

luovasta taiteilijasta joka puhuu sekä taidemaailman että liiketalouden kieltä. Hänen

mukaansa ”…taiteilija voi täysin luontevasti ansaita elantonsa yrittäjänä, hyödyttää

asiakkaitaan lukuisin tavoin ja vielä vahvistaa taiteellisesti autonomista asemaansa

toimimalla yhteistyössä yritysten kanssa”. 171 Paavola toteaa luovuuden olevan edelleen,

luovuusajattelun nousukaudesta huolimatta, liian vähän käytetty voimavara liike-

elämässä. Paavola kannustaakin omiin, hyviin kokemuksiinsa vedoten muitakin

taiteilijoita avarakatseisuuteen yritysyhteistyön ja liiketoimintaosaamisen alueilla.

Paavolan voidaankin katsoa edustavan uudenlaisen, monialaisen taiteilijaroolin

luontevasti omaksunutta henkilöä.

Koulutukselle on vastanneiden mukaan olemassa kysyntää. Kuvataiteilijoiden

liiketoimintaosaamiseen tähtäävää koulutusta järjestetään nykyisin myös muillakin

tavoin kuin varsinaisen kuvataiteilijan ammattiopiskelun rinnalla. Aalto-yliopiston

taideteollisen korkeakoulun koulutus- ja kehittämispalvelut ovat yhdessä Helsingin

työvoimatoimiston kanssa järjestäneet vuosien 2009-2011 aikana avointa

työvoimakoulutusta Taiteilijan tukikone -teemalla, jonka tavoitteena on taiteilijoiden

työllistymismahdollisuuksien parantaminen. Koulutuksessa on päivitetty

kuvataitelijoiden verkottumis-, markkinointi-, tuotteistus- sekä neuvottelu- ja

170 Sjöberg 2010, 59.
171 Eliisa Paavola, Helsingin Sanomat, mielipide 1.4.2010.

134

esiintymistaitoja. Koulutuksessa on tarjottu apua myös taiteilijan sosiaaliturva-, verotus-

ja tekijänoikeusasioissa.172

Valtakunnallinen Art360 -hanke on tarjonnut kurssimuotoista koulutusta

taideyrittäjyyteen kuvataiteilijoille suunnatussa Klinikka -sarjassaan sekä erillisissä

koulutuksissaan. Klinikalla ja koulutustilaisuuksissa on annettu apua kuvataiteilijan

ammatillisiin ongelmiin kuten kirjanpitoon, ansaintalogiikkaan ja markkinointiin. 173

Edellä mainittujen valtakunnallisten hankkeiden lisäksi viime vuosina on järjestetty

lukuisia paikallisia koulutuksia, joiden tavoitteet ovat olleet samanlaisia. Niillä on

pyritty parantamaan taiteilijoiden työskentelymahdollisuuksia ja kannustettu taiteilijoita

ottamaan luovuuspääomansa monipuolisesti käyttöön.

Vaikka taiteilijan toiminta on kiistatta luonteeltaan yrittäjämäistä, valtaosa taiteilijoista

ei tutkimuksen mukaan kuitenkaan halua itseään kohdeltavan yrittäjinä. Kyselyyn

vastanneet taiteilijat kokevatkin manageroinnin olevan mahdollinen ratkaisu yrittäjyys-

ongelmaan. Siitä syystä prosenttia kyselyyn vastanneista taiteilijoista piti yhteistyötä

managerin kanssa mielekkäämpänä vaihtoehtona, kuin omien kaupallisten taitojenSA

kehittämistä.

7.1 Aiempi liiketoimintaopiskelu

Vastanneista taiteilijoista 26 prosenttia on opiskellut liiketoimintaosaamista jossain

elämänvaiheessaan. Vastausten mukaan liiketalouden opintoja oli kertynyt sekä osana

varsinaiseen kuvataiteilijan ammattiin opiskelua, että erillisinä ammattiopintoina joko

ennen kuvataiteilijaksi opiskelua tai sen jälkeen. Pääosin taiteilijoiden

liiketoimintaosaaminen oli karttunut erilaisten lyhytkestoisten työvoimatoimiston ja

muiden tahojen järjestämillä kursseilla.174 Valtaosalla taiteilijoista ei kuitenkaan ollut

172 Aalto-yliopisto: Taideteollinen korkeakoulu, täydennyskoulutus. Aalto-yliopiston www-sivut.
173 Art360: Koulutukset ja klinikat Tampereella. Art360 -hankkeen www-sivut.
174 Vastaajia oli osallistunut varsinaiselle yrittäjäkurssille (8 kpl), tai oli saanut liiketalouden koulutusta
osana kuvataiteilijan koulutusta (14 kpl). Useilla taiteilijoilla oli ammattitutkinto myös markkinoinnin tai
liiketalouden saralta (26 kpl). Taiteilijat olivat myös osallistuneet erilaisille sekalaisille mainonnan,
markkinoinnin ja liiketoiminnan lyhytkursseille (17 kpl), PFA.

135

liiketalouden koulutusta. Aiemmin liiketaloutta opiskelemattomista taiteilijoista 14

prosenttia aikoo ryhtyä opintoihin tulevaisuudessa.

Vastaajien mukaan aikaisemmat liiketoiminta-alan opiskelut olivat usein seurausta

koulutustarpeesta tai kiinnostuksesta. Osa jo aiemmin alaa opiskelleista taiteilijoista

olisi kiinnostuneita syventämään ja päivittämään tietojaan edelleenkin. Taiteilijat joilla

ei ole aikaisempaa koulutusta tai eivät ole siitä nytkään kiinnostuneita, ovat joko

ulkoistaneet siihen liittyvät toiminnot, tai kokevat toimintansa tällä hetkellä liian

pienimuotoiseksi. Osa vastaajista myös suhtautuu kielteisesti taiteeseen liittyvään

liiketoiminta-ajatteluun. Kaikkiaan kysymykseen vastasi 282 taiteilijaa.

KUVIO 52, kyselyyn vastanneiden taiteilijoiden aikaisempi liiketoimintaosaamisen

opiskelu. Vastauksia yhteensä 282 kappaletta.

OLETKO OPISKELLUT LIIKETOIMINTAOSAAMISTA?

4

214

64

0

50

100

150

200

250

TYHJÄ EI KYLLÄ

7.1.1 Liiketoimintaosaamisen aikaisempi opiskelu, sukupuoli

Naiset ovat saatujen tulosten mukaan aktiivisempia liiketoimintaosaamisen opiskelijoita.

Kysymykseen saapui 282 vastausta, joista aikaisempaa liiketoimintaosaamisen

opiskelutaustaa löytyi yhteensä 64:lta henkilöltä, näistä 49 oli naisia.

136

KUVIO 53, vastaajien sukupuolen vaikutus aikaisempaan liiketoimintaosaamisen

opiskeluun. Vastauksia yhteensä 282 kappaletta.

OLETKO OPISKELLUT LIIKETOIMINTAOSAAMISTA?

0 %

84 %

16 %

2 %

72 %

26 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

TYHJÄ EI KYLLÄ

MIES

NAINEN

7.1.2 Liiketoimintaosaamisen aikaisempi opiskelu, koulutustausta

Saapuneiden vastausten perusteella eniten liiketoimintaosaamisen koulutusta on muun

taide- ja kulttuurialan tutkinnon ja kuvataiteen opistotasoisen koulutuksen omaavilla

ammattitaiteilijoilla. Taiteilijoilla joilla on korkeakoulututkinto tai muun kuin taidealan

tutkinto, on myös aikaisempaa liiketoimintaosaamisen koulutusta takanaan.

Vastauksista käy siis selvästi ilmi, että nimenomaan matalamman koulutustason

omaavat taiteilijat ovat aktiivisimmin hakeutuneet liiketoiminta-alan koulutukseen.

Kiinnostavaa havaita, että taiteilijat, joilla ei ole minkään alan tutkintoa, ovat

liiketoimintakoulutustaustaltaan yhtä aktiivisia kuin korkeinta koulutustasoa edustavat

ryhmät kuvataiteen ammattikorkeakoulututkinnon ja ylemmän korkeakoulututkinnon

suorittaneiden kanssa. Edellä mainitut ovat opiskelleet kaikkein vähiten

liiketoimintataitoja.

137

KUVIO 54, vastaajien koulutustaustan vaikutus aikaisempaan liiketoimintaosaamisen

opiskeluun. Vastauksia yhteensä 282 kappaletta.

OLETKO OPISKELLUT LIIKETOIMINTAOSAAMISTA?

0 % 0 % 0 % 0 % 2 %

9 %

0 %

87 %

65 %

73 %

85 %
81 %

52 %

78 %

13 %

35 %

27 %

15 % 17 %

39 %

22 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

EI T
UTK

IN
TO

A

KUVATA
IT

EEN O
PIS

TOTA
SO

N T
UTK

IN
TO

KUVATA
IT

EIL
IJA

N A
LE

M
PI K

O
RKEAKO

ULU
TU

TK
IN

TO

KUVATAIT
EIL

IJA
N A

M
M

ATT
IK

ORKEAKOULU
TUTKIN

TO

KUVATA
IT

EIL
IJA

N Y
LE

M
PI K

O
RKEAKO

ULU
TUTK

IN
TO

M
UU T

AID
E- T

AI K
ULTT

UURIA
LA

N T
UTKIN

TO

M
UUN A

LA
N T

UTK
IN

TO

TYHJÄ

EI

KYLLÄ

7.1.3 Liiketoimintaosaamisen aikaisempi opiskelu, ikä

Eniten liiketoimintaosaamisen opiskelutaustaa on, hieman yllättäen, 50-60 -vuotiailla

taiteilijoilla. Suomalaisten taiteilijoiden suurista ikäryhmistä, 30-40 ja 40-50 vuotiaista

runsaat 20 prosenttia ilmoittaa opiskelleensa liiketoimintosaamista jossain uransa

vaiheessa. Kiinnostavaa on, että nuorimmasta ikäryhmästä, jonka voi päätellä olevan

myös taiteilijauraltaan olevan kaikkein nuorinta, ainoastaan 10 prosenttia ilmoittaa

opiskelleensa liiketoimintaosaamista.

138

KUVIO 55, vastaajien iän vaikutus aikaisempaan liiketoimintaosaamisen opiskeluun.

Vastauksia yhteensä 282 kappaletta.

OLETKO OPISKELLUT LIIKETOIMINTAOSAAMISTA?

0 % 0 % 0 %
4 %

8 %

84 %

78 % 77 %

63 %

77 %

16 %

22 % 23 %

33 %

15 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

TYHJÄ

EI

KYLLÄ

7.2 Taiteilijoiden kiinnostus liiketoimintaosaamisen opiskelemiseen
tulevaisuudessa

Valtaosa (58 prosenttia) taiteilijoista ei ole kiinnostuneita opiskelemaan

liiketoimintaosaamista tulevaisuudessa. Lähes kolmannes ei kuitenkaan ollut osannut

muodostaa mielipidettä asiasta jättäessään vastausvaihtoehdon tyhjäksi, ja ainoastaan 14

prosenttia ilmaisi kiinnostuksensa liiketoimintaosaamisen opiskeluun tulevaisuudessa.

Kaikkiaan kysymykseen vastasi 282 taiteilijaa. Saaduista vastauksista on siis luettavissa

voimakasta epäröintiä, joka näkyy suurena määränä tyhjiä, ja en osaa sanoa -vastauksia.

Enemmistön asenne liiketoimintaosaamisen opiskeluun on kielteistä, joten tuloksista voi

päätellä, että taiteilijoiden kiinnostus liiketoimintaosaamisen opiskeluun tulevaisuudessa

on vähäistä.

139

KUVIO 56, vastaajien, jotka eivät ole aikaisemmin opiskelleet liiketoimintaosaamista,

liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa. Vastauksia yhteensä 282

kappaletta.

Mikäli et ole opiskellut liiketoimintaosaamista,
oletko harkinnut hakeutumista koulutukseen?

63

127

61

31

0

20

40

60

80

100

120

140

TYHJÄ EI EN OSAA SANOA KYLLÄ

Vastaajat, joiden mielestä oma liiketoimintaosaaminen on taiteilijan ammatissa

toimimisen tärkeä osa-alue kokivat myös, että nykyisen kuvataiteilijan koulutuksen

yhteydessä liiketalouden opetus on riittämätöntä. Liiketoimintaosaaminen nähtiin

vastauksissa jopa eräänlaisena kilpailuvalttina. Tällöin vanhemman polven tai muuten

liiketoimintakoulutusta vaille jääneiden taiteilijoiden katsottiin olevan eriarvoisessa

asemassa nykypäivän taidekentällä. Liiketoimintaosaamisen hallitsevilla taiteilijoilla

katsottiin olevan sellaista pääomaa, jolla voi myös peittää varsinaisen taiteellisen

tuotannon vaatimatonta tasoa. Toisin sanoen liiketoimintaosaamiseen panostaneet

taiteilijat saatetaan nähdä koulutukseen hakeutumattomien silmissä taiteilijoina, jotka

pystyvät liiketoimintaosaamiskoulutuksensa turvin myymään tuotantoaan, vaikka sen

taso ei olisi korkea.

”Taiteilijoiden ammatillisessa koulutuksessa markkinointi- ja liiketoimintaosaaminen

jää hävyttömän vähälle huomiolle, vaikka opetussuunnitelmassa se muka onkin mainittu.

Käytännössä opetusta ei ole juuri lainkaan. Tärkeintä olisi antaa valmistuville

kuvataiteilijoille koulutuksen puolesta edes jonkinlainen lähtökohta

liiketoimintaosaamiselle, markkinoinnille, yhteistyön kehittämiselle jne.”

140

”Kannatan lämpimästi kuvataiteilijoiden koulutusta. Erityisesti sopimuksista ja

taloudenpidosta, että oppisimme näkemään asiat laajemminkin kuin vain päivittäisen

tilisaldon mukaan.”

”Taiteilijat eivät yleensä ajattele rahaa, ainakaan uransa alussa. Kokemus osoittaa

kuitenkin siihen, että liiketoimintaosaamisella on merkitystä elannon hankkimisen

kannalta. Liiketoiminnan yhdistäminen luovaan työhön tuo haasteita jokaiselle

taiteilijalle.”

”Taidekoulu ei antanut osaamista yrittäjänä toimimiseen. teen kuitenkin taiteen lisäksi

keikkatöitä valokuvaajana, ja halusin opetusta siihen liittyvistä käytännön asioista.

Mielestäni yrittämiseen liittyviä asioita voi soveltaa taiteilijatoimimiseen.”

”Hyvät työt ja taiteilijat jäävät syrjään kun eivät osaa hoitaa omaa liiketoimintaansa

mihin he eivät ole saaneet koulutusta. Ne taiteilijat jotka osaavat liiketoiminnan

pääsevät esille ym. vaikka laatu ei olisikaan korkea.”

7.2.1 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa, sukupuoli

Miehet suhtautuvat hienoisesti naisia kielteisemmin liiketoimintaosaamisen opiskeluun

tulevaisuudessa. Erot asenteissa eivät ole suuret, sillä merkittävä osa sekä mies- että

naistaiteilijoista on joko jättänyt antamatta vastauksensa kokonaan (tyhjä), tai taiteilijat

ovat valinneet vastausvaihtoehdon en osaa sanoa. Tästä näkökulmasta asenteissa oi ole

nähtävissä suuria eroja. Naiset saattavat opiskella tulevaisuudessa todennäköisemmin

liiketoimintaosaamis- taitoja kuin miehet.

141

KUVIO 57, vastaajien, jotka eivät ole aikaisemmin opiskelleet liiketoimintaosaamista,

sukupuolen vaikutus liiketoimintaosaamisen opiskelusuunnitelmiin tulevaisuudessa.

Vastauksia yhteensä 282 kappaletta.

Mikäli et ole opiskellut liiketoimintaosaamista,
oletko harkinnut hakeutumista koulutukseen?

17 %

52 %

23 %

7 %

25 %

41 %

21 %

13 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

TYHJÄ EI EN OSAA SANOA KYLLÄ

MIES

NAINEN

7.2.2 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa, ikä

Kaikkein kielteisimmin liiketoimintaosaamisen opintoihin tulevaisuudessa suhtautuvat

40-50 -vuotiaat taiteilijat. On mahdollista, että mainittu ikäluokka on pitkällä

taiteellisella urallaan ehtinyt jo luoda itselleen toimivat toimintatavat ja käytännöt. Tästä

syystä liiketoiminta-alan opiskelu koetaan turhana. Myös korkea ikä, eläkevuosien

läheisyys ja sitä kautta taiteellisen työskentelyn mahdollinen vähittäinen vähentyminen

voivat vaikuttaa haluttomuuteen opiskella liiketoiminta-alaa. Ero muihin kyselyssä

eriteltyihin ryhmiin on kuitenkin vain muutamia prosenttiyksikköjä, joten kaikki

ikäluokat suhtautuvat saatujen tulosten valossa lähes yhtä kielteisesti tulevaisuuden

liiketoimintaosaamisen opiskeluun. Tästä näkökulmasta tarkasteltuna korkealla iällä tai

pitkällä taiteilijauralla ei voi olla asenteisiin merkittävää vaikutusta, vaan pääosin

kielteiset asenteet johtuvat muista asioista. Tämän tutkimuksen valossa on mahdollista

päätellä, että kyseisiin kielteisiin asenteisiin voivat vaikuttaa liiketoiminnan ja taiteilijan

työn keskinäiseen kompleksisuuteen liitetyt mielikuvat. Toisin sanoen taiteen ja

talouden yhdistämistä ei pidetä suotavana toimintatapana. Juuri tämä seikka voi

vaikuttaa kielteisiin asenteisiin.

142

Myönteisemmin liiketoiminta-alan opiskeluun suhtautuvat 20-30, ja 30-40 -vuotiaat

taiteilijat. Heidänkään keskinäisissä asenteissaan ei tosin ole nähtävissä suuria eroja.

Näiden ikäluokkien myönteisten asenteiden syynä voi nähdä taiteilijan koulutuksen,

jossa nykyisin on otettu paremmin huomioon taiteilijan toimeentulokysymykset

tarjoamalla perinteisten taideopintojen rinnalla myös liiketoiminta-alan opetusta.

Kyseiset ikäryhmät ovat myös opiskelleet ja luoneet taiteilijauraansa varsin erilaisessa

asenneympäristössä kuin 50-60 -vuotiaat. Nuoremmille ikäryhmille

liiketoimintaosaaminen saattaa siis olla luonnollisemmin taiteilijuuteen kytkeytyvä osa-

alue kuin vanhemmilla taiteilijapolvilla. Tästä syystä myös asenteet näyttäytyvät

myönteisempinä.

Kaikkein eniten tyhjiä vastauksia on jätetty 50-60 -vuotiaiden ikäluokassa. Myös muissa

ryhmissä tyhjien vastausten osuus on suuri. Tämän voi nähdä heijastelevan ryhmien

kokemaa epävarmuutta asiassa.

KUVIO 58, vastaajien, jotka eivät ole aikaisemmin opiskelleet liiketoimintaosaamista,

iän vaikutus liiketoimintaosaamisen opiskelusuunnitelmiin tulevaisuudessa. Vastauksia

yhteensä 282 kappaletta.

Mikäli et ole opiskellut liiketoimintaosaamista,
oletko harkinnut hakeutumista koulutukseen?

19 % 19 % 19 %

39 %

19 %

44 %
41 %

46 % 43 %

65 %

25 % 25 % 25 %

10 %
15 %

13 %
16 %

10 % 8 %

0 %
0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

20 - 30 v. 30 - 40 v. 40 - 50 v. 50 - 60 v. YLI 60 v.

TYHJÄ

EI

EN OSAA SANOA

KYLLÄ

143

7.2.3 Liiketoimintaosaamisen opiskelusuunnitelmat tulevaisuudessa,
koulutustausta

Myönteisimmin tulevaisuuden liiketoimintaosaamisen opiskeluun suhtautuvat

kuvataiteilijan ylemmän korkeakoulututkinnon suorittaneet. Myös kuvataiteilijan

ammattikorkeakoulututkinnon suorittaneet nousevat esiin yhdessä muun tutkinnon

suorittaneiden taiteilijoiden kanssa myönteisillä asenteillaan muihin koulutusryhmiin

verrattuna. Tosin kummankaan koulutusryhmän asenteita ei kokonaisuudessaan voi

luonnehtia myönteisiksi liiketoimintaosaamisen opiskelua kohtaan. Hienovaraiset

myönteiset asenteet tulevaisuuden liiketoimintaosaamisen opiskelua kohtaan ovat

mahdollisesti seurausta mainittujen koulutusryhmien aikaisemmasta kokemuksesta

liiketoimintaosaamisen opiskelusta. Muissa tässä tutkimuksessa eritellyissä

koulutusryhmissä kiinnostus liiketoimintaosaamisen opiskeluun tulevaisuudessa on

edellä käsiteltyjen ryhmien tavoin hyvin vaatimatonta. Ainoastaan kuvataiteen

opistotason tutkinnon suorittaneet ja muun taide- tai kulttuurialan tutkinnon hankkineet

taiteilijat osoittavat vähäistä kiinnostusta liiketoimintaosaamisen -opiskeluja kohtaan.

Kielteisimmin liiketoimintaosaamisen opiskeluun suhtautuvat alemman

korkeakoulututkinnon suorittaneet taiteilijat, sekä ne, joilla ei ole lainkaan tutkintoa (ei

tutkintoa). Heistä yhdelläkään ei kyselyn tekohetkellä ollut kiinnostusta

liiketoimintaosaamisen opiskeluun tulevaisuudessa. Näiden kahden koulutusryhmän

vastauksissa on myös usein valittu vastausvaihtoehto en osaa sanoa, tai kysymys on

jätetty kokonaan vaille vastausta (tyhjä). Mainittujen koulutusryhmien epäröinti

kysymykseen vastaamisessa on mahdollisesti merkki siitä, ettei tiedetä mitä

liiketoimintaosaamisella tarkoitetaan. Tiedon puute liiketoiminta-alan koulutuksen

sisällöistä on mahdollisesti luonut epävarmuutta vastaustilanteessa. Tästä syystä moni

vastaajista on tyytynyt jättämään vastauskohdan avoimeksi (tyhjä) tai valinnut

vastausvaihtoehdon en osaa sanoa. Edellä mainittujen kielteisimmin suhtautuvien

koulutusryhmien vastauksista saadut tulokset näyttäytyvätkin kiinnostavalla tavalla

kuviossa lähes identtisinä.

144

KUVIO 59, vastaajien, jotka eivät ole aikaisemmin opiskelleet liiketoimintaosaamista,

koulutustaustan vaikutus liiketoimintaosaamisen opiskelusuunnitelmiin tulevaisuudessa.

Vastauksia yhteensä 282 kappaletta.

Mikäli et ole opiskellut liiketoimintaosaamista, oletko harkinnut hakeutumista
koulutukseen?

27 %

35 %

27 %

14 % 15 %

39 %

22 %

47 %

41 %

46 %

42 %

51 %

39 %

44 %

27 %

20 %

27 %
29 %

16 % 17 %

22 %

0 %
4 %

0 %

15 %
18 %

4 %

11 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

EI T
UTK

IN
TO

A

KUVATA
IT

EEN O
PIS

TOTA
SO

N T
UTK

IN
TO

KUVATA
IT

EIL
IJA

N A
LE

M
PI K

O
RKEAKO

ULU
TU

TK
IN

TO

KUVATA
IT

EIL
IJA

N A
M

M
ATTIK

ORKEAKOULU
TUTKIN

TO

KUVATA
IT

EIL
IJA

N Y
LE

M
PI K

O
RKEAKO

ULU
TU

TK
IN

TO

M
UU T

AID
E- T

AI K
ULT

TUURIA
LA

N T
UTKIN

TO

M
UUN A

LAN T
UTKIN

TO

TYHJÄ

EI

EN OSAA SANOA

KYLLÄ

7.3 Taiteilijoiden kiinnostus räätälöityyn liiketoiminnan koulutukseen

Taiteilijat kaipaisivat nimenomaisesti heidän ammattikunnalleen räätälöityä

liiketoimintakoulutusta. Kuvataiteilijan työn erityislaadun huomioon ottavasta

koulutuksesta olisi vastaajien mukaan heille eniten hyötyä, sillä vastaajien aikaisemmat

kokemukset koulutuksista ovat olleet kielteisiä. Heidän mukaansa räätälöimättömissä

koulutuksissa lähestymistapa ja asenne taiteen tekemiseen ja taiteilijoihin on ollut

asiantuntematonta ja kursseilla annettu opetus on ollut taidealalle vaikeasti

sovellettavissa. Kuitenkin vastauksista on luettavissa, että jos löytyy kouluttaja joka

tuntee taidealan monimutkaiset vivahteet, muutoin kielteisestikin suhtautuvat ovat

kiinnostuneita liiketoimintaosaamisen opiskelusta tulevaisuudessa.

145

”Ehkä olen kiinnostunut vain siinä tapauksessa jos asioita käsitellään suoraan

kuvataiteilijan näkökulmasta.”

”Jos löytyisi koulutusta juuri minun tarpeisiini niin olisin kovastikin kiinnostunut,

mutten usko että olen kiinnostunut yleisesti kaupallisesta koulutuksesta.”

” Jos taiteilijoille kyetään räätälöimään oma liiketoimintakoulutus, se kiinnostaa, mutta

ei sellainen, joka tähtää tuotteistamiseen ja jatkuvaan toimintaan. Taide syntyy hitaasti

eri tavoin.”

”Perusosaaminen on jo hallussa. Tiedän myös, että tällä hetkellä on hyvin vähän

sellaista liiketoimintakoulutusta, joka ottaa huomioon kuvataitelijan työn erityislaadun.

Tämä nyt kuitenkaan ei lähde samanlaisesta business ajattelusta kuin normaalisti

ajatellaan noissa piireissä. Mutta ehkä aikanaan ymmärretään, että on myös soveltavaa

osaamista... ehtoja pitää soveltaa ja samalla myös osata näyttää, että pelkkä business ja

sen arvot ei ole tälle yhteiskunnalle hyväksi.”

”En koe tarvitsevani sitä. ELLEI ko. koulutusta anna joku (kuva)taiteen alan

ammattilainen tai alaan erityisesti perehtynyt, koulutus ei hyvin todennäköisesti antaisi

mitään. Alan ulkopuolella toimivat "asiantuntijat" eivät ymmärrä taidekentän

erilaisuutta verrattuna ns. normaaliin liike-elämään, sen olen muutamassa

seminaarissa aikaa tuhlatessani huomannut.”

Aalto-yliopiston täydennyskoulutusyksikkö Aalto PRO on järjestänyt Helsingin

työvoimatoimiston kanssa työvoimakoulutusta nimikkeen Taiteilijan tukikone -alla.

Tämän nimenomaisesti taiteilijoille räätälöidyn koulutuksen tavoitteena on

työllistymismahdollisuuksien parantaminen, tietojen päivittäminen ja verkostoituminen.

Koulutuksen aikana taiteilijat ovat kartoittaneet osaamistaan, määrittäneet itselleen

tavoitteita ja laatineet tavoitteisiin tähtäävän realistisen etenemissuunnitelman yhdessä

kurssinjohtajan ja tutoreiden kanssa. Taiteilijan tukikone -koulutusta on järjestetty

vuodesta 2009 lähtien. Syksyllä 2011 toteutetaan järjestyksessään jo seitsemäs neljän

viikon mittainen koulutusrupeama. Kohderyhmänä ovat olleet Uudellamaalla asuvat

työttömät tai TE -toimistossa työnhakijoina olevat eri alojen taiteilijat. Vuosina 2010 ja

146

2011 Taitelijan tukikone on ollut osa virallista työvoimakoulutusta. 175 Avoimen

yliopiston tarjoamasta koulutuksesta poiketen, avoin (yliopistollinen) Taiteilijan

tukikone -tyyppinen koulutus on aina maksullista, sillä yliopistot eivät tue maksullista

koulutustarjontaa perusrahoituksellaan. Nyt Uudenmaan ELY -keskus rahoittaa kurssin

ja tästä syystä se on taiteilijoille ilmainen. Ilman ELY -keskuksen rahoitusta Taiteilijan

tukikone -tyyppisen, laajan ja intensiivisen koulutuksen kurssimaksut nousisivat niin

korkeiksi, että taiteilijat tuskin pystyisivät niitä ilman tukea maksamaan.176

Taiteilijat ovat suhtautuneet Taiteilija tukikone -koulutuksen antiin pääsääntöisesti

erittäin myönteisesti. Kurssipalautteiden yhteenlaskettu keskiarvo kaikilta kursseilta on

ollut noin 4,3 / 5. Koulutuksesta kerätään myös viikkopalautetta. Koulutuksen

päätteeksi on tehty sekä virallinen OPAL -palaute viranomaisille että oma

vapaamuotoisempi palaute. Koulutettavat ovat siten mukana kehittämässä kolutusta

edelleen.177

”Koulutukset (Taiteilijan tukikone) on suunnattu ammattitaitelijoille. Se että kurssilla

on eri-ikäisiä ja eri taiteenaloja edustavia taiteilijoita, on todettu onnistuneeksi

ratkaisuksi. Samoin ryhmän vertaistuki muiden opiskelijoiden välillä, lukuisat

taiteilijavierailut ja ammattitaitoinen, empaattinen kurssinjohtaja saavat aina kiitosta.

Koulutukset ovat luonnostaan ns. voimauttavia, ja vaikka tämä ei ole rahoittajan

ensisijainen tavoite, on se omassa työssä jaksamisen kannalta erittäin merkittävää.

Toisaalta koulutus on antanut virikkeitä ja saattanut avata joidenkin silmiä niin, että

175 Kurssin rahoittajataho on Helsingin TE-toimisto / Uudenmaan ELY-keskus. Kurssit on suunnattu
työttömille tai työttömyysuhan alla oleville, tai työvoimatoimiston kautta työtä etsiville taiteilijoille.
Tähän ryhmään kuuluvat myös freelancerit ja itselliset yrittäjät eli periaatteessa kaikki taiteilijat, jotka
eivät ole kiinteässä työsuhteessa kuukausipalkalla. Koulutus on kokopäiväistä, joten se ei sovi
työsuhteessa oleville. Koulutuksiin ovat voineet hakea kaikki uusimaalaiset taiteilijat.
Sähköpostikirjeenvaihto Eeva Mäkisen, Head of Business Unit Aalto, kanssa heinä -elokuussa 2011, PFA.
176 ”Vastaavanlaisella koulutuksella toki tarvetta jo kandi- tai maisteriopinnoissa, ja eri
taidekorkeakouluissa näitä aiheita käsitelläänkin, kussakin omalla tavallaan. Perusopintoja suorittavat
opiskelijat ovat kuitenkin pääasiassa kiinnostuneita itse substanssin - taiteen - opiskelusta ja esim.
Kuvataideakatemiassa juuri tämän tyyppinen kurssi jää monella roikkumaan. Myös eri taiteilijajärjestöt
järjestävät omille jäsenilleen samoista aihealuista koulutuksia, tosin suppeammassa muodossa.”
Sähköpostikirjeenvaihto Eeva Mäkisen, Head of Business Unit Aalto, kanssa heinä -elokuussa 2011.
Alleviivaus kirjoittajan tekemä, PFA.
177 ”Päätöspäivänä keskustelemme kurssin vaikutuksesta ja kunkin opiskelijan seuraavista toimenpiteistä.
Verbaalinen palaute on ollut erittäin kiittävää ja myös värikästä kuten ”ennen koulutusta olin kuin
hangelle hylätty oravanraato” Sähköpostikirjeenvaihto Eeva Mäkisen, Head of Business Unit Aalto,
kanssa heinä -elokuussa 2011, PFA.

147

oman taiteellisen työn sijaan on lähdetty suuntautumaan taidetta soveltavaan työhön tai

jopa täysin uudelle alalle.”178

Art360 -hanke on myös järjestänyt taiteilijoiden liiketoimintaosaamiseen tähtäävää

koulutusta kolmivuotisen toimintakautensa aikana. Hankkeen yhden päivän mittaisia,

talouteen liittyviä koulutuksia on tähän mennessä järjestetty yhteensä viisi, ja niissä on

käsitelty Klinikka -nimikkeen alla kirjanpitoon ja verotukseen liittyviä asioita.

Kaikkiaan hankkeen alaisuudessa on toteutettu kymmeniä taiteilijoille räätälöityjä

koulutuksia, jotka ovat käsitelleet verkkomatrikkelin päivityksestä ja kuvankäsittelystä

kansainvälisyys- ja tekijänoikeusteemoja.179 Kaikkiaan Art360 -hankkeen koulutuksiin

Tampereella ja Oulussa on osallistunut noin 500 taiteilijaa.180

7.4 Esteet liiketoimintaosaamisen opiskelulle

Vastausten mukaan ajan ja mielenkiinnon puute ovat merkittävimmät syyt taiteilijoiden

haluttomuudelle opiskella liiketoimintaosaamista. Vastaajien mukaan jo nykyisin

heidän aikansa kuluu liiaksi varsinaisen taiteellisen työskentelyn ulkopuolisiin tehtäviin.

Vastauksista ilmenee siis selkeästi taiteilijoiden halu keskittyä omaan taiteeseen, ja

liiketoimintaosaamisen opiskelun katsotaan etäännyttävän taiteilijaa tästä tavoitteesta.

Asia ilmenee vastauksissa myös siten, että taiteilijat ajanpuutteeseen vetoamisen lisäksi

kokevat, että heidän ei tarvitse olla liiketoimintaosaajia tai monia eri ammattia

hallitsevia. Saaduista vastauksista käy kuitenkin ilmi, että taiteilijat ymmärtävät oman

liiketoimintaosaamisen mukanaan tuomat hyödyt. Päällimmäiseksi vastauksissa jää silti

epäilys kouluttautumisen todellisesta kannattavuudesta. Tätä näkökulmaa vastaajat

perustelevat muun muassa sillä, että liiketoimintaan liittyvistä asioista voi palkata

178 Sähköpostikirjeenvaihto Eeva Mäkisen, Head of Business Unit Aalto, kanssa heinä -elokuussa 2011,
PFA.
179 Art360: Koulutukset. Art360-hankkeen www-sivut.
180 Art360 -hankkeen liiketoimintaosaaminen ja managerointi -koulutukset, PFA:
• Osallistujia n. 500 (tavoite 100)
• Koulutuspäiviä n. 500 (tavoite 600)
• Helsinki 111
• Oulu 146
• Tampere 270

148

vastaamaan oikean alan asiantuntijan, tai taiteilija voi halutessaan mennä mukaan

osuuskuntaan jossa liiketoimintaan kuuluvat rutiinit hoidetaan organisaation kautta. Kun

oman liiketoimintaosaamisen hyödyt eivät konkretisoidu tai osa-alue koetaan taiteilijan

varsinaisen toimintakentän ulkopuolisena, on selvää ettei kiinnostusta ja riittävää

motivaatiota kouluttautumiseen löydy.

”Tuntuu ikävältä joutua opiskelemaan jotain mikä ei ole omaa "ydinosaamista". Vaikea

motivoitua, kun edut eivät hahmotu mielessäni tarpeeksi konkreettisina.”

”Vie energiaa taiteen tekemisestä. Taiteen taso on tärkein, vain sitä kehittämällä voi

päästä eteenpäin ammatissaan. Liiketalouden opit opettaa käytäntö.”

”Tunnen sen minulle vieraaksi ja uskon ettei siitä olisi minulle hyötyä koska luotan

enemmän ammattilaisten osaamiseen. Minulla ei ole yksinkertaisesti aikaa

kouluttautua.”

”Ei kiinnosta pätkääkään. Milloin tekisin taiteellista työtä jos keskittyisin

liiketoimintaan???”

”Perustietoja olisi hyvä osata nykyhetkisiä taitoja enemmän, mutta aika ja kiinnostus ei

riitä liiketoimintaosaamisen kasvattamiseen, sillä se on toissijaista taiteen tekemisen

kanssa ja vie aikaa ja huomiota pois oleellisesta.”

”Mä olen kuvataiteilija, jos tarvitsen liiketoimintaosaamista ja mulla on rahaa siitä

maksaa, niin ostan sitä, kaikkien ei tarvitse osata kaikkea ja liiketoiminta on jotain

mihin en omaa luontaisia kykyjä.”

Vastaajien mukaan liiketoiminta-asioissa taiteilijan tukena on tarvittaessa myös

taiteilijaseurojen, liittojen ja kollegoiden apu, jolloin tarvetta varsinaiselle opiskelulle ei

heidän mukaansa ole. Vastaajien mukaan myös jo pelkästään taiteilijan ammatissa

toiminen antaa käytännössä riittävät tiedot, joten tarvetta erilliselle

liiketoimintaosaamisen opiskelulle ei tämän näkökulman esittäjien mukaan ole.

149

”En koe sitä tarpeelliseksi. Uskon myös selviäväni markkinoinnista ja muista

tarpeellisiksi kokemistani osa-alueista luontaisella lipevyydellä.”

”Koen tuntevani perusrakenteet siltä osin kuin omassa työssäni on tarpeen. Keskityn

taiteelliseen työskentelyyn ja sen ammatilliseen osaamiseen. En mielelläni ajattele

silloin liikaa, mikä olisi liiketaloudellisesti "hyödyllistä".”

Vastauksissa nousee jälleen esiin myös se, että liiketoimintaa ei lähtökohtaisesti katsota

osaksi taiteilijan toimintaa, vaan yrittäjämäisyys koetaan taiteilijuuteen ja taiteen

maailmaan kuulumattomana, vastenmielisenäkin asiana. Halosen (2011) mukaan

liiketoimintaosaamisen opiskelu ei ole mielekästä taiteilijoille, joiden käsitys

taidemaailmasta nojaa talousarojen vastustamisen illuusiolle.181 Vastauksista voi löytää

asenteita, joissa taiteilijuus nähdään idealistisena rahan vastavoimana. Näiden

taiteilijoiden näkemyksissä taiteilijuus ja taiteilijan ammatissa toimiminen sisältävät

sisään kirjattuna kompleksisen rahasuhteen.

” Taiteilijan tehtävä on taide, ei liiketoiminta. Taiteilija ei ole yrittäjä”

”Mulle on vastenmielistä, että myös taiteen kentälle on ajettu sisään ajatus siitä, että

liiketoimintaosaaminen ja muu vastaava liiketoimintaretoriikka on hyvä hallita. Miksi

meidän pitää keskustella sellaisilla puhetavoilla, jotka eivät sellaisenaan sovi taiteen

maailmaan.”

”Voin pahoin kaikesta tästä kaupallisuuteen ja hallinnointiin liittyvästä. Siksihän juuri

olen taiteilija voi hyvänen aika!”

”Taidetta ja tutkimusta pitää pystyä tekemään myös ilman markkinaretoriikkaa!!!!!!!!!”

Siinä missä taiteilijat tunnustavat oman liiketoimintaosaamisen hyödyt, uskovat he sen

vaikuttavan myös negatiivisesti taiteelliseen työskentelyynsä. Tässä näkökulmassa

taiteilijat rinnastavat suoraan oman liiketoimintaosaamisen ja kaupallisuuden.

Vastauksista on löydettävissä jopa pelkoa siitä, että liiketoimintaosaamisen opiskelu

181 Halonen 2011, 27.

150

saattaisi muuttaa ajattelutapaa kaupalliseen suuntaan ja näin vaikuttaa taiteelliseen

tuotantoon sen tasoa heikentävästi.182 Taiteilija, joka hallitsee liiketoimintaosaamisen

periaatteita ei siis tee tämän näkökulman mukaan taidettaan puhtaasti taiteellisista

lähtökohdista, vaan rahan sanelemana. Liiketoimintaosaamisen opiskelun uskotaan siis

toisin sanoen olevan vaarallista: vanhoja, myyttiseen taiteilijakuvaan liittyviä asenteita

ja toimintatapoja murtavaa ja muuttavaa, mikä varmasti pitääkin paikkansa.

Liiketoimintaopiskelun esteet ovat siis saatujen vastausten mukaan kiinteästi

kytköksissä itseensä taiteilijuuteen. Valtaosa taiteilijoista ei kavahda ajatusta

liiketoimintaosaamisen opiskelusta eikä suhtaudu siihen lähtökohtaisestikaan

negatiivisesti, mutta ajanpuutteen ja työtehtävien priorisoinnin vuoksi antavat

liiketoimintaan kuuluvat rutiinit mieluummin ulkopuolisen ammattilaisen hoidettavaksi.

Kuvataiteilijan työssä tarvittavan liiketoimintaosaamisen myös arvioitiin yleisesti

olevan luonteeltaan niin vähäistä tai yksinkertaista, että varsinaista koulutusta ei tästä

syystä katsottu edes tarpeelliseksi. Pienempi joukko vastaajista puolestaan yhdistää

liiketoimintaosaamisen ajatuksissaan markkinatalouden ilmentymäksi, joka ei sovi

heidän taiteilijuuden ja taiteen ideologiaansa. Kyseessä ovat taiteilijat, joiden toiminnan

ja asenteiden voi nähdä perinteistä taiteilijaneromyyttiä ihannoivina. Tälle

taiteilijajoukolle merkittävin este liiketoimintaosaamisen opiskelulle on pelko

leimautumisesta kaupalliseksi taiteilijaksi.

8 YHTEENVETO

Olen kartoittanut tässä tutkimuksessa suomalaisten ammattitaiteilijoiden työnkuvan

muutosta sekä asenteita managerointiin ja liiketoimintaosaamiseen. Heti

tutkimusaineiston analysoinnin alkuhetkistä lähtien oivalsin, että tutkimuskohteeni osa-

alueet nivoutuvatkin itse asiassa tiiviisti toisiinsa. Erillisistä kokonaisuuksista alkoi

taiteilijoiden asenteiden kautta tiivistyä kasaan käsitys taiteilijuudesta, jonka en ollut

kuvitellut olevan tämän tutkimuksen keskiössä.

182 Karttunen 2009, 75.

151

Vaikka omakohtaisestikin tiedän taiteen kentän rakentuvan erilaisille

arvostusmekanismeille, olin kuvitellut, että tässä hetkessä elävien taiteilijoiden

toimintaa ohjaavat ensisijaisesti heidän omat henkilökohtaiset kiinnostuksen kohteensa

ja taiteelliset tavoitteensa. Taiteilijamyytti edusti minulle kuppikuntaista ja

politisoitunutta portinvartijoiden varjostamaa menneisyyttä, jonka kustannuksella voi

lähinnä naureskella. Omissa mielikuvissani taiteilijat pystyivät ottamaan haltuunsa

erilaisia rooleja ja tarvittaessa toimimaan oman mukavuusalueensakin ulkopuolella

pelkän vilkkaan mielikuvituksensa ja ehtymättömän tiedonjanonsa luotsaamina. Olen

kuitenkin joutunut jossain määrin pettymään, sillä monet taiteilijat, nuo koulutetut,

sivistyneet, lahjakkaat ihmiset näännyttävät itsensä sekä fyysisesti että psyykkisesti vain

koska pelkäävät kaupallisuuden leimaa.

Merkittävin este taiteilijoiden profession monialaistumiselle ja sitä kautta riittävän

toimeentulon saamiselle on siis myyttiseen taiteilijaideologiaan perustuva

markkinaorientoituneisuuden vastustus. Erityisesti ammattikunnan nuorimmat ja

vähäisintä koulutusta omaavat taiteilijat suhtautuvat kielteisesti sekä omaan

liiketoimintaosaamisen hallintaan että managerointipalveluihin. Myös heidän

käsityksensä siitä, minkälaisista osa-alueista ja painotuksista taiteilijoiden työnkuva

koostuu, näyttäytyi toimeentulon näkökulmasta epärealistisena. Kuvataiteilijoiden

koulutuksessa ei siis selvästikään riittävällä tasolla ymmärretä taiteen kenttää ja

taiteilijaa osana taidemarkkinoita, vaan panostus on vastuuttomasti edelleen

toimeentulon näkökulmasta kestämättömän karismaideologian painottamisella.

Arkirealismi vaikuttaakin olevan tällä hetkellä paras, mutta julma keino taiteilijoiden

toimintaa rajoittavan neromyytin karistamiseen. Tämän tutkimuksen mukaan

kymmenen vuotta alalla toimineiden taiteilijoiden työnkuva koostuu jo luontevasti

useista erilaisista tehtävistä. Vaikka tärkeimpänä tavoitteena on edelleen päätoiminen

taiteellinen työskentely, ovat asenteet muuttuneet taiteilijan professiota laaja-

alaisemmin hyödyntäviksi ja toiminnan realistisuutta painottaviksi. Taiteilijat ovat

oivaltaneet professionsa monipuoliset toteuttamisulottuvuudet ja ymmärtäneet valjastaa

osaamistaan myös puhtaasti toimeentulon hankkimiselle.

Taiteilijoiden asennekehityksen taustalla voi arkirealismin vaikutuksen lisäksi nähdä

suurempia, yhteiskunnallisia vaikuttimia. Tällä hetkellä maassamme toimii enemmän

152

taiteilijoita kuin koskaan aikaisemmin. Kilpailu apurahoista, työmahdollisuuksista ja

parrasvaloista on siis vähintäänkin kovaa. Näenkin siis monialaistumisen olevan

luonnollinen seuraus selviytyä ja erottautua vallitsevassa kilpailutilanteessa ja löytää

uusia väyliä toimeentulon hankkimiselle. Monipuolisesti toimivan taiteilijan on siis

mahdollista kasvattaa sekä habitustaan, että parantaa työllistymismahdollisuuksiaan

toimeentulon saamiseksi.

Arkirealismin, ja siitä seuraavan monialaistumisen myötä myös kielteiset asenteet

markkinaorientuneisuutta ja yrittäjyyttä kohtaan lientyvät. Taiteilijat kokevatkin

liiketoimintaosaamisen taidot jo erottamattomana osana ja pysyvänä sijoituksena

taiteilijan työssä toimimisessa. Liiketoiminta-alan opiskelukin koetaan tärkeänä, mutta

samaan aikaan myös vaarallisena. Taiteilijat ovat kiinnostuneita tietojensa lisäämisestä,

mutta pelkäävät sen johtavan yksityisyrittäjyyteen. Taiteilijat myös epäilevät, että omat

taidot eivät vastaisi sitä tasoa, mitä monet tehtävät tosiasiassa edellyttäisivät.

Liiketoimintaan liittyvien työtehtävien epäillään vievän liikaa aikaa ja voimavaroja

varsinaiselta taiteelliselta työskentelyltä.

Myös managerointi mielletään jo osaksi taiteen kenttää, vaikka se on vielä suhteellisen

nuori ilmiö maassamme. Vaikka managerointi terminä taiteilijoita vielä puistattaakin,

katsovat he manageroinnin olevan omaa liiketoimintaosaamista kiinnostavampi ja

monipuolisempia mahdollisuuksia tarjoava keino kehittää ja laajentaa

toimintakenttäänsä. Siinä missä managerien mukaan yhteistyön keskiössä tulisi olla

objektikeskeisyydestä pois pyrkiminen ja taiteilijan osaamisen mahdollisimman laaja-

alainen hyödyntäminen palvelutuotannossa, taiteilijoiden mielissä managerointi

ymmärretään nimenomaan teosmyyntiin perustuvana toimintana. Taiteilijat

kaipaavatkin rinnalleen rehellistä ja idearikasta yhteistyökumppania ja kaupallisuuden

taitavasti verhoavaa, mutta tehokasta myyjää. Taiteilijoiden ja managerien näkemykset

yhteistyön muodoista erityisesti myyntityön osalta eroavat siis toisistaan vielä

merkittävästi.

Taiteilijoiden tässä tutkimuksessa esiin tuoma tarve managerointipalveluille kaikissa

sen muodoissa, asettaa ammattikunnalle suuria onnistumispaineita. Taiteen

välittäjäportaan vähittäisen vakiintumisen myötä olisikin tärkeää tehdä tutkimusta sen

todellisesta vaikuttavuudesta taiteilijoiden työskentelyyn, urakehitykseen ja

153

toimeentuloon. Vaikka ammattikunta ottaakin vielä ensi askeliaan, uskon että suuntaa-

antavia tuloksia olisi jo nyt löydettävissä. Tutkimalla manageroinnin vaikuttavuutta

taiteilijat saisivat realistisista tietoa yhteistyön sisällöistä ja taloudellisesta

kannattavuudesta. Välittäjäporras puolestaan pystyisi tutkimuksen tulosten avulla

mahdollisesti paikantamaan onnistuneita toimintatapoja ja soveltamaan niitä työssään ja

koulutuksessaan.

Taiteilijoiden toiminnan ammatillistumisen tutkimukseen liittyisi myös taiteilijoiden

käyttämien ulkopuolisten taloushallinnon osaajien tarkempi kartoitus. Tästä

tutkimuksesta kävi ilmi, että osa vastanneista taiteilijoista oli jo mukana erilaisissa

osuuskunnissa, jotka huolehtivat taiteilijan puolesta liiketoimintaan liittyvistä

toiminnoista. Jatkotutkimuksessa selvitettäisiin kuinka moni suomalainen taiteilija

tosiasiassa toimii jo yrittäjänä, kuuluu osuuskuntaan ja/tai käyttää ulkopuolisia

taloushallinnon osaajia. Tutkimuksen myötä olisi mahdollista edelleen liennyttää

kielteisiä asenteita taideyrittäjyyttä kohtaan avoimella taiteilija case -tyyppisellä

lähestymistavalla.

Taidemaailmassa ja taiteen kentällä tapahtuvia kamppailuita ja erotteluita suhteessa

taidehallintoon ja -politiikkaan on käsitelty aikaisemmissa tutkimuksissa laajasti. Näen

sen kuitenkin edelleen kiinnostavana lähtökohtana jatkotutkimukselle. Tämän

tutkimuksen myötä tuli esiin mm. koulutuspaikan statuksen vaikutus taiteilijan

ammatissa toimimiseen. Näkisinkin kiinnostavan jatkotutkimuksen paikan maamme

taideoppilaitosten statuksen vaikutuksen kartoittamisessa. Tutkimuksessa selvitettäisiin

taiteen kentällä toimivien portinvartioiden käsityksiä eri oppilaitoksista valmistuneiden

taiteilijoiden tasoeroista ja minkälaiseen faktatasoon heidän käsityksensä mahdollisista

tasoeroista pohjautuvat. Tutkimuksen avulla olisi mahdollista paikantaa taiteen kentällä

sijaitsevia eriarvoistavia käsityksiä ja näin mahdollisesti vaikuttaa paremman tasa-arvon

toteutumiseen eri taideoppilaitoksista valmistuneiden taiteilijoiden välillä.

Yhteiskunnan muutoksen myötä taiteilijana toimiminen ei voi enää perustua romanttis-

myyttiseen taiteilijakäsitykseen. Neromyytti onkin nykyisellään johtanut taiteilijoiden

ammattikunnan jälkijättöisyyteen etenkin toimeentulon näkökulmasta. Tosielämän

realiteettien myötä ammattikunta on kuitenkin heräämässä niin uusien ammatissa

toimimisen mahdollisuuksiin, kuin yhteiskunnan heille esittämään itsenäisen

154

toimeentulon haasteeseenkin. Taiteilijat ovat valmiita vastaamaan haasteeseen, jossa

vaateena on riippumattomuus yhteiskunnan tarjoamista etuisuuksista ja itsenäisen

toimeentulon tavoite. Taiteilijat eivät enää luota pelkän ammattinimikkeen takaavan

heille paikkaa yhteiskunnassa, vaan he ovat muuttumassa omaa professiotaan laaja-

alaisesti toteuttaviksi, ja sitä kautta tietoisesti itsenäiseen toimeentuloon pyrkiviksi.

Taiteilijat ovat oivaltamassa oman toimintansa monipuoliset toteuttamisulottuvuudet ja

sitä kautta menestyksekkään toimimisen ammatissa. Taiteilijat ovat muuttumassa

pelkistä ateljeeseensa sulkeutuneista erakkoneroista täysimittaisiksi yhteiskunta -

rakentajiksi.

155

9 LÄHTEET

PAINAMATTOMAT LÄHTEET
Tekijän arkisto PFA

Feinik, Pia, 2009. Asennetutkimus suomalaisille ammattitaiteilijoille
heidän työnkuvastaan, työnkuvan muutoksen odotuksista sekä asenteista
liiketoimintaosaamiseen ja managerointiin.

Feinik, Pia, 2009. Art360 -asennetutkimus.
Yhteenveto 15.5.2009. Julkaisematon.

Feinik, Pia, 2011. Sähköpostihaastattelu taidemanagereille manageroinnin
tavoista ja tavoitteista.

Feinik, Pia, 2011. Internetkysely Tampereen taiteilijaseuran jäsenistölle
työllistymisestä.

Feinik, Pia, 2011. AGMA ry:n jäsenten yritysten toiminnankartoitus.

SÄHKÖINEN KIRJEENVAIHTO
Tekijän arkisto PFA

Petra Havun sähköpostit tekijälle 02/2009 - 06/2009.
Marit Hohtokarin sähköpostiviestit tekijälle 9.5.2010 - 4.7.2011.
Petri Hytösen sähköpostiviesti tekijälle 18.1.2010.
Matti Koistisen sähköpostiviestit tekijälle 8.6.2011.
Pirjo Lindgrenin sähköpostiviestit tekijälle 30.6.2011.
Krista Mikkolan sähköpostiviesti tekijälle 7.6.2011.
Eeva Mäkisen sähköpostiviestit tekijälle 3.8.2011.
Kaija Rensujeffin sähköpostiviesti tekijälle 11.8.2011.
Taija Sailion sähköpostiviestit tekijälle 8.6.2011.
Kati Uusi-Rauvan sähköpostiviestit tekijälle 29.6.2011.

PAINETUT LÄHTEET

Aaltonen, Terhi, 2010. Taiteilija ei vanhene.

Jyväskylä: Jyväskylän yliopistopaino

Halonen, Katri, 2011. Kulttuurintuottajat taiteen ja talouden risteyskohdassa.

Jyväskylä: Jyväskylän yliopisto.

Jokinen, Elina, 2010. Vallan kirjailijat.

Helsinki: Avain.

Kangas, Anita 1999. Kulttuuripolitiikan uudet vaatteet 161-174.

Kulttuuripolitiikan uudet vaatteet. Toim. Kangas Anita & Juha Virkki
Jyväskylä: Jyväskylän yliopistopaino, 161-174.

156

Karhunen, Paula 2006. Taiteilijakoulutus Suomessa
–kehityslinjoja 1960 -luvulta 2000 -luvulle, 43-65.
Taiteilija Suomessa. Toim. Arpo, Robert
Helsinki: Taiteen keskustoimikunta.

Karhunen, Paula & Rensujeff, Kaija, 2006. Taidealan koulutus ja työmarkkinat.
Helsinki: Taiteen keskustoimikunta.

Karttunen Sari 2006. Taiteilijoiden lukumäärän kehitys 1950 -luvulta 2000 -luvulle

- kasvaako työvoima työllisyyttä nopeammin? 15-27.
Taiteilija Suomessa. Toim. Arpo, Robert
Helsinki: Taiteen keskustoimikunta.

Karttunen, Sari, 1988. Taide pitkä-- leipä kapea : tutkimus kuvataiteilijoiden
asemasta

Suomessa 1980-luvulla. Helsinki: Taiteen keskustoimikunta.

Karttunen, Sari, 2002. Taiteilijan määrittely: refleksiivisyyden esteitä ja

edellytyksiä taidepoliittisessa tutkimuksessa.
Joensuu: Joensuun yliopistopaino.

Karttunen, Sari, 2009. ”Kun lumipallo lähtee pyörimään”

Nuorten kuvataiteilijoiden kansainvälistyminen 2000-luvun alussa.
Helsinki: Taiteen keskustoimikunta.

Laitinen-Laiho Pauliina, 2003. Taide sijoituskohteena.
 Porvoo: WSOY.

Lepistö, Vappu, 1999. Kuvataiteilija taidemaailmassa.

Helsinki: Kirjoittaja & Tutkijaliitto.

Rensujeff, Kaija 2006. Taiteellinen työ ja toimeentulo

–taiteilijan työmarkkinat, sosiaaliturva ja verotus, 103-126.
Taiteilija Suomessa. Toim. Arpo, Robert
Helsinki: Taiteen keskustoimikunta.

Rensujeff, Kaija 2005. ”Uusia mahdollisuuksia ja pieniä läpimurtoja!”
 -taiteilijat vuoden 2000kyselytutkimuksessa ja väestönlaskennassa.
 Helsinki: Taiteen keskustoimikunta, työpapereita 42.

Rensujeff, Kaija, 2003. Taiteilijan asema.

Helsinki: Taiteen keskustoimikunta.

Rensujeff, Kaija, 2005. ”Uusia mahdollisuuksia ja pieniä läpimurtoja!”

-taiteilijat vuoden 2000 kyselytutkimuksessa ja väestönlaskennassa.
Helsinki: Taiteen keskustoimikunta.

Rautiainen, Pauli, 2008. Suomalainen taiteilijatuki.

Valtion suora ja välillinen taiteilijatuki taidetoimikuntien

157

perustamisesta tähän päivään.
 Helsinki: Taiteen keskustoimikunta.

Rautiainen, Pauli, 2008. ”Emme ole voineet tänä vuonna…”.

 Helsinki: Taiteen keskustoimikunta, työpapereita 46.

Rautiainen, Pauli, 2007. Taiteen vapaus perusoikeutena.
 Helsinki: Taiteen keskustoimikunta.

Rautiainen, Pauli, 2006. Taiteilija-apurahajärjestelmän toimivuus

ja koettu vaikuttavuus.
 Helsinki: Taiteen keskustoimikunta, työpapereita 45.

Sjöberg, Kira, 2010. Nykytaiteen markkinarakenne,

ansaintalogiikka ja uudet liiketoimintamallit.
Helsinki: Cupore.

SANOMALEHDET

Paavola, Eliisa, 2010. Taiteilija voi täysin luontevasti ansaita elantonsa yrittäjänä.

Helsingin Sanomat, mielipide 1.4.2010

ASIAKIRJAT

Opetus- ja kulttuuriministeriö:

2011: Tasapainoiseen työllisyyskehitykseen 2025.
Ehdotus koulutustarjonnan tavoitteiksi vuodelle 2016.

2008: Kuvataiteen koulutus ja tutkimus Suomessa 2007.

 2010: Taiteesta ja kulttuurista hyvinvointia
-ehdotus toimintaohjelmaksi 2010–2014.

 2007: EU -rakennerahaston kehittämisohjelma

”Luovien alojen yritystoiminnan kasvun
ja kansainvälistymisen kehittämisohjelma”.

Taiteen keskustoimikunta:
Tilastotiedote 2002.

Tilastokeskus:
Kulttuuritilasto 2007.

VERKKOSIVUT

Aalto-yliopisto: Taideteollinen korkeakoulu, opiskelu Taideteollisessa korkeakoulussa,

Taiteen maisteri.

158

Helsinki:<http://www.taik.fi/opiskelu/opiskelu_taikissa/taiteen_maisteri_t
am/koulutusohjelmat.html > (1.9.2011).

Aalto-yliopisto: Taideteollinen korkeakoulu, täydennyskoulutus.
Helsinki: <www.taydennyskoulutus.taik.fi/taik/koulutukset/530048.html>
(8.5.2011).

AGMA ry: Luovan talouden agentit ja managerit, jäsenistö.

Helsinki: <http://agma.fi/jasenet> (1.7.2011).

ART360: koulutukset ja klinikat Tampereella.
Helsinki: <http://www.art360.fi/koulutukset/> (28.6.2011).

Cupore: Kulttuuripoliittisen tutkimuksen edistämissäätiö.

Helsinki: <http://www.cupore.fi> (10.5.2010).

Galleristit ry: Yhdistyksen toiminta.

Helsinki: <http://www.galleriat.net/galleristit/> (14.11.2011).

Kuvasto ry: Visuaalisen alan taiteilijoiden tekijänoikeusyhdistys

Helsinki: <http://www.kuvastory.fi/> (10.8.2011).

Luova Suomi: Tietoa toiminnasta.

Helsinki: <http://www.luovasuomi.fi/index.php/luovasuomiyleista>
(10.5.2010).

Muusikkojen liitto: Managerisopimukset.

Helsinki: <ttp://www.musicfinland.com/sml/faq/faq_manageri.html>
(1.9.2011).

Sillanrakentajat: Luovien alojen agenttien ja vientiammattilaisten valtakunnallinen

valmennusohjelma.
 Helsinki: <http://www.sillanrakentajat.fi/> (8.5.2010).

Studentum: Taideoppilaitosten sijainnit Suomessa.

Helsinki: <http://www.studentum.fi/kuvataide446.html> (1.6.2011).

Suomen taiteilijaseura: Kuvataiteilijamatrikkeli.

Helsinki: <http://www.kuvataitelijamatrikkeli.fi> (1.9.2011).

Tilastokeskus: Maakuntien väestö, suurimmat kunnat.

Helsinki: <http://www.stat.fi/tup/suoluk/suoluk_vaesto.html> (1.6.2011).

Työ- ja elinkeinotoimisto: Ammattinetti, kuvataiteilija.
 Helsinki: <http://www.ammattinetti.fi/> (1.7.2011).

Wabi-Sabi Finland: agenttipalvelu, joka edustaa kotimaisia kädentaitajia

Helsinki: <http://www.wabi-sabi.fi/> (26.11.2011).

159

LIITE 1

ART360 -ASENNETUTKIMUS
Arvoisa kuvataiteilija. Tämä on tutkimus kuvataiteilijoiden työnkuvan
muutoksista, sekä asenteista managerointiin ja liiketoimintaosaamiseen.

1 KUVATAITEILIJAN TYÖNKUVAN MUUTOS

1.1 NYKYINEN TYÖNKUVA
- Millä tavoin nykyinen työnkuvasi rakentuu.
Arvioi asteikolla 1-5. 1 = EI LAINKAAN, 5 = RUNSAASTI
TAITEELLINEN TYÖSKENTELY*
NÄYTTELYT*
APURAHATYÖSKENTELY*
OPETUSTYÖ*
LUENNOINTI*
TILAUSTYÖT*
ASIANTUNTIJATEHTÄVÄT*
MUUT TEHTÄVÄT*

1.2 Mikäli olet toteuttanut TILAUSTÖITÄ, kerro minkälaisia?
1.3 Mikäli olet toiminut ASIANTUNTIJA -tehtävissä, kerro minkälaisissa?
1.4 Mikäli toimit myös MUISSA TEHTÄVISSÄ, kerro minkälaisissa?

1.5 TYÖNKUVAN MUUTOS
- Arvioi asteikolla 1-5, millä tavoin uskot
työnkuvasi rakentuvan kolmen vuoden kuluttua.
1 = EI LAINKAAN, 5 = RUNSAASTI
TAITEELLINEN TYÖSKENTELY*
NÄYTTELYT*
APURAHATYÖSKENTELY*
OPETUSTYÖ*
LUENNOINTI*
TILAUSTYÖT*
ASIANTUNTIJATEHTÄVÄT*
MUUT TEHTÄVÄT*

1.6 Mikäli uskot saavasi TILAUSTÖITÄ, arvioi minkälaisia?
1.7 Mikäli uskot toimivasi ASIANTUNTIJA -tehtävissä, arvioi minkälaisissa?
1.8 Mikäli uskot toimivasi myös MUISSA TEHTÄVISSÄ, arvioi minkälaisissa?

160

2 KUVATAITEILIJA JA LIIKETOIMINTAOSAAMINEN

2.1 MITEN TÄRKEÄNÄ KOET LIIKETOIMINTAOSAAMISEN ERI OSA-
ALUEITA OMASSA TYÖSSÄSI? Arvioi asteikolla 1-5.
1 = EI TÄRKEÄ, 5 = ERITTÄIN TÄRKEÄ
MARKKINOINTI*
TALOUSSUUNNITTELU*
VEROTUS*
VIESTINTÄ*
SOPIMUSOSAAMINEN*
ALIHANKINTA*
LOGISTIIKKA*
KANSAINVÄLISTYMINEN*

2.2 OLETKO OPISKELLUT LIIKETOIMINTAOSAAMISTA?*
KYLLÄ
EI

2.3 Mikäli olet opiskellut liiketoimintaosaamista,
merkitse oppilaitos, sekä liiketoimintaopintojen osa-alue.
2.4 Mikäli et ole opiskellut liiketoimintaosaamista, oletko
harkinnut hakeutumista koulutukseen?
KYLLÄ
EI
EN OSAA SANOA
2.5 Mikäli olet kiinnostunut hakeutumaan
liiketoimintaosaamis-koulutukseen, kerro miksi?
2.6 Mikäli et ole kiinnostunut liiketoimintaosaamisen -koulutuksesta, kerro miksi?

3 MANAGEROINTI
Kuvataiteen managerointia tekeviä tahoja ovat mm. galleristit, tiedottajat,
edistäjät, tuottajat, kuraattorit, levittäjät ja jakelijat. ART360 -hankkeen kannalta
olennaista on vahvistaa managerointia tekevien tahojen ammattiosaamista ja
kanssakäymistä sekä löytää uusia toimintamalleja.

3.1 MITEN TÄRKEÄNÄ KOET MANAGEROINNIN OMALLA KOHDALLASI?
1 = EI TÄRKEÄ, 5 = ERITTÄIN TÄRKEÄ
MANAGEROINTI
3.2 OLETKO KÄYTTÄNYT MANAGEROINTI-PALVELUITA?
KYLLÄ
EI
3.3 Mikäli olet käyttänyt managerointi -palveluita, kerro minkälaisia?
3.4 OLETKO AJATELLUT KÄYTTÄÄ MANAGEROINTI -PALVELUITA?
KYLLÄ
EI
3.5 Mikäli olet kiinnostunut käyttämään managerointi -palveluita, kerro miksi?

161

3.6 Mikäli et ole kiinnostunut käyttämään managerointi -palveluita, kerro miksi?

3.7 MIHIN ITSE MANAGERIA ENITEN TARVITSISIT? Arvioi asteikolla 1-5.
1 = EI TÄRKEÄ, 5 = ERITTÄIN TÄRKEÄ
MARKKINOINTI*
TALOUSSUUNNITTELU*
VEROTUS*
VIESTINTÄ*
SOPIMUSOSAAMINEN*
ALIHANKINTA*
LOGISTIIKKA*
KANSAINVÄLISTYMINEN*

3.8 MIKÄ YHTEISTYÖKUMPPANI OLISI MIELENKIINTOISIN?
Arvioi asteikolla 1-5.
1 = EI KIINNOSTAVA, 5 = ERITTÄIN KIINNOSTAVA
YRITYKSET*
YKSITYISET*
KUNNAT*
KOLMAS SEKTORI*

3.9 MILLAISET YHTEISTYÖMUODOT OLISIVAT KIINNOSTAVIMPIA? Arvioi
asteikolla 1-5.
1 = EI KIINNOSTAVA, 5 = ERITTÄIN KIINNOSTAVA
RAKENTAMINEN*
MATKAILU*
HYVINVOINTI*

4.1 KUMPI ON MIELESTÄSI TÄRKEÄMPÄÄ, VALITSE.*
OMA LIIKETOIMINTAOSAAMINEN
MANAGEROINTI

4.2 PERUSTELE MIKSI?*

5 TAUSTATIEDOT

5.1 SUKUPUOLI*
NAINEN
MIES

5.2 IKÄ*
ALLE 20 v.
20 - 30 v.
30 - 40 v.
40 - 50 v.
50 - 60 v.
YLI 60 v.

162

5.3 ASUINPAIKKA, LÄÄNI*
ETELÄ-SUOMEN
LÄNSI-SUOMEN LÄÄNI
ITÄ-SUOMEN LÄÄNI
OULUN LÄÄNI
LAPIN LÄÄNI
AHVENANMAAN LÄÄNI

5.4 ASUINPAIKKAKUNTA*
PIENI KUNTA, ALLE 20 000 ASUKASTA
KESKISUURI KUNTA, 20 000 - 60 000
ASUKASTA
SUURI KUNTA, YLI 60 000 ASUKASTA

5.5 KOULUTUS*
KUVATAITEILIJAN ALEMPI
KORKEAKOULUTUTKINTO
KUVATAITEILIJAN YLEMPI
KORKEAKOULUTUTKINTO
KUVATAITEILIJAN
AMMATTIKORKEAKOULUTUTKINTO
KUVATAITEEN OPISTOTASON TUTKINTO
MUU TAIDE- TAI KULTTUURIALAN TUTKINTO
MUUN ALAN TUTKINTO
EI TUTKINTOA

5.6 HALUAN ETTÄ MINUUN
OTETAAN YHTEYTTÄ*
KYLLÄ
EI

5.7 Mikäli haluat että Sinuun otetaan yhteyttä, merkitse yhteystietosi.

KAIKKI VASTAUKSET KÄSITELLÄÄN ANONYYMISTI,JA TULOKSET
TULEVAT AINOASTAAN TÄMÄN TUTKIMUKSEN KÄYTTÖÖN.
ART360 -hanke on saanut rahoitusta Opetusministeriön hallinnonalaisesta
valtakunnallisesta Luovien alojen yritystoiminnan kasvun ja kansainvälistymisen
Euroopan Sosiaalirahaston kehittämisohjelmasta. Hanketta rahoittavat myös
Etelä-Suomen lääninhallitus sekä Helsingin, Kankaanpään, Oulun, Porin ja

163

Tampereen kaupungit sekä Pohjois-Satakunnan Kehittämiskeskus Oy.

LIITE 2

Taidemanagereille 6.6.2011 sähköpostitse toimitetut haastattelukysymykset.

- Minkälaisia asioita kuuluu taidemanagerin työnkuvaan?

(Mitä tarkemmin kerrot, sen parempi)

- Minkälainen taidemanagerin tulisi Sinun mukaasi olla?
(Henkilökohtaiset ominaisuudet)

- Oletko kohdannut ennakkoluuloja (taiteilijoiden taholta)?
Mikäli olet, kerro minkälaisia?

- Mitkä asiat ovat mielestäsi tärkeimpiä taiteilijan ja managerin välisessä suhteessa?

- Voiko taidemanageroinnilla tulla toimeen?

(Tulonmuodostus? Mistä taidemanagerin palkka koostuu?)

- Miten Sinusta tuli taidemanageri?
(Koulutus, muu yhteys taidealaan?)

- Haluatko kertoa jotain muuta tärkeää?

	tiivistelmä: Pro gradu -tutkimuksen tavoitteena on selvittää minkälaisena suomalaiset ammattitaiteilijat näkevät työnkuvansa muodostuvan tulevaisuudessa, ja millä tavoin he asennoituvat liiketoimintaosaamiseen ja managerointiin. Tutkimus on sekä aineistoltaan että tutkimusmenetelmältään moninäkökulmainen: Tutkimuksen lähteinä ovat suomalaisten taiteilijaliittojen jäsenistölle keväällä 2009 tehty asennetutkimus, haastattelut, sekä saatavilla oleva tuorein taiteilijoiden toimeentuloa, identiteetin rakentumista ja ammatissa toimimista käsittelevä tutkimus- ja tilastotieto.Tutkimus arvioi vastaajien halukkuutta oman professionsa kehittämiseen ja monipuolistamiseen, sekä yleistä taiteilijoiden keskuudessa vallitsevaa asenneilmapiiriä taideyrittäjyyttä ja taidemanagerointia kohtaan. Tuloksista on mahdollista nähdä minkälaisena taiteilijuus näyttäytyy taiteilijoille itselleen tänä päivänä ja minkälaisia toimintoja ja osaamisalueita taiteilijat nykyisellään liittävät omaan professioonsa.

Tutkimuksen tulosten mukaan merkittävin este taiteilijoiden profession monialaistumiselle ja sitä kautta riittävän toimeentulon saamiselle on myyttiseen taiteilijaideologiaan perustuva markkinaorientoituneisuuden vastustus. Erityisesti ammattikunnan nuorimmat ja vähäisintä koulutusta omaavat taiteilijat suhtautuvat kielteisesti sekä omaan liiketoimintaosaamisen hallintaan että managerointipalveluihin. Myös käsitys siitä, minkälaisista osa-alueista ja painotuksista taiteilijoiden työnkuva koostuu, näyttäytyy toimeentulon näkökulmasta epärealistisena. Saatujen tulosten mukaan kuvataiteilijoiden koulutuksessa ei siis riittävällä tasolla panosteta taiteilijoiden opintojen jälkeisen toimeentulon huomioimiseen, vaan painotus on karismaideologian korostamisessa. Tulosten mukaan taiteilijoiden kielteiset asenteet markkinaorientuneisuutta ja yrittäjyyttä kohtaan kuitenkin lientyvät nopeasti arkirealismin mukananaan tuoman monialaistumisen myötä. Taiteilijoiden monialaistuminen onkin luonnollinen keino erottautua muista taiteilijoista ja löytää uusia väyliä toimeentulon hankkimiselle. Myös liiketoimintaosaamisen taidot taiteilijat näkevät jo erottamattomana osana taiteilijan ammatissa toimimista. Manageroinnin katsotaan kuitenkin olevan omaa liiketoimintaosaamista kiinnostavampi ja monipuolisempia mahdollisuuksia tarjoava keino kehittää ja laajentaa omaa toimintakenttää.

Taiteilijana toimiminen ei voi enää perustua romanttis-myyttiseen taiteilijakäsitykseen. Tosielämän realiteettien myötä ammattikunta onkin tämän tutkimuksen mukaan heräämässä niin uusien ammatissa toimimisen mahdollisuuksiin, kuin yhteiskunnan esittämään itsenäisen toimeentulon haasteeseenkin.

	laitos: Taiteiden ja kulttuurin tutkimuksen laitos
	tiedekunta: Humanistinen tiedekunta
	tekijä: Pia Feinik
	työn nimi: Taiteen moniottelijat - Suomalaisten ammattitaiteilijoiden työnkuvan muotoutumisen tulevaisuudenodotukset sekä
asenteet managerointiin ja liiketoimintaosaamiseen.
	oppiaine: Taidehistoria
	laji: Pro gradu
	aika: 12/2011
	sivumäärä: 163
	asiasanat: Taiteilijan työnkuva, taiteilijuus, managerointi, liiketoimintaosaaminen
	säilytyspaikka: Taiteiden ja kulttuurin tutkimuksen laitos, Jyväskylän yliopisto
	muita tietoja:

