

2023

METŲ VEIKLOS ATASKAITA

MMMO Modernaus
Meno
Muziejus

01	2023 M. APŽVALGA	04	→
02	MO 5 METŲ GIMTADIENIS	12	→
03	LANKYTOJO PATIRTIES GERINIMAS	18	→
04	PARODOS	22	→
05	KELIAUJANTIS MUZIEJUS	30	→
06	KOLEKCIJOS NAUJIENOS	36	→
07	ŠVIETIMAS IR KULTŪRINĖ EDUKACIJA	44	→
08	MOKOMĖS IR KURIAME RYŠIUS	54	→
09	DAUGIAU NEI MUZIEJUS	58	→
10	MO BENDRUOMENĖS	62	→
11	MECENATAI IR PARTNERIAI	72	→
12	FINANSAI	78	→
13	ATEITIES PLANAI	82	→

01

2023 M.
APŽVALGA

SVARBIAUSI 2023 M. ĮVYKIAI

2023 M. APŽVALGA

Pasakoja MO muziejaus vadovė
Milda Ivanauskienė

Šie metai buvo jubiliejiniai: Vilnius šventė 700-ąjį, o MO muziejus – 5-ąjį gimtadienį.

Per savo veiklos metus MO muziejus ryškiausiai buvo matomas dėl parodų. Jos tapo reikšmingais įvykiais ir juose dalyvavo net apie 0,7 mln. lankytojų – tikriausiai dėl to, kad keliamos temos ir klausimai rezonavo su šiuolaikinio žmogaus gyvenimu. Tai – vienas iš svarbiausių muziejaus tikslų: mes kviečiame visuomenę atsigręžti į svarbias temas, permąstyti jas per savo patirtis, galiausiai – leisti į atvirą dialogą. Šiemet tokiu įvykiu tapo Vilniaus 700 metų jubiliejui skirta didžioji paroda „Vilniaus pokeris“.

Vis dėlto MO pasirinko sudėtingesnę kelią ir modelį: neapsiribojome parodų programa, bet plačiau atliepėme visuomenės poreikius, siekėme gilesnio poveikio ir pokyčio; todėl ypatingą dėmesį nuo pat pradžių skyrėme švietimui ir kultūrinei edukacijai.

Per šį laiką pasiekėme apie 70 000 vaikų, užauginome daugiau nei 4 000 mokytojų vienijančią MOKytojo paso bendruomenę visoje Lietuvoje, organizavome penkias daugybės dalyvių – fiziškai ir virtualiai – sulaukusias konferencijas.

Apie muziejų mąstome kaip apie svarbią platformą formaliajam švietimui, todėl atitinkamai kūrėme ir edukacijos kryptis: kviečiame į integruotas pamokas, emociniam intelektui ir svarbiausioms XXI amžiaus kompetencijoms ugdyti skirtas edukacijas. Šiemet šios pastangos buvo vainikuotos reikšmingu pripažinimu – MO muziejus tapo pirmuoju Švietimo, mokslo ir sporto ministerijos meno muziejumi, akredituotu dirbti su pedagogais.

Suvokdami meno svarbą lavinant emocinį raštingumą ir stiprinant psichologinį raštingumą, vos atidarę muziejų kreipėmės į Paramos vaikams centrą ir drauge sukūrėme edukacijas visų amžiaus tarpsnių vaikams.

Sulaukęs penkerių metų, MO muziejus užtikrintai įleido šaknis Lietuvos kultūros dirvoje ir savarankiškai auga, plečiasi, stiprėja komandos dėka. Džiaugiamės, kad MO sėkmingai įgyvendina mūsų siekį puoselėti kūrybišką ir kritiškai mąstančią visuomenę.

Danguolė ir Viktoras Butkai

2023 m. inicijavome mokslinį tyrimą, įrodantį pozityvų tokių edukacijų poveikį.

Šiuo savo įdirbiu dalinsimės su Lietuvos muziejais ir svarbioje tarptautinėje konferencijoje „MuseumNext“.

Drauge siekiame priminti, kad meno poveikis ne mažiau svarbus ir suaugusiems – lankymasis muziejuje puoselėja kiekvieno žmogaus psichologinę gerovę. Apie tai kalbėsime ir toliau.

Suvokiame ir savo atsakomybę imtis lyderystės socialiai reikšmingose srityse. Siekiame stiprinti kultūros dėmenį mūsų visuomenėje – jis įvardytas pamatiniu strategijoje „Lietuva 2050“ – ir patį kultūros sektorių, rodydami antreprenerystės pavyzdį, bendradarbiavimo ir partnerystės puoselėjimo galimybes. Palaikome LGBTQ+ ir kitas atskirtį patiriančias bendruomenes, kariaujančią Ukrainą ir jos žmones, skiriame dėmesio žmogaus teisėms ir demokratinėms vertybėms. Mums svarbu kurti vertę ne tik Vilniui, bet ir visai Lietuvai, net dar plačiau – siekiame, kad esmine muziejaus veiklos ašimi būtų žmonės, bendruomenės, susikalbėjimas ir tvari ateitis.

METŲ STATISTIKA

145 000
Muziejaus
lankytojų

454 686
Virtualūs
muziejaus
lankytojai

12 615
Vaikų dalyvavo
edukacijoje

13 173
Suaugusieji dalyvavo
kultūrinės edukacijos
renginiuose

8 694
Ekskursijų
dalyviai

40 743
Perklausė
e. gidą

KAS 2-AS
vilnietis yra bent
kartą lankęsis
MO muziejuje*

55%
Daugiau nei pusė
šalies gyventojų žino
MO muziejų*

15 950
Naujienlaiškio
prenumeratorių

61 597
Facebook
sekėjai

27 326
Instagram
sekėjai

9 IŠ 10
vilniečių žino
MO muziejų*

APDOVANOJIMAI

Europos muziejų akademijos apdovanojimai

Iš šių Europos muziejų apdovanojimų MO parsivežė finalininkų statusą net dvejose kategorijose. Komisijos vertinimu, visoje MO veikloje aiškiai matomas sąmoningas ir sąžiningas siekis įtraukti visą visuomenę. Džiaugiamės sulaukę įvertinimo už vieną esminių mūsų vertybių. Į lyderių TOP 5 patekome iš 34-ių pretendentų – nuo įspūdingas kolekcijas sukaupusių Europos meno muziejų iki istorinę atmintį puoselėjančių institucijų. Geriausio meno muziejaus apdovanojimo pagrindinis kriterijus – socialinis vaidmuo ir įtaka visuomenei. Tai ir parodų temos, kuriomis siekiame išjudinti įvairias nuostatas bei stereotipus, ir kelionės po Lietuvą mažinant kultūrinę atskirtį, ir kitos aktyvistinės veiklos, kuriomis skatiname kalbėti(s), diskutuoti, išgirsti rečiau girdimus balsus.

Nusipelnusiųjų Lietuvos turizmui apdovanojimai

MO muziejus apdovanotas 9-ajame Lietuvos turizmo forume už nuopelnus turizmui. Nuo pat muziejaus atidarymo siekėme kurti MO tokį, kad jis taptų tiek vietos turizmo centru, tiek ryškiu užsienio turistų traukos objektu, į kurį norisi ne kartą grįžti.

Baltijos šalių želdynų konkursas

Bendrovės „Rigas meži“ surengtame 1-ajame tarptautiniame Baltijos šalių želdynų konkurse MO skveras buvo įvertintas Grand Prix. MO muziejaus skulptūrų sodo želdynai sulaukia nemažai užsienio svečių dėmesio ir šiltų atsiliepimų.

*MO prekės ženklo žinomumo Lietuvoje apklausa, Baltijos tyrimai, 2023 m. lapkritis

O

S

MO 5 METŲ
VEIKLOS
APŽVALGA

MO MUZIEJUI – PENKERI

Prieš penkerius metus spalio 18-ąją duris atvėręs MO – pirmasis tokio masto privatus meno muziejus – tapo didžiu pokyčiu įtvirtinusi kultūros reiškiniu. Vos per kelerius veiklos metus muziejui pavyko palikti žymų pėdsaką meno, švietimo ir kultūrinės edukacijos, mecenatystės ir kultūros įstaigos lyderystės srityse.

Visuomenės požiūrį pakeitęs muziejus

MO muziejaus vadovės Mildos Ivanauskienės teigimu, penkeri veiklos metai ne tik patvirtino meno muziejaus aktualumą visuomenei, bet ir pakeitė tokios institucijos vertinimą Lietuvoje.

„Po MO atidarymo sulaukėme komentarų, kad į Lietuvos kultūros pasaulį įsiveržėme kaip meteoritas, parodėme naują požiūrį į meno institucijos dialogą su auditorija. Per penkerius metus pavyko pasiekti, kad kitoniškumas taptų nuoseklia ir užtikrinta lyderyste. Išauginome muziejaus kuriamą vertę visuomenei: nuo keliamų aktualių klausimų parodų programoje iki santykio su švietimu bei kultūrinės edukacijos, apimančios visą Lietuvą.

Svarbiausia, mums sekasi liudyti tai, kad menas gali būti suprantamas ir aktualus kiekvienam, pozityviai veikti įvairias gyvenimo sritis. MO veikla rodo, kad visuomenėje, kupinoje prieštaravimų ir susiskaldymo, muziejus gali tapti jungiančia diskusijos erdve, kur galime gvildinti sudėtingus, ne visuomet patogius, tačiau gyvybiškai svarbius klausimus.

MO muziejaus vadovė Milda Ivanauskienė

Per šį laiką MO muziejus sumušė parodų lankomumo rekordus, taip pat įsitvirtino kaip vienas atpažįstamiausių kultūrinių prekių ženklų ir didžiausią auditoriją socialiniuose tinkluose iš Baltijos šalių turintis meno muziejus. Ryškų MO poveikį liudija dešimtys pelnytų apdovanojimų bei nominacijų Lietuvoje ir tarptautiniame lauke. Tarp jų – 2020 m. geriausio Europos muziejaus apdovanojimuose pelnytas draugiškiausio muziejaus vardas, o 2023 m. Europos muziejų akademijos apdovanojimuose MO įtrauktas tarp penkių geriausių meno muziejų.

Kuriamos mecenatystės tradicijos

MO muziejaus vystymo vadovas Mindaugas Morkūnas teigia, kad iš privačios iniciatyvos prasidėjęs muziejus per penkerius metus išaugo į organizaciją, šiuo metu laikomą kultūros įstaigų verslumo pavyzdžiu.

Jo teigimu, per penkerius metus iš esmės pavyko įgyvendinti MO steigėjų lūkestį, kad jiems finansavus MO kolekcijos sukaukimą ir muziejaus atvėrimą, vėliau prie MO veiklos išlaikymo prisidėtų privačių mecenatų bendruomenė ir valstybė.

„MO yra mūsų visuomenės rūpinasi ne tik steigėjai, komanda, bet ir visa muziejaus veiklą išlaikanti mecenatų bendruomenė, valstybė, savivaldybė, lankytojai. MO subūrė mecenatų bendruomenę remdamasis geriausiais tarptautinių muziejų ir ne pelno organizacijų pavyzdžiais. Kaip ir daugelio tarptautinių muziejų, MO bilietų pajamos sudaro tik apie 20–30 proc. biudžeto, todėl viešas finansavimas, parama ir mecenatystė visada bus svarbi. Toks palaikymas nėra tik MO muziejui reikšmingas rezultatas – įdirbis šioje srityje prisideda prie mecenatystės tradicijos auginimo visoje Lietuvoje.

MO muziejaus vystymo vadovas Mindaugas Morkūnas

Siekdamas stiprinti mecenatystės tradiciją Lietuvoje, 2022 m. MO muziejus raštu kreipėsi į atsakingas institucijas, siūlydamas Lietuvoje minėti tarptautinę mecenatystės dieną. Anot muziejaus atstovų, tokia tradicija labai prisidėjo prie filantropijos augimo JAV ir Europoje, o mecenatystė aktuali ne tik turtingiausiame gyventojų sluoksniui – puoselėjama dalijimosi kultūra turi didžiulę naudą visos visuomenės gerovei.

Švietimo ir kultūros sintezė

MO kultūrinės edukacijos veiklos per muziejus gyvavimo laikotarpį išsiplėtė ne tik atskirose bendruomenėse, bet ir visoje Lietuvoje. Per penkerius metus edukacinėse veiklose apsilankė ir sąlytį su menu patyrė apie 70 000 vaikų. Kultūrinė edukacija tapo vienu svarbiausių variklių plečiant MO muziejaus prieinamumą ir veiklos geografines ribas. Keliaujančio muziejaus idėja MO muziejuje gyva nuo pat įkūrimo, o atvėrus muziejų ši veikla tęsiama dar plačiau ir sistemingiau.

Siekiant glaudesnio kultūros ir švietimo bendradarbiavimo MO muziejuje įsteigta MOkytojo paso programa, prie jos prisijungę pedagogai kviečiami nemokamai lankyti muziejuje, naudotis virtualiomis edukacijomis, gauti aktualią informaciją ir dalyvauti kasmetinėje konferencijoje, skirtoje švietimo ir kultūros temoms. Sparčiai augančią MOkytojo paso bendruomenę šiuo metu sudaro daugiau kaip 4 000 Lietuvos pedagogų.

Nuoseklus darbas su švietimo bendruomene šiais metais pasiekė naują lygmenį – MO tapo pirmuoju meno muziejumi Lietuvoje, kuriam Švietimo, mokslo ir sporto ministerija suteikė akreditaciją vykdyti mokytojų ir švietimo pagalbą teikiančių specialistų kvalifikacijos tobulinimą. Mokytojų kvalifikacijos tobulinimo kursai, parengti MO muziejaus edukatorių, taip pat bus vykdomi „Tūkstantmečio mokyklų“ programoje.

Aktualios temos ir žymūs menininkų vardai

Nuo lankomiausios meno parodos Lietuvoje iki pirmą kartą šalyje eksponuotų garsiausių pasaulio menininkų kūrinių – per penkerius metus MO muziejus pristatė 9 didžiulias ir 13 mažųjų parodų; greta jų – ne tik parodų salėse, bet ir kitose muziejaus erdvėse buvo įsikūrę projektai.

Kiekviena MO muziejaus paroda – būdas kurti dialogą aktualiomis temomis: tapatybė, istorinė ir kolektyvinė atmintis, santykis su kitoniškumu, saviraiška, globalūs kontekstai ir iššūkiai. Lankytojai kviečiami meną patirti iš asmeninės perspektyvos ir rasti savo unikalų santykį: jau pirmoji paroda „Visas menas – apie mus“ (2018, kuratorė R. Jurėnaitė) pavadinimu ir koncepcija atspindėjo šį muziejaus pažadą.

Parodose eksponuojami ne tik meno kūriniai – savotiška MO muziejaus vizitine kortele per penkerius metus tapo įtraukios parodų patirtys. Tarp ryškiausių tokio tipo pavyzdžių – lankomiausia Lietuvoje meno paroda „Rūšių atsiradimas. 90-ųjų DNR“ (2019, kuratoriai V. Jauniškis, R. Kmita, M. Pelakauskas, M. Survilaitė, A. Švedas, T. Vaiseta, R. Valčik), kino režisieriaus Peterio Greenaway'aus ir menininkės Saskios Bodekke kuruota paroda „Kodėl taip sunku mylėti?“ (2020) ir Vilniaus 700 metų jubiliejui skirta paroda „Vilniaus pokeris“ (2023, kuratorės D. Barcytė ir A. Gudaitytė, režisierius O. Koršunovas, scenografas G. Makarevičius), jungianti meną, teatrą, muziką ir literatūrą.

Parodoje „Rūšių atsiradimas. 90-ųjų DNR“ kartu su meno kūriniais aktualias temas atskleidė popkultūros ženklai, kasdienio gyvenimo artefaktai bei asmeninės pačių lankytojų istorijos; paroda „Kodėl taip sunku mylėti?“ suvienijo meno kūrinius, videoinstaliacijas, garso, šviesų ir netgi lietaus efektus; „Vilniaus pokeris“ lankytojus kviečia tyrinėti savitą nuotaiką kuriantį, Ričardo Gavelio romaną primenantį labirintą, kur gvildenami individo ir visuomenės laisvės klausimai.

Bendradarbiaujant su užsienio muziejais sukurtos parodos leido atverti naujus kontekstus, reflektuoti sudėtingą istorinę praeitį ar net pamėginti plėsti dominuojančią Vakarų meno istorijos naratyvą. 2021 m. pristatyta paroda „Sunkus amžius. Szapocznikow – Wajda – Wróblewski“ įtraukė 25 tarptautinius muziejus ir galerijas, o ją kuruoti pakviesta legendinė lenkų menotyrininkė Anda Rottenberg.

2022 m. drauge su Van Abbés muziejumi Nyderlanduose surengta paroda „Susitikimas, kurio nebuvo“ (kuratoriai Ch. Esche, A. Kreugeris, G. Radzevičiūtė) leido metaforiškai susitikti meno kūriniais iš abiejų Geležinės uždangos pusių: greta Lietuvos menininkų atsidūrė pasaulinės meno įžymybės Andy Warholas, Yves'as Kleinas, Marlene Dumas, „Guerrilla Girls“ ir kiti.

Muziejus – visuomenės procesų dalyvis

Tai ypač išryškėjo 2020 m. Lietuvą ir pasaulį užklupus pandemijai – tuo metu MO perkėlė dalį veiklos į virtualias

ar netradicines erdves ir ėmėsi lyderystės akcentuojant kultūros bei meno svarbą visuomenės gerovei. 2021 m. startavusia tvarumo kampanija „Vidinio pasaulio klimatas tiek pat svarbus“ MO muziejus siekė atkreipti dėmesį į vieną iš 17-os Jungtinių Tautų iškeltų tvarumo tikslų – žmonių gerovę. Kampanija ir ją lydėjusi edukacinė veikla siekė pabrėžti, jog muziejus yra vieta, leidžianti atsitraukti nuo kasdienės rutinos, susitikti, bendrauti, reflektuoti, patirti įkvėpimą – visa tai stiprina gerovės jausmą ir emocinę sveikatą.

Didelis dėmesys psichologinei gerovei skiriamas ir muziejaus kultūrinėje edukacijoje. Diegiant inovatyvias praktikas pasitelkiami moksliniai duomenys: 2022 m. MO muziejaus inicijuotas ir kartu su Integruotųjų neuromokslų asociacija atliktas tyrimas „Emocinio raštingumo gerinimas per meno intervencijas“ tapo ne tik pirmuoju tokio pobūdžio tyrimu Lietuvoje, bet ir vienu iš nedaugelio visame pasaulyje. Jis patvirtino menu grįstų edukacijų teigiamą poveikį moksleivių emociniam raštingumui.

MO muziejus aktyviai reiškia poziciją ir vertindamas globalias socialines aktualijas bei įvykius. Muziejus palaiko LGBTQ+ bendruomenę, per 2020 m. protestus Baltarusijoje savo paramą protestuotojams išreiškė muziejaus fasade eksponuojama paroda „Baltarusijos ateitį kuriančios moterys“. 2022 m. Rusijai užpuolus Ukrainą, MO muziejus siekė įvairiapusiškai prisidėti prie paramos Ukrainos žmonėms: nuo karo pradžios fondui „Blue / Yellow“ paaukota 28 tūkst. eurų, Ukrainos piliečiai muziejuje lankosi nemokamai, ukrainiečių kalba parengtas e. gidas, vyksta ekskursijos.

O

S

LANKYTOJO
PATIRTIES
GERINIMAS

SAVITARNOS TERMINALAI

Rudenį užbaigtas visus metus vykdytas projektas – MO muziejaus lankytojams jau siūlome naudotis savitarnos terminalais, kuriuose galima greitai ir paprastai įsigyti bilietus ir skirti muziejui simbolinę paramą. Terminalais patogiu naudotis ir muziejuje norintiems apsilankyti MModernistams, ir tiems, kas bilietus nusipirko internetu. Taip MO muziejus ne tik atliepia lankytojų įpročius bei pasaulines tendencijas, bet ir mažina eiles, apsilankymą daro patogesnę.

E. GIDAS

2023-iaisiais pradėjo veikti nauja MO muziejaus e. gido platforma. Parodų patirtį praplečiantis interaktyvus audiogidas, kurį lankytojai gali pasiekti tiek pasinaudodami MO muziejaus įranga, tiek savo išmaniaisiais telefonais, tapo dar patogesnis naudoti. Jame – ne tik suaugusiesiems skirti parodų pasakojimai, projektas „Vilniaus kalbančios skulptūros“, bet ir interaktyvios MModernukų užduotėlės vaikams. Didžiųjų parodų e. gidai dabar prieinami ne tik lietuvių ir anglų, bet ir ukrainiečių kalbomis.

POKYČIAI HOLE

MO lankytojus pasitinka ne tik terminalai, bet ir interaktyvus baldas vaikams, kuriame mažuosius sveikina MO simboliu tapę žaismingi personažai MModernukai. Siekdami tvarumo, popierinius informacinius plakatus pakeitėme ekranais. Trys jų atsidūrė hole, o ketvirtasis įmontuotas lange – nukreiptas į naujojo Vingrių skvero praeivius. Atnaujinti ne tik recepcijos ir parduotuvės baldai, bet ir muziejaus informacinis centras, kuriame savanoriai suteikia lankytojams informaciją apie parodas ir pasiūlo e. gidą.

MODERNISTO NARYSTĖ

Šiais metais tapti MModernistu ar dovanoti narystę tapo kaip niekada paprasta. Startavo internetinis MModernisto puslapis, kuriame galima įgyti narystę sau ar dovanai, patikrinti ir pratęsti turimos narystės galiojimą, aktyvuoti dovanų gautą metinės narystės kuponą.

O

4

PARODOS

„VILNIAUS POKERIS“

„Vilniuje viskas įmanoma“, – rašė Ričardas Gavelis „Vilniaus pokeryje“.

R. Gavelio knyga „Vilniaus pokeris“ daugeliui tapo išsivadavimo iš sovietmečio ir kūrybos laisvės simboliu – joje dekonstruojama sovietinė realybė, originaliai kalbama apie džiazą, architektūrą, menus, antropologiją ir multikultūriškumą. Iššūkį vizualiai permąstyti romaną, švenčiant 700-ąjį Vilniaus jubiliejų, priėmė vienos ryškiausių ir novatoriškiausių teatro asmenybių – režisierius Oskaras Koršunovas ir dailininkas, scenografas Gintaras Makarevičius.

Paroda sulaukė didžiulio susidomėjimo – ne tik vilniečių, bet ir miesto svečių, tarp kurių buvo ir kultūros žurnalistų iš viso pasaulio. Amerikiečių žiniasklaidos gigantas „Forbes“ šią parodą nurodė kaip vieną iš aštuonių priežasčių, dėl ko galima pamėgti Vilnių. Pagrindinis JAV meno portalas „Artnet“ parodą įvardijo kaip kelionę laiku, leidžiančią patirti miesto transformaciją. O didžiausias Prancūzijos dienraštis „Le Monde“ įtraukė „Vilniaus pokerį“ į 48 valandų maršrutą Lietuvos sostinėje, pavadino parodą įkvėpta ir įkvepiančia.

Parodos kūrinius ir jų autorius dar geriau pažinti padeda parodos e. gidas, parengtas lietuvių, anglų ir ukrainiečių kalbomis. Parodos e. gido ukrainiečių kalba partnerė – agentūra „GO Vilnius“.

Parodą pristato

Paroda įtraukta į Vilniaus 700-ojo gimtadienio programą.

Didieji partneriai

NEALKOHOLINIS

Rewo

ERUDITO LICEJUS

Instituciniai partneriai

LIETUVOS KULTŪROS TARYBA

LIETUVOS RESPUBLIKOS VYRIAUSYBĖS KANCELIARIJA

Parodos partneriai

LIETUVOS MIŪNŲ CENTRAS

2023 04 22–2024 01 28 / Didžioji salė

Režisierius – Oskaras Koršunovas
Scenografas – Gintaras Makarevičius
Kuratorės: Dovilė Barcytė, Algė Gudaitytė
Dizaineris – Liudas Parulskis
Kompozitorius – Antanas Jasenka
Konsultantai: Jūratė Čerškutė, Laima Kreivytė, Gintautas Mažeikis, Kasparas Pocius, Almantas Samalavičius, Vladimiras Tarasovas
Parodos vizualui naudojamas Liudo Parulskio kūrinys „Mūsų Vilnius“ (2023).

Lenkų kultūros portale „Culture.pl“ pasirodžiusioje recenzijoje žymus menotyrininkas, režisierius Jarosław Kilian MO parodą vadina istorija apie nuolatinę valios ir proto kovą su blogiu, kuris užrakina žmogų fizinėje ir psichinėje vergijoje.

”

Šį pavasarį atidaryta paroda „Vilniaus pokeris“ yra pasakojimas apie kartą, gimusią vergijoje ir išgyvenusią iki laisvės, kartą, kuri bando atsidurti laisvajame pasaulyje. Esu įsitikinęs, kad tai taps lūžio tašku lietuviams ne tik sąmoningai kuriant modernaus meno viziją, bet ir suvokiant savo tapatybę.

Jarosław Kilian, menotyrininkas, režisierius

Kviečiame pažiūrėti
parodos TV klipą

ŽILVINAS KEMPINAS. „PORTRETAI- FOSILIJOS 2023“

2023 03 02–2023 08 06 / Mažoji salė

Menininkas – Žilvinas Kempinas
Kuratorės: Miglė Survilaitė, Aušra Trakšelytė
Operatorius – Gintas Smilga
Dirbtuvių koordinatore – Agnė Kuprytė
Architektai ir dizaineriai – „DADADA studio“
Parodą įrėngė Dominykas Šavelis.

Žilvinas Kempinas, lietuvių menininkas, gyvenantis ir kuriantis Niujorke, 1996 m. įgyvendino projektą „Portretai-fosilijos“. Tuomet menininko dirbtuvėse gipso kaukes liejosi dabar gerai visuomenėje žinomi tapytojai, šokėjai, režisieriai. Per porą dešimtmečių išliko tik keturios kaukės iš maždaug 70-ies ir režisieriaus Ginto Smilgos filmas apie liejimo procesą.

Po daugiau nei 27 metų dirbtuvės buvo atnaujintos, o nulietos kaukės eksponuojamos parodoje „Portretai-fosilijos 2023“. Nebylios gipso kaukės tradiciškai buvo naudojamos garsių mirusių asmenybių atvaizdai užfiksuoti, tačiau Kempinui jos ne tik reiškia atminties išsaugojimo temą, bet šių dienų kontekste atskleidžia pakitusį laiką – *selfie* kultūrą.

„ Paroda — preciziška, kaip ir visos Kempino parodos. Kitaip ir būti negali.

Daiva Šabasevičienė, teatrologė

PARODA VAIKAMS „TROLEIBUSO ŪSAI“

2023 08 24–2024 03 31 / Mažoji salė

Kuratoriai: Kotryna Zylė, Justinas Vancevičius, „Vaikų žemė“
Kordinatorės: Ugnė Paberžytė, Agnė Kuprytė
Architektas – Povilas Vincentas Jankūnas
Tekstų autorės: Daiva Čepauskaitė, Kotryna Zylė
Konsultantai: Viola Klimčiauskaitė, Antanas Dubra
Parodą įrėngė Dominykas Šavelis.

Paroda kviečia keliauti gatvėmis, kurios galėtų driektis bet kuriame pasaulio mieste, pilname vaikų, kasdien užsukančių į parduotuvę, parką, biblioteką, mokyklą, polikliniką, stadioną ar pieno barą. Miesto istorijas pasakoja MO kolekcijos kūriniai, knygų personažai, kvapai, garsai ir netgi eilėraščių posmai!

Vaikus kviečiame meną patirti neįprastai: atmosferą kuria įtrauki scenografija, šviesa bei garsas. Dėl šių elementų paroda tapo netikėtų patirimų kupina erdve. Žaisti ir pažinti meną joje gali visa šeima, tačiau ypatingą dėmesį joje skiriame vaikams nuo 6 iki 10 metų.

Didieji partneriai

Instituciniai partneriai

Parodos partneriai

Kviečiame pasiklausyti parodos atidarymo pokalbio „Kaip kultūrinės patirtys vaikystėje lemia gyvenimą suaugus?“

Žilvino Kempino gipso kaukių dirbtuvės

2023 02 01–2023 02 25

Niujorke gyvenantis ir kuriantis menininkas Žilvinas Kempinas 1996 m. Vilniuje įgyvendino projektą „Portretai-fosilijos“ ir vėliau pristatė jį galerijoje „Jutempus“ (dab. „Kablus“). Menininko dirbtuvėje gipso kaukes liejosi bičiuliai ir atklydėliai; šiandien dauguma jų – gerai visuomenėje žinomi tapytojai, šokėjai, režisieriai, aktoriai. Po 27 metų portretų-fosilijų dirbtuvė vėl atkurta – šį kartą MO muziejaus hole. Lankytojus kvietėme stebėti visą dirbtuvių procesą.

Patyrimų erdvė „Surask vilką“

2023 03 11–2023-11-05

Instaliacijos autoriai: Antanas Dubra ir Vladas Suncovas
Kūrybiniai partneriai: Justinas Vancevičius ir Kotryna Zylė, „Vaikų žemė“
MO muziejaus komanda: Viola Klimčiauskaitė, Agnė Kuprytė, Karilė Mozerytė, Ugnė Paberžytė, Dominykas Šavelis

Mažuosius muziejaus lankytojus pakvietėme į patyrimų erdvę „Surask vilką“ MO hole – čia įrengėme ryškų, netikėtumų kupiną miesto žemėlapi. Vilniaus greitųjų autobusų maršrutai kiekvienoje stotelėje kvietė susipažinti su miesto pastatais, tiltais ir kitais objektais, kuriančiais Vilniaus kasdienybę. O ekrane lankytojų laukė edukacinis žaidimas, padedantis pažinti Vilniaus istoriją per miesto objektus.

PARAMOS UKRAINAI INICIATYVOS

Instaliacija „Atgimimo inkilai“

2023 06 22–2023 06 29

MO muziejaus terasoje veikė Jolitos Vaitkutės ir Aurimo Kadzevičiaus instaliacija „Atgimimo inkilai“. Atidarant instaliaciją vyko aukcionas, kuriame surinktos lėšos pervestos į „Stiprūs kartu“ sąskaitą, skirtą Ukrainos vaikams, dėl karo netekusiems abiejų tėvų.

„Atgimimo inkilai“ sukurti iš pastatų, kurie iki karo buvo saugūs namai, nuolaužų. Tai monumentas, skirtas įprasminti nepalaužiamą ukrainiečių jėgą; tai drauge ir kapas, ir paminklas. Inkiluose apsigyvenę paukščiai tarsi ragino nepamiršti, kad turime padėti Ukrainai atgimti.

7.06–16
MO MUSEUM

BLUE OCEANS PR
EGLĖ PLYTNIKAITĖ
AGNĖ STIRNĖ
OSKARAS STIRNA

INVASIVE SPECIES
INVAZINĖS RŪŠYS

Botaninė instaliacija „Invazinės rūšys“

2023 07 06–2023 07 16

Autoriai: Eglė Plytnikaitė, Agnė Stirnė, Oskaras Stirna
Informacinis partneris – „Blue Oceans PR“
Rėmėjai: „Baltic Production Services“, „Spaces Spaces Spaces“
Partneriai: dr. Mindaugas Lapelė, Dalia Bastienė, „Sengirės fondas“

Muziejaus terasoje veikė botaninė instaliacija „Invazinės rūšys“, skirta Ukrainai palaikyti. Instaliacija – artilerijos išdeginta žemė ir suanglėję medžių kamienai – tai užuomina į karo nusiaubtą pievą Ukrainoje. Invazinis augalas simbolizuoja Rusijos pajėgų vykdomą sąmoningą, aktyvų ekocidą Ukrainoje, kuris paliks ilgaamžius randus tiek Ukrainos žemėje, tiek kolektyvinėje žmonių sąmonėje.

05

KELIAUJANTIS
MUZIEJUS

MO KELIONĖ PER LIETUVĄ

Baigėsi metus trukusi MO parodos „Permainų šventė“ kelionė po Lietuvos miestus ir miestelius. MO projekto „Keliaujantis muziejus: pažink save per meną“ kelionės pasiteisino – iš sostinės po regionus pasklidę parodos fragmentai pasiekė žmones, kuriems apsilankymas modernaus meno muziejuje nėra įprastas laisvalaikio pasirinkimas, ir pritraukė beveik **16 tūkst.** lankytojų.

„Kiekvienas turėjo galimybę parodoje atpažinti save, o taip pat susidurti ir su opiomis temomis, pabandyti priimti kitaip mąstančius ir jaučiančius. Labai aiškiai matome, kaip menas padeda susikalbėti ir mažinti kultūrinę atskirtį.

MO muziejaus vadovė Milda Ivanauskienė

Ką pristatėme kiekviename mieste?

- / kultūros, meno ir švietimo darbuotojams
- / Edukacinius užsiėmimus vaikams
- / Šeimų šeštadienio edukacinius užsiėmimus 3–8 metų vaikams su teatru „Pradžią“

Kelionių žemėlapis

Parodos „Permainų šventė“ komanda
 Kuratoriai: Tomas Pabedinskas ir Ugnė Paberžytė
 Konsultuojantis kuratorius – Arvydas Grišinas
 Konsultantė – Egidija Ramanauskaitė
 Dizaineris – Gytis Skudžinskas
 Architektas – Dominykas Šavelis
 Keliaujančio muziejaus koordinatorės: Barbora Sakalinskaitė ir Jurgita Zigmantė

Edukacijos suteikė išliekamąją vertę

Reikšmingą projekto dalį sudarė edukacinės veiklos: kiekviename mieste buvo rengiami mokymai kultūros, meno ir švietimo darbuotojams, užsiėmimai vietos mokyklų moksleiviams bei šeimoms. Net patys organizatoriai nesitikėjo, kad šios veiklos sulauks tokio didžiulio susidomėjimo – jose sudalyvavo ir parodoje apsilankė 16 tūkst. žmonių.

„Šie skaičiai yra stulbinantys. Projekto pradžioje neįsivaizdavome, kad galėtume tikėtis, jog parodoje Biržuose ar Akmenėje apsilankys tūkstančiai vaikų, tačiau tai tapo realybe. Nusiteikimas kurti atvirą ryšį, dalinimasis turimomis žiniomis keičia mąstymą, skatina norą domėtis“, – pasakoja MO muziejaus edukacijų vadovė Jurgita Zigmantė.

Projektą finansuoja

Tvarios energijos partneris

Informacinis partneris

Didysis mecenatas Marijampolėje

Projekto partneriai:

Reikjaviko meno muziejus

Kasdienybės muziejus

Kviečiame pasižiūrėti projekto akimirky

PARODOS „MEKAS MIRKSI GERIAU“ FRAGMENTAI KĖLĖSI Į MARIJAMPOLĘ

Jau trečią kartą sugrįžome į Marijampolę, kur kvietėme prisiminti parodos „Mekas mirksi geriau“ fragmentus ir iš arčiau susipažinti su legendine avangardinio kino asmenybe.

Tradiciją mieste rengti MO muziejaus parodas puoselėja parodos didysis mecenatas Marijampolėje UAB „Juodeliai“. Pasak įmonės direktoriaus Andriaus Zimnicko, kasmet į Marijampolę atvykstančios MO parodos itin reikšmingai praturtina vietos kultūrinį gyvenimą.

Didysis mecenatas Marijampolėje

JUODELIAI

ROMOJE PRISTATYTA MO KOLEKCIJOS DALIS – NOMEDOS IR GEDIMINO URBONŲ INSTALIACIJA „VILLA LITUANIA“

MO muziejaus kolekcijos kūrinys – instaliacija „Villa Lituania“ – buvo eksponuojamas Civilizacijų muziejuje Romoje, menininkų Nomedos ir Gedimino Urbonų parodoje.

Tai – projektas, su kuriuo menininkai atstovavo Lietuvai 2007 m. Venecijos meno bienalėje ir pelnė žiuri apdovanojimą. Dabar instaliacija yra MO muziejaus kolekcijos dalis.

O

S

KOLEKCIJOS
NAUJIENOS

KOLEKCIJOS NAUJIENOS

MO muziejaus kolekcija, apimanti laikotarpį nuo 1960-ųjų iki šių dienų, – viena didžiausių Lietuvoje privačių meno kolekcijų. Ją sudaro daugiau nei **6 000** lietuvių modernaus ir šiuolaikinio meno kūrinių. 2011 m. kolekcijai buvo suteiktas nacionalinės reikšmės statusas. Šiomet steigėjai Danguolė ir Viktoras Butkai MO kolekciją papildė 80 naujų kūrinių, iš kurių 41 – naujų autorių. Tad dabar turime 354 autorių ir 6 274 kūrinių kolekciją.

**„Cooltūristės“
Moterys mėnulyje, 2019**

Anoniminės menininkių grupės „Cooltūristės“ pavadinimas daugiaprasmiškas: jis siejasi su anglišku žodžiu *cool*, taip pat su žodžiais „kultūra“, „turizmas“ ir „kultūristė“. Ši grupė atsirado 2005 metais iš aktyvistinio meno poreikio. Anot Laimos Kreivytės, vienos iš grupės įkūrėjų, Lietuvoje jo labai trūko: „Kartais vykdavo aktyvistinės akcijos, bet meno laukas buvo gana smarkiai susirūpinęs savo reikalais.“

**Matas Janušonis
Gilus įkvėpimas, 2015**

Matas Janušonis – jaunosios kartos menininkas, skulptorius, instaliacijų kūrėjas. „Mato Janušonio kūryboje matome nemažai perkeistų kasdieniškų objektų: veidrodžių, šulinių dangčių, vazonų. Jie netekę savo funkcijos ir įgavę neįprastų savybių, vibruoja ir skleidžia garsus. Taip M. Janušonis analizuoja keistumo fenomeną: juk paprastai atsiradęs kasdienėje aplinkoje objektas yra visiškai jos įtraukiamas ir praranda potencialą būti unikalus. O štai neįprastas šulinio dangtis verčia atkreipti dėmesį, atidžiau pažvelgti į mus supančius daiktus“, – pasakoja kuratorė Deima Žuklytė-Gasperaitienė.

**Vilmantas Marcinkevičius
Teigiamas beprotis ir lyriška mergina, 2000**

Vilmanto Marcinkevičiaus paveikslai – disonansas lietuviškos tapybos kontekste. Jie nutapyti ekspresyviai, bet ši ekspresija visai kitokia – veržli, groteskiška ir net agresyvi. Menininko kūriniuose tradicinė krikščioniškoji ir mitologinė ikonografija pinasi su fantastiniais motyvais arba šiandienos realijomis.

**Gintas Smilga
Videofilmas, 145 min.
Žilvinas Kempinas, „Portretai-fosilijos“
1996 m. liejimas, videofilmo kadras**

Gintas Smilga – režisierius, fiksuojantis vaizdus. MO kolekciją papildė filmas apie tai, kaip Žilvinas Kempinas 1996 m. liejo bičiulių ir praeivių kaukes projektui „Portretai-fosilijos“. Šis filmas rodytas ant dirbtuvių sienos MO hole.

Tomas Daukša
As Soon As You Wake Up, 2023

Kolekciją papildė šio menininko kūrinys iš projekto „Bigfoot“ („Sniegažmogis“). „Nepaisant žaismingos, atraktyvios formos, šis projektas yra rimtas meninis tyrimas, jame svarstoma skirtis tarp tikėjimo ir žinojimo. Mane domina momentas, kada tai, kuo tikima, tampa neabejotina. Tokio virsmo pavyzdys galėtų būti populiariose televizijos laidoose ir dokumentiniuose filmuose apie mistinius, paranormalius reiškinius, įskaitant ir tuos pačius sniego žmones, pateikiami su jais susidūrusių žmonių liudijimai. Tačiau galiausiai ši priešprieša tarp tikro ir netikro praranda aktualumą ir svarbiausias tampa pats objektas bei jo kuriamas pasakojimas“, – teigia menininkas.

Leopoldas Surgailis
Penki kaimo muzikantai, 1985

Leopoldas Surgailis – vienas lietuviškosios ekspresionistinės tapybos tradicijos puoselėtojų. Pagrindiniai motyvai jo kūryboje – šv. Jurgio ir šv. Mykolo medinės skulptūrėlės, kartais ir kitų šventųjų figūros, taip pat Užgavėnių eitynės ir, kaip matome, muzikantai. „Svarbu kompozicija, kad ir ką vaizduotum – angelą ar velnią, svarbu, ar jie harmoningai dera. Harmonija yra viskas, kompozicija ar piešinys – tas pats. Spalva mene nėra pagrindinis dalykas. Spalvos veikia tada, kai yra sujungtos su piešiniu, su tuo, kas vaizduojama. Jei vieną spalvą išaukštinsi – nieko nebus“, – sako L. Surgailis.

Kazimieras Žoromskis
Mokslininkai, 1984

Kazimieras Žoromskis – vienas ryškiausių lietuvių išeivijos dailininkų, didžiąją dalį gyvenimo praleidęs svetur: Austrijoje, Šveicarijoje, Italijoje, Ispanijoje, Kolumbijoje ir Jungtinėse Amerikos Valstijose. Dailininko kūryboje vienodai svarbi ir figūrinė, ir abstrakčioji, optinė, tapyba. Tai galima pastebėti ir MO kolekcijai nuo šiol priklausančiame kūrinyje.

Gerda Paliušytė
Vaikiniai, 2021

Gerda Paliušytė savo kūriniuose tyrinėja neretai prieštarigus istorinius ir populiariosios kultūros reiškinius bei personažus, jų santykį su socialine tikrove ir tai, kaip jie įsiterpia į konkrečią vietą ir laiką. Ją domina kolektyviškumo laikinumas, kontakto troškimas ir nebylūs susitarimai.

Rokas Janušonis
Drakono rutulys, 2022

Jaunosios kartos menininkas Rokas Janušonis savo darbuose permąsto su keramika siejamas klišes ir funkcijas – tyrinėja skulptūrinių formų ir piešimo sąveiką, ieško netikėtų abstrakčių elementų, spalvų bei linijų santykio ir mėgina atrasti keramikos amato vietą šiuolaikinio meno panoramoje.

Žilvinas Kempinas
O2, 2006

Žilvinas Kempinas geriausiai žinomas dėl oparto ir minimalistinių estetikos principų taikymo, dėl naudojamų priemonių bei medžiagų – tokių kaip kasetinės vaizdo juostos, ventiliatoriai, šviesa ir jų deriniai erdvėje. „Vengiu įprasinti konkrečius dalykus, nes man tai atrodo beprasmiškas dalykas. Mane domina stipraus vizualinio poveikio idėjos“, – teigia menininkas.

Stanislovas Kuzma
Sėdinti moteris, 1993

Stanislovas Kuzma – vienas universaliausių savo kartos skulptorių. Jo kūrybos spektras itin platus: nuo monumentalios skulptūros viešosiose erdvėse, mažosios plastikos iki antkapinių ir sakralinių paminklų, medalių. Menininko kurtos teatro muzos puošia Nacionalinio dramos teatro stogą, šventųjų skulptūros – Vilniaus arkikatedros frontoną.

Visi autoriai, kurių darbus šiame įsigijome:

Valentinas Antanavičius, Gytis Arošius, Cooltūristės, Tomas Daukša, Silvestras Džiaukštas, Indrė Ercmonaitė, Kostas Gaitanži, Antanas Gerlikas, Matas Janušonis, Rokas Janušonis, Viačeslavas Jevdokimovas-Karmalita, Vytautas Kazimieras Jonynas, Ieva Juršėnaitė, Dalia Kasčiūnaitė, Linas Leonas Katinas, Žilvinas Kempinas, Vytautas Kumža, Stanislovas Kuzma, Vilmantas Marcinkevičius, Henrikas Natalevičius, Gerda Paliušytė, Romualdas Petrauskas, Algis Skačkauskas, Gintas Smilga, Leopoldas Surgailis, Arvydas Šaltenis, Nijolė Šaltenytė, Solomonas Teitelbaumas, Alfonsas Vilpišauskas, Aleksandras Vozbinas, Kazimieras Žoromskis

ŠVIETIMAS
IR KULTŪRINĒ
EDUKACIJA

ŠEIMOMS IR VAIKAMS

Šeimų sekmadieniai

Tradiciškai MO sekmadieniai skirti šeimoms. Vykstant didžiąjai parodai „Vilniaus pokeris“ mažuosius MO lankytojus kvietėme tyrinėti Vilnių, atrasti pačias įdomiausias, paslaptlingiausias ar smagiausias Vilniaus vietas. Miestą vaikai galėjo tyrinėti aktyviai judėdami, improvizuodami, netgi statydami. Kartu su teatru „Pradžią“ keliaudami per MO holą įkurdintą Vilniaus žemėlapi, klausėmės miesto istorijų, aplankėme netikėtus objektus pavirtusius pastatus, žaidėme judriuosius ir kūrybinius žaidimus.

MO ir Kazickų šeimos fondo edukaciniai užsiėmimai

MO muziejus ir Kazickų šeimos fondas jau daugiau nei trejus metus drauge įgyvendina iniciatyvą, skirtą socialiai jautrioms jaunuolių grupėms, – kviečia dalyvauti nemokamose tarpdisciplininėse MO edukacijose (gyvai ar virtualiai) arba apsilankyti muziejuje savarankiškai. Iniciatyvos tikslinė auditorija yra jaunuoliai, gyvenantys nutolusiuose Lietuvos regionuose, neturintys galimybės lankytis kultūros įstaigose, artimiau ir giliau susipažinti su moderniu menu. Tai yra vaikų ir jaunimo dienos centrų, globos namų auklėtiniai, nedidelių gyvenviečių (miestelių ir kaimų), ypač nutolusių nuo Vilniaus, jaunimas. Šis bendras edukacinis projektas pasiekė daugiau negu 3 000 jaunuolių, aplankė apie 45 Lietuvos miestus ir kaimus.

Projekto partneris:

MO vaikų vasaros stovyklos ir vaikų naktis muziejuje

Birželio ir liepos mėnesiais įvyko net keturios vaikų kūrybiškumo ir teatro stovyklos. Kūrybiškumo stovykloje „Keistuolių teatro“ ir teatro „Atviras ratas“ aktoriai vaikus kvietė tyrinėti MO muziejų, ieškoti paslėptų lobių, filmuoti sustabdyto kadro (*stop motion*) filmą, eksperimentuoti su garsais ir muzika, kurti paslaptingus mažus pasaulius ir fantastines istorijas, organizuoti savo kūrybos festivalį. Teatro stovykloje vaikai žadino kūrybiškumą ir pasinėrė į įtraukiantį, atradimų kupiną scenos bei užkulisių pasaulį.

Naktis MO muziejuje – unikalus naktinis nuotykis vaikams! Kvietėme mažuosius muziejaus draugus į jau tradicija tapusį naktinį nuotyki MO muziejuje. Meno kūriniai ir ekspozicijos kitu kampu, kūrybinės užduotys, muzika, dainos, pasakos ir netgi lobių paieškos – po muziejaus darbo valandų! Atsinešusiųjų miegmaišius ir pižamas laukė visai kitoks meno pažinimas!

Parodos atidarymo festivalis vaikams

Parodos vaikams „Troleibuso ūsai“ atidaryme svarbiausia miesto stotele tapo MO muziejus – kvietėme švęsti parodos atidarymą festivalyje. Įvairaus amžiaus vaikai festivalyje dalyvavo teatro, muzikos ir literatūros užsiėmimuose. Interaktyviame, improvizuotame performanse bendrai kūrė istoriją ir piešinius. Muzikos dirbtuvėse sujungė dailę su muzika: pagal Patricijos Jurkšaitytės paveikslą „Natiurmortas“, naudodami inovatyvią garso aparatūrą, instrumentus, muzikos valdiklius ir programinę įrangą, sukūrė dainą.

SUAUGUSIESIEMS

MOratonai

Tradiciškai kiekvienos didžiosios parodos atidarymo proga rengiami kultūros festivaliai – MOratonai – tęsėsi ir šiemet: didžiosios parodos „Vilniaus pokeris“ atidarymo dienomis pasinėrėme į įspūdingą Vilniaus legendų, simbolių ir patirčių labirintą. Ši sostinės 700-ajam gimtadieniui ir vienam svarbiausių Vilniaus kūrinių – Ričardo Gavelio romanui „Vilniaus pokeris“ – skirta paroda kvietė miestą patirti pačiais netikėčiausiais kampais.

MOmandiruotė

Sukūrėme naują produktą komandos formavimui – MOmandiruotę. Tai pažintinė kelionė, kurioje nėra lagaminų, skubos ir pasų kontrolės. Jai nereikia nei ruoštis, nei ką nors iš anksto aiškintis. MOmandiruotėje stebime meno kūrinius ir dalinamės tuo, ką juose matome; pasitelkdami vizualinio mąstymo strategijos metodą analizuojame kūrinius ir šią patirtį siejame su komandinio darbo elementais. Kalbėdami, klausydami ir įsiklausydami pažindinamės su kolegomis. MOmandiruotė – patraukli priemonė formuoti komandą ir susipažinti; tai paprasta įgyvendinti bet kuriuo metų laiku ir bet kokio tipo įmonei. MOmandiruotėje jau yra išbandžiusios IT darbuotojų, inžinierių, kūrybininkų ir kitų profesijų komandos.

„Back2school“

2023 metais tęsėme paskaitų ciklą „Back2school“, skirtą tiems, kas nori plačiau pažinti dailės stilius, pristatytus didžiojoje parodoje „Susitikimas, kurio nebuvo“. Paskaitose Ričardas Jankauskas pasakojo ne tik apie visų ausis gluminančius *-ismus* (minimalizmą, konceptualizmą), bet ir geriau (at)pažįstamą popartą.

„MO lauke“ – renginiai terasoje

Vasaros neįsivaizduojame be „MO lauke“ – muzikos vakarų MO terasoje su draugais, pašnekėmis ir naujais atradimais. „MO lauke“ sugrįžo švęsti dar vieną miestietišką vasarą – vyko poezijos skaitymai ir koncertai; girdėjome tiek gerai žinomų, tiek naujų vardų. MO didžioji paroda „Vilniaus pokeris“ pasufleravo, kokia muzika skambės MO vasaros koncertų programoje. MO poezijos skaitymai šią vasarą kvietė ir toliau ieškoti netikėtų atspalvių bei sąskambių eilėse, grįžti prie pamėgtų autorių ar atrasti dar negirdėtų. Poezijos skaitymuose prisiminėme MO šūkį ir pirmosios muziejaus parodos pavadinimą „Visas menas – apie mus“.

MO gimtadienis

Pirmąją 5-erių metų sukaktį MO muziejus šventė visas penkias dienas! Spalio 18 d. lankytojų laukė tradicija tapusi diena „Kiek noriu, tiek moku“, spalio 19 ir 20 dienomis – išskirtinės ekskursijos po įprastai neprieinamas muziejaus erdves. Spalio 21 d. lankytojai buvo kviečiami apsilankyti ekskursijose po parodą „Vilniaus pokeris“ su jos kuratorėmis, pasiklausyti diskusijų aktualiais socialiniais klausimais bei patirti atsiveriantį naują didžiosios parodos „Vilniaus pokeris“ sluoksnį, kuriame – žymių vilniečių refleksijos apie parodą ir miestą. Šventinio šeštadienio vakarą vainikavo vieno kūrybingiausių šių dienų muzikinių vardų „Free Finga“ koncertas.

Susitikimas prie meno

Sukūrėme naują, atpalaiduojantį ir iš kasdienybės ištraukiantį patyrimą MO muziejuje! Susitikę drauge su smalsiais bendraminčiais drauge keliaujame po parodą ir leidžiamės į gyvą pokalbį apie meno kūrinius ir save pačius.

MOKYTOJŲ BENDRUOMENEI

MO – pirmasis mokytojų kvalifikaciją tobulinsiantis meno muziejus

MO tapo pirmuoju Lietuvoje meno muziejumi, kuriam Švietimo, mokslo ir sporto ministerija suteikė akreditaciją vykdyti mokytojų ir švietimo pagalbą teikiančių specialistų kvalifikacijos tobulinimą.

Tai ne tik mūsų vykdomos edukacinės veiklos įvertinimas valstybiniu mastu, bet ir galimybė dar plačiau bei visapusiškiau ugdyti mokytojų kompetencijas pasitelkiant kultūrą. Negana to, ekspertai teigia, kad MO muziejaus lyderystė gali tapti ledlaužiu keičiant požiūrį į švietimo ir kultūros santykį.

2018 metais atvėrus muziejų, visos MO edukacijų kryptys buvo kuriamos siekiant bendradarbiavimo su švietimu: kūrėme integruotas pamokas, XXI amžiaus kompetencijoms lavinti skirtas edukacijas, paremtas vizualinio mąstymo strategijos metodu, bei emocinio raštingumo ugdymo programą.

Nuoseklus darbas netruko atnešti rezultatų. Jau 2019 m. suburta nuolat auganti MOKytojo paso bendruomenė, kuri šiuo metu vienija apie 5000 šalies pedagogų. Šios bendruomenės nariai gali nemokamai lankytis muziejuje, gauti aktualią informaciją apie kultūrinės edukacijas.

Tais pačiais metais MOKytojo paso bendruomenei surengta konferencija, skirta aktualizuoti muziejų kaip ugdymo platformą. Kasmet vykstanti konferencija sutraukia šimtus mokytojų iš visos Lietuvos, joje pedagogai galės dalyvauti ir ateinančių rudenį.

Siekis priartinti kultūrą prie švietimo uždavinių MO muziejų atvedė į ilgalaikes, prasmingas partnerystes, teikiančias galimybių plačiai įgyvendinti į mokytojus bei mokinius orientuotas edukacines veiklas.

MOKytojo paso konferencija

Pakvietėme mokytojus į MOKytojo paso konferenciją „Kultūrinio ugdymo svarba ir ypatumai ankstyvajame amžiuje“. Tai kasmetinis MO renginys, skirtas MOKytojo paso bendruomenei. Konferencijoje aktualizavome svarbias švietimui ir kultūrai temas, skaitėme pranešimus, rengėme diskusijas apie vaikų ir paauglių psichologiją bei komunikacijos svarbą ugdant specialiųjų poreikių turinčius vaikus, taip pat apie meno integravimą ugdymo procesuose ir kitus ankstyvajame amžiuje reikšmingus aspektus; kalbėjome su įvairių sričių specialistais: psichologais, edukatoriais, pedagogais.

Konferencijoje aktualizavome ugdymą ankstyvajame amžiuje, aptarėme, kaip šis etapas veikia asmenybės vystymąsi. Lektoriai kvietė diskutuoti susirinkusius ikimokyklinio ir pradinio ugdymo pedagogus apie alternatyviąją komunikaciją ankstyvajame amžiuje, apie kultūrinio ugdymo ir žaidimų svarbą vaikui augant.

MO ir Britų tarybos mokymai mokytojams

MO ir Britų tarybos Lietuvoje projektas mokytojams „Vizualinio mąstymo mainai mene ir mokymosi procese“ šiemet išsiskyrė apimtimi – jame dalyvavo 150 mokytojų iš įvairių Lietuvos regionų. O Visagino „Draugystės“ progimnazijoje drauge su edukatoriais, mokytojais ir mokiniais pradėtos kurti integruotos literatūros ir vizualinio mąstymo metodikos pamokos. Šių metų projektą „Vizualinio mąstymo mainai mene ir mokymosi procese“ sudarė trys programos, jose toliau skleidėme žinias apie vizualinio mąstymo strategijos metodą, pasakojome apie jo galimybes ir įvairius panaudojimo būdus ugdymo procese. Be to, kūrėme ir išbandėme naujovę – vizualinio mąstymo strategijos metodą derinome su literatūros pamokomis.

MO edukacijų vadovė Jurgita Zigmantė pabrėžia, kad šis projektas visos Lietuvos pedagogams atvėrė galimybę mokytis MO muziejuje plačiai taikomo vizualinio mąstymo metodo, kuris padeda ugdyti mokinių kritinio mąstymo, bendravimo, kūrybiškumo įgūdžius.

„Vykdami projektą Visagino „Draugystės“ progimnazijoje savo akimis įsitikinome, kaip ši praktika praturtina ugdymo turinį. Netrukus MO muziejaus parengta programa „Vizualinio mąstymo strategijos taikymas literatūros pamokose“ startuos ir „Tūkstantmečio mokyklų“ programoje. Sėkmingas pirmasis bandymas Visagine patvirtino, kad tokios integruotos pamokos veikia ir yra aktualios tiek mokiniams, tiek mokytojams“, – sako J. Zigmantė.

Konferencija „Kultūra + švietimas“ MO muziejuje skirta visiems kultūros ir švietimo atstovams, besidomintiems ateities ugdymo tendencijomis ir glaudesniu šių sričių bendradarbiavimu. Renginyje savo patirtimis ir įžvalgomis dalinosi tiek MO muziejaus ir Britų tarybos atstovai, projekto „Vizualinio mąstymo mainai mene“ dalyviai, tiek kiti švietimo profesionalai.

„Erudito“ licėjus: edukacijos kūrimas ir mokinių darbų apdovanojimai

MO muziejus ir „Erudito“ licėjus tęsė partnerystę ir 2023 metais. Ši partnerystė rodo, jog menas ir muziejai yra svarbūs puoselėjant formaliojo ir neformaliojo ugdymo sinergiją. Bendradarbiavimas padės toliau ugdyti mokytojų kompetencijas, vystyti tarp disciplinines edukacijas ir dalytis šiuolaikinio ugdymo patirtimi, ypatingą dėmesį skiriant mokinių emocinio raštingumo lavinimui.

Įvyko jau tradicinė „Erudito“ licėjaus ir MO muziejaus konferencija. Joje net 32 penktų–dešimtų klasių komandos iš Kauno ir Vilniaus pristatė geriausius moksleivių meno projekto „700 Lietuvos mitologijos metų“ darbus.

MO muziejus yra erdvė, kurioje mokytojai gali susitikti, bendrauti ir imtis bendros veiklos. Pernai pasinaudoti šia galimybe ir pasidalyti šiuolaikinio ugdymo patirtimi galėjo „Erudito“ licėjaus Kauno bei Vilniaus mokytojų bendruomenė. Drauge su MO edukatoriais jie sukūrė bendrą edukaciją mokiniams „Parodos DNR“, dalyvavo patirtiniuose emocijų valdymo bei vizualinio mąstymo užsiėmimuose – meno kūrybinių apsuptyje ugdė kompetencijas.

„ Licėjuje daug dėmesio skiriame efektyvaus mąstymo įpročiams formuoti. Empatija, bendradarbiavimas, gebėjimas kritiškai ir kūrybiškai mąstyti – vienos svarbiausių šiuolaikinių sėkmingos profesinės ir asmeninės veiklos kompetencijų. Partnerystė su MO muziejumi suteikia naujų priemonių patirtiniam, integruotam šių gebėjimų ugdymui, todėl abejonių dėl jos pratęsimo nekilo.

„Erudito“ licėjaus direktorius Nerijus Pačėsa

MOKOMĖS
IR KURIAME
RYŠIUS

MOKOMĖS IR KURIAME RYŠIUS

JAV kolegų mokymai edukatoriams

Šiais metais sulaukėme ypatingų svečių iš JAV. Tris dienas trukusiuose mokymuose, padedami vizualinio mąstymo strategijos profesionalių Taros Geer bei Amy Chase Gulden, nėrėme į gilesnę pažintį su šio metodo praktika. Vizualinio mąstymo strategija, sukurtą MoMA muziejaus edukatoriaus Philippe'o Yenawine'o ir psichologės Abigail Housen (ji yra Taros Geer mama!), MO muziejuje taikome nuo pat muziejaus atidarymo. O per šį kolegų vizitą MO edukatoriai galėjo diskutuoti, praktikuoti, tyrinėti, reflektuoti, atrasti naujų krypčių ir sąsajų, remdamiesi informacija iš pirmų lūpų. Edukatorė Viola sakė: „Jausmas toks, jei būtum Hario Poterio fanas ir gautum galimybę susitikti su J. K. Rowling! Stipriai įkvėpti, nekantraujam pasidalinti įgyta patirtimi susitikus MO edukacijose!“

Vizualiojo mąstymo strategijos mokymai MO muziejuje vyko bendradarbiaujant su Europos socialinio fondo agentūra ir JAV ambasada Lietuvoje.

Komandiruotės ir susitikimai

Šiomet MO muziejaus komandai teko daug kartų vykti į komandiruotes, susitikti su užsienio muziejų kolegomis. MO direktorė ir kuratoriai lankėsi Čekijoje, Švedijoje, Danijoje, Suomijoje Vokietijoje, ten mezgė pažintis, susitiko su įvairių meno institucijų vadovais ir darbuotojais. Buvo lankomos parodos, dalinamasi patirtimi, susipažinta su kolekcijomis, institucijų valdymo strategija, personalo struktūra, darbo metodais, ateities planais, aptartos bendradarbiavimo galimybės.

Prahoje vyko susitikimai su dvių institucijų – „Kunsthalle“ ir Nacionalinės Prahos dailės galerijos – vadovais ir kuratoriais, Suomijoje – su Helsinkio šiuolaikinio meno muziejaus „Kiasma“, Helsinkio dailės muziejaus (HAM), nacionalinės dailės galerijos „Ateneum“ ir Espo moderniojo meno muziejaus (EMMA) kolegomis. Švedijoje aplankytos parodos ir šios institucijos: moderniojo meno muziejaus „Moderna Museet“ padaliniai Stokholme ir Malmėje, meno muziejai „Fotografiska“ ir „Magasin III“ Stokholme bei Malmės dailės muziejus. Danijoje nuvykta į „Louisianos“ moderniojo meno muziejų bei meno erdvę „Collega“. Komandiruotėje Vokietijoje pavyko susitikti ir pasidalinti patirtimi su Berlyno „Neue Nationalgalerie“, „Hamburger Bahnhof“, „Martin-Gropius-Bau“, šiuolaikinio meno centro KINDL bei Karlsruhės mieste įsikūrusio meno ir medijų centro ZKM institucijų vadovais bei kuratoriais.

Užsienio svečių vizitai

Ruošiantis Lietuvos sezonui Prancūzijoje 2024 m., Lietuvoje viešėjo Pompidou nacionalinio meno ir kultūros centro prezidentas Laurent'as Le Bonas. Kartu su Lietuvos kultūros instituto vadove Julija Reklaitė bei Lietuvos sezono Prancūzijoje 2024 m. komisare Virginija Vitkienė svečias apsilankė MO muziejuje.

MO muziejų taip pat aplankė svečiai iš JAV Modernaus meno muziejaus (MoMA), MO muziejaus kuratoriai susitiko su tarptautinės programos vadovu Jay A. Levensonu ir kuratore Inga Lāce.

09

DAUGIAU NEI
MUZIEJUS

DAUGIAU NEI MUZIEJUS

Prakalbinta Jono Basanavičiaus skulptūra

Prie MO muziejaus ir Vilniaus miesto savivaldybės interaktyvaus kultūrinio-educacinio projekto „Vilniaus kalbančios skulptūros“ prisijungė viena iškiliausių Lietuvos istorijos asmenybių – dr. Jonas Basanavičius. Sostinėje priešais Lietuvos nacionalinę filharmoniją pastatytas skulptoriaus Gedimino Piekuro paminklas tapo jau 24-ąja MO prakalbinta skulptūra.

MO TV

Antrieji MO televizijos – MO TV gyvavimo metai: kultūros gerbėjai iš bet kurios Lietuvos vietos galėjo stebėti MO parodas, užkulisų istorijas, pokalbius su menininkais ir kultūros veikėjais per visas „Cgates“ platformas.

„MOdisėja“

Jau tradiciniu tapo drauge su LRT organizuojamas virtualus modernaus meno žaidimas „MOdisėja“. Džiaugiamės, kad žaidimas kasmet vis labiau populiarėja ir šiemet sulaukėme rekordinio skaičiaus – net **1956**-ių – dalyvių!

Iki spalio 4 d.
Internete www.mo.lrt.lt

Dalyvauti kviečia
LRT MMo

„Menas miesto gyvenime“

Drauge su LRT pristatėme naują vaizdo pasakojimų ciklą „Menas miesto gyvenime“ – kvietėme kasdien susipažinti su vis kitais menininkais ir jų istorijomis. Tai – trumpa ir koncentruota meno dozė, atskleidžianti netikėtas miesto ir meno sąsajas.

Kviečiame pasiklausyti

100

MO
BENDRUOMENĖS

MMo

ŽMONĖS KALBA

” One of my art homes. Love this place. From the bottom souvenir shop to the small reading room.

Lankytojas anonimas

” Tokia emociškai stipri paroda „Vilniaus pokeris“, kad oda šurpuliukais ėjo. Must!

Iveta

” Actually, it was the first contemporary art exhibition I have truly liked. The collection tells a super well-done storytelling, the arts are really impressive and the audio guide is amazing. My visit to the MO Museum in Vilnius was a journey through a world of contemporary art that left me thoroughly impressed. The museum's architecture is a masterpiece in itself, offering a modern and inviting space. Inside, the exhibitions were thoughtfully curated, showcasing a wide range of works from both local and international artists. The interactive displays and educational programs were particularly engaging, making art accessible to visitors of all ages. The staff was knowledgeable and friendly, adding to the overall positive experience. The museum also featured a cozy cafe, perfect for a relaxing break between the exhibits. Located in the heart of Vilnius, the MO Museum is a cultural gem that provides insight into the vibrant art scene of the city and is a must-visit for art enthusiasts and casual visitors alike.

Leonardo

” MO Museum is one of the most active modern art institutions in Lithuania. Everything here has an idea and a charge of creativity – starting from the architecture of the building and ending with thematic exhibitions that excite, entice, sometimes provoke, but never disappoint. And if the appearance of the building attracts fans of the architect Daniel Libeskind, the currently ongoing experiential exhibition „Vilnius Poker“ takes you behind the scenes of my beloved city of Vilnius. I suggest you see and evaluate the exhibition by yourself, because as the slogan says, „Everything, absolutely everything is a dream here“.

Paulius

” Nuostabus muziejus visada pilnas ko nors nuostabaus... Nuo paveikslų, nuotraukų iki filmų ir garso įrašų.. Visiems siūlau apsilankyti šitame WOW muziejuje...

Tautvydas

” Nesu „prie meno“, bet visada būna įdomios naujos patirtys, taigi MO muziejus nustebino gerąja prasme. Šaunus gidas, veda ekskursiją įdomiai ir interaktyviai. Gražios ir tvarkingos erdvės, keistoki, bet kartu ir įtraukiantys kūriniai.

Elona

„Vilniaus pokeris“ yra TA paroda, kuri užvaldo, įtraukia, leidžia viską pamiršti ir panirti į sivaizduotą Vilniaus pasaulį, apie kurį pasakoja skirtingų menininkų darbai. Ir tie menininkai tarpusavy tikrai labai skirtingi — nuo Evaldo Janso ir „Solo Ansamblis“ iki Marijos Teresės Rozanskaitės ir Igorio Piekuro.

O Ričardo Gavelio romano ištraukos veda per parodą, pripildo žodžių gaivalo ir tokio ryškaus ir brutalaus seksualumo. Dabar jau tikrai perskaitysiu „Vilniaus pokerį“.

Šiaip labai įdomu, kad many buvo ir kažkokios atmetimo reakcijos, noro priešintis, protestuoti, užginčyti. Gal užpavydėjau menininkams laisvės, bohemiškumo, kažko, ko pati stokuju? O gal sunervino, kad tiek mažai moterų pasakoja apie Vilnių ir tiek daug vyrų? Vilnius čia — vyrų miestas ir vyrų pasaulis su šviečiančiais kardais ir stačiais falais.

Bet geros parodos ir turi nervinti, kelt erzulį, klausimus, norą nusikeikti. Vadinas, viduj vyksta svarbūs procesai.

Tai didžiai rekomenduoju. Kažkas tokio!

Neringa Rekašiūtė

„Vilniaus pokeris“ MO muziejuje yra tiesiog WOW! Oia tikrai išradinėjama tai, ką vadiname parodomis. Komplimentai visai komandai, o mano muziejiniai 2023-ieji, atrodo, pasibaigė highlight'u :)

Linara Dovydaitytė

Really impressed by the MO Museum's Vilnius Poker exhibition. Brilliantly curated it is a great introduction to Lithuanian art, literature and the complex history of Vilnius.

Tanita Tikaram

Siunčiame šilčiausius ir spalvotai linksmus linkėjimus Sandrai (mūsų gidei) ir smagiai dėkojame už nuostabią ekskursiją po Vilniaus graffiti vietas! Ekskursija buvo labai smagi, įdomi ir kūrybiška! Šypsomės iki šiol!

Mariana

„Būtinai nueikite į MO muziejų pažiūrėti „Vilniaus pokerio“ parodos. Esu tikras, geriausiai ten eiti yra vienam ir niekur neskubėti (turėti laiko pasėdėti, pabūti, nežiūrėti į telefoną). Buvau gerokai nustebęs, jog ketvirtadienio vakarą ten buvo nemažai lankytojų, tad savaitgalį ten turėtų būti ankšta.

Marius Lucka

Verta aplankyti, modernus tiek muziejus, tiek ekspozicijos :)

Aurimas

„ERUDITO“ LICĖJAUS SVEIKINIMAI

Linkėjimų siunčia „Erudito“ licejaus komanda: Eglė Žemaitienė, Loreta Raižienė, Justinas Visickas, Alexas Prabu, Miroslavas Stasiło („Erudito deimantas“)

Linkėjimų siunčia „Erudito“ licejaus mokytojai Brianas, Samuelis, Dovilė, Eduardas („Erudito kelionė“)

Linkėjimų siunčia „Erudito“ licejaus mokytojai Meredith Wynne, Peter Jackson, Giedrė Vilkaitė-Gursoy, Katarzyna Chrstop, Meilda Keršyte, Agnė Petraitienė, Gabrielė Girdžijauskė („Rojaus sodas“)

Linkėjimų siunčia „Erudito“ licejaus mokytojai Deividas Marušauskas, Chinara Kazimil, Daiva Jankauskienė, Indrė Douglas

MECENATAI IR
PARTNERIAI

TAI MERSEDESAS AR TESLA?

Pasakoja MO vystymo vadovas ir patariamasis valdybos narys Mindaugas MORKŪNAS

2023-ieji buvo penkti MO metai. Kokie buvo tie pirmi penkeri?

Greiti, žaibiški, kūrybingi, kupini apdovanojimų ir iššūkių. Minios plūsta, sekasi gerai – atrodo, kokie gi iššūkiai? Ko čia gali trūkti?

MO muziejus, kaip ir kiti populiarūs meno muziejai Europoje ir JAV, sulaukdami optimalių lankytojų srautų, iš bilietų uždirba tik apie 20–25 % pajamų. Pabrėšime – tik kai muziejus veikia itin sėkmingai. Kitą biudžeto dalį, net iki 50–60 %, sudaro privačių rėmėjų ir valstybės parama, mokesčių mokėtojai. Jei lėšų dar trūksta – muziejus turi užsidirbti iš savo veiklos.

MO tapo populiarus per labai trumpą laiką. Susidarė įspūdis, kad MO nieko netrūksta, – juk tokia sėkmė kasdien! Tačiau be rėmėjų palaikymo būtų tik pusė MO arba tik 0. Džiaugiamės, kad tai supranta mūsų palaikytojų bendruomenė. Ji remia MO augimą. Nuosekliai.

Kad veiktume taip gerai kaip pernai, dėl įvairių pokyčių, infliacijos ir kitų priežasčių MO kasmet turi atnaujinti apyvartą 5–15 %. Tad visada ieškome ir ieškosime paramos. Tęstinumui ir augimui.

MO apyvarta per penkerius metus augo nuo - 1,2 iki 2,7 mln. eur. Žinoma, galbūt buvo įmanoma išsiversti su mažesniu biudžetu, veikti paprasčiau. Bet mes pasirinkome ne privataus, o visuomeniško muziejaus modelį. Šis modelis kelia daugiau sunkumų, tačiau jo socialinės gražos potencialas gerokai didesnis.

Ne tik populiariname meną ir MO kolekciją, bet kaip kultūros ir NVO organizacija veikiame gerokai platesniame lauke. Švietimas, edukacijos, darbas su socialiai jautriomis visuomenės grupėmis, balso suteikimas visuomenei ir kultūros sektoriui opiais klausimais, dialogas su valstybe, mecenatystės skatinimas, socialinės antreprenerystės pavyzdys

– visos šio veiklos yra grąža ne tik Vilniui, bet ir visai Lietuvai už MO palaikymą.

Džiaugiamės, kad vos per penkerius metus sukūrėme palaikytojų bendruomenę pagal geriausius tarptautinių muziejų pavyzdžius, kur kiekvieno indėlis svarbus. Dabar mūsų pareiga ją puoselėti ir auginti.

Tai mersedesas ar Tesla?

Kažkada Viktoras Butkus pajuokavo, kad MO kūrimas – tai kultūros mersedeso dovanojimas visuomenei, ir pridūrė, jog tikisi, kad „kurą jam įpilsime visi“.

Po penkerių metų veiklos mums norėtusi perfrazuojant sakyti, kad MO – tai meno ir kultūros Tesla. Tik jau dabar pajėgianti nuvažiuoti ne 400, o 1 000 km ir daugiau. Ar mes „įkrausime“ MO visi kartu, kad ji tvariai riedėtų į 2024–2028 m. laikotarpį? Tikiu, kad taip. Juk tą istoriją kursime visi kartu. Ačiū.

2023—2024 METŲ SEZONO RĖMĖJAI

Didieji partneriai

NEALKOHOLINIS

Instituciniai partneriai

Informaciniai partneriai

Partneriai

Didieji mecenatai

Eugenijus Arvydas Janulaitis

Mecenatai

Žana ir Vladas Algirdas Bumeliai
Ina ir Darius Zubai
Justina ir Vladas Jurkevičiai

Globėjai

Kęstutis Juščius
Eugenija Sutkienė
Irmantas Norkus ir Žaneta Norkienė

MO muziejaus ambasadoriai

Asta ir Darius Vaičiuliai *****
Vilma ir Virginijus Striogos *****
Rasa Juodviršienė *****
Remigijui Juodviršiui atminti
Marius Jakulio Jason fondas *****
Andrius Šlimas *****
Marius Markevičius *****
Justina ir Vladas Jurkevičiai *****
Sergey ir Natallia Avetikov *****
Aras Pranckevičius *****
Jurgita Krasauskienė *****
The Bajorunas/Sarnoff Foundation *****
Irenai Galvanauskienei atminti
LitCapital *****
Kęstutis Ivanauskas ir Jurgis Jasinskas*****
Agnė Jonaitytė **
Justas Janauskas ir Gabija Grušaitė **
Renata ir Rolandas Valiūnai
Matilda ir Tomas Bučinskai
Ramutis Petniūnas ir Daiva Tonkūnienė**
Rytis ir Renata**
Manvesta UAB
Vilniaus aukcionas
M. Čiuželio labdaros ir paramos fondas
Tomas Banišauskas / Bored Panda

MO muziejaus draugai

Rasa Klimavičiūtė****
Dovilė Burgienė****
Justė ir Darius Pinkevičiai***
Laimonas Belickas***
Darius Daubaras**
Viktorija ir Simonas Jurgioniai***
Vilma Dagilienė**
Vilija ir Gintautas Kvietkauskai***
Stede Ingram***
MAGNUS kredito unija***
Aurelija Kazlauskienė
Janita ir Tauras Plungės
Tautvydas Barštys ir Neringa Mataitytė**
Daiva Rakauskaitė**
Simona Skaisgirė ir Artūras Petronis
Neringa ir Rolandas Vingiliai**
Milda ir Arūnas Gečiauskai**
Ieva Koreivaitė**
Greta ir Tomas Šidlauskai
Marijam Kamuntavičiūtė
Renatas Andrejevas
Gintautas ir Leta Galvanauskai
Tomas Krakauskas
Tomas ir Dovilė Virbickai
Gabija ir Mantas Radvilos
Tomas Milaknis
Edita ir Domas Janickai

** - ***** Remia MO (antrus – penktus) metus iš eilės
Daugiau apie paramą MO mo.lt/palakyk
* Net 50% MO muziejaus veiklos priklauso nuo paramos.

12

FINANSAI

FINANSAI

Stebint muziejaus sėkmės istoriją, gali kilti klausimas – ar MO turi iššūkių? Ne paslaptis: mūsų amžinoji kova – muziejaus biudžetas. Muziejaus apyvarta išaugo nuo 1,2 iki 2,7 mln. eurų – nes mes nuolat ieškome būdų, kaip nuveikti dar daugiau, dar geriau atliepti visuomenės poreikius, kurti, diegti naujoves. Augti mums pavyko dėl didėjančio palaikymo, ilgalaikių partnerystių ir, žinoma, dėl muziejaus lankytojų.

Šiomet finansinė situacija buvo santykinai lengvesnė todėl, kad turėjome ne dvi, kaip įprasta, o vieną didžiąją metinę parodą. Tai – žymus palengvinimas ne tik dėl to, kad sumažėjo išlaidos, bet ir dėl to, kad didžioji muziejaus salė buvo uždaryta vos penkias savaites vietoje dešimties. Tačiau net ir tokiomis sąlygomis muziejus neišsilaikytų savarankiškai, be viešojo finansavimo ir privačios paramos – taip finansuojama pusė MO muziejaus kaštų. Nuosekli parama ypač svarbi tam, kad galėtume įgyvendinti savo planus ir idėjas – esame dėkingi MO palaikytojų bendruomenei ir džiaugiamės ištikima draugyste.

Į kitus metus žvelgiame mums įprastu konservatyviu žvilgsniu. Sugrįšime prie dviejų didžiųjų parodų per metus formato. Per 2023-uosius metus sutaupyta pajamų dalis bus panaudota 2024-aisiais dviejų didžiųjų parodų kaštams padengti. Taip pat tęsime esamus projektus ir ieškosime naujų būdų plėtoti veiklą kalbėdami aktualiais klausimais. Tikimės, kad mūsų rėmėjų bendruomenės palaikymas išliks stabilus ir dar augs – toliau puoselėsime ilgaites partnerystes ir ieškosime naujų galimybių bendradarbiauti kuriant visuomenei vertingus projektus.

2023*

- | | |
|---|--|
| ● Bilietai | ● Parodos |
| ● Kitų veiklų pajamos | ● Kitų veiklų sąnaudos |
| ● Privati parama | ● Administracija |
| ● Viešasis finansavimas | ● Pastatas |
| | ● Komunikacija |

* Gruodžio mėnesio duomenys preliminarūs

2024

- | | |
|---|--|
| ● Bilietai | ● Parodos |
| ● Kitų veiklų pajamos | ● Kitų veiklų sąnaudos |
| ● Privati parama | ● Administracija |
| ● Viešasis finansavimas | ● Pastatas |
| ● Tarptautinė parama | ● Komunikacija |

13B

ATEITIES
PLANAI

2024-ŪJŪ ATEITIES PLANAI

Pasakoja MO muziejaus vadovė
Milda Ivanauskienė

2024-aisiais dirbsime ir savo tikslų sieksime ne mažiau ambicingai.

Parodose ir renginiuose toliau nagrinėsime aktualias temas, kelsime svarbius klausimus. Kitais metais didžiojoje parodoje „Šito pas mus nėra“ kalbėsime apie intymumą bei seksualumą trijose Baltijos valstybėse sovietmečiu ir dabar. Kai vis dar neišspręsti klausimai skaldo visuomenę, opioms, reikšmingoms temoms būtina skirti didelį dėmesį.

Kitoje parodoje – „Iš vidaus“ – atkreipsime dėmesį į teigiamą meno poveikį mūsų psichologinei gerovei ir atsparumui. Nesibaigiančių turbulencijų pasaulyje, augant negatyviai lėtinei įtakai, kurią stresas daro mūsų sveikatai, priminsime apie teigiamą meno poveikį ir muziejaus potencialą veikti šioje srityje.

Formuodami ateinančių penkerių metų parodų tinklėlį, aktyviai ieškome tarptautinio bendradarbiavimo galimybių. Šiomet susitikome su daug muziejų vadovų ir kuratorių, diskutavome apie dar neatrastas bendras istorijas ir pasakojimus, kurie augintų mūsų tarpusavio pažintį ir praturtintų Vakarų meno istoriją.

Pastebime, kad tarptautiniame meno lauke apmąstant

dekolonizacijos diskursą mūsų regionas dažnai lieka aklojoje zonoje. Tokia situacija skatina siekti pokyčių; nors jie pamažu vyksta tiek politiniu, tiek kultūriniu lygiu, jaučiame didžiulį potencialą prie šių procesų prisidėti tiesiogiai.

Vienas iš žingsnių šia linkme – Lietuvos sezonas Prancūzijoje 2024-aisiais. Dirbsime su Paryžiaus Pompidou modernaus meno centru: kartu organizuosime Lietuvos meno parodą iš Pompidou kolekcijos, teikiame konsultacijas dėl jos papildymo. Tikimės, kad šis bendradarbiavimas parodos forma nuaidės ne tik Pompidou centre, bus prasitęsęs ir MO muziejuje.

Toliau skirsime didelį dėmesį švietimui. Manome, kad tam puikia galimybe taps „Tūkstantmečio mokyklų“ programa, su ja vėl keliausime po Lietuvą.

Pasitelksime muziejaus balsą siekdami konstruktyvaus dialogo su valstybės institucijomis, siūlysim savo idėjas ir iniciatyvą visuomenės gerovei auginti. Svarbu bendradarbiauti ir sutelkus jėgas kurti kartu.

Šiame leidinyje publikuojami fotografai:

Dainius Putinas

Gediminas Bartuška

Gediminas Gražys

Gintarė Užtupytė

Judita Grigelytė

Mantas Repečka

Rytis Šeškaitis

Mo