Fall 2010
Sarah Vanderlip

Art Department

California State University, Bakersfield

GALLERY PRACTICUM

Contact info: 654-2341 or email svanderlip@csub.edu
This practicum will show you how to put together an art exhibition.

Meeting in the gallery to discuss the installation at various times throughout the quarter will give us a first-hand look at how a show comes together. The following steps will help outline the quarter’s discussion:

HOW TO MAKE AN ART SHOW:

1. (Most important) SEE ART. If the gallery shows contemporary art, the person running the gallery, the curator or gallery director, has an absolute duty to know the art world. To have a true understanding of what is happening in the art world, the curator needs to see the national and international shows that examine the art of our time. Such shows include the Venice Biennale in Venice, Italy every two years, the Basel Art Fair in Basel, Switzerland, the Whitney Biennial in New York City every two years, Documenta, in Kassel, Germany every four years and so on. The curator also need to frequent galleries, artist’s studios and museums throughout the U.S. and abroad. It is vital too, to read a great deal of art history as well as current criticism, reviews and artist’s writings. It is with this knowledge and experience that good exhibitions are made. And, if it is an historical gallery that shows only older works, the same would apply as that curator would need to see and study the art of the past in real life.

2. GET AN IDEA. (An original one) Take all the information that you’ve gathered and visually recorded in your mind and in notes and let it sit there and be played with. For a while. What pieces stay in your head and why? What do the pieces have in common? Who’s your audience? What really is happening in art today that is worth talking about? What mediums are being used and why? Where is the work taking you? See if you can harness an idea just long enough to share it with others. Then let it go. Out to the viewer. Back to the artists.

3. GET FUNDING. Once you know your budget figure out how to spend it.

Obvious costs include shipping, packing and crating materials, insurance, postage, printing costs for invitation and wall text, staffing the gallery, promotions which can include advertisements, food and drink for opening receptions, and visiting artists lectures.

4. GET ORGANIZED. Once you’ve chosen your artists and the specific artwork, secure the loans(work not for sale) or consignments(work for sale). Agreements on percentages and lengths of the loan need to be made in writing. Then make shipping arrangements to get the work safely to your gallery. Get art insurance as you may have to prove that you have it in place before valuable work is shipped. Research various shipping options such as Fed-Ex or art shuttles that go coast to coast and compare rates. Always have the utmost safety of the work in mind while making transportation decisions.

Once the work is selected and the schedule for shipping set you can put together your checklist which includes all the pieces in the show.

Each entry includes the artist’s name, the title of the piece, the date it was made, the medium, the size and/or edition number. This can be printed as a hand-out or can be turned into wall labels with elucidating text if necessary.

5. GET PUBLICIZED. Make a beautiful announcement card for the show and send it to everyone you know, especially collectors, patrons, museums, galleries and press. Also send a bunch to each artist in the show so they can mail some out themselves. Write a press releases describing the exhibition including the time and dates of relevant events. Send this release to every press outlet you can think of i.e. local papers, internet sites, art magazines, chamber of commerce and so on.

6. INSTALL THE SHOW: Always handle the work with great care, (white gloves, no knives, and using only archival materials). Open and inspect all the work to make sure no damage occurred in the transport.

In some cases such as museum loans “condition reports” will be required. Open everything and lay it out. Take time to figure out what looks right and what doesn’t. Sleep on it. Try a few options.

Don't be afraid to exclude pieces or change your mind. Once you feel really good about the placement and inclusion of everything adhere your wall text. (You can even change your mind after that..)

7. ORGANIZE AN OPENING PARTY: Get food and drink as well as people to serve it in place. Have a good time with all the people you’ve invited and peruse the show with them. Chat people up, take them through individually, and invite a group to join the artists and gallery staff for dinner to celebrate the event.

8. KEEP TRACK OF PRESS: During and after the show keep track of any press you might get and forward it on to the artists or lenders. Keep records for yourself and the p gallery.

9. CLOSE THE SHOW: Carefully pack and send the work back to the artists or lenders notifying then in advance and thanking them in writing for participating in your show. Add all lenders to your mailing list. Look at art. Have another idea.
