Pranas Domšaitis Gallery

PRANAS DOMŠAITIS GALLERY
Audioguide
The Pranas Domšaitis Gallery, a branch of the Lithuanian Art Museum in Klaipėda, was opened in 1973. It is situated in four buildings of the late 19th–early 20th centuries integrated in one complex. Since 2001 the gallery hosts a permanent exhibition of the works by the expressionist painter Pranas Domšaitis – 665 artworks were donated by the Lithuanian Foundation in the United States. Pranas Domšaitis originated from Lithuania Minor, he was a pupil of the Königsberg Art Academy; he earned fame in Germany after the First World War and in South Africa after the Second World War.

In the gallery you may also see long-term exhibitions of works by Lithuanian exile artists – a marine painter Česlovas Janušas and a sculptor Vytautas Kašuba.
The Pranas Domšaitis’ exposition presents a collection of 285 works consisting of canvases, pastels, watercolours, drawings, etchings, lithographs, and embroidered compositions. The exposition is enriched by furniture of the late 19th-early 20th centuries made in the Curonian Lagoon region.
We wish you a pleasant visit! Let us begin our journey from the painter’s self-portrait.
(1) Self-portrait

Upon entering this hall, we are introduced with the motives of Domšaitis’ creative work. Views of Lithuania Minor are replaced with South African landscapes; beside the farmers of Kropynai Village we may see African people and their deeds. In order to find out about the artist’s personal and creative life as well as the story of how his works came back to Lithuania you may consult the information stands. While observing the painter’s self-portrait, listen to how his contemporaries described him: “A real Samogitian – rather short in height but of stout build, with wide shoulders, huge head, luxuriant hair, enigmatic eyes and restrained smile on the round face; always reserved and quiet but also agile and diligent.”
Through the door on the right let us proceed to the 7th hall. On the left here we can see the painter’s earliest works.

(2) “Kropynos Landscape”
This hall along with other halls on the first floor presents works that were made during the European period. Two landscapes made before his studies at the Königsberg Art Academy depict the surroundings of the native Kropynai Village. In 1906 a famous German painter Max Lyberman saw his similar compositions and was astonished at the young man’s abilities. He then wrote a recommendation to the director of the Königsberg Art Academy and a letter to the painter’s father in which he advised his son to go and study painting. The landscape renders the mood of a gloomy autumn day. Natural greenish brown is typical of Domšaitis’ early paintings.
Now let us take a brief stop a little bit to the right where, by the window, hang four tiny paintings.

(3) “Rest during the Flight to Egypt. Part Two.”
These embroidered pieces were made in the twenties when Pranas Domšaitis lived in Berlin and was gaining fame in Germany. Looking at them one is amazed at the artist’s mastering of a needle and a thread no worse than a paintbrush. The embroidered pieces develop a theme of “Flight into Egypt” which is the first biblical plot to have appeared in Domšaitis’ work and remained there until the very last years.
In the right we can see a painting “Birches”.

(4) “Birches”

In Domšaitis’ early landscapes, views of the homeland prevailed. For him such a romantic road lined with birches was a particularly significant motif reminiscent of the homeland and, thus, repetitive in his paintings. A wide path stretching across green meadows extends deep into the background where the homeland possibly lies. Nowadays in Šilutė district such similar old paths may still be found. Easy brushstrokes, gamut of lucid and natural colours perfectly reflect the mood of a quiet summer day.
We now kindly invite you to move on to the ninth hall. The first exhibit here marked no. 5 meets us on the right.

__

(5) “Fishermen’s boats in the Curonian Lagoon”

 The distance from Pranas Domšaitis’ native village to the Curonian Lagoon is just a few kilometres; thus since early childhood he got used to views of the lagoon and fishermen’s boats. In 1914-1918 Domšaitis visited Nida where a famous artists’ colony was held. The painter loved to picture days sunk in overcast landscapes with the sun peeking behind the clouds, and when all around – meadows, hills and waters – get shrouded in this soft dispersed light. Some boats standing on the shore and their reflections on the plain surface of the lagoon water is in the centre of the composition whereas all other motives revolve around.
Further to the right let us stop by the painting “Resting on the Way to Egypt”.

__
(6) “Resting on the Way to Egypt”
Pranas Domšaitis took up his art studies at the time when impressionism was followed by a new art wave, expressionism, originated in Germany. After graduating from the Königsberg Art Academy, Domšaitis went to Berlin for further studies, and in 1914 in Oslo he met Edward Munch. The impressionism of his youth years gradually moved towards a more personal expressionism of his inner experiences and states. Lithuanian painter Viktoras Vizgirda wrote: “Pranas Domšaitis is an expressionist painter – the most distinguished and perhaps the only one in Lithuanian painting – who developed his art in Germany in the climate of the movement.” During the First World War he started to paint compositions of the “Flight into Egypt” – the biblical plot there intermingles with images of the war-torn villages, and rows of carriages with refugees. In 1919, in Berlin, Domšaitis held his first personal exhibition. He participated in various exhibitions along with other expressionist painters, his works were acquired by German galleries and museums, and art critics called him the hope of modern religious art.
Let us now proceed to the tenth hall. Here the attention is momentarily attracted by a portrait of Miss Adelheid hanging on the back wall.
__(7) “Portrait of Adelheid Armhold”
Pranas Domšaitis’ wife was the famous singer Adelheid Armhold. The couple got married in the summer of 1928. The tie between two talented artists was firm and long-lasting – till death separated them. Full of energy and strong in character, she always valued her husband’s talent and encouraged him in hard times. Adelheid’s static posture in the portrait is emphatically monumental. Especially expressive are the colours. With tenderness and understanding, Domšaitis depicted his wife in the watercolour portrait hanging on the right. It is one of her best images with her face and gaze bursting with the warmth and charm of young days.
Still a little bit to the right a painting “Lugan Lake” marked no. 8 is displayed.

__

(8) “Lugan Lake”

Pranas Domšaitis loved to travel. During his journeys, he depicted life scenes of towns and villages, and nature views. After graduating from the Königsberg Art Academy and until the Second World War, first on his own, later – accompanying his wife in concert tours, the painter visited many European countries, and reached as far as North Africa. The painter was absolutely mesmerized by the colourful nature of southern countries, their distinctive architecture. He made several paintings on a theme of Lugan Lake in Switzerland, and admired greatly the vibrant streets of Constantinople.
Time and again, Domšaitis would visit Samogitia and Kaunas but Lithuanian interwar society remained ignorant about him as a painter. In 1920 he received Lithuanian citizenship and a passport in the name of “Pranas Domšaitis”.

Now let us proceed to the eleventh hall where on the right are displayed paintings “Austrian Landscape” and “Flowers”.

__

(9) “Austrian Landscape”

Austrian Landscape reminds us of the dramatic period in Domšaitis’ life. Taking power in 1933 in Germany, the national socialists launched a campaign against modern art. Poet Kazys Bradūnas remembers: “In the times of Hitler’s Germany, Domšaitis had the honour of being expelled as a modernist from galleries and museums along with the greats of German expressionism: Nolde, Barlach, Kollwitz, Kirchner, Mueller, Dix, Norwegian Munch, Dutch Van Gogh and others.”
Listed as an unwelcomed painter, he left Berlin around 1938 and based himself in Austria, in a village of Carinthia near Lake Faak. Motives of the lake surrounded with mountains recur in several paintings from that period.
__

(10) Painting “Flowers”

After 1937 when Pranas Domšaitis’ painting “The Worship” was confiscated from the National Gallery in Berlin and displayed in the Degenerate Art Exhibition, the painter was under professional in censorship. He then was going through a creative crisis and was painting neutral still-lives of flowers. During the Second World War and after, he followed the steps of other war refugees, and was forced to trade his still-lives for canvas, paints and food. Despite the gloomy experiences of that period, the composition “Flowers” radiates bright emotions.
Let us now move on to the eighth hall. By the entrance, on the right there hangs a painting “The Church of Röthis village” marked no. 11.

__

(11) Painting “The Church of Röthis village”

In the middle of war, Domšaitis and his wife moved to the westernmost part of Austria, to Vorarlberg. The family lived in the nearby villages of Sulz and Röthis at the base of the Alps until 1949 when they finally left for South Africa. People of Sulz remember the painter walking towards Röthis church with a three-leg chair and an easel, and his wife doing morning vocal exercises by the open window which surprised their neighbours. An unexpected meeting with other Lithuania painters who had fled Lithuania at the end of the Second World War revived Domšaitis creative hunger. Encouraged by them, he participated in international exhibitions of war refugees. In a letter from Röthis he wrote to his son: “My Lithuanian is poor. I had too little time, and the language is rather difficult. But Lithuanian blood tells no lies and nrither do not my paintings. They are Lithuanian for real.”
Before going up to the second floor let us take a brief stop by the painting “Market” displayed on the right side of the hall.
__

(12) Painting “Market”

A vivacious composition “Market” stands out for its good-natured humour towards village life. Streamlined, frozen forms indicate the influence of the New Objectivity, a movement developed in Germany in the early 1920s. Similar stylistics is observable in a greenish “Landscape” with cows or a composition “Two women” hanging on the nearby wall, and also in “The Portrait of Adelheid” above the étagère.
Having seen Domšaitis’ work of the European period let us now move on to the second floor where his works made in South Africa are displayed.
On the left, we will find the first exhibit entitled “Gathering of Natives” no. 13.
__
(13) Painting “Gathering of the Natives”

The second floor welcomes us with colourful images of South Africa. Upon arrival in the autumn of 1949, the Domšaičiai settled in Cape Town. A new life began. After wandering for over a decade he finally found here tranquillity and creativity-friendly atmosphere. His wife taught singing whereas Domšaitis carefully observed the new environment. Everything was unusual here – nature, people, colours. During the first years he travelled extensively, analysed and looked for a precise form to express his impressions.
By the window on the right we may see a painting “Settlement”.

__

(14) Painting “Settlement”
Having familiarized himself with surroundings, Domšaitis started to paint its generalized images. The painting “Settlement” is a perfect example of Domšaitis late-period style. Forms, lines and colours fall into rhythmical and solid composition. In the gamut of dark colours the bright and vividly-tinted details flash; brushstrokes are broad and free. This is a new “Domšaitis”, and the further the more his painting will digress from concrete reality.
The painter adapted to and joined the local art scene surprisingly quickly. State museums, private galleries and collectors were buying his works willingly. In 1964 he received a prestigious award for famous and promising painters. His oeuvre became an integral part of the South African art of the second half of the 20th century.

We now kindly invite you to the twentieth hall. Let us stop briefly by the painting “Flight to Egypt”. It is marked no. 15.

__(15) Painting “Flight into Egypt”

Domšaitis’ most valuable paintings with religious motives are displayed in halls 20 and 21. Paintings on Biblical themes from the African period crown Domšaitis’ creative life. He developed several plots: “Flight to Egypt”, “Annunciation”, “Adoration” and “Crucifixion”, and made plenty of variations. In this 1958 painting, the moon illuminates the road with its cold white light. Asymmetrical composition foregrounds anxious mood. A group of fugitives march on from the right side of the painting. In the centre of the composition an infinite sky stretches out, and a moon-glow shows up like an aureole. Wayfarers are moving from darkness to light, but what awaits them at the end of the journey? A little bit further from the refugees stands a silent witness who seems to know the continuation of the story.

At the right of the hall are the compositions “Crucifixion” and “Annunciation”.

__

(16) Painting “Crucifixion”

The development of religious motives in Pranas Domšaitis’ creative work was influenced by German expressionists of the early 20th century and modernists like Chaim Soutine and Marc Chagall. Beyond doubt, paintings with religious subjects by the French painter Gorges Rouault were of huge significance to him as well. In the seventeenth hall we will see four more “Crucifixions” – each of them being a slightly different interpretation of the dramatic theme of a victim and redemption. This particular “Crucifixion” is laconic, its composition – static and symmetrical. The painter wrote: “The essence of my painting is this magic revelation of reality – an attribute planted in me by the Baltic homeland in the East.” Domšaitis paintings are like modern icons calling for meditation.
__

(17) Painting “Annunciation”

The image of a woman is of particular importance in Domšaitis’ work which may have been presupposed by his close relation with mother as she was the only one to understand her son’s artistic pursuit. In his religious paintings, Mother of God emerges as the symbol of universal love and forgiveness. Along with the discussed paintings we can see here landscapes depicting specific places where the painter loved to go.
Now please proceed to the twentieth hall. The first painting that we are going to discuss is displayed on the left. It is called – “The Adoration of the Magi”.

__(18) Painting “The Adoration of the Magi”

While in this hall, we have an opportunity to see three versions of the Christian narrative of the adoration of the Christ Child. Let us first take a look at the “The Adoration of the Shepherds” hanging on the right of the back wall. Saturated with bright and childish joy, the plot of the painting unfolds against the background of greenness. On the silverfish path the stylized figures of sheep and a cheerfully gambolling little shepherd appear. The 1963 painting “The Adoration of the Magi” is constructed following Christian iconography, with the three wise men and their entourage. “The Adoration” hanging near the door on the left is a laconic and reserved work where accents of colour and light add symbolic meaning.
Let us now move on to the 18th hall. In the furthermost corner of the hall at the door’s right hangs the work No. 19.
__

(19) Drawing “Pranas Domšaitis homeland”

The chamber graphics hall where Domšaitis’ most personal works are displayed, tells us about the painter’s homeland and his own flesh and blood. Looking at drawings, etchings and lithographs we sort of follow his life journey. Here we can see the painter’s native farmstead in Kropynos village and its typical surroundings. His father’s and mother’s sketched faces look at us from drawings whereas deep tones of charcoal vividly render the figures of women tightly focused on plucking ducks. Life is never absent of painful moments which are also captured on paper: the father on his deathbed and a wake over the mother’s body.
The excursion continues into the 17th hall.

__

(20) Painting “Four Figures”

At the last hall of the permanent exposition of Pranas Domšaitis’ oeuvre, we can experience the diversity of the painter’s late works. Let us start from a composition “Four Figures”. There are several similar works in the hall – with no clear references to specific environment, the static, generalized figures stand. Who are they – soldiers, peasants, travellers, saints, onlookers or guardians? There is no single answer. From the point of view of composition, some of the paintings look alike. After having a close look, we notice how misleading the resemblance is: different patterns of colours, and rhythms of forms and lines create distinct moods and meanings.
Take a look on the left, please. “Great Karoo Landscape” is displayed higher on the left wall.

__(21) Painting “Great Karoo Landscape”
Having grown up in the countryside, the painter had always drawn inspiration from nature while one of his favourite genres was landscape. Romantic beauty was not what Domšaitis sought out so we will not find a sunny African landscape among his works. Landscape was his means of expressing fragile human states, a way to speak of universal categories of time and space. In most of the compositions we can see the expanse of plateaus of Little and Great Karoo and that of Cape. Panoramic views remind of Lithuanian plains and hills.
A little bit further to the left, let us take a stop by the painting “White-faced Chrysanthemum”.

__(22) Painting “White-faced Chrysanthemum”

Domšaitis’ early still-lives with lush buckets of flowers differ from the minimalism of the later ones. One flower, one fruit, one motif. From the whole creation the painter chooses “the small” and with the help of his talent turns into “the sublime”. But can actually a flower or a green avocado be sublime? Let us listen to what the painter has to tell on that one: “A work of modern art has to emanate inner life. Composition and the choice of colours is just a means to express a painter’s understanding of the universe. Modern painting, thus, should not replicate nature the way our eyes see it. The stronger the intuition, the greater is the painter’s ability to investigate both – the essence of things and the inter-relations of divine order – the Absolute.”
Down on the right of the opposite wall we can see Domšaitis’ last exhibit of this guided tour – “Golden Karoo”.

__(23) Painting “Golden Karoo”

Our meeting with Pranas Domšaitis artworks is approaching the end whereas two figures keep on wandering the vastness of Karoo. A strange white cloud leads the way. In his late works, Domšaitis rejected trivialities and concentrated on the eternal. On 14th of November of 1965 Domšaitis last words came out: “I am always on the way.”
After his death his studio in Cape Town was left with myriads of unfinished works. Professor Harold Heidon’s words are meaningful when in regard to Domšaitis’ oeuvre: “Centuries pass, while states and nations remain well-known for their artists and what value their works produce. Lucky are those who can claim Pranas Domšaitis for he, though having been immersed in the whirlpools of art movements of that time, had nevertheless stuck to Lithuanian art traditions. Domšaitis always remained a Lithuanian painter - for artists, once they have matured, carry along their identity wherever they go...”
And now we kindly invite you to see the works by Lithuanian émigré sculptor Vytautas Kašuba.

Let us proceed to the 16th hall.

The first exhibit here No. 24 is a model of the monument to Grand Duke Gediminas.

__(24) Vytautas Kašuba. A model of the monument to Grand Duke Gediminas

We now start our acquaintance with an exposition “Mystery of the Man” of works by Vytautas Kašuba, a famous Lithuanian émigré sculptor. On the eve of the Second World War Vytautas Kašuba graduated from Kaunas Art School; after the war he left for the United States. His most mature works were made in emigration. Sculptures by Vytatutas Kašuba may be found in museums, private collections, churches and monasteries in North America, Japan, and Lithuania. In 1987 he donated several works to his homeland. The exposition starts with an improvised sculptor’s studio with plaster models. Here we can also see the projects of Kašuba’s most significant monuments. In one of those plaster models we recognize a monument to thefounder of Vilnius, the Grand Duke Gediminas, that was erected in Cathedral Square in Vilnius. With a sword – a symbol of protection rather than fight – in his hand in horizontal position, the duke as if giving his blessing to the city. Behind him stands a horse, an essential attendant to every warrior; on the pedestal the howling Iron Wolf along with the relief portraits of four monarchs from the Gediminids are incorporated. Nearby is displayed a project that was realized in Druskininkai as “A monument to Lithuania” – a stylized sculpture with the figure of King Mindaugas growing out of a bell-shaped pedestal.
Let us now turn to the showcase where medals are displayed. One of them is marked no. 25.
__
(25) Medallion for the anniversary of Christianity in Lithuania
In front of you lies the collection of medals and medallions. Vytautas Kašuba took an interest in Lithuanian history from his early days. Only in 1974, however, he visited Lithuania for the first time since the end of the war. Upon landing on his homeland, he was prompted to undertake Lithuanian history themes. Having come back to the United States, Kašuba made a series of massive medallions of moulded stone representing portraits of Lithuanian grand dukes – we can see them on the lower pedestals; he also made traditional medals dedicated to the anniversaries of Vilnius University and the Christianization of Lithuania – they are displayed in the showcases. The medals are amazingly precise, accurately modelled, and well composed. The obverse of the Medallion for the anniversary of Christianity in Lithuania depicts profiles of three rulers – Mindaugas, Jogaila and Vytautas. The most significant dates of Christianity in Lithuania are written below.
Now please move on to the next hall. The first half of it is yielded to the compositions of hammered lead. Let us stop by the relief “Prophet” displayed by the door on the left.
__
(26) Relief “Prophet John the Baptist”

The sculptor first got interested in lead in the sixties. Having revived a medieval forging technique, Vytautas Kašuba made some impressive works. The large-scale relief of hammered lead “Prophet” is one of the most striking examples of Kašuba’s expressionist plastic art. A figure of a prophet arises out of the wavy plane of lead – it is massive, archaically distorted, rough. In other works lead is emphasised, it is lively, intimidating medium with a figure of a man in its centre of gravity. The sculptor contrasts the openings with the contours of the human body, both imprisoning and freeing the figure from the grip of material. Compositions of hammered lead are the most dramatic manifestations of a human theme in Vytautas Kašuba’s oeuvre.
__
(27) Diptych “Journey of Being”
This part of the exhibition stands out for its monumental relief wall on to which the theme of human existence is explored: “Day to Day” made of plaster, bronze “Journey”, and a diptych “Journey of Being” made of moulded stone. The latter one is often referred to as the climax of the sculptor’s creative life. The diptych is made of moulded stone which is rather unusual a material in Lithuanian sculpture. According to the author, with this piece he was interested in the drama of a human being who had been thrown out of the nest. Being tossed by fate people usually lose their identities, like they were without a head or a body; in foreign lands they always feel unwanted strangers washed up on the shore like logs. But the sculptor believes in human strength – in the lower rows of both reliefs the figures are elevated, with their identities regained.
We now kindly invite you to see the works by the painter Česlovas Janušas. The beginning of his exposition is in the 15th hall.
__

(28) Česlovas Janušas. Painting “Kaunas”

The exposition “By the Baltic Sea and the Atlantic Ocean” by the famous Lithuanian marine painter Česlovas Janušas presents 88 pieces that in 2010 his son, Saulius Janušas, deposited to the museum’s endowments for two decades. Česlovas Janušas’ works were popular both in interwar Lithuania and later in exile. His works are part of the private collections in North America, Germany, France, Belgium, and other countries. When he graduated from Vytautas Magnum Gymnasium in Klaipėda in 1926, his drawing teacher, the painter Adomas Brakas, encouraged him to go to Kaunas Art School. After his art studies he worked as a teacher, painted landscapes, and participated in exhibitions. Cityscape is rather rare a genre in Janušas’ oeuvre which is why the panoramic canvas “Kaunas” catches attention. From the banks of the Nemunas the painter looks upon the city on the other side of the river – we recognize three architectural monuments: the white buildings of the St. Francis Xavier Church and Jesuit Monastery, the massive red-brick Kaunas Cathedral of Gothic style, and yet closer – the Gothic Vytautas the Great Church.

Another piece “Sea at Early Evening” is displayed at the back of the hall.

__

(29) Painting “Sea at Early Evening”

Most of his creative life Janušas dedicated to marine art. As he himself put it: “How come I love the sea so much so that I paint it again and again? It is easy, as somebody may say, but that is what I think: if you want to picture the sea you have to read a lot of books, to have at least the slightest idea about the wind, the water, movement, vibrancy, and mechanical powers, and to also know why waves fall, as well as simply observe the sea, the moon, moonlight, and sunrise...” Looking at Janušas’ “Sea at Early Evening” we do not muse over those technical details but simply surrender to the romantic mood. If you have ever watched the sea in the evening when with the sun going down, the hues of sea, sky and clouds constantly change, you will definitely understand why Janušas is considered to be one of the best Lithuanian marine painters. His works would usually be sold out on the eve of an exhibition, and the most wanted were seascapes.
Let us take a brief stop by a painting “Way Home” which can be found at the back unit of the 15th hall.
__

(30) Painting “Way Home”
At the end of the Second World War the painter fled Lithuania, later sheltered at a displaced persons camp in Germany, and in 1950 together with a family left for the United States. According to his son, “father was a hard-working, strong-willed person; he never complained about emigrant fate and dived into life with energy.” Although he could dedicate himself to painting only in leisure time, he nevertheless did not neglect his art. Česlovas Janušas successfully joined the community of American painters, participated in exhibitions, and received awards. All the works displayed at the exposition were made after 1950. Drawn from nature, American landscapes are surprisingly “Lithuanian” – while doing them, the painter would say to be seeing the character of the Lithuanian landscape. Love of the native land is revealed in his lyrical and realistic views of Samogitia and Upper Lithuania. At the end of his earthly journey the painter said: “I have not found in art anything more genuine than the truth in realism.”

We were really happy to have you here at our gallery and we hope that you enjoyed the time we’ve spent together. Please do not rush to leave the gallery and go back once again to the works you liked or visit temporary exhibitions.
See you next time in the Pranas Domšaitis Gallery!
1

