The Lithuanian Theatre, Music and Cinema Museum
Audioguide

The Lithuanian Theatre, Music and Cinema Museum was established in 1926 in Kaunas Vytautas Magnus University, on the initiative of writers Balys Sruoga and Vincas Krėvė‑Mickevičius. From 1964, for nearly thirty years, it was a Subdivision of the Lithuanian Art Museum and in 1992 became an independent museum. It is in Vilnius Old Town, in the former Small Radvilos’ Palace, in which relatives and friends of the Radvilos used to stay. At the end of the 18th century – beginning of the 19th century, the Vilnius City Public Theatre was there. During the Soviet years, in the Small Radvilos’ Palace council flats were arranged, and later, for nearly 10 years, the Youth Theatre used to rehearse there. In 1993, the Palace was transferred to the Lithuanian Theatre, Music and Cinema Museum. Here, more than 350,000 exhibits have been accumulated: among them photographs, posters, video and audio records, setting sketches, costumes, musical instruments, puppets and personal items of famous Lithuanian actors, musicians and singers. The Museum consists of Theatre, Music, Cinema and Art Departments. They accumulate, examine and preserve collections, organize exhibitions, events, film overviews and concerts.

The permanent exposition, with which we invite you to familiarize, reflects the formation of Lithuanian professional art between the beginning of the 20th century and World War II.

We wish you pleasant impressions!

(1) The Piano “Feliks Julian NOWICKI”. Warsaw, the end of the 19th century.

A significant stage of study and creative life of the Lithuanian painter and composer Mikalojus Konstantinas Čiurlionis went by in Warsaw. There, in the autumn of 1904, he organized the Warsaw Lithuanians Benefit-Society Choir, which in 1905-1906 used to gather for rehearsals in the house of Lithuanian tailor Pranas Stankevičius. In this house, was a piano instrument made in the workshop of the famous Polish instrument master Feliks Julian Nowicki, which belonged to the host. Mikalojus Konstantinas Čiurlionis, who led the choir, used to play the piano in this house. The instrument was brought to Lithuania by the composer’s tutee, Gražina Stankevičiūtė – Michnevičienė, a daughter of the tailor.

Please, go to the first hall. On the right side, on the wall, there is the poster of “America in a Bath” performance.

(2) The Poster of Play “America in a Bath”. Palanga, 1899

The first public Lithuanian evening-play, Keturakis’s “America in a Bath” performed in Palanga is an extraordinary event in the history of culture of our land. It was arranged during the period of the Lithuanian Press Ban – on 20 August 1899.

Tsarist Russia, which was ruling Lithuania, in revenge for the revolt of 1863, had banned both the press in Latin characters and any Lithuanian cultural activity. Despite the ban, Lithuanians used to publish books abroad, and Book Carriers, risking their lives, used to bring them to Lithuania along secret roads. One such road passed through the borough of Palanga. Lithuanian activity was less restricted there. Thanks to personal ties with the Courland governor, Doctor Liudas Vaineikis managed to get permission to organize a public Lithuanian evening-play. The information about the play performed in Lithuanian spread throughout Lithuania. It was a declaration of national consciousness or the first referendum for Lithuanian identity. “America in a Bath” plays even nowadays.

On the left side of the hall, between the windows, there is a photograph marked number 3.

(3) The Photograph “Actor, Artistic Director Borisas Dauguvietis”. Kaunas, 1938

Borisas Dauguvietis studied theatrical art at the Petersburg Imperial Theatre School. In 1923, he started to work as an artistic director at Kaunas State Theatre. Dauguvietis was a specialist in this sphere, an erudite. As an artistic director he was distinguished for efficiency and strictness. During a season, he used to create up to twelve plays. He paid special attention to the creations of Lithuanian authors. From 1944, he worked in the Lithuanian State Drama Theatre. Here he staged his most significant plays: Alexander Ostrovsky’s “The Forest”, Anton Chekhov’s “The Cherry Orchard”, Maxim Gorky’s “Enemies”. For the latter, he was awarded the State Prize of the Soviet Union. The “Žaldokynė” comedy written by him won the biggest popularity; it is loved and abundantly attended by spectators even today.
Please, go to the twelfth hall. On the right, there is a colourful “Portrait of Unė Babickaitė”

(4) “The Portrait of Unė Babickaitė” by Painter Kazys Šimonis. Kaunas. About 1937

Uršulė Babickaitė spent her youth in Petersburg. She met the writer Balys Sruoga there. Encouraged by this writer, she was early involved into artistic activity and, after entering the Petersburg Imperial Conservatoire, she decided to link her future with the theatre. In 1918, when she returned to Lithuania, Uršulė, “baptized” by Balys Sruoga as Unė, with implication of the Only one, introduced herself as an actress and artistic director. Her plays gathered a lot of spectators, but they were criticized… In December of 1919, Unė departed to the United States of America. There, she got involved in the activity of the emigration: organized a Lithuanian drama course, staged plays, acted in the theatres of New York, and Washington. Under the pseudonym of Une Baye she starred in three silent films of movies studio “Paramount Pictures”. After her marriage, she moved to Europe. She acted on the stages of Paris and London. On her return to Lithuania in 1936, Une Baye for some time was leading the Shooters’ Union Theatre which was in Kaunas, and staged plays.

The self-educated Lithuanian painter of the 20th century Kazys Šimonis was both a painter and a drawer and a poet who was learning to play the organ… For several years he lived in the United States of America, and, on return to Kaunas, actively participated in the cultural life of Lithuania.

Please, call round to the Unė Babickaitė hall, marked by number 13. Stop by a harp standing in the centre of the room.

(5) The Harp. London, end of the 19th –beginning of the 20th century

Unė Babickaitė was both an actress of the theatre and the cinema and a passionate collector. The set of her memorial items, preserved in the museum, is especially colourful. The actress acquired the harp in 1938 in Paris and after her return to Lithuania, for several years she used to lend it to the Orchestra of the State Theatre. The famous Lithuanian cultural figure, philosopher, writer, publicist Wilhelm Storosta-Vydūnas played this harp during his visit to the actress’ home. Translator Linas Broga saved the heritage of Unė Babickaitė and donated it to the museum. Together with his wife, Romana Dambrauskaitė-Brogienė, they were great admirers of the actress and published two books about her.

Please, go to the fourteenth hall. On the right, there is a mantel clock of Konstantinas Glinskis.

(6) The Mantel Clock of Actor and Artistic Director Konstantinas Glinskis. France, end of the 19th century

The mantel clock with the figure composition “The Voice of the Waves” of famous French sculptor Francois Hippolyte Moreau of the 19th century belonged to Konstantinas Glinskis, a famous Lithuanian actor, artistic director and pedagogue. He studied the art of acting in Saint-Petersburg. The talent of Konstantinas Glinskis used to reveal especially when he was acting dramatic lovers’ roles. In 1920, Konstantinas Glinskis, together with Juozas Vaičkus and Aleksandras Vitkauskas, established the first professional Lithuanian State Drama Theatre in Kaunas. He acted and staged plays there until 1937, and was the artistic director of the first opera performed in Lithuanian. It was Giuseppe Verdi’s “La Traviata”.

In the fifteenth hall, the memorial Kipras Petrauskas‘ room is arranged, in which the costume of Romeo marked by number 7 is exhibited.

(7) The Romeo Costume for Charles Gounod opera “Romeo and Juliet”. Kaunas, 1925

One of the most outstanding Lithuanian tenors of the 20th century, Kipras Petrauskas, was accompanied by Charles Gounod opera “Romeo and Juliet” since the very beginning of his career. He performed the Romeo part for the first time during his studies of singing in the Saint Petersburg Conservatoire in 1907-1911, in the opera staged by students. The singer made his debut with Romeo’s role in the Moscow Bolshoi Theatre in 1911. After his successful performance on the Moscow stage, Kipras Petrauskas was accepted as the performer of the leading roles at the Saint Petersburg Maria Theatre. The press reviewed on him as a very musical, extraordinary gifted and promising singer. After return to Lithuania in 1920, he, together with the members of Lithuanian Art Creators Society, established a Lithuanian Opera Theatre in Kaunas, in which he performed the role of Romeo several times.

Please, go to the sixteenth hall. On the right side of the mirror, the portrait of actress Ona Rymaitė is hanging.

(8) The Portrait “Actress Ona Rymaitė” by Painter Jonas Janulis. Kaunas 20th century

Ona Rymaitė was one of the first Lithuanian prima donnas. She finished theatre studies in Moscow, and from 1928, after return to Lithuania, she worked in the State Theatre. Rymaitė was a rather arrogant personality, she didn’t reconcile to artistic directors in the plays of whom she acted, didn’t make friends with colleague actors. However, nobody doubted her talent. Due to various disagreements with the theatre head of that time, Ona Rymaitė even left the State Theatre and for two years toured in the Lithuanian province with the troupe “Our Theatre”, she had gathered. Thus, she became widely known and loved. According to the statements of her contemporaries, Ona Rymaitė was a real actress in her life as well, as at home, in everyday surroundings she used to speak as if on the stage.

The painting was created by painter Jonas Janulis. He created quite a number of idealized portraits of Lithuanian intelligentsia and artists. Eternalizing Ona Rymaitė, he painted a sensitive image of the Nation’s favourite, a poetic and fragile woman.

In the glass-case standing on the right side, there is an exhibit marked number 9.

(9) The Greasepaint Mirror of Opera Soloist Marija Lipčienė. Russia, beginning of the 20th c

Marija Marcinkevičiūtė-Lipčienė was a soloist at the State Theatre, an original performer who created more than 30 roles in operas and musicals. The greasepaint mirror, which belonged to her, is a gift of Feodor Chaliapin.

This famous performer of Russian opera visited Lithuania several times. She was a friend of Kipras Petrauskas, and they would organize concerts together on various world stages. In 1934, during his tour in Kaunas, Chaliapin became acquainted with Marija Lipčienė. He gave a greasepaint mirror as a present with a dedication in Russian: “To Mrs. Marija Lipčienė, in remembrance of Feodor Chaliapin, 1934/Kaunas”.

Please, go to the seventeenth hall. By the window, under a glass casing, there is a small portable organ.

(10) The Small Portable Organ. End of the 17th century

This is the oldest known portable organ in Lithuania. For many years it was in Varėna Region Akmuo village church loft, and, found in 2001, it has been conserved by organ restorers. Although the producer of the organ is not known, however, judging by technical and construction peculiarities, at the end of the 17th century it could be created by Vilnius or Königsberg masters. Supposedly, it appeared in the village church from some manor situated nearby.

On the wall on the left,hangs “The Portrait of Kipras Petrauskas in the Role of Othello”.

(11) “The Portrait of Kipras Petrauskas in the Role of Othello”, created by the Painter Sergei Shomin. Kaunas, 1943

The brightest pages of Lithuanian opera history are related with the name of Kipras Petrauskas. He acted in the first Lithuanian opera “Birutė” which was performed in 1906 in Vilnius. Kipras Petrauskas was the organizer and performer of the first opera performed in Lithuanian – Giuseppe Verdi’s “La Traviata”. He contributed quite a lot to the establishment of national Lithuanian opera as well.

Kipras Petrauskas used to personate both lyrical and dramatic characters splendidly. The opera of Giuseppe Verdi “Othello” took a special place in his life and creation. The singer used to mark many jubilee dates by performing Othello on stage.

The portrait was painted by a talented Russian painter, a representative of realistic art Sergei Shomin. By the storms of World War II he was thrown to Kaunas, and for some time worked as a painter decorator in the State Theatre, and created several portraits of the theatre actors.

In the glass stand, there is a silver medal of Juozas Mažeika.

(12) The Silver Medal of Juozas Mažeika. Vienna, 1937

Juozas Mažeika was a legendary baritone of Lithuanian opera. In 1927 – 1930, he worked in the State Theatre at Kaunas, and sang on the opera stage until 1958. According to his contemporaries, the timbre of Juozas Mažeika was of special beauty, he created his roles in a talented and forcible way.

In 1937, Lithuanian baritone Juozas Mažeika won the 2nd place in Vienna International Vocalists Competition and was awarded this silver medal. He sang with famous performers of that time, among them Feodor Chaliapin, Maria Maksakova, and Kipras Petrauskas.

Please, go to the nineteenth hall. On the right, in a glass stand, there is a document coffret of Mykolas Bukša.

(13) The Document Coffret of Conductor Mykolas Bukša. Moscow, beginning of the 20th century

Mykolas Bukša was a famous conductor, composer, pedagogue, and professor. His life is exclusive for his rich creative biography. After finishing the Saint-Petersburg Conservatoire, Bukša conducted in many Russian, Ukrainian, and Georgian cities musical theatres. In 1927, having returned to Lithuania, he worked in the State Theatre.

The heritage of Bukša is one of the most valuable museum collections. The conductor brought the document coffret from Russia. It was made in 1900, in the famous Peter Carl Gustavovich Fabergé enterprise. Fabergé’s name is always associated with extreme mastership, quality and luxury. The world museums boast of having the articles of this enterprise in their collections.

Exibited in the glass-case standing nearby, is the baton of conductor Juozas Kamaitis marked number 14.

(14) The Baton of Composer Juozas Kamaitis. Marijampolė, 1928

A ebony baton decorated with silver carvings and golden initials is one of the most beautiful exhibits of baton collection. Choir leader, organist, composer, pedagogue Juozas Kamaitis studied musical sciences in Warsaw and Leipzig. The talented musician lived and worked in Marijampolė. Here he worked as a teacher of music, and choir leader. In the postwar years, Kamaitis was one of the first who started to organize Song Festivals in Marijampolė, and was their conductor. This baton, as gratitude for longevitous work, was presented to Juozas Kamaitis in 1928 by Marijampolė State Rygiškių Jonas Gymnasium Society for the Support of Poor Schoolchildren.

Hall No. 20 is devoted to composer Juozas Naujalis. In the centre, on the wall, there is a photograph marked number 15.

(15) The Photograph “The First Lithuanian Song Festival”, Kaunas, 1924

The tradition of song festivals came to the Baltic countries from Western Europe, and first of all to Estonia and Latvia, a bit later to Lithuania. Song festivals grew to mass events which encouraged the feeling of national affinity and unity, during the Soviet years stimulated the national people consciousness. In 2003, the tradition and symbols of Estonian, Latvian and Lithuanian Song and Dance Festivals were acknowledged by UNESCO to be a masterpiece of Mankind Oral and Intangible Cultural Heritage.

The first Lithuanian Song Festival took place in 1924 in Kaunas. In it, participated 86 choirs, about 3000 singers. The Chief Conductors of the Song Festival were: Juozas Naujalis, Stasys Šimkus and Julius Štarka.

Thanks to composer Juozas Naujalis, a lot was done for the propagation of professional music playing in Lithuania. During the years of the Press Ban, he established a secret choir out of which the “Daina” Society developed; in 1908, he organized the Saint Gregory the Great Organist Society, and under it, a school of organists which later became a state music school. Naujalis was the first to establish Lithuanian Music Bookshop, he used to distribute the sheet music, published for his means.

Please, return back and go to hall No. 21. Stop by the grand piano “Oszmianec”.

(16) The Grand Piano “Oszmianec”. Pinsk, about 1830

In 1830, the instrument was made by Master Jan Oszmianec. The mahogany grand piano used to stand in the manor of Count Putkameris, whom the famous poet Adomas Mickevičius used to visit. In concert-evenings, which used to take place in the manor, he used to read his poems. The beloved of Adomas Mickevičius, the wife of count Putkameris, Marilė Vereščak played the piano and sang well, and created songs on Mickevičius poems. As the contemporaries state, the voice of Marilė and her playing this instrument often inspired the poet to create.

Near it, behind the glass, are exhibited ballet shoes-points marked by number 17.

(17) The Point. Paris, 1933

For Uršulė Babickaitė who loved to act since childhood, fate destined an impressive and colourful carrier of an actress, artistic director and cultural figure. During her life in the United States of America, later – in Paris, while communicating with famous representatives of culture and art of foreign countries of the 20th century, Unė never forgot Lithuania. Accepting the photographs presented by the world stars, she used to ask them to dedicate them to the Lithuanian Theatre Museum. Being a splendid connoisseur of art and passionate collector, she saved the points of famous Russian ballerinas – Lubov Yegorova and Mathilde Kschessinska in her collection. In Paris, these ballerinas had their ballet studios, and in one of them, Lithuanian dancers Marija Juozapaitytė and Bronius Kelbauskas were improving their art.

On the left side of the hall, on the wall, there is a portrait of ballerina Janina Drazdauskaitė.

(18) The Painting “Ballet Dancer Janina Drazdauskaitė” by painter Semion Podorozhny. Kaunas, 1943

During World War II, Russian painters Semion Podorozhny, Sergei Shomin and Nikolai Rybakov fell under Nazi captivity and were imprisoned in Kaunas 6th Fort. Thanks to a happy coincidence, the husband of Janina Drazdauskaitė, ballet dancer Boris Chunov, learned about it. He added much to the fact that the talented painters were permitted to work in Kaunas State Theatre as painters-decorators. Grateful Semion Podorozhny painted two portraits of Janina Drazdauskaitė. During their emigration to Australia, the dancers took the smaller portrait with them, still this one was left in Kaunas.

Please, return to the transition hall. On the wall, on the right, there is the theatre poster of Yordaki Kuparenko.

(19) The Poster of Optical and Kinetozographic Theatre of Yordaki Kuparenko. Vilnius, 1841

Mechanical or automation type theatres are known since the oldest times. In the first half of the 19th century, mechanical theatre experienced a rise which was predestined by especially active development of technologies. The owners of such theatres mostly were foreigners. In Vilnius, they demonstrated their programmes in the Vilnius State Theatre which was in the Town Hall, in the yard of this Small Radvilos’ Palace. In the middle of the 19th century, the Optical and Kinetozographic Theatre of Yordaki Kuparenko was touring in Vilnius. In our museum, several dozens of posters are preserved announcing their performances. Such theatres are considered to be an intermediary link between shadow theatre and cinematograph.

At the entrance to the twenty-second hall, a guitar with eleven strings is exhibited (20).

(20) The Guitar with Eleven Strings. Russia, beginning of the 20th century

In Lithuania, guitars were played since the 16th century. There, as in other places, most often classical 6 strings guitar, also called the Spanish or Italian, was used. In the 19th century, the Russian seven string guitar spread among the townsmen. These instruments were made in Vilnius, teachers taught to play them and they were played in concerts.

This harp guitar having eleven strings was made in Russia. The famous Polish guitarist virtuoso Mark Sokolovsky played an instrument of such type during the time he lived in Vilnius.

Please, go to the twenty-second hall. In the left corner, stands an orchestrion, marked number 21.

(21) The Orchestrion. Europe, end of the 19th-beginning of the 20th centuries

This is a jukebox imitating an orchestra. It has a spring mechanism which turns a metal cylinder with the pins, set in a certain order which programme a piece of music.

The first jukebox of such type was created by German engineer Johann Nepomuk Mälzel in 1805. Later, more jukeboxes of orchestrion type were created which had various names. After several years after serial production of such type jukeboxes started, they spread across the entire of Europe.

By the window, in the right corner, stands a mobile little bellows organ MELOTON.

(22) The Mobile Little Bellows Organ. Berlin, 1846

This is a cylindrical jukebox of 28 metal tones playing 6 melodies. The organ developed from the jukeboxes aimed for teaching canaries to sing in the 18th century. In the middle of the 19th century, when the melodies started to become more and more complicated, mechanical jukeboxes became popular. With the help of them, 6-12 independent musical pieces could be performed. In the organ cylinders, popular operas, musicals, dances melodies were programmed. These mechanical jukeboxes which spread a strong and beautiful voice had demand among the buyers. One could play with them outdoors in fine weather conditions and also in closed spaces. This is the only mobile organ of such type, the analogue of which has no other Lithuanian museum.

Between the windows, on the wall, a disk musical box is exhibited marked number 23.

(23) The Disk Musical Box. Germany, about 1900

The first mechanical music instruments or jukeboxes were made in Switzerland. They became popular in the 18th-19th century. This disk jukebox, made by the famous German firm “Polyfon” at the end of the 19th century, plays by perforated metal disks. It used to be hung on the wall or placed on a decorative console aimed for preserving metal disks assembled by the same firm. After throwing a tsar coin of 5 copecks worth into a slot aimed for that purpose, the box started to play. Most often jukeboxes of such type were used in the places of people gatherings – halls, taverns or restaurants.

In the glass-case standing in front, a phonograph is placed marked number 24.

(24) The Phonograph. United States of America, 1898

In 1877, the phonograph was invented by American Thomas Edison. It is the first apparatus of sound recording and reproducing. It consists of a cylindrical roller with tinfoil wrapped over it and a stylus connected to a membrane. Phonographs were especially frequently used when recording folklore. The famous nurturer of Lithuanian folklore, writer Sofija Kymantaitė-Čiurlionienė travelled across Lithuanian villages with such apparatus, recorded the songs and stories of the old people. Phonographs were later changed by gramophones.

Please, go to the twenty-third hall. On the right side, on the wall, there is a photograph of Juozas Vaičkus.

(25) The Photograph “Actor and Artistic Director Juozas Vaičkus”. Chicago, 1927

Creator of Lithuanian theatre, actor and artistic director Juozas Vaičkus was one of the first enthusiasts of acoustic feature cinema films in Lithuania. After working for some time in Hollywood, in 1932, he established a Cinema-theatre Studio in Kaunas. After the end of the school-year, he with his students performed plays and improvisations from the feature film “Kražiai Massacre” planned to be shot. The performances were criticized, so part of the students withdrew to the State Theatre and the studio of Juozas Vaičkus came unstuck. Although remaining without followers, he did not lose hope to shoot the first acoustic feature film. The artistic director travelled in Lithuania’s towns and boroughs a lot, read lectures on the significance of the first Lithuanian film, engaged in active activity for getting a credit, but did not get it. The attempt to shoot a film failed…

Nearby, a great film copy apparatus ARRI is standing.

(26) The Film Copy Apparatus. Germany, 1935

The film copy apparatus “ARRI” was made in Germany in 1939. It is aimed for making movie copies in contact way from a negative cine-film of 35 mm format. The movies printed in the contact way used to be very bright, of high quality; however, it was not possible to make many copies with this apparatus, as the negative film used to wear out mechanically. The museum acquired the apparatus from cameraman, film director, one of the establishers of Lithuanian Film Studios Stepas Uzdonas.

In the centre of the hall, on a platform, there is a cine camera marked number 27.

(27) The Synchronic Cine Camera. France, 1930

This apparatus was made in France in 1930. This is a low noise synchronic video camera of 35 millimetre format. In 1930-1950, a “Super Parvo” was the most popular feature film camera in Europe. This camera belonged to cameraman, film director Stepas Uzdonas.

In the right corner of a glass-case, there is a cine-projector and a film with the fragments of an animated cartoon.

(28) The Cine-Projector and a Film with the Fragments of an Animated Cartoon. France, end of the 19th-beginning of the 20th centuries

A cine-projector made in Germany in 1900 is one of the oldest cinema exhibits in our museum. It operated according to the so-called “Laterna Magica” or “Magic Lamp” principle. In the inside of the apparatus, a carbide lamp was switched on, and with the help of convex mirror its light through the film and lens used to be projected to the screen. Most often, the film duration was about a minute, the length of the film would reach only 15 metres. The lamp used to emit poisonous smoke, so above the projector a special chimney for smoke removal used to be arranged. Carbide smell is very specific and unpleasant, so the process of ventilation after a cinema show used to last rather long…

At the entrance to the twenty fourth hall, on the right side, there is a photograph from the first Lithuanian film comedy “Jonukas and Onutė”.

(29) The Photograph from the first Lithuanian Film Comedy “Jonukas and Onutė”. Kaunas, 1931

Cinema which flooded Lithuania at the beginning of the 20th century was rapidly becoming more and more popular, promising dreamlike profits to its creators. A wish to create a Lithuanian feature film matured in the society. Schools of cinema and actor art started to spring like mushrooms after rain. In 1926, Kotrina Senkevich opened a cinema school and after half a year reaped the first crop of actors. Feogny Dunayev and Nikolai Viekov established a Lithuanian film company “Akis” (“Eye”) in which in 1931, Jurgis Linartas and Vladas Sipaitis created the first Lithuanian full-length comedy “Jonukas and Onutė”. The leads in this film were played by Vladas Sipaitis and Vanda Lietuvaitytė. The film was shown throughout Lithuania and its only copy was profitably sold to American Lithuanians. Its fate is still unknown. In the photograph, we can see a film scene in which the famous drama actress Potencija Pinkauskaitė was acting.

In the end hall, on the top shelf of the glass-case, placed in the centre, there is a photographic camera “Fotokor-Number 1”.

(30) The Photographic Camera “Fotokor-No. 1”. Russia, 1930

The photographic camera produced in Russia in 1930 was presented to the museum by one of the most famous Lithuanian cameramen Jonas Gricius who had shot the films of Lithuanian golden fund: cinema novel “The Last Shot”, “The Last Day of the Holidays”, “Nobody Wanted to Die”, “The Stairway to Heaven”, also the films of Russian cinema classic Grigory Kozintsev “Hamlet” and “King Lear”.

He acquired the apparatus during his studies in the Moscow Institute of Cinematography in 1949. Photographic cameras “Fotokor-1” were popular and liked by the press-photographers, they were employed during the preparation of the photographs for the press by special technology.

We thank you for visiting our museum. You can familiarize with the exposition more exhaustively by yourselves. We invite you to examine the exhibits from other short-term exhibitions in the museum as well. Until the next meeting!

