

Noc Muzeów w Muzeum Narodowym w Warszawie

16 maja 2015 / godziny otwarcia: 19.00–1.00 (ostatnie wejście o godz. 24.00)

Muzeum Narodowe w Warszawie

Gmach Główny, Aleje Jerozolimskie 3

www.mnw.art.pl

Uwaga: w ciągu dnia **16 maja** (sobota) MNW będzie czynne w godz. **10.00–16.00**,
a **17 maja** (niedziela) w godz. **12.00–18.00**

Czym były „cud w Faras” i „kod Jana Matejki”? Jak przeżyć archeologiczną przygodę i spotkać jednoroźca? Gdzie mieści się muzealne archiwum X oraz czy dawny autoportret to dzisiejsze selfie? Na te i inne pytania odpowiedzi znajdziemy już 16 maja w Muzeum Narodowym w Warszawie w Noc Muzeów!

Gmach przy Alejach Jerozolimskich 3 jest jednym z najpopularniejszych punktów na trasie tradycyjnej nocnej majowej wędrowki po mieście. Muzeum Narodowe w Warszawie bierze udział w akcji **od dziesięciu lat**, z roku na rok goszcząc w swoich murach coraz więcej zwiedzających (w zeszłym roku było ich ponad 12 tysięcy). W ramach tegorocznej edycji imprezy MNW będzie czynne do godz. 1.00 (wstęp do godz. 24.00); otwarte zostaną drzwi dzielące przestrzeń placówki od Muzeum Wojska Polskiego. Dostępne dla zwiedzających będą ekspozycje stałe, w tym **Galeria Faras im. Profesora Kazimierza**

Michałowskiego, która, po gruntownej przebudowie, została uhonorowana niedawno Grand Prix w Konkursie na Wydarzenie Muzealne Roku Sybilla 2014. W nocy z 16 na 17 maja 2015 roku zostanie również zaprezentowana po raz pierwszy w nowej odsłonie część **Galerii Sztuki XIX Wieku**. Galeria została wzbogacona m. in. o XVIII-wieczny prolog – Salę i Gabinet Oświeceniowy – ukazujące najwybitniejsze obrazy z kolekcji malarstwa XVIII wieku MNW. Swoje miejsce w zmienionej galerii znajdą również działy XIX-wiecznego Klasycyzmu i Romantyzmu.

Podobnie jak w ubiegłych latach, program wydarzeń zainauguruje „**Wieczorynka w muzeum**”, czyli blok zajęć dla **dzieci w wieku 5–12 lat** (godz. 18.00). Mali amatorzy sztuki będą mogli przeżyć archeologiczną przygodę, spotkać jednorożca, błazna, a także stworzyć własne, niepowtarzalne dzieło. Przekonają się, że świat przedstawiony na obrazie można nie tylko obejrzeć, lecz także usłyszeć i powąchać, wyruszą również w mrozącą krew w żyłach podróż do Muzealnego archiwum X. Na „Wieczorynkę” obowiązują zapisy.

Uczestnicy „**Rozmów o sztuce**” (20.00 i 22.00) – półgodzinnych pogawędek w galeriach stałych Muzeum – **odkryją nocne życie miast** przedstawionych na płótnach słynnych malarzy, poznają biografie postaci znanych z muzealnych galerii, dowiedzą się, czym były „cud w Faras” i kod Jana Matejki, a także zastanowią, do czego artyście przydają się żelki, kości i klocki lego oraz czy autoportret to coś więcej niż dzisiejsze selfie.

Po zmierzchu odwiedzający Muzeum dowiedzą się więcej o dostępnych na co dzień ekspozycjach. O godz. 21.00 w Galerii Sztuki XX i XXI Wieku rozpocznie się spotkanie z jej kuratorem, dr. Piotrem Rypsonem, Zastępcą Dyrektora MNW ds. Naukowych. Szczególna uwaga zostanie poświęcona w tym roku najdawniejszym kolekcjom Muzeum. Wizualizację projektu nowej Galerii Sztuki Starożytnej przedstawi o godz. 20.00 jej kurator, dr Alfred Twardecki. W przebudowywanej obecnie przestrzeni ekspozycyjnej, a także w Galerii Faras im. Kazimierza Michałowskiego będą odbywać się spotkania poświęcone wybranym zabytkom i zjawiskom.

Odwiedzający będą mieli również wyjątkową okazję zajrzeć do **Magazynu Sztuki Orientalnej**. W tej wyjątkowej przestrzeni, niedostępnej zazwyczaj dla gości, o najcenniejszych obiektach opowiedzą opiekujący się zabytkami azjatyckimi i północnoafrykańskimi eksperci.

Między godz. 20.00 a 24.00 oczekujący na wejście do gmachu będą mogli wziąć udział w animacjach plastycznych „**Sztuka na patyku**”, a także zrobić sobie pamiątkowe zdjęcie inspirowane wybranym dziełem ze zbiorów MNW. W gmachu odbędzie się również prezentacja filmu Muzeum Utraconego poświęconego wojennym losom najcenniejszych polskich kolekcji (pierwsze piętro, lewy podest). Muzealna księgarnia Serenissima zaprasza na okolicznościowy kiermasz.

PROGRAM

WIECZORYNKA W MUZEUM

18.00

Zajęcia dla dzieci w wieku 5–12 lat

zbiórka przy bramie głównej Muzeum / liczba miejsc ograniczona /

ok. 60 minut

obowiązują zapisy (pon.–pt. 9.00–15.00 / +48 22 621 10 31 wew. 246, +48 22 629 50 60 / edukacja@mnw.art.pl)

Archeologiczna przygoda w Faras / Beata Staniszevska

Zapraszamy na wyprawę śladami profesora Kazimierza Michałowskiego, wybitnego polskiego archeologa. Jedziemy do Faras, gdzie w piaskach pustyni profesor odkrył katedrę. Dowiemy się, jak wyglądały wykopaliska, jakich narzędzi używali archeolodzy i dlaczego była to misja ratunkowa.

Księżniczki, rycerze i smoki / Aleksandra Kresowska-Pawlak

Dawno, dawno temu, kiedy po lasach biegały smoki i jednorożce, księżniczki śniły o rycerzach, a błazny przedrzeźniały władców, w warsztatach rzemieślników i artystów powstawały wspaniałe dzieła sztuki...

Artystyczne eksperymenty – płótno, farby i pigmenty / Marta Kochlewska

Namalowanie obrazu to nie lada wyzwanie. Oprócz odpowiednich narzędzi: płótna, farb i pędzli, potrzebny jest talent. Prześledzimy proces tworzenia, odkryjemy techniki malarskie, spróbujemy stworzyć własne dzieło sztuki.

Ożywiamy obrazy / Julia Wiśniewska

Obrazy podziwiamy za pomocą wzroku, ale w odkrywaniu malarstwa pomagają nam również inne zmysły. Wykorzystamy zatem węch, dotyk i słuch, aby uruchomić wyobraźnię i ożywić obrazy, które możemy obejrzeć w galeriach.

Warszawa jak z obrazka / Aleksandra Bożewicz

Pełna gwaru i szumu czy spokojna? Kolorowa czy szara i smutna? Pełna ludzi i nowoczesnych budowli czy cała w zieleni? Ciekawe, jaka jest Warszawa na obrazach Canaletta, Gierymskiego, Podkowińskiego i Zaleskiego.

Muzealne archiwum X / Zofia Gońda

Czy mrozące krew w żyłach przygody mogą przydarzyć się tylko ludziom? Nie! Obrazy także przeżywają przygody! Podczas wędrówki po galeriach zamienimy się w detektywów i przeprowadzimy prawdziwe śledztwo, tropiąc tajemnice dzieł sztuki...

ROZMOWY O SZTUCE

Spotkania w galeriach stałych poświęcone będą wybranym zagadnieniom z dziejów sztuki.

zbiórka w Holu Głównym / ok. 30 minut

20.00 i 22.00

Cud w Faras / Paulina Komar

W latach 60. XX w. polscy archeolodzy dokonali sensacyjnego odkrycia. Co takiego odkryli w piaskach pustyni? Dlaczego prasa okrzyknęła to wydarzenie „cudem w Faras”?

Średniowiecze – człowiek a sztuka / Monika Jabłońska

Nastawy ołtarzowe, rzeźby polichromowane i malarskie cykle narracyjne prezentowane w Galerii Sztuki Średniowiecznej będą punktem wyjścia do refleksji nad funkcją sztuki w życiu ludzi tej epoki.

Nocne życie miasta / Marzena Masłowska

Wieczór nad Sekwaną, krakowskie planty nocą, Ogród Saski w blasku księżyca. Jak zmieniają się kolory zapadających w sen miast? W atmosferę i nastrój nocy wprowadzą nas dzieła Aleksandra Gierymskiego, Stanisława Wyspiańskiego i Józefa Pankiewicza.

Słynne żony ostatnich Jagiellonów – na płótnach Matejki, Rodakowskiego i Simmlera / Monika Miżołąbska

Bona Sforza i Barbara Radziwiłłówna – piękne i wytworne, kochane i znienawidzone. Królowe, znane nie tylko z historii, lecz także z obrazów polskich malarzy.

Żelki, kości, klocki lego – w warsztacie artysty XX wieku / Katarzyna Janus-Borkowska

Artyści XX wieku przełamali wiele schematów w tradycyjnym myśleniu o funkcji i formie dzieła sztuki. Jaką rolę w ich twórczości odgrywają materiały takie jak plastik, dziecięce zabawki czy artykuły spożywcze?

21.00 i 23.00

Święci znad Nilu / Magdalena Chludzińska

Wszyscy słyszeli o św. Piotrze apostołe. Kim zaś był św. Amone? Czym wstawił się św. Merkuriusz? Dlaczego św. Jana zwano Złotoustym? Sylwetki świętych, tych znanych i tych nieco zapomnianych, poznamy dzięki malowidłom z Faras.

Somosierra – raport z pola bitwy / Maciej Marciniak

Wszyscy słyszeliśmy o słynnym zwycięstwie polskich szwoleżerów, które otworzyło Napoleonowi drogę do Hiszpanii. Czy jednak wszyscy wiemy, że szarża trwała zaledwie osiem minut? Jaki był naprawdę przebieg bitwy i jej znaczenie?

Czy istnieje kod Jana Matejki? / Jan Przykowski

Zmierzymy się z najdziwniejszymi interpretacjami obrazu „Bitwa pod Grunwaldem” Matejki, od uniwersalnego obrazu moralnego zwycięstwa nad wrogiem, poprzez „zwycięstwo ludowych zjednoczonych sił słowiańskich”, aż po gender.

Pejzaże Stanisława Wyspiańskiego / Małgorzata Marszał

Na przełomie 1904 i 1905 roku, przez kilka zimowych miesięcy Stanisław Wyspiański z powodu choroby nie mógł opuszczać mieszkania. Co artysta wówczas malował? Co go inspirowało?

Malarskie CV, czyli autoportrety / Karolina Zalewska

Autoportret to coś więcej niż dzisiejsze selfie. Malarz utrwał w nim nie tylko rysy swojej twarzy, ale także poglądy na sztukę i odpowiadał na pytanie „kim jest artysta”.

Artystyczna pożyczka / Patrycja Głusiec

Czy współcześni artyści znają i szanują sztukę swoich dawnych kolegów? Co wspólnego ma Julita Wójcik, autorka „Tęczy” z Placu Zbawiciela z Władysławem Strzemińskim, ojcem awangardy?

SPOTKANIE W GALERII SZTUKI XX I XXI WIEKU

21.00

Spotkanie w Galerii XX i XXI Wieku z dr. Piotrem Rypsonem, Zastępcą Dyrektora ds. Naukowych, kuratorem Zbiorów Sztuki Nowoczesnej w Muzeum Narodowym w Warszawie.

zbiórka w Holu Głównym / ok. 50 minut

SPOTKANIA Z PRACOWNIKAMI ZBIORÓW SZTUKI STAROŻYTNEJ I WSCHODNIOCHRZEŚCIJAŃSKIEJ

19.00–1.00

Hol Główny

Sachmet – potężna bogini w służbie faraona

Prezentacja posągu bogini Sachmet.

Galeria Faras im. Profesora Kazimierza Michałowskiego

21.00

Pamiętka z Jerozolimy / dr hab. Aleksandra Sulikowska

Spotkanie poświęcone jednemu z wyjątkowych w zbiorach MNW zabytków.

Proskynetarion to liczące niemal dwa metry długości i metr wysokości malowidło na płótnie wyobrażające ważne miejsca w Ziemi Świętej i związane z nimi wydarzenia. Należało niegdyś do Ignacego Jana Paderewskiego. Do czego mogło służyć takie płótno? Gdzie było umieszczone? Jak trafiło w ręce kompozytora?

22.00

Gest św. Anny / dr hab. Aleksandra Sulikowska

Spotkanie przy jednym z najświetniejszych malowideł pochodzących z katedry w Faras, które powstało w IX wieku. Będzie dotyczyło ikonografii malowidła, a zwłaszcza intrygującego gestu św. Anny i jego możliwych znaczeń w kontekście sztuki kręgu bizantyjskiego.

Galeria Sztuki Starożytnej – sala 1

20.00

Nowa Galeria Sztuki Starożytnej / dr Alfred Twardecki

Prezentacja wizualizacji projektu nowej Galerii Sztuki Starożytnej.

21.00

Tunika – strój starożytnego eleganta / dr Tomasz Górecki

Tunika koptyjska jest najbardziej interesującym i najlepiej zachowanym zabytkiem w zespole kilkudziesięciu tkanin w zbiorach MNW. Była najpopularniejszym rodzajem spodniego okrycia w starożytności i w późnym antyku na obszarze Śródziemnomorza. Prezentowana tej wyjątkowej nocy tunika utkana jest z naturalnego lnu i zdobiona barwnymi wełnianymi pasami.

22.00

Safona – największa poetka starożytnej Hellady / dr Alfred Twardecki

Kalpis Malarza Safony jest najstarszym zachowanym wizerunkiem poetki. Zabytek jest interesujący nie tylko z powodu przedstawienia Safony, ale także z powodu zastosowania dość rzadko spotykanej przy tak dużych naczyniach techniki zdobienia (ang. *Six's technique*).

SPOTKANIA W MAGAZYNIE SZTUKI ORIENTALNEJ

20.00 i 21.00

Na Zbiory Sztuki Orientalnej MNW, które liczą ok. dziewięciu tysięcy zabytków, składają się następujące kolekcje: sztuki chińskiej – największa tego typu grupa muzealiów w Polsce – sztuki japońskiej, sztuki islamu oraz kolekcja sztuki buddyjskiej i hinduskiej. Najliczniejszą część stanowią wyroby ceramiczne oraz drzeworyty chińskie i japońskie. Bogata i różnorodna jest też kolekcja malarstwa orientального, zespół wyrobów z brązu, emalii, drewna, kamienia, laki, tkaniny, kości czy szkła. Zbiory mają charakter studyjny i na co dzień nie są udostępniane szerokiej publiczności. Jest to zatem jedyna i niepowtarzalna okazja, by móc zapoznać się z tym unikatowym zespołem zabytków azjatyckich i północnoafrykańskich. O zbiorach opowiedzą Joanna Popkowska, Magdalena Szpindler oraz Magdalena Pinker.

zbiórka w Holu Głównym / liczba miejsc ograniczona / ok. 40 minut

obowiązują zapisy (pon.–pt. 9.00–15.00 / +48 22 621 10 31 wew. 246, +48 22 629 50 60 / edukacja@mnw.art.pl)

ATRAKCJE NA DZIEDZIŃCU GŁÓWNYM

20.00–24.00

Animacje dla osób oczekujących na wejście do Muzeum

W ramach zajęć oferujemy warsztaty plastyczne „Sztuka na patyku” oraz „Fotki z budki”, czyli wykonywanie pamiątkowych zdjęć inspirowanych dziełami ze zbiorów MNW.