

MMo

2024

**metų veiklos
ataskaita**

Turinys

01	2024 m. apžvalga	5
02	Parodos	12
03	Keliaujantis muziejus	24
04	Kolekcija	28
05	Muziejus visiems	34
06	Daugiau nei muziejus	38
07	Kultūra ir sveikata	42
08	Neformalusis švietimas	46
09	Kultūrinė edukacija	52
10	MO bendruomenės ir atsiliepimai	58
11	Mecenatai ir partneriai	64
12	Biudžetas	70

01

2024 m. apžvalga

Svarbiausi 2024 m. įvykiai

01 29

Tarptautinėje konferencijoje „MuseumNext“ dalinomės patirtimi apie vaikų emocinio raštingumo ugdymą.

02 08

Kartu su Britų taryba pradėjome trejus metus trukusiantį edukacijų ciklą „Vizualinio mąstymo strategija mokyklose“ mokytojams ir tautinių mažumų mokykloms.

03 09

Didžiojoje salėje atidarėme parodą „Šito pas mus nėra“.

03 20

Šiauliuose atidarėme keliaujančią parodą „Vilniaus pokeris“.

04 11

Mažojoje salėje atidarėme parodą „Žemyn triušio urvu“.

04 24–25

Kvietėme į susitikimus su lytinio ugdymo eksperte Akvile Giniota.

05 09

Panevėžyje atidarėme keliaujančią parodą „Vilniaus pokeris“.

06 01

Meno kritikos apdovanojimų renginyje įteikėme MO jaunojo kritiko stipendiją.

07 20

Žagarės sinagogų komplekse atidarėme Andrew Miksio fotografijų parodą „BAXT“.

08

Įsikūrėme naujojoje MO saugykloje MO Betonas buvusiame betono fabrike.

09 05

Su keliaujančia paroda „Vilniaus pokeris“ pasiekėme paskutinę stotelę Marijampolėje; didysis mecenatas „TMV Foundation“.

09 09–10 18

Kvietėme senjorus į užsiėmimus „be neriMO“.

10 12

Didžiojoje salėje atidarėme parodą „Iš vidaus“.

10 20

Nuo spalio sekmadieniais kvietėme šeimas į atsinaujinusią Šeimų sekmadienių programą.

10 22

Įvyko ketvirtoji konferencija apie meną, verslą ir kūrybiškumą „It's a Match“.

10 24

Įsigaliojo vasarį MO muziejaus inicijuotas filantropiją skatinantis pokytis – paramai iki 100 000 eurų nebereikės notarinės sutarties.

11 14

Mažojoje salėje atidarėme parodą „Ilgiausios, nežinau ko“.

02 12

Kartu su NVO organizacijomis kreipėmės į Prezidentūrą ir Vyriausybę dėl biurokratinių barjerų paramai gauti mažinimo.

03 18

Startavo Ričardo Jankausko paskaitų ciklas „Back2school“.

04 18

MO iniciatyva atmintinų dienų sąrašą Lietuvoje papildė Mecenatystės diena – lapkričio 15-oji.

05 20

Kvietėme lankytojus atrasti parodą patyriminėje ekskursijoje „Susitikimas prie meno“.

06 24–07 19

Kvietėme vaikus į vasaros stovyklas.

06 13–08 24

Kvietėme į vasaros tradicija tapusius MO lauke koncertus ir poezijos skaitymus.

04 15–05 05

Drauge su fotografe Neringa Rekašiūte ir reklamos agentūra „Sons & Daughters“ sukūrėme kampaniją drašesniems pokalbiams lytiškumo temomis paskatinti.

09 13

Lietuvos sezono Prancūzijoje kartu su Pompidou meno centru atidarėme lietuvių meninink(i)ų parodą.

11 07

Kartu su „Jaunimo linija“ kvietėme į susitikimus su psichologais.

10 30

Kartu su „Jaunimo linija“ kvietėme į susitikimus su psichologais.

10 25

Surengėme jau ketvirtą vaikų naktį MO muziejuje.

10 18

Šventėme jau šeštąjį MO muziejaus gimtadienį!

01 30

Surengėme kasmetinį MO muziejaus mecenatų vakarą.

2024 m. apžvalga

Pasakoja MO muziejaus direktorė Milda Ivanauskienė

2024-aisiais vienas svarbiausių įvykių buvo tai, kad Lietuvos menas dar ryškiau ir ryžtingiau įsiliejo į Europos meno pasakojimą: kartu su Pompidou meno centru Paryžiuje buvo surengta Lietuvos meno nuo 1960-ųjų iki šių dienų paroda. Be to, parodoje Pompidou centre eksponuojami lietuvių meninink(i)ų kūriniai papildė šios institucijos, tarptautinio masto lyderės, kolekciją.

Tęsėme savo viziją parodose plėtoti Lietuvos ir kitų šalių meno scenų susitikimus – surengėme net dvi Baltijos šalių menui skirtas parodas. Svarbu tai, kad dialogu grįsti pasakojimai išliks ir bus tęsiami: laukia nemažai naujų bendradarbiavimo projektų, o pasirašyta bendradarbiavimo sutartis su Pompidou meno centru padėjo pagrindą dviejų kolekcijų susitikimo MO muziejuje planams.

Šiomet toliau kalbėjome apie tai, kas svarbu ir ne visada patogu, taip pat skyrėme dėmesio muziejaus prieinamumui didinti, atliepdami įvairius lankytojų poreikius. Džiaugiamės, kad visuomenė tai mato ir vertina – šiomet tapome pirmąja kultūros įstaiga, įspūdingai įvertinta Baltijos šalių prekės ženklų apdovanojimuose. Lietuvoje buvome pripažinti vienu iš TOP 5 socialiai atsakingų prekės ženklų ypač solidžioje kompanijoje – kartu su LRT, „Vinted“, „Swedbank“ ir „Laisvės TV“. Kalbėdami apie svarbius dalykus, tai darome su humoru – esame

vienas iš trijų geriausių humoro jausmą turinčių prekės ženklų Lietuvoje greta telekomunikacijų grandų. Tai dar nematytas pripažinimas kultūros organizacijai: nors MO prekės ženklui dar tik šešeri, jis jau lyginamas su dešimtmečius rinkoje gyvuojančiais prekės ženklais – ką jau kalbėti apie milžiniškus NVO ir verslo rinkodaros biudžetų skirtumus.

Ryškiausi darbai siekiant visuomeninio pokyčio buvo surengtos didžiosios parodos: „Šito pas mus nėra“, skirta atviram, reflekyviam požiūriui į seksualumą, lyčių vaidmenis ir stereotipus (paroda lydėjo ir socialinė kampanija), ir „Iš vidaus“, jungianti menotyrą ir psichologiją, siekiant artikuliuoti meno muziejų potencialą emociškai sveikatai gerinti.

Vienas esmingiausių MO muziejaus poveikio taškų – švietimo veikla. Šiais metais įsibėgėjo „Tūkstantmečio mokyklų“ projektas, leidžiantis inovatyviems menu grįstiems edukacijos metodams pasiekti vaikus ir mokytojus visoje Lietuvoje. Šiame neramiame pasaulyje viena svarbiausių kompetencijų yra kritinis mąstymas, kurį galima ugdyti integruojant šiuos metodus į formalųjį ugdymą. Po Lietuvą keliavome ne tik su edukacijomis, bet ir su parodos „Vilniaus pokeris“ fragmentais – jie aplankė Šiaulius, Panevėžį ir Marijampolę.

Visoje Lietuvoje dirbome ne tik su mokytojais, mokiniais, bet ir su senjorais – siekėme atsiliiepti į skaudžią vyresnio amžiaus žmonių vienišumo problemą.

Dar vienas džiuginantis pasiekimas šiomet įvyko mecenatystės srityje: lapkričio 15-oji Lietuvoje paskelbta Mecenatystės diena. Be to, įveiktas ir tarptautinių institucijų pastebėtas barjeras, kliudantis Lietuvoje augti paramos mastams, – pakeistas Civilinis kodeksas, atsisakyta notarinės sutarties reikalavimo paramai iki 100 000 eurų.

Kitais metais numatyta ypatinga – videožaidimų sričiai skirta – mažoji paroda, žvelgianti į žaidimus kaip į vizualinę kultūrą ir priemonę įvairiems socialiniams klausimams kelti. Nauja didžioji paroda lies amžinai aktualius grožio, laiko, meilės klausimus, parodys, kaip kinta jų vizualumas įvairiais istorijos etapais, o kartu klaus – ar galime mene ieškoti bendrumo. Savuose burbuluose gyvenančiai ir į poliarizaciją linkusiai šių dienų visuomenei tai svarbi žinia apie neginčijamą tiesų reliatyvumą.

Atidarant MO muziejų, mūsų credo buvo du: išsaugoti tai, kas sukurta, surinkti iš lentynų visus darbus, kurie buvo paslėpti, nukentėję dėl politinių peripetijų, ir išgarsinti pasaulyje. Tai seniai mūsų numatyta strategija ir naudojamės visomis įmanomomis galimybėmis jos laikytis. Donacija Pompidou centrui atspindi visų Lietuvos piliečių norą, kad mūsų menas būtų visavertė tarptautinio europinio meno dalis.

Danguolė ir Viktoras Butkai

Metų statistika

*Beveik kas trečiam vilniečiui aplankyti MO muziejų būtų pirmas pasirinkimas

*Daugiau nei kas antras vilnietis yra apsilankęs MO

*87 % vilniečių žino MO muziejų

148 443
muziejaus lankytojai

15 602
vaikai dalyvavo edukacijose

22 605
suaugusieji dalyvavo kultūrinės edukacijos renginiuose

20 268
apsilankę užsienio svečiai

30 147
perklausė e. gidą

64 244
Facebook sekėjai

29 727
Instagram sekėjai

17 217
naujienlaiškio prenumeratoriai

802
modernistai

* 2024 m. rugsėjo–spalio mėn. KOG rinkodaros ir komunikacijos mokslų instituto atliktos 16–55 m. vilniečių apklausos apie lankymąsi ir požiūrį į kultūros įstaigas duomenys.

Apdovanojimai

LITHUANIA MOST ENTERTAINING BRANDS

Baltic Brand Forum

- 1 PILDYK
- 2 EŽYS
- 3 MO MUZIEJUS
- 4 TELE2
- 5 KINDER

LITHUANIA MOST HUMAN BRANDS

Baltic Brand Forum

- 1 LAISVĖS TV
- 2 LRT.LT
- 3 VINTED
- 4 MO MUZIEJUS
- 5 SWEDBANK

„Baltic Brand Forum 2024“ apdovanojimai

Reklamos ir rinkodaros forume „Baltic Brand Forum 2024“ pagrindinis dėmesys buvo skirtas humoro temai ir prekių ženklų padaršinimui naudoti šmaikštesnį turinį komunikacijoje; prekių ženklams buvo įteikti įvairūs apdovanojimai. Atliekant „Baltic Brands“ tyrimą, beveik 600 įvairių kategorijų prekių ženklus vertino apie 3 000 respondentų iš Baltijos šalių. Džiaugiamės, kad tokioje gausoje MO muziejus pateko į socialiai atsakingiausių ir geriausių humoro jausmą turinčių prekių ženklų penketukus!

Europos muziejų akademijos DASA apdovanojimai

Šiame MO muziejus tapo vienu iš penkių Europos muziejų akademijos įsteigto DASA apdovanojimo finalininkų. Šis apdovanojimas kasmet skiriamas už muziejų kuriamas mokymosi galimybes bei edukacines veiklas. Pasak apdovanojimų komisijos, MO muziejus yra pavyzdys, kaip privati iniciatyva gali atlikti lemiamą vaidmenį viešojoje kultūroje. Komisija pabrėžė, kad šis poveikis apima ne tik Vilnių, bet ir visą Lietuvą, taip parodomos galimybės per kultūrą skatinti visai visuomenei aktualias diskusijas.

02

Parodos

Istorinė MO muziejaus ir Pompidou centro paroda

Lietuvos sezonas Prancūzijoje rugsėjo 13 d. buvo išskilmingai atidarytas istoriniu renginiu – Pompidou nacionalinio meno ir kultūros centro ir MO muziejaus paroda „Lietuvos menas nuo 1960-ųjų iki šių dienų. Istorinė donacija“. Paroda Prancūzijos ir pasaulio publikai pristatė įvairių kartų Lietuvos menininkų sukurtus nacionalinės reikšmės kūrinius.

Pompidou centro kolekciją papildė Lietuvos meno aukso fondo kūriniai – MO muziejaus įkūrėjų Danguolės ir Viktoro Butkų donacija iš MO muziejaus kolekcijos. Tai istorinis įvykis: sovietų okupacijos metais kūrusių Lietuvos menininkų darbai papildė vienos žymiausių pasaulio modernaus meno institucijų kolekciją.

Danguolės ir Viktoro Butkų donaciją sudarė svarbiausi menininkų Lino Leono Katino, Vinco Kisarausko, Marijos Teresės Rožanskaitės, Marijos Švažienės, Kazimieros Zimblytės kūriniai, o Elvyros Kairiūkštytės piešinius Pompidou centrui dovanojo Regina Norvaišienė. Okupacijos metais siekdami išsaugoti savo kūrybinę laisvę šie menininkai dažnai kūrė pogrindyje arba esmines idėjas dangstė metaforomis, mitais ir biblinėmis alegorijomis.

Pompidou centras taip pat įgijo ir parodoje eksponuojamus šiuolaikinių lietuvių menininkų Andriaus Arutiuniano, Žilvino Landzbergo, „Pakui Hardware“, Eglės Rakauskaitės ir Anastasijos Sosunovos kūrinius. Šie savitu kūrybiniu požiūriu pasižymintys menininkai jau pelnė tarptautinį pripažinimą, jų indėlis į pasaulinį meno aruodą ir toliau žada būti svarus.

Pasirašyta bendradarbiavimo sutartis su Pompidou centru

Rugsėjo 13-oji – svarbi data ir dėl kito reikšmingo įvykio: Pompidou centro prezidentas Laurent'as Le Bonas ir MO muziejaus direktorė Milda Ivanauskienė tą dieną pasirašė bendradarbiavimo sutartį. Sutartyje patvirtinta, kad MO muziejus kartu su Pompidou centru planuoja surengti parodą Lietuvoje.

MO muziejaus steigėjų dėka išskirtiniai lietuviškojo meno kūriniai įtraukiami į Pompidou kolekciją – šis įvykis yra simbolinis istorinio teisingumo atkūrimo gestas, sugrąžinantis Lietuvai deramą vietą meno istorijoje.

Džiaugėsi M. Ivanauskienė

Art
Contemporain
en Lituanie
de 1960
à nos jours

„Šito pas mus nėra“

2024 03 09–2024 09 08 / Didžioji salė

Kuratoriai: Inga Lāce, Adomas Narkevičius, Rebeka Pöldsam
 Architektai: Laura Linsi, Roland Reemaa
 Grafikos dizainerė – Monika Janulevičiūtė
 Koordinatoriai: Marius Armonas, Kamilė Jagėlienė
 Technikas – Dominykas Šavelis
 Tyrimo asistentės: Diāna Lauriņa, Saule Ziziliauskas

Sovietinės okupacijos metais seksualumas buvo nuožmiai trinamas iš viešosios erdvės – anot savotišku folkloru tapusios sparnuotos frazės, sekso Sovietų Sąjungoje nebuvo. Paroda „Šito pas mus nėra. Intymumas, normos ir troškimai Baltijos šalių mene“ naujai pristatė tiek žinomų, tiek vis dar mažiau įvertintų Lietuvos, Latvijos ir Estijos modernaus bei šiuolaikinio meno kūrėjų darbus, apmąstančius seksualumo kultūrą, šeimos santykius, lyčių vaidmenis bei šių reiškinių transformacijas Baltijos šalių vizualiajame mene nuo XX a. 7-o dešimtmečio iki šių dienų.

Kodėl sovietmečiu seksą reikėjo užgniaužti ir kokia meilės forma buvo leidžiama? Kuo šiandien Baltijos regione vyraujančios viešos intymumo, lyties, meilės ir seksualumo sampratos skiriasi nuo ankstesniųjų? Parodoje leidomės ieškoti atsakymo, kaip per pusę amžiaus keitėsi lyties, šeimos bei seksualumo vaizdavimas, kaip jį lėmė tai laisvėjančios, tai griežtėjančios normos sovietmečiu ir vėliau.

Kovo mėnesį Lietuvoje viešėjusi performanso menininkė Marina Abramovič pabrėžė, kad paroda yra viena geriausių iš jos matytų pastaruosiu metu.

„Esu pavargusi nuo vakarietiškos perspektyvos mene ir visais klausimais. Ši paroda – labai gaivi, kalba įdomiomis temomis, jungia praeitį su dabartimi. Ją ypač verta pamatyti jaunajai kartai.“

Marina Abramovič, performanso menininkė

Didieji partneriai

Informaciniai partneriai

Instituciniai partneriai

Parodos partneris

Kviečiame paklausti parodos atidarymo pokalbių:

„Iš vidaus“

2024 10 12–2025 08 31 / Didžioji salė

Kuratorės: Aldona Dapkutė, Brigita Kaleckaitė, Deima Žuklytė-Gasperaitienė
Kuratorė-koordinatorė – Kamilė Jagėlienė
Architektai: 2XJ (Laura Druktenytė, Jokūbas Jurgelis, Jūratė Volkavičiūtė)
Grafikos dizainerė – Akvilė Paukštytė
Kompozitorė – Karolina Kapustaitė
Technikas – Dominykas Šavelis
Konsultantė – Eglė Beinorienė

„Iš vidaus“ – pirma menotyra ir psichologiją vienijanti tokio masto paroda Lietuvoje. Pasitelkę šias dvi disciplinas skatinome reflektuoti daugialypį meno kūrinio poveikį. Menotyros įrankiai padeda suprasti vizualinę kalbą, o psichologija nukreipia savianalizės link.

Parodoje siūlėme ne chronologinį, o teminį žvilgsnį į Lietuvos modernų ir šiuolaikinį meną, sukurtą nuo XX a. 5-o dešimtmečio iki šių dienų. Parodos struktūra suformuota remiantis psichiatro, psichoanalitiko Carlo Gustavo Jungo (1875–1961) asmenybės struktūros modeliu ir filosofo, rašytojo Alaino de Bottono (g. 1969) terapine meno vizija.

Kad meno kūrinys mums padėtų suprasti save, kad pajustumė jo poveikį, svarbus žiūrinčiųjų atsakas. Kvietėme įjautrinti žvilgsnį ir skirti laiko dialogui, atvira širdimi patyrinėti savo emocijas, mintis ir išgyvenimus, pabandyti atsakyti: kas gi kyla iš vidaus?

Kviečiame paklausyti parodos atidarymo pokalbių:

Didieji partneriai

Informaciniai partneriai

Instituciniai partneriai

„Žemyn triušio urvu“

2024 04 11–2024 11 03 / Mažoji salė

Kuratorės – „Roots to Routes“ (Justė Kostikovaitė, Maija Rudovska, Merilin Talumaa)
 Architektė – Sigita Šimkūnaitė
 Koordinatorė – Agnė Kuprytė
 Grafikos dizainerė – Gailė Pranckūnaitė
 Parodą įrengė Dominykas Šavelis

Bendras MO ir kuratorių kolektyvo „Roots to Routes“ darbas, pristatantis Lietuvos, Latvijos ir Estijos meno kūrinius nuo 1970-ųjų iki šių dienų, kvietė lankytojus apmąstyti, kaip šiuolaikinėje visuomenėje aktyviai plintančios sugrįžimo į gamtą idėjos, dvasingumo bei sveikatingumo praktikos neretai siejasi su sąmokslu teorijomis ir alternatyviomis pasaulėžiūromis.

Parodos partneriai

„Ilgiuosi, nežinau ko“

2024 11 14–2025 03 30 / Mažoji salė

Kuratorius – Marius Armonas
 Koordinatorė – Agnė Kuprytė
 Architektas – Dominykas Šavelis
 Grafikos dizainerė – Monika Janulevičiūtė

Ar įmanoma ilgėtis nežinant ko? O ilgėtis namų juose būnant? Kaip tik tokį jausmą dar 2005-aisiais filosofas Glennas Albrechtas įvardijo solastalgijos terminu – jis reiškia emocinį ir egzistencinį nerimą, kylantį dėl klimato pokyčių. Lyg būdamas namie susivoktum, kad šios vietos pojūtis kinta arba jau yra negrįžtamai pasikeitęs. Nostalgiška ir gal kiek naivia perspektyva šioje parodoje buvo bandoma minčių ir pirštų galiukais užčiuopti daugialypį, paradoksų kupiną mūsų santykį su gamta, kai į viena audinį susipina grožėjimasis gamta ir jos baimė, išnaudojimas ir meilė, faktai ir tikėjimai.

Parodos partneris

Instaliacija „Iškūnytos emocijos“

2024 02 08–2024 10 09 / Holas

Instaliacijos autoriai – „DADADA studio“
Garso menininkas – Bogusz Tworek
Instaliacijos tūrius sukūrė Liepa Aliukaitė
MO muziejaus komanda: Karilė Mozerytė, Miglė Survilaitė, Dominykas Šavelis

Patyriminėje instaliacijoje „Iškūnytos emocijos“ buvo išplėstos regimo kūno ribos ir pasitelkus garsą gilinamasi į fizinių pojūčių ryšį su emocijomis. MO lankytojus kvietėme į kūno suvokimo kelionę: pasinerti į intymias, paprastai nepastebimas žmogaus pojūčių subtilybes, atrasti kiekvieno individualius pojūčius ir emocijas.

Mažųjų muziejaus lankytojų MO hole taip pat laukė kūrybinės užduotys ir virtualūs edukaciniai žaidimai, kuriems panaudoti MO kolekcijos kūriniai. Šios veiklos skatino pažinti save ir savo emocijų pasaulį.

03

Keliaujantis muziejus

Keliaujantis „Vilniaus pokeris“

Šiaulių dailės galerijoje
kovo 20 – gegužės 4 d.
Panevėžio miesto dailės galerijoje
gegužės 9 – birželio 16 d.
Marijampolės kultūros centre
rugsėjo 5 – spalio 14 d.

Parodos režisierius – Oskaras Koršunovas
Scenografas – Gintaras Makarevičius
Kuratorės: Dovilė Barcytė, Algė Gudaitytė
Parodos dizaineris – Liudas Parulskis
Parodos kompozitorius – Antanas Jasenka
Konsultantai: Jūratė Čerškutė, Laima Kreivyte, Gintautas Mažeikis, Kasparas Pocius, Almantas Samalavičius, Vladimiras Tarasovas
Keliančio muziejaus koordinatorės: Barbora Sakalauskaitė, Jurgita Zigmantė

Projektą finansuoja

Didysis mecenatas

Keliančio parodos partneriai

Po Lietuvą MO muziejus keliauja jau nuo tada, kai dar nėra atvėręs durų, – nuo 2017 metų. Keliančios edukacinės veiklos vaikams ir suaugusiesiems iširutuliojo iki keliančių po įvairius Lietuvos miestus. Šią tradiciją tęsime ir 2024-aisiais parodų. Šiemet į kelionę leisosi MO didžiosios parodos „Vilniaus pokeris“ fragmentai.

Parodas papildė unikalūs vietos akcentai: Panevėžyje prie parodos prisijungė MO kolekcijos menininko Vytauto Viržbicko darbas, šiaurietiška pokerio kortą išmetė menininkė Živilė Žvėrūna – sukūrė naują kūrinių specialiai šiai parodai, o Marijampolėje buvo eksponuojamos vietos menininko Remigijaus Pačėsos fotografijos.

Visuose miestuose kultūros, meno ir švietimo darbuotojai buvo kviečiami dalyvauti profesiniuose mokymuose vadovaujant MO muziejaus edukatoriams, o Panevėžio bei aplinkinių vietovių moksleiviai – menu besiremiančiose edukacijose, ugdančiose kritinį mąstymą, bendruomeniškumą, kūrybiškumą, komunikaciją. Iš viso edukacijose dalyvavo 2 454 moksleiviai, surengtos 135 edukacijos.

„BAXT“ Žagarėje

2024 07 20–2024 09 15

Kuratorius – Andrew Miksys
Konsultuojanti kuratorė – Ugnė Paberžytė
Parodos architektas – Dominykas Šavelis
Parodos koordinatorė – Barbora Sakalinskaitė
Parodos dizainerė – Akvilė Paukštytė
Esė autorius – Laimonas Briedis

Organizatoriai

Projektą finansuoja

Keliančio parodos partneris

Andrew Miksio fotografijų ciklo paroda „BAXT“, MO muziejuje surengta 2022-aisiais ir legendinio žurnalo „Vogue“ įtraukta tarp būtinų pamatyti parodų pasaulyje, atvyko ten, kur gimė dalis jos darbų, – į Žagarę.

Ši paroda – unikali galimybė naujai apmąstyti romų situaciją Lietuvoje ir Europoje iš meninės, istorinės, socialinės ir politinės perspektyvos. „BAXT“ kvietė kritiškai peržiūrėti su šia bendruomene susijusias išankstines nuostatas, įsigilinti į įvairius požiūrio taškus ir gyvenimo patirtis.

Keliančiose parodose šiemet apsilankė

8 017

lankytojų iš įvairių Lietuvos miestų

04

Kolekcija

Nauja MO kolekcijos saugykla – MO Betonas

MO kolekcijos kūriniai ilgainiui ėmė netilpti muziejuje esančioje saugykloje, todėl buvo nuspręsta kūriniais įrengti naujus namus. Steigėjų Viktoro ir Danguolės Butkų dėka buvusiame betono fabrike Vilkpėdėje atsirado naujos patalpos, kurioms davėme simbolinį vardą MO Betonas.

Nuo projekto idėjos iki galutinio rezultato praėjo dveji metai – net metus užtruko įrengti saugyklos patalpas, kuriose kūrinių saugumą užtikrina drėkinimo, oro kondicionavimo ir specialūs gaisro gesinimo įrenginiai. Projektą įgyvendino architektų biuras „DO Architects“.

Atliekant konversiją patalpos vertintos kaip pramoninis paveldas, siekta išlaikyti pramoninę tapatybę – pakeitimų daryta tik tiek, kiek buvo būtina, o visa kita išsaugota. Vėdinimo vamzdžių galai, įrenginių judėjimo linijų piešinio likučiai ant betono grindų – visa tai yra istoriją pasakojantys pastato sluoksniai.

Šiuo metu į saugyklą jau perkelta apie 200 meno darbų, vėliau ten atsiras vis daugiau naujų MO kolekcijos kūrinių.

Kolekcijos naujienos

MO muziejaus kolekcija – viena didžiausių Lietuvoje privati meno kolekcija, apimanti laikotarpį nuo 1960-ųjų iki šių dienų. Ją sudaro daugiau nei 6 000 lietuvių modernaus ir šiuolaikinio meno kūrinių. 2011 metais kolekcijai buvo suteiktas nacionalinės reikšmės statusas. Kolekcija nuolat pildoma naujais ir aktualiais lietuvių meno darbais. Šiame steigėjai Danguolė ir Viktoras Butkai MO kolekciją papildė **27** naujais kūrinių, iš kurių **7** – naujų autorių. Tad dabar turime **359** autorių ir daugiau nei **6000** kūrinių kolekciją.

Mykolas Sauka
Vaikas su skyle, žiūrintis kairėn, 2020–2022

Kolekciją papildė Mykolo Saukos kūrinių iš vis dar plėtojamo projekto „Vaikų kambarys“, kuriame menininkas nagrinėja kitoniškumo, deformacijos ir virsmo temas, žmonių santykį su kūnu ir lytimi. Autorius semiasi įkvėpimo iš religinio ir liaudies meno; ši įtaka matyti ir pasirenkant techniką – skulptūros išdrožtos iš medžio.

Vytautas Kumža
Fingertip, 2021

Menininkas savo kūryboje tyrinėja, kaip konstruojama, matoma ir suvokiama fotografija. Skirtingais fotografiniais būdais jis kvestionuoja ir konstruoja tikrovę, gilinasi į kasdien matomus fotografinius atvaizdus ir juos perkuria.

Anastasia Sosunova
DIY, 2023

Menininkės kūryba apima videosiužetus, instaliacijas, grafiką ir skulptūrą, o ją įkvepia asmeninės istorijos ir jų ryšiai su platesnėmis kultūros, ekonomikos ir dvasinėmis temomis. Jos darbuose daug dėmesio skiriama bendruomenėms ir jas formuojantiems ryšiams. „DIY“ – instaliacija, konstruojama aplink videodienoraštį, įamžinantį kelionę į galios vietas, besivejant transcendentinių patirčių ir selfie'ų vietas, kuriant „pasidaryk pats“ subkultūrą.

Teodoras Kazimieras Valaitis
Besilaukianti, 1968

Skulptorius ir tapytojas Teodoras Kazimieras Valaitis garsėjo kaip novatorius, kūrė itin stilizuotų, vėliau abstrakčių formų skulptūras, objektus. Vienas pirmųjų Lietuvoje pradėjo gaminti kinetines skulptūras. Ankstyvojoje kūryboje plėtojo neoklasicizmo stilistiką, mėgo mitologines temas ir motyvus, vėliau taikė kubistinės stilizacijos principus, kai kurie kūriniai turi ir siurrealizmo bruožų.

Vladislovas Žilius
Baltijos gintarai / Baltijos saulė, 1970

Grafiko ir tapytojo Vladislovo Žiliaus 7-o dešimtmečio pabaigos ir 8-o dešimtmečio pradžios tapyboje ryškus susidomėjimas oparto kryptimi, mėginimai eksperimentuoti naudojant optiniam menui būdingas erdvės kūrimo strategijas.

Ugnius Gelguda
Užsilikusi petarda tapo nelaimės priežastimi. Iš ciklo Kriminaliniai peizažai, 2010

Fotografijų cikle „Kriminaliniai peizažai“ Gelguda tyrinėja vaizdo ir teksto santykį. Svarstoma, kas atsitinka su kriminalinių spaudos puslapių tekstus iliustruojančiais vaizdais, kai jie atskiriami nuo teksto (ir konteksto). Gelguda atkuria peizažų, kuriuose padarytas vienoks ar kitoks nusikaltimas, vaizdus, bet paties nusikaltimo nevaizduoja. Žiūrovas, žinantis ar nujaučiantis, kad čia įvyko kažkas baisaus, paliekamas stebėti šiuos iš pirmo žvilgsnio niekuo neypatingus peizažus.

05

Muziejus visiems

Prieinamumas

Norime, kad visi atvykstantys į MO patirtų meną ir apsilankymą muziejuje kuo sklandžiau ir patogiau, – 2024-aisiais dėl to dėjome daug pastangų. Susitikome ir bendradarbiauome su Neįgaliųjų reikalų departamentu ir Lietuvos kurčiųjų draugija, siekdami įsiklausyti į poreikius, ir įvykdėme pokyčių.

Prieinamos muziejaus erdvės

MO muziejaus interneto puslapyje sukūrėme atskirą polapį, kuriame lankytojai gali rasti įvairios informacijos apie muziejaus prieinamumą. Kad apsilankymo nelydėtų nerimas dėl naujos erdvės, galima susipažinti su muziejaus planu, perskaityti socialinę istoriją, sužinoti apie tai, ko galima tikėtis.

Muziejaus erdvės, parodų salės ir čia vykstančių renginių infrastruktūra yra pritaikyta žmonėms su negalia: įrengti liftai, specialūs tualetai, turime ir neįgaliojo vežimėlį, kuriuo galima pasinaudoti muziejuje. Į muziejų priimame ir specialiai išreniruotus šunis vedlius.

Susipažinkite su
MO prieinamumo puslapiu:

Pritaikyti renginiai ir edukacijos

Ieškodami būdų, kaip galime būti prieinamesni lankytojams, turintiems įvairių poreikių, į lietuvių gestų kalbą išvertėme muziejaus aprašymą, didžiųjų parodų „Šito pas mus nėra“ ir „Iš vidaus“ e. gidus. Šių parodų aprašymai buvo parengti ir lengvai suprantama kalba. Didžiųjų parodų atidarymo MO ratono pranešimai, diskusijos ir pokalbiai su menininkais buvo verčiami į lietuvių gestų kalbą ir transliuojami gyvai.

Džiaugiamės, kad muziejuje turime tris edukatores, galinčias vesti edukacijas žmonėms su įvairiomis negaliomis.

Ateities planai

Tęsime bendradarbiavimą su neįgaliųjų bendruomenėmis ir specialistais, kad galėtume geriau atliepti realius lankytojų poreikius ir vykdyti tolesnius pokyčius. Ateityje daugiausia dėmesio planuojame skirti turinio prieinamumui: plėsimė edukacijų ir ekskursijų formatus, lankytojo kelionėje integruosime įvairias interaktyvias patirtis.

Siekdami užtikrinti kokybišką bendravimą su visais lankytojais, rengsime mokymus ir konsultacijas darbuotojams ir savanoriams. Investuosime į modernias technologijas, kurios padėtų sensorinių ar kognityvinių negalių turintiems lankytojams patirti muziejaus turinį kuo patogiau ir savarankiškiau.

06

Daugiau nei muziejus

Lytiškumo ugdymo kampanija

Muziejus gali tapti saugia erdve pakalbėti apie lytiškumą – tai supratome stebėdami visuomenėje kilusias diskusijas dėl lytiškumo ugdymo mokyklose. Surengę didžiąją MO parodą „Šito pas mus nėra“, pokalbį nusprendėme pradėti nuo suaugusiųjų, užaugusių aplinkoje, kurioje „šito nebuvo“, patiriančių gėdą ir nejaukumą, ieškančių atsakymo, kaip teisingai šnekėtis su vaiku.

Drauge su socialinių projektų kūrėja, fotografe Neringa Rekašiūte ir reklamos agentūra „Sons & Daughters“ sukūrėme kampaniją, kuria siekėme paskatinti į lytiškumo temą žiūrėti paprasčiau, įveikti baimes ir kalbėti(s). Be to, surengėme atvirą nemokamų susitikimų ciklą su lytiškumo ugdymo eksperte, Vilniaus universiteto edukologijos doktorante, projekto „Ne kopūstų vaikai“ įkūrėja ir autore Akvile Giniota.

Susitikimų su Akvile Giniota įrašus ir „Kaip kalbėti?“ atmintinę galite rasti:

Ačiū prie projekto prisidėjusiems:

Akvilei Giniotai
Neringai Rekašiūtei
„Sons & Daughters“
Gabrielei Bernotaitei
Agnei Kaveckienei ir Ajai
Raimedui Latviui
Agnei Papievytei
Lukui Svirpliui

Projektą palaiko

Algis Nerasykit
KAIP MAN VAIKAMS PAAIŠKINT ????

**Kalbėti apie lytiškumą
paprasta, kai žinai, kaip**

kaipkalbeti.lt

MO

MO muziejus jūsų ekranuose

MO TV

MO televizija – MO TV – gyvuoja jau trečius metus: kultūros gerbėjai iš bet kurios Lietuvos vietos ir šiomet galėjo stebėti MO parodas, užkulisių istorijas, pokalbius su menininkais ir kultūros veikėjais per visas „Cgates“ platformas.

LRTU

Pradėjome naują draugystę su paaugliams skirtu LRTU kanalu, kuris pirmą kartą atvedė MO muziejų į „TikTok“ formata. Pavasarį prie lytiškumo ugdymo kampanijos prisidėjo tiesioginė transliacija LRTU „TikTok“ kanale, joje lytiškumo ugdymo ekspertė Akvilė Giniota drauge su Aisčiu ir Mija kalbėjosi lytiškumo temomis ir atsakinėdami į daugybę jauniems žmonėms rūpimų klausimų laužė mitus. Rudenį atvėrė didžiąją parodą „Iš vidaus“, vėl kvietėme dalyvauti virtualiuose „TikTok“ pokalbiuose – šįkart prie kompanijos prisijungė „Jaunimo linija“. Kartu su pašnekovais gvildenome paaugliams aktualias temas apie asmeninės patirtis, santykius su tėvais ir ekranais.

DraugėsTV

Didžioji MO paroda „Šito pas mus nėra“ pasirodė ir „DraugėsTV“ „YouTube“ kanale. Parodoje lankėsi ir savo žvilgsniu į intymumo ir normų temą dalinosi drag karalienės Aura More ir Edma. Apsilankymą lydėjo netikėti atradimai, inspiracija, o kai kuriuos kūrinius norėjosi pasimatuoti ar net pasikabinti savo namuose!

Meno istorijos kartu su LRT

Drauge su LRT tęsėme projektą, pasakojantį apie meną ir jo kūrėjus. Šįkart pristatėme vaizdo pasakojimų ciklą „Menas žvilgsniui į save“. Kvietėme susipažinti su menininkais, kurių darbai atveria netikėtą žvilgsnį į save – tiek į žiūrovų, tiek į pačių kūrėjų vidų.

07

Kultūra ir sveikata

MO muziejaus patirtis tapo pavyzdžiu užsienio kolegoms

Ižengus į šeštus veiklos metus, emocinės sveikatos bei raštingumo puoselėjimas išliko MO muziejaus prioritetu, todėl džiaugiamės, kad vienoje didžiausių tarptautinėje muziejų sektoriaus konferencijoje „MuseumNext“, skirtoje sveikatos ir emocinės gerovės temoms, MO muziejaus vadovė Milda Ivanauskienė 2024 m. buvo pakviesta pasidalinti MO patirtimi ugdant vaikų ir paauglių emocinį raštingumą. Jos nuomone, „susidomėjimas muziejų potencialu gerinant šiuolaikinės visuomenės emocinę sveikatą ir atsparumą nuolat auga, todėl neatsitiktinai viena didžiausių tarptautinių muziejų sektoriaus konferencijų buvo specialiai skirta sveikatos ir emocinės gerovės temoms.

Šioje konferencijoje lyderiaujančios institucijos pakviestos dalintis savo patirtimi. Džiaugiamės tokia kontekste reprezentuoti Lietuvą ir tuo, kad mūsų veikla gali padrašinti ir įkvėpti ne vien vietas, bet ir viso pasaulio kolegas, o Lietuvos vardas skamba tarp lyderių.“

Pranešimas konferencijoje „Culture for Health and Wellbeing“

2024 m. lapkričio 14–15 d. buvome pakviesti pasidalinti savo patirtimi emocinės sveikatos gerinimo srityje konferencijoje „Culture for Health and Wellbeing“ Lenkijoje, Belsko-Bialoje.

Renginyje, kurį Belsko-Bialoje miestas organizuoja kartu su asociacija „Culture Action Europe“, dalyvavo kultūros ir sveikatos sričių specialistai ir menininkai, jie nagrinėjo, kaip kultūra ir menas gali padėti stiprinti fizinę, psichikos ir socialinę sveikatą. Be to, konferencijoje buvo iškilmingai paminėtas Europos Sąjungos remiamos platformos „Kultūra ir sveikata“ atidarymas.

MO muziejaus edukacinių projektų koordinatore Karilė Mozerytė dalyvavo diskusijoje apie kultūros įtaką jaunimo emocinei sveikatai ir dalinosi MO patirtimi šioje srityje, pasakojo apie emocinio intelekto lavinimą mūsų rengiamose edukacijose, taip pat apie 2022 m. atliktą jų poveikį pagrindusį tyrimą.

Pokalbiai su psichologais

Tris lapkričio vakarus kartu su „Jaunimo linija“ kvietėme gyviems pokalbiams su psichologais, psichoterapeutais, edukatoriais, menininkais ir kitais įžvalgiais pašnekovais. Parodos „Iš vidaus“ kontekste gilinomės į temas, vienaip ar kitaip susijusias su emocine sveikata: kalbėjomės apie meno pagalbą augant, ieškant tikslo ar ribinės būsenose, kai gyvenimas atrodo nebetekęs prasmės. Šnekėjome giliai, atvirai, jautriai, rimtai ir ne per rimtai, tikėdamiesi atverti naujus požiūrius ir prasmingas įžvalgas.

Užsiėmimai senjorams „be neriMO“

2024-aisiais kvietėme senjorus į kitokią meno pažinimo kelionę. Užsiėmimai buvo skirti vyresnio amžiaus asmenims, siekiant mažinti jų vienišumą ir gerinti psichologinę savijautą.

Pasitelkdami meno kūrinius drauge su MO muziejaus edukatorėmis ir psichologėmis ne tik kūrėme išskirtinę bendravimo erdvę, bet ir suteikėme žinių, kaip menas gali padėti kurti geresnę savijautą, valdyti emocijas, pažinti save ir plėsti bičiulių ratą. Projektas vyko Vilniuje, Marijampolėje, Šiauliuose ir Panevėžyje, o užsiėmimuose sudalyvavo 150 senjorų.

Baigajame renginyje Vilniuje kvietėme prisijungti visus projekto dalyvius, jo metu pristatėme projekto gerąsias patirtis ir tyrimų rezultatus, atsakingoms institucijoms pateikėme rekomendacijas, kaip plėtoti socialinio recepto idėją.

Projektą finansavo

Projektas buvo finansuojamas Visuomenės sveikatos stiprinimo fondo lėšomis, kurį administruoja Sveikatos apsaugos ministerija.

08

Neformalusis švietimas

Švietimas ir MO

Šiomet po 12 metų diskusijų ir darbo buvo priimtas UNESCO dokumentas „Kultūrinio ir meninio ugdymo darbotvarkė“ (Framework for Arts and Culture Education). Jis kelia visapusiško kultūrinio ugdymo

integravimo į švietimą klausimą. Šis tikslas vis aiškiau artikuliuojamas ir Lietuvoje. MO edukacijos ir su švietimu susijusi veikla – vienas esminių muziejaus poveikio taškų. Šia kryptimi dirbame nuo pat MO atidarymo.

MO ir „Erudito“ licėjus – formaliojo ir neformaliojo ugdymo sinergija

Ugdyti svarbiausias XXI a. kompetencijas – kūrybiškumą, kritinį mąstymą, gebėjimą bendradarbiauti ir komunicuoti – vienas esminių MO muziejaus tikslų. Jo siekiame drauge su didžiuoju MO partneriu „Erudito“ licėjumi.

Šiomet su licėjaus mokiniais įgyvendinome emocinio raštingumo ugdymo programą, skirtą per pažintį su menu ugdyti socialines ir emocines moksleivių kompetencijas. Mokytojus kvietėme į kultūrinio ugdymo užsiėmimus, kuriuose drauge išbandėme įvairias kūrybines edukacines veiklas ir mokėmės integruoti jas į ugdymo turinį. Muziejaus erdvėse pagrindinių klasių moksleiviai pristatė kasmetinius meno projektus, šiomet gvildenančius įvairias emocijų ir psichologinės sveikatos temas.

Ši ilgametė partnerystė padeda ieškoti kūrybinių inovacijų švietime. Tai tam tikra laboratorija, kurioje mes kuriame, ieškome naujų formų ir idėjų, kaip ugdymą padaryti įtraukų, originalų, kaip suteikti galimybes save išreikšti ugdymo procese.

Nerijus Pačėsa, „Erudito“ licėjaus direktorius

Didysis partneris

ERUDITO LICĖJUS

Vizualinio mąstymo strategijos užsiėmimai „Tūkstantmečio mokyklų“ pažangos programai

Kompetencijų ugdymas per vizualinio mąstymo strategijos metodą ir jo taikymas literatūros pamokose – tai MO muziejaus „Tūkstantmečio mokyklų“ programai parengta kultūrinio ugdymo programa. Jos tikslas – ugdyti kūrybiškumo, kultūrinę, socialinę ir emocinę, pažinimo ir komunikavimo kompetencijas, remiantis vizualinio mąstymo strategija ir ją taikant literatūros pamokose.

Programoje ypač daug dėmesio skiriame mokytojų pa(si)rengimui bei praktinėms žinioms, gebėjimui gautas žinias nuosekliai taikyti ugdymo procese, jungti skirtingus dalykus ir sudominti mokinius.

Švietimas ir MO

Vizualinio mąstymo strategija mokyklose

2024-aisiais MO ir Britų taryba pratęsė partnerystę su Lietuvos mokytojais ir mokiniais dirbs dar trejus metus. Pradėjome edukacijų ciklą, kuriuo buvo tęsiama mokytojams skirtų mokymų programa ir darbas su tautinių mažumų mokyklomis.

Nuo vasario iki gegužės 100 mokytojų iš visos Lietuvos mokėsi MO edukacijose plačiai taikomo vizualinio mąstymo strategijos (VMS) metodo, padedančio ugdyti kritinį mąstymą, kūrybiškumą ir emocinį intelektą. O Klaipėdos progimnazijos moksleiviai šį metodą išmėgino praktiškai – jis buvo pritaikytas literatūros pamokose.

Pasitelkę VMS, tautinių mažumų mokyklų moksleiviams padedame lavinti lietuvių kalbos žinias, plėsti žodyną – tai darome analizuodami meno kūrinius.

Projekto partneris

552
mokytojai
dalyvavo kvalifikacijos
tobulinimo programoje

Supratau, kad mene nėra ribų.

Po šių užsiėmimų sužinojau, kad mes visi galėtume dirbti kartu.

Pastebėjau, kad čia būdami visi jaučiasi laimingi.

Moksleivių mintys

„MOkytojo paso“ konferencija

Tai kasmetinis MO renginys, skirtas „MOkytojo paso“ bendruomenei. Renginyje aktualizuojamos svarbios švietimui ir kultūrai temos, skaitomi pranešimai, vyksta diskusijos. Šių metų konferencijos tema – „Paauglių įtraukimas į meno pažinimą per formalaus ugdymo veiklas“. Mokytojai išgirdo pranešimus apie kuriantį jaunimą, apie vizualinio mąstymo strategijos teikiamą naudą kalbiniams įgūdžiams lavinti, apie ugdymą per teatrą ir šokį. Programos pabaigoje mokytojai dalyvavo patirtinėje edukacijoje didžiojoje parodoje „Iš vidaus“.

Kultūros įstaigų darbuotojų mokymai

Šiais metais dalinomės patirtimi Nacionalinės Martyno Mažvydo bibliotekos organizuojamuose Lietuvos kultūros įstaigų darbuotojų mokymuose. MO muziejaus edukacijų vadovė Jurgita Zigmantė ir edukatorė Laura Zabalienė ir Evelina Jokštė kalbėjo apie darbą su mokytojais, apie rengiamas vaikų ir jaunimo edukacijas. Edukatorės pasakojo apie aktyvią „MOkytojo paso“ bendruomenę, mokytojų kvalifikacijos kėlimo programą, vizualinio mąstymo strategijos integravimą pamokose, emocinio raštingumo ir „Tūkstantmečio mokyklų“ projektus, sėkmingą bendradarbiavimą su Britų taryba.

09

Kultūrinē edukacija

Šeimoms ir vaikams

Šeimų sekmadieniai

Sekmadieniai MO muziejuje skirti šeimoms. Šį pavasarį vaikus su tėveliais pakvietėme į patyriminę edukaciją apie emocijas, o rudenį pasiūlėme dar platesnę programą įvairesnei vaikų auditorijai. Kvietėme šeimas net ir su pačiais mažiausiais – nuo 6 mėn. iki 12 m. amžiaus – vaikais, tokiems lankytojams taip pat pasiūlėme užsiėmimų.

Ne tik tęsėme pavasarį pradėtas edukacijas, bet ir žiūrėjome spektaklius mažyliams, žaidėme teatrinis muzikos žaidimus ir tyrinėjome emocijas edukaciniuose užsiėmimuose didžiojoje MO parodoje „Iš vidaus“.

Per kūrybinius užsiėmimus ir žaidimus susipažinome su platesniu emocijų spektru, mokėmės atpažinti jas veiduose, tyrinėjome, kaip meno kūriniai veikia emocijų pasaulį, kūrėme istorijas ir vaidinome.

MO ir Kazickų šeimos fondo edukaciniai užsiėmimai

MO muziejus ir Kazickų šeimos fondas drauge įgyvendina iniciatyvą, skirtą socialiai jautrioms jaunuolių grupėms, – kviečia dalyvauti nemokamose MO edukacijose 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 vaikų ir jaunimo dienos centrų, globos namų auklėtiniai, nedidelių gyvenviečių, ypač esančių toliau nuo Vilniaus, jaunimas. Šis bendras edukacinis projektas jau pasiekė daugiau nei 5 000 jaunuolių, aplankė apie 50 Lietuvos miestų ir kaimų.

Projektą remia

MO vaikų vasaros stovyklos ir naktis muziejuje

Birželio ir liepos mėnesiais vyko vaikų stovyklos: meno ir animacijos stovykla bei kūrybiškumo stovykla. Stovyklos metu drauge su aktoriais Eimantu Bareikiu ir Marija Korenkaite vaikai tyrinėjo įvairiausias meno ir kūrybos formas, filmavo kiną, kūrė istorijas, kėlė pikniką mieste, žaidė ir patys kūrė žaidimą. Kūrybiškumo stovyklose vaikai ne tik pažino meno istorijas, bet ir kūrė jas patys, mokėsi iš kino pavyzdžių ir dėliojo savitą filmo scenarijų, improvizavo ir montavo. O galiausiai surengė animacinių filmų festivalį, kuriame kiekvienas pristatė savo sukurtą kūrinį!

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

Edukacines veiklas remia

Suaugusiesiems

MOmandiruotė

MOmandiruotė – būdas formuoti komandą per meną. 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.

MOratonai

Tradiciskai kiekvienos didžiosios parodos atidarymo proga rengiami kultūros festivaliai – MOratonai – tęsėsi ir šiemet: atidarydami parodą „Šito pas mus nėra“ aptarinėjome tai, kaip per pusę amžiaus keitėsi lyties, šeimos ir seksualumo (j)si)vaizdavimas, klausėmės diskusijų, šokome su „Balaganzos“ drag karalienėmis ir dainavome su Rūta Mur.

„Iš vidaus“ MOratone leidomės nagrinėti įvairias temas – nuo meno iki nerimo, laimės, vienišumo ar ašarų. Nancie Naive performanse pamatėme užburiančią glamūro kaukę, dainavome iš džiaugsmo su grupe „Garbanotas“, žvalgėmės savo ir kitų vidiniuose pasauliuose.

MO lauke

Nemokamų vasaros renginių ciklas „MO lauke“, prieš penkerius metus startavęs su nedideliais renginiais, MO muziejaus prieigas vasarą naudoja vis plačiau. Poezijos skaitymai supažindina su šiuolaikinių autorių temų, raiškos, ritmikos ir sąskambių įvairove. Didžiausiose iki šiol koncertuose pasirodė reikšmingi Lietuvos alternatyviosios muzikos atlikėjai. Muzikinį pulsą MO muziejaus prieigose taip pat palaikė skulptūrų sode savo vasaros rezidenciją įkūrusi radijo stotis „Radio Vilnius“.

„Back2school“ su Ričardu Jankausku

Pirmadienio vakarus vėl kvietėme leisti MO muziejuje. Šį pavasarį tęsėme pažintį su XIX a. pabaigos–XX a. pradžios ekspresionizmu. Ričardo Jankausko paskaitų cikle ne tik susipažinome su ekspresionizmo ABC ištakomis ir žymiaisiais atstovais, bet ir plačiai apžvelgėme šios moderniojo meno krypties įtaką įvairiausioms kultūros bei meno sritims. Ekspresionizmo apraiškų atradome muzikoje, kine, fotografijoje ir netgi šokio mene.

Susitikimai prie meno

Pradėję 2023-iaisiais, šiemet ir vėl kvietėme susitikti prie meno visus, norinčius praplėsti akiratį ir parodą patirti kitaip, nei įprasta. Įsijausti į susitikimo atmosferą padėjo startas MO bistro bei patyrusių moderatorių klausimai, kurie išjudino net pačius tyliausius. Parodoje „Šito pas mus nėra“ leidomės į gyvą pokalbį, tyrinėjome meno kūrinius, aptarėme, kaip skirtingai kiekvienas juos matome, mėginome suprasti, kodėl taip yra. O svarbiausia – tuo dalinomės vieni su kitais.

A large, stylized number '10' is formed by a purple shape on the left and a dark purple shape on the right. The '1' is a solid purple vertical bar. The '0' is a dark purple shape with a white outline, positioned to the right of the '1'.

10

MO bendruomenės
ir atsiliepimai

MO bendruomenės

MO komanda

Savanoriai

**Gidai ir
edukatoriai**

MOdernistai

**Mecenatai, globėjai,
partneriai, ambasadoriai,
draugai**

**Virtuali MO
bendruomenė**

**„MOkytojo pasaulio“
bendruomenė
(mokytojai)**

Šeimos

Menininkai

**Menotyrininkai,
muziejininkai**

Atsiliepimai

”

Audiogidas gražiai nukreipė mano dėmesį į pačią idėją, vedė mane per įspūdžių kelionę, nukreipė į tikslingas, parodos sumanytojų idėjas ir neleido man išbarstyti ir pamesti dėmesio. Tos 2 val. tapo tokios turiningos man, paprastai meno vartotojai... Paroda nuostabi!

Rasa iš Panevėžio

”

„Šito pas mus nėra“ paroda tiek atvėrė akis, tiek parodė man save. Graži, provokuojanti, aktuali ir, svarbiausia, reali paroda.

Augustė ir Airida

”

Kaip ir iki šiol, MO yra pažangiausias Lietuvos muziejus, nuolatos stebinantis profesionaliai atrinktais eksponatais parodoms.

Rytis

”

Paroda buvo įspūdingo subtilumo ir pilna ekspresijos iš kito kampo, apie kurio egzistavimą net nežinojau.

Haroldas ir Brigita

”

Labai patiko. Priverčia susimąstyti, pasišaipyti iš savęs, pagailėti, suteikti sau vilties, nelygu su kokia nuotaika ateini...

Ramutė

”

PUIKU! Emocinis pasipurtymas! Aktualus moterims: „Kas esu šeimoje?“

Rūta

”

Nuolat besikeičiančio meno vieta. Kiekvieną kartą kažkas nustebina, šokiruoja, įkvėpia!

Vidas

”

Probably my favorite museum in the world. The exhibitions are always perfectly curated and tells you a story about art, often about Lithuania and/or the Baltics, and, of course, about the subject of the exhibition.

Everything is in Lithuanian and English, including the amazing audioguide you can access directly from your phone.

Urđnot Throx

11

Mecenatai ir
partneriai

Mecenatystės diena

2024-aisiais ir vėl vieną lapkričio savaitę skyrėme mūsų padėkai didžiausiems MO palaikytojams – mecenatų ir rėmėjų bendruomenei. Tačiau šie metai – ypatingi.

MO iniciatyva nuo 2024-ųjų lapkričio 15-oji pirmą kartą Lietuvoje įteisinta kaip oficiali Mecenatystės diena. Dar 2022 m. lapkričio 10 d. MO muziejus raštu kreipėsi į Prezidentūrą, Vyriausybę, Kultūros, Švietimo, mokslo ir sporto ministerijas siūlydamas Lietuvoje minėti Tarptautinę mecenatystės dieną. Lapkričio 15-oji pasirinkta todėl, kad tai yra daugelyje šalių, įskaitant JAV ir Kanadą, minima Tarptautinė mecenatystės diena.

Tikime, kad tai bus gera proga dar plačiau kalbėti apie paramos svarbą ne tik kultūrai, bet ir visam NVO sektoriui.

Šiomet mūsų padėka iškeliauo ir į lauką, kad būtų dar labiau pastebima.

Mecenatai ir partneriai

Pasakoja Mindaugas Morkūnas, MO vystymo vadovas

Šie metai dar sykį patvirtino, kad MO yra gerokai daugiau nei muziejus ir mūsų veikla aprėpia gerokai plačiau nei fizinės pastato sienos ar kultūros sektoriaus ribos.

Be parodų veiklos, MO rengė socialines kampanijas, pelnė net kelis solidžius apdovanojimus rinkodaros ir socialinės atsakomybės srityse, be to, aktyviai veikė kaip filantropinės aplinkos gerinimo Lietuvoje iniciatorius. Šioje srityje nuo pat muziejaus įkūrimo dedamos pastangos mus apdovanojo mažiausiai dviem pasiekimais įstatymų lygmeniu. Nuo 2024 m. MO iniciatyva lapkričio 15-oji Lietuvoje yra oficiali Mecenatystės diena. Tikimės, kad tai suteiks progų šalyje dar daugiau kalbėti apie mecenatystę ir puoselėti filantropijos tradicijas tiek paramos davėjų, tiek gavėjų bendruomenėse.

Šie metai įeis į istoriją ir dėl dar vienos priežasties. MO muziejui kartu su partneriais pavyko įtikinti Vyriausybę ir Seimą, kad Lietuvoje teikiant finansinę paramą iki 100 000 eurų neberekėtų notarinės sutarties. Esame dėkingi, kad prie šios iniciatyvos prisidėjo Nacionalinė NVO koalicija, NVO teisės institutas, „Blue / Yellow“, Lietuvos Raudonasis Kryžius, Lietuvos krepšinio federacija, krepšinio klubai Kauno „Žalgiris“ ir Vilniaus „Rytas“, portalas „Aukok.lt“, M. Čiuželio labdaros ir paramos fondas, „Jaunimo linija“, UAB „Darius Zubas Holding“, Lietuvos verslo konfederacija.

Tikimės, kad ateityje su partneriais ir MO muziejaus rėmėjų bendruomenės palaikymu galėsime prisidėti ir prie daugiau iniciatyvų, gerinančių filantropinę ir NVO sektoriaus aplinką Lietuvoje.

Tik kartu, remiami ir palaikomi galime tiek daug ir dar daugiau. To ir linkime sau ir jums 2025 metais.

MO muziejaus palaikytojų bendruomenė

Didieji partneriai

NEALKOHOLINIS

Rewo

ERUDITO LICĖJUS
EST. 2016

Instituciniai partneriai

Informaciniai partneriai

LRT Delfi ŽMONĖS

Partneriai

Didieji mecenatai

Arvydas Janulaitis
MO rėmėjai Alvydai Janulaitienei atminti
Ekaterina ir Žilvinas Meceliai

Mecenatai

Žana ir Vladas Algirdas Bumeliai
Staticus Group
Kazickų šeimos fondas
Naresta
Ina ir Darius Zubai

Globėjai

Irmantas Norkus ir Žaneta Norkienė
Eugenija Sutkienė
TMV Foundation
Justina ir Vladas Jurkevičiai
Janina Muraškienė
Roma Puišienė
Aušra ir Ričardas Čepai
Aras Pranckevičius
Rytis ir Renata
Ramanta Gargasaitė ir Rolandas Andrulis

Ambasadoriai

Asta ir Darius Vaičiuliai *****
Vilma ir Virginijus Striogos *****
Rasa Juodviršienė *****
Remigijui Juodviršiui atminti
Mariaus Jakulio Jason fondas *****
Andrius Šlimas *****
Marius Markevičius *****
Sergey ir Natallia Avetikov *****
Jurgita Krasauskienė *****
The Bajorunas/Sarnoff Foundation *****
Irenai Galvanauskienei atminti
LitCapital *****
Kęstutis Ivanauskas ir Jurgis Jasinskas ****
Vilniaus aukcionas **
Manvesta UAB **
Ramutis Petniūnas ir Daiva Tonkūnienė **
Agnė Jonaitytė **
Justas Janauskas ir Gabija Grušaitė **
Tomas Banišauskas / Bored Panda **
Renata ir Rolandas Valiūnai
Matilda ir Tomas Bučinskai
M. Čiuželio labdaros ir paramos fondas
Kornelijus Čelutka
Magdalena Sabalė
Ieva ir Jonas Sabaliauskai
Lietpak
Martynas Samauskas
Vilija ir Gintautas Kvietkauskai

Draugai

Rasa Klimavičiūtė *****
Justė ir Darius Pinkevičiai *****
Dovilė Burgienė *****
Viktorija ir Simonas Jurgioniai ****
Stede Ingram ****
MAGNUS kredito unija ****
Tautvydas Barštys ir Neringa Mataitytė ***
Milda ir Arūnas Gečiauskai ***
Ieva Koreivaitė ***
Daiva Rakauskaitė ***
Neringa ir Rolandas Vingiliai ***
Laimonas Belickas ***
Darius Daubaras ***
Vilma Dagilienė **
Greta and Tomas Šidlauskas **
Leta ir Gintautas Galvanauskai **
Tomas Krakauskas **
Tomas ir Dovilė Virbickai **
Gabija ir Mantas Radvilos **
Renatas Andrejevas
Tomas Milaknis
Edita ir Domas Janickai
Marijam Kamuntavičiūtė
Aurelija Kazlauskienė
Janita ir Tauras Plungės
Simona ir Dalius Neliubšiai
Monika Skaržauskaitė
Brazzi
Aušra ir Arūnas Eitučiai
Evelina ir Donatas Dailidės

* Net 50 proc. MO muziejaus veiklos priklauso nuo paramos.
Daugiau apie paramą MO: mo.lt/palaikyk

** - ***** Remia MO (antrus – penktus) metus iš eilės
Daugiau apie paramą MO: mo.lt/palaikyk

12

Biudžetas

Biudžetas

2024 m. MO muziejaus apyvarta pasiekė 3 mln. eurų. Kaštus augino didėjantys parodų biudžetai, papildomi projektai – paroda Pompidou centre, keliaujančio muziejaus veikla, senjorų emocinei sveikatai gerinti skirti renginiai ir kita.

Džiaugiamės viešojo finansavimo suteiktomis galimybėmis vykdyti mūsų misiją, esame dėkingi už privatiems rėmėjams už stiprėjantį palaikymą – visa tai leidžia nuveikti dar daugiau, drąsiau kurti ateities planus.

2025 m. lauks viena didžioji paroda ir naujas įvairiapusis iššūkis – videožaidimams skirta mažoji paroda, o ypač daug dėmesio skirsime darbui su mokyklomis: piką pasieks „Tūkstantmečio mokyklų“ projektas.

Biudžetas 2024*

* Gruodžio mėnesio duomenys preliminarūs

Biudžetas 2025*

Šiame leidinyje publikuojami fotografai:

Adas Vasiliauskas
Dainius Čėpla
Dainius Putinas
Domas Rimeika
Edvardas Tamošiūnas
fotopolis.lt
Gediminas Bartuška
Gediminas Gražys
Gediminas Kartanas
Greta Skaraitienė
Judita Grigelytė
Mantas Puida
Radvilė Juozapaitytė
Rytis Šeškaitis
Saulius Prapiestis
Tautvydas Stukas
Ugnė Henriko

Vertėjas

Darius Sužiedėlis

Redaktorė

Audra Kairienė

MMo