

Mental Alchemy collage, 2011 © Jaana Partanen

JAAANA PARTANEN

Partanen & Lamusuo Oy

Artist MoA

Art director, AD

Born 3.4.1967, Kuopio, Finland

married, one child

Language skills: Finnish, Spanish, English, Swedish

partanen@pa-la.fi

+358-50 321 6313

www.jaanapartanen.fi | www.pa-la.fi | www.palad.fi

CURRICULUM VITAE

Art Studies

University of Art and Design Helsinki, Finland; Department of Art Photography, 1989–97

Universidad de Bellas Artes, Barcelona, Spain, 1993–94

University of Art and Design Helsinki, Finland; Department of Cinematic Arts, 1992–93

Liminka Art School, specialising in glass, Liminka, Finland, 1988–89

Courses

Stucco, Kuopio and Tadelakt/Nurmijärvi, Finland 2006

Mosaic course, Valamo Folk High School, Siilinjärvi, Finland 2003

Icon painting course, Kuopio Orthodox Church, Finland, 2000–01

An in-depth understanding of sound, Open University, Helsinki / Viittakivi, Finland, 1998–99

Solo Exhibitions

2018 *Mental Alchemy – Everyday Alchemy*, Art Museum Poikilo, Kouvola, Finland

2014 *Mental Alchemy – Harry Potter Layer*, Voipaala Art Center, Valkeakoski, Finland

2014 *Mental Alchemy – Matrix Layer*, Kuopio Art Museum, Kuopio, Finland

2014 *Mental Alchemy – Harry Potter and Matrix Layer*, Salo Art Museum, Salo, Finland

2013 *Mental Alchemy – Harry Potter Layer*, Joensuu Art Museum, Joensuu, Finland

2013 *Mental Alchemy – Harry Potter Layer*, Museo Harkko, Raisio, Finland

2013 *Mental Alchemy – Harry Potter Layer*, Northern Photographic Centre, Oulu, Finland

2012 *Mental Alchemy – Harry Potter Layer*, Finnish Institute in Stockholm, Sweden

2011 *Mental Alchemy – Harry Potter Layer*, Jyväskylä Art Museum, Jyväskylä, Finland

2011 *Mental Alchemy – Harry Potter Layer*, VB Photographic Centre, Kuopio, Finland

2009 *Everyday Alchemy*, www.katse.org, artists of the month

2009 *Everyday Alchemy*, Kajaani Art Museum, Kajaani, Finland

2007 *Everyday Alchemy*, The Finnish Museum of Photography, Helsinki, Finland

2005 *Sleeping Beauty*, Photographic Centre of Turku, Galleria Peri, Turku, Finland

2005 *Sleeping Beauty*, Art Hall of Vaasa, Galleria Ibis, Vaasa, Finland

2005 *Sleeping Beauty*, The Orthodox Church of Museum of Finland, Kuopio, Finland

2004 *Sleeping Beauty*, Mikkeli Photographic Centre, Mikkeli, Finland

2004 *Crystal City*, Hafnarborg, the Hafnarfjördur Institut of Culture and Fine Art, Iceland

2004 *Philosopher's Stone*, Lapinlahti Art Museum, Lapinlahti, Finland

2002 *Everyday Alchemist*, Varkaus Art Museum, Varkaus, Finland

- 2002 *Everyday Alchemy*, Viktor Barsokevitsch Photographic Centre, Kuopio, Finland
 1998 *Dream's Gift XL*, Viktor Barsokevitsch Photographic Centre, Kuopio, Finland
 1998 *Dream's Gift*, Café Engel ja Café Camera, Helsinki, Finland
 1997 *Dream's Gift*, Galleria Atski, Helsinki, Finland
 1995 *Time is Gold*, Finnfoto, Helsinki, Finland
 1995 *Time is Gold*, Periferia, Turku, Finland
 1995 *Time is Gold*, Viktor Barsokevitsch Photographic Centre, Kuopio, Finland

Group Exhibitions

- 2022 *Gold and Silver* - exhibition on public art, Palad Showroom, Kuopio
 2022 *Illusion*, Tampere Art Museum
 2021 *M_itä?* Biennale of Contemporary Art, Mikkeli Art Museum, Finland
 2017 *Transit/Vältila*, Väsby Art Hall, Upplands Väsby, Sweden
 2015 *Checkpoint Leonardo*, Oulu Art Museum, Oulu, Finland
 2014 Pop-up exhibition of *Percent for art*, Putka, Savonlinna, Finland
 2013 *Mikkelin Taidekontti 2013*, Arts Promotion Centre Finland, Branch Office of Mikkeli
 2012 *ARSMARS*, Piippuhalli, Savonlinna, Finland
 2012 *Waters-Vesiä-Amanzi* (curated), event of the World Design Capital, Cleandesign Center, Lahti
 2011 *Waters-Vesiä-Amanzi* (curated), Valo and Katve Galleries, Rovaniemi, Finland
 2011 *Waters-Vesiä-Amanzi* (curated), Jetty Barracks Gallery, Helsinki, Finland
 2011 *Waters-Vesiä-Amanzi* (curated), Kuopio Art Museum, Kuopio, Finland
 2010 *Waters-Vesiä-Amanzi* (curated), Bag Factory, Johannesburg, South-Africa
 2010 *Waters-Vesiä-Amanzi* (curated), rtSpace Durban, South Africa
 2010 *Waters-Vesiä-Amanzi* (curated), Ava gallery, Cape Town, South Africa
 2010 *Nord Art 2010* (curated), Carlshütte, Büdelsdorf, Germany
 2010 *Pohjoissavolaista taidetta pohjoissavolaisiin koteihin*, Housing Fair 2010, Kuopio
 2010 *For the love of Monostorapáti*, Hungarian Cultural and Scientific Centre, Helsinki
 2009 *For the love of Monostorapáti*, Old Kuopio Museum, Kuopio
 2009 *For the love of Monostorapáti*, Culture festival of Monostorapáti, Hungary
 2009 *Avara horisontti*, Oulu Art Museum, Oulu, Finland
 2008 *Reflection*, Kuntsi Museum of Modern Art, Vaasa, Finland
 2008 *NYT08 Contemporary Art Festival of Naantali and Raisio*, Raisio Museum, Finland
 2008 *360° Muistissamme*, Arts Council of North Savo, Kuopio, Finland
 2008 *Phenomena*, Pori Art Museum, Pori, Finland
 2008 *Flowers*, Kuopio Art Museum, Finland
 2005 *Backlight 05*, International Photographic Triennial, Vapriikki, Tampere, Finland
 2005 *LII(ke)ETTÄ*, VB Photographic Centre, Arts Council of North Savo, Kuopio, Finland
 2005 *Finnish glass is alive 5*, The Finnish Glass Museum, Riihimäki, Finland
 2004 *Rotinat*, Arts Council of North Savo, Art Hall Art Anna, Iisalmi, Finland
 2004 *Hule*, Salo Art Museum, Salo, Finland
 2003 *Iisalmi Camera Biennale 2003*, Art Hall Art Anna, Iisalmi, Finland
 2003 *Family – from Photo Albums to Contemporary Art*, VB Photographic Centre, Kuopio, Finland
 2003 *Grin, Humour in Finnish Art Photography*, Galleria Harmonia, Jyväskylä, Finland
 2003 *Grin, Humour in Finnish Art Photography*, Mikkeli Photographic Centre, Finland
 2003 *Grin, Humour in Finnish Art Photography*, Hämeenlinna Cultural Centre, Finland
 2002 *Private Matters*, The Nordic Photographic Centre, Oulu, Finland
 2002 *Family*, from 1800 Onwards, The Finnish Museum of Photography, Helsinki, Finland
 2002 *Jiné Finsko Art Weeks*, Gallerie Jaroslava Fragnera, Prague, Czech Republic
 2002 *The Other Road*, LandscapeGallery 2000–2001, Travelling exhibition on Route 5, Finland
 2001 *The Other Road*, LandscapeGallery 2000–2001, Kuopio Art Museum, Kuopio, Finland
 2001 *Joint exhibition of The Artist Association Ars Libera*, Poleeni, Pieksämäki, Finland
 1998 *Summer Salon and Bird of Paradise*, Galleria BE`19, Helsinki, Finland
 1995 *Post fem Post Museum*, Helsinki, Finland
 1992 *Family*, Rented apartment gallery, Helsinki, Finland
 1991 *Ireland*, Savoy Theatre, Helsinki, Finland

Public art

- 2023 *BLACK SWAN - DANCE ME TOO - TITAN - FINAL PRACTICE*, 4-part artwork,
 Sokos Hotel Puijonsarvi, Kuopio*

- 2023 *Strawberry Fields*, two-part artwork, Mansikkaniemi school, Iisalmi*
- 2023 *Alli, Juhani and Sven Tuuva*, 7-part artwork, Mansikkaniemi school, Iisalmi*
- 2022 *You Are a Miracle*, Kuopio Cathedral, Kuopio*
- 2022 *Bud*, Lauttasaari church, Helsinki*
- 2021 *Naisvuori Parliament*, Mikkeli
- 2021 *Riihisaari fossils*, Riihisaari Museum, Savonlinna*
- 2021 *The Beginning of Everything*, Kontiolahti Parish Center, Kontiolahti*
- 2020 *Faith, Hope, Love, Eternity*, Tikkurila Church, Vantaa*
- 2018 *NÄKY*, 3D videomapping artwork, Joensuu Art Museum Onni, Joensuu*
- 2018 *Väre*, The South Karelia Social and Health Care District, façade artwork of the K-hospital, Lappeenranta*
- 2016 *Oikeus, kohtuus, tasa-arvo*, The Court of Appeal and Administrative Court of Eastern Finland, Kuopio*
- 2015 *Evolution*, Kuopio University Hospital, façade of the Building 2, Kuopio*
- 2015 *Barso's models*, Kauppakatu 41, Kuopio*
- 2015 *Jatulintarha*, Isokylä community centre, Kokkola, Kokkola*
- 2008 *The Stars*, SES, Finnish Film Foundation, Helsinki, Finland*
- 2006 *The Grove of Alava*, Alava Hospital, Iisalmen Veljeskoti Ltd. Kuopio, Finland
- 2006 *Höytyä Crosses*, Health Center of Höytyä, Oulu, Finland*
- 2006 *Elixir of life*, Alava Hospital, Café Leilan Pannu ja Pata. Kuopio, Finland*
- 2006 Gravestone: *Poemstone*, to the family of Jouni Tossavainen, poet, Tervo, Finland***
- 2005 *Minna's Coin*, Apartment Oy Minnankanti of Kuopio, Finland*
- 2004 *Bronze Flow 2*, Film Centre of Kajaani, Finland*
- 2004 *The Centre of the World*, Satuvakka Day-care Centre, Vuokatti, Finland*
- 2002 *World Column*, Rauhalahde Day-care Centre, Kuopio, Finland*
- 2001 *Bronze Flow*, Municipality of Lapinlahti, on Route 5, Lapinlahti, Finland*

Videos

- 2014 *Mental Alchemy – Matrix Layer*, music document
- 2011 *Mental Alchemy – Harry Potter Layer*, music document
- 2007 *A Real Princess*, music document
- 2007 *The Grove of Alava*, music document*
- 2007 *The Höytyä Crosses*, music document*
- 2007 *Minna's Coin*, music document*
- 2005 *Bubbles*, a video installation
- 2004 *Bronze Flow 2*, music document*
- 2004 *The Centre of the World*, music document*
- 2004 *Crystal City*, a video installation
- 2002 *Once Again*, a video installation
- 1993 *Happiness*, a narrative documentary about the Herttoniemi Children's Reception Centre
- 1993 *Night Watchman*, Alpo Aaltokoski's dance performance together with Ninna Kuismanen
- 1992 *Play Architecture*, a narrative documentary on architecture*

Festivals

- 2012 ANTI - Contemporary Art Festival, Blue Wedding to the Lake, Kuopio, Finland
- 2012 The Medical Science Event of Eastern Finland, Kuopio, Finland
- 2010 Shanghai Expo 2010, Finland Pavilion, responsible for multimedia presentations, managing costumes, The Artist Guide project, Shanghai, China
- 2010 Optica Festival, Texu Gallery of Oviedo (Asturias, Spain), international video festival
- 2009 Optica Review 09, Festival MEM, Bilbao, international video festival, Spain
- 2009 Optica Review 09 Buenos Aires, international video festival, Argentina
- 2009 Optica festival Bilbao, international video festival, Spain
- 2009 Optica festival Gijon, international video festival, Spain
- 2009 Optica festival Madrid, international video festival, Spain
- 2009 Optica festival Huerte, international video festival, Spain
- 2009 Optica festival Paris, international video festival, France
- 2009 Optica festival Córdoba, international video festival, Spain
- 2009 Optica festival Buenos Aires, international video festival, Argentina

*** co-operation with architect Heikki Lamusuo and poet Jouni Tossavainen

* co-operation with architect Heikki Lamusuo

* co-operation with architect
Heikki Lamusuo

** movement / voice by Juha
Valkeapää

- 2009 Optica festival La Paz, international video festival, Bolivia
- 2009 Photomania 09, international photo festival, Kaliningrad, Russia
- 2008 Canariasmediafest 08, international video festival, Las Palmas, Spain
- 2008 DAZ, Architecture festival, Berlin, Germany*
- 2008 FUTURES, Architecture festival, Hämeenlinna, Finland*
- 2008 Festival of Outokumpu, Finland
- 2007 VerstasV-festival, Jyväskylä, Finland**
- 2007 Ruutia ! – Children’s Dance Festival, Helsinki, Finland**
- 2007 The Finnish Museum of Photography, Helsinki, Finland*
- 2006 Weekends extra, Av-productions from North-Savo, Kuopio, Finland*
- 2005 Vilimit, Film Festival of Kuopio, document, Kuopio, Finland*
- 2005 Habitare, UPM, Helsinki, Finland*
- 2005 Children’s Theatre Festival, Oulu, Finland**
- 2004 Children’s Theatre Festival, Reykjavik, Iceland**
- 2003 Hippalot 03: Children’s and Young People’s Art Festival, Hämeenlinna, Finland**
- 2002 Children’s Winter Festival, VB Photographic Centre, Kuopio, Finland
- 2002 Presessio- henna tattooing, Varkaus Art Museum, Varkaus, Finland

Works in Collections

Kuopio University Hospital, Iisalmen Veljeskoti Ltd, Kuopio Art Museum, the City of Kuopio, the City of Kajaani, the City of Oulu, the Municipality of Lapinlahti, the Municipality of Sotkamo, the Finnish Art Society, The Artists’ Association of Finland, Finnish Film Foundation and private Finnish collections

Related Employment

- 2009– Partanen & Lamusuo Ltd, Art Director
- 2009–10 Member of the exhibition team, Expo Shanghai 2010, China
- 2007 Video installation, Kuopio Museum 100 years, Kuopio, Finland
- 2005 The Curator of Exhibition of Levänen, The City of Kuopio Cultural Office, Finland
- 2003 The Curator of Exhibition 03, Suonenjoen Taideseura ry. Suonenjoki, Finland
- 2003 Tourism and culture articles; Kaleva, Karjalainen, Savon Sanomat
- 2002 YLE, Radio Savo, culture broadcasts, Mexico
- 2001– Book covers illustration for the publisher Kustannus Pohjoinen, WSOY
- 1999–01 Lecturer of photography (Pohjois-Savon Polytechnic, Kuopio Academy of Design)
- 1991–98 Teacher of photography, the Annantalo Children’s and Young People’s Art Centre
- 1995 Formverk Furniture Brochure, pictures and layout
- 1990–92 Freelancer; for various Finnish newspapers and magazines

Architectural projects

Jaana Partanen is Art Director of Partanen & Lamusuo Ltd. Previously she worked in different projects as Artistic consultant for example for the Sillman architect office. In addition to the Kaari Hospital, project PEKO1 and main entrance lobby area projects of the Kuopio University Hospital, Mrs. Partanen has participated in projects of the following public buildings, among others: the Orthodox Church Museum, Kuopio, BioRex, Porvoo, and BioRex Sello, Espoo, and the Punkaharju day-care centre. Mrs. Partanen acted as the main designer in charge of the planning of the Finnish exhibition at the Shanghai world exhibition.

Work Abroad

- 2008 Spain (The Artists’ Association of Finland atelier)
- 2008, -07, -95 Spain (photography)
- 2006 Hungary (photography)
- 2005 Sweden (photography),
- 2004 Island (photography)
- 2002 Mexico (The Artists’ Association of Finland atelier) and Tunisia (photography)
- 1998 Italy (photography)
- 1993 Spain (studies at the Universidad de Bellas Artes, Barcelona)

Positions of Responsibility

- 2014- Kuopio Region Chamber of Commerce, the member of the board of the growth enterprise
 2006-09 Ingman Collage of Crafts and Design, board for vocational skills
 2006-07 Katse Internet magazine, member of editorial board
 2004-05 VB Photographic Centre, The Curator of Exhibitions, the member of the board
 2000-01 The Artist Association (Ars Libera), the member of the board

Memberships

The Artist Association (Ars Libera), Union of Artist Photographers, Arteground

Achievements In Competitions

- 2009 1st prize; The Best exhibition design, Shanghai Expo 2010 World Exhibition, The competition for the exhibition design of the Finnish Pavilion*
 2008 1st prize, Invitation competition for the renovation of the Kuopio University Hospital lobby and sampling spaces, Northern Savo District Hospital Board*
 2001 The Environmental Art Competition at the MaisemaGalleria Project, Lapinlahti, Finland*

Grants/Awards

awards:

- 2022 Kuopio Scolarship*
 2021 National Percent Culture Award, finalist*
 2019 Museum of the Year, Satakunta museum / Signs of Life*
 2019 Museum Communication Act of the Year -finalist / NÄKY-artwork*
 2019 The Woman of Savo 2019
 2018 Savolainen suoraviiva Design recognition*
 2010 Honorary Prize of the Mayor of the City of Kuopio*
 2010 Minna Canth prize (visual arts)*
 2007 Artist of the Year, Arts Council of North Savo*

work grants:

- 2012 Cultural Foundation of North Savo (½ year)
 2010 Finnish Cultural Foundation (½ year)
 2009, -08 Arts Council of North Savo (½ year)
 2009, -05 Arts Council of Finland, stipend
 2006 Arts Council of Finland, photographic art (1 year)
 2005 Finnish Cultural Foundation of North Savo (1 year)
 2004 Arts Council of North Savo (3 months)
 2003 Finnish Cultural Foundation of North Savo (3 months)
 2002 Arts Council of North Savo (1 year)
 2001 Arts Council of North Savo (6 months)
 1998 Finnish Cultural Foundation (1 year)

specific grants:

- 2020 Arts Council of North Savo
 2014 Arts Council of North Savo
 2013, -10, -08 National Council for Photographic Art, Finland
 2012, -11, -10 Arts Council of North Savo
 2011 FRAME – Finnish Fund for Art Exchange
 2010 Kone Foundation
 2009, -07, -06 The City of Kuopio Cultural Office
 2008, -07, -04 Arts Council of Finland
 2007 National Council for Visual Arts, Finland
 2006 The Kordelin Foundation
 2006 Avek
 2006, -02 Arts Council of Finland, children's culture
 2005 Cultural Foundation of Finland-Sweden
 2005, -03,-02 National Council for Photographic Art, Finland
 2005,-04, -03 The City of Kuopio Cultural Office
 2004 Cultural Foundation of Island-Finland

* co-operation with architect Heikki Lamusuo

2002, -01, -00	The City of Kuopio Cultural Office
2001	The Christian Foundation for Science and Art
2006, -00, -97	National Council for Photographic Art, Finland
1997	The City of Helsinki's Office of Cultural Affairs

Publications

- Partanen & Lamusuo: *Evolution - public art throughout the decades*, 2022
- Prosenttiperiaatteen kärkirja Taiteilijalle, Suomen Taiteilijaseura ja Arkkitehtuurin tiedotuskeskus, Helsinki, 2015
- Partanen Jaana: *Unen lahja*, Partanen & Lamusuo Ltd, Kuopio, 2014
- Tiina Pusa: *Harmaa taide, Taitteen ja vanhuuden merkityssuhteista*, Aalto University publication series, Doctoral Dissertation 89/2012
- Katja Juhola: *Mummoni talossa, thesis*, Arts Academy at Turku University of Applied Sciences, Turku 2010
- Book of Faces*, Dots from Shanghai Expo to World design capital, Helsinki 2012
- Kic kunst in der carlshütte*, Germany 2010
- Waters-Vesiä-Amanzi, exhibition catalogue, Cape Town, South Africa 2010*
- Avara horisontti, kohtauspaikkana Limingan taidekoulu*, publications of Oulu Museum of Art 53, Oulu 2009
- Photomania Baltic Biennial of photography*, Russia, 2009
- Oulun taidemuseo, *Prosenttitaiseen vuoksi*, publications of Oulu Museum of Art 54, Oulu 2009
- Canariasmedifest08*, Espanja, 2008
- Riitta Raatikainen: *Muistissamme 360°*, Arts Council of North Savo, Jyväskylä 2008
- Kuopion kaupunki: *Kuopion Apoli*, Kuopio, 2008
- ArsLibera: *Kukka*, Kuopio 2008
- Riita Raatikainen: *Jaana Partanen, Everyday Alchemy*, Maahenki Oy, Helsinki, Finland, 2007
- Arts Council of North Savo: *Prosenttiperiaate, taide osana rakentamista*, Kuopio, 2007
- Tarja Nurmi: *Bauen für Kinder, Stuttgart*, Germany 2006
- Ark: The Finnish Architectural Review 1/2006*, The Finnish Association of Architects, Helsinki, Finland 2006
- Backlight 05*, 7th International Photographic Triennial in Tampere, 2005
- Finnish Glass Lives 5*, The Finnish Glass Museums, Riihimäki, Suomi 2005
- Olli Lähdesmäki: *Liik(ke)että, Pohjois-Savon valokuvan aluenäyttely 2005*, Kuopio, 2005
- Jan-Erik Andersson: *Rotinat, Pohjois-Savon aluenäyttely 2004*, Iisalmi 2004
- Riitta Raatikainen: *LandscapeGallery/Environmental Art Project 2000-2001*, Salpausselkä, Finland 2001

