Trakai History Museum

TRAKAI HISTORY MUSEUM

Audioguide
Welcome to Trakai History Museum! It was established in 1948, in a scenery nature spot, in the most famous complex of Lithuanian defensive architecture – Castles of Island and Peninsular. The museum and its sections – Medininkai Castle, Seraya Shapshal Karaite Ethnographic Exhibition and Sacral Art Exposition – hold unique archaeological findings and works of graphic and applied art.
Sacral Art Exposition invites you to explore the works of church heritage that are important to the Lithuanian culture due to their sacral and artistic value. The visitors of museum will also have a chance to visit the renovated cellar under the Chapel, where the liturgical vessels, religious sculptures, paintings and other object of sacral art are exhibited. Here, you will also find the kitchen of Dominican Order introducing the household of the monks of Order.
Trakai is a unique town where people of different nationalities and religious beliefs have always managed to live in peace. The name of town originated from a plural form of Lithuanian word trãkas: i. e., trakai means glades – cut or scorched areas within a woodland. Built at the end of the 14th century by the Lithuanian Grand Duke Kęstutis, the Peninsular Castle was one of the biggest defensive castles in Lithuania and one of the residencies of the Grand Duke. Having lost its status as a residence, it was used as a prison, whereas in the late 16th century it served as the seat of Court of Trakai Voivodeship. The Peninsular Castle, serving as the place for Sacral Art Exposition today, suffered multiple destructions during the times of wars and upheavals. In the 1950s, the concerns related to the conservation of Trakai cultural heritage also prompted the interest in the buildings of the Dominican Monastery. In 1990, the administration of Trakai History Museum was established in the renovated premises of Dominican Monastery. Sacral Art Exposition was opened in 2005 and renewed in 2012.
We wish you a pleasant time!
The History of Building
The precise time of settlement of Dominicans in the town Trakai is unknown. However, the fact that in the late 17th century the Peninsular Castle was given to Dominicans by the initiative of Voivode of Trakai Marcjan Aleksander Ogiński is undisputable. Due to disapproval of voivodes and noblemen, the monks settled in the castle nearly a century later. Here, in 1779, the Dominicans started the construction works of the large three-nave church. During the war of 1812, all buildings of monastery suffered damages, the church, which was still under construction, was left abandoned due to upheaval and lack of funds. As a result of complicated historical circumstances, the Dominicans were unable to complete the construction works, therefore it was decided to rebuilt the church: in the southern part of building, they established a monastery with 11 cells, a kitchen and a sacristy, whereas the northern part of building was adapted for the Chapel. On the 4th of August of 1822, it was sanctified as the commemoration day of Saint Dominic, the founder of the Dominican Order, was celebrated on that day. The Chapel was given the name of Archangel Michael.
To your left is a stained-glass with an illustration of Archangel Michael. He is the oldest of the three archangels referred to in the Holy Bible. Michael Is the leader of all angels, agent of God and messenger on the Earth, who fights with the Devil.

In the late 18th century and early 19th century, Lithuania was forced to enter into the composition of the Russian Empire. After the revolts of 1831 and 1863, the majority of catholic monasteries were closed and monks were scattered. Buildings of Dominican Monastery devolved upon the Russian military. Later, in the 20th century, during the era of Polish occupation, the frontier police unit was dislocated here. During the World War II, these masonries were occupied by the secret Nazi German police Gestapo and followed by the Soviet Union special force – the KGB (Committee for State Security).
After the restoration of Lithuania’s independence in 1990, the buildings of former Dominican Monastery devolved upon the Trakai History Museum. In the Chapel, renovators managed to rebuild wall altars, artists Daina and Artūras Rimkevičiai decorated windows with stained-glasses illustrating figures of Archangel Michael, Saint Dominic, Saint Casimir and Saint John of Nepomuk.F The cellar was also renovated under the Chapel. Thanks to the Museum, the sacral space of this building has been restored.

Let’s start the exploration of exposition in the first hall with valuable exhibits: insignia of canons – distinctoria dating 19th-20th centuries. One of them is object number one.
Distinctorium
It is an insignia made of precious metal and worn on the chest on a single or double golden or silver chain by the members of Cathedral or Chapter. Here you can see the insignia worn by Vilnius, Vilkaviškis and Seinai canons. Distinctoria of cathedral chapters established in Lithuania are usually of the shape of Maltese cross.

The medallion of distinctorium of Vilnius Chapter illustrates Saint Casimir – the Guardian of Lithuania and its capital city. Vilnius Chapter has significantly contributed to his canonisation. There is a tradition in Lithuania to illustrate the main guardian of cathedral chapter on one side of the distinctorium medallion and diocese guardian or any other saint chosen due to whatever reasons on the other side.

In this glass display case, you can also take a look at church seals dating 18th-19th centuries. Object number two is the seal of Trakai Dominican Monastery.
--

Church seal
Every church, every brotherhood or even a chapel had one of these seals. Seal was manufactured very carefully and prudently in order to present the most accurate possible information on the represented object. In the centre of seal of Trakai Dominican Monastery is an illustration of Saint Dominic with two angels kneeling on both his sides and two angels holding a crown over the Saint’s head. An inscription in Latin around the picture means “Seal of Trakai Brotherhood Resurrection Order”. On the left of this seal is the seal of Saint Scapular Brotherhood with Trakai Mother of God and on the right – seal of Dominican Chapel of Simnas.
At the centre of the large glass display case there are liturgical objects that were used by the Blessed Archbishop Jurgis Matulaitis. These include mitre, chasuble, chalice veil, gloves, Episcopal sandals, cope and chalice.

--

Chalice
Archbishop Jurgis Matulaitis was born in Suvalkija in 1871. He was the youngest of eight children. At the age of three, he lost his father and became an absolute orphan at the age of ten. Jurgis Matulaitis attended the school and gymnasium in Marijampolė, however, he had to keep away from classes as the result of the emergence of bone tuberculosis. Later he studied at Kelcai Gymnasium and Kelcai and Varšva theological schools as well as St. Petersburg Theological Academy where he was ordained to the priesthood. He completed his theology doctorate at the University of Fribourg, Switzerland. Through the years of studies, Jurgis Matulaitis came up with an idea to restore the nearly extinct Order of Marian Fathers. In 1909, he vowed to become a monk and started to look after the restoration of Marian monkhood. In 1918, Jurgis Matulaitis was offered the position of the Bishop of Vilnius. The future Blessed was unwilling to take this position as he wanted to fully dedicate himself to the Marian Brotherhood, however he could not decline the call of the Pope.

The heading of the diocese of Vilnius was complicated at that time due to tense relations between Lithuania and Poland. Jurgis Matulaitis took all challenges submissively and later recalled this period as the most difficult years of his bishophood. Pressed by the Polonisation supporters, he relieved of his duties of the Bishop of Vilnius. However, he was appointed Archbishop and apostolic visitor to Lithuania by the Pope. Archbishop Jurgis Matulaitis died in Kaunas in 1927. In 1987, Pope John Paul II beatified him as the Blessed. Here, we can see the sculpture created by artist Remigijus Kriukas and dedicated to the 25th anniversary of the beatification of Archbishop.
Silver gilded chalice was a gift for then Bishop of Vilnius celebrating the commemoration of his 25th anniversary of priesthood. The gift was presented by Lithuanian priests. The chalice was manufactured in the workshop of Mykolas Neviadomskis, the goldsmith of Vilnius, in 1895. In 1923, the chalice was restored, therefore, until then it had likely been used for liturgical needs.

Chalice is the main liturgical vessel of Catholic Church. During the Mass, Eucharistic wine and bread are sanctified in this chalice.

--

Mitre
In order to avoid persecution, the first Christians gathered to celebrate liturgy at private homes and later – in Roman catacombs. In order not to differentiate themselves among other residents of Empire, they wore everyday clothes and used to dress in better clothes only to accentuate the importance and solemnity of ceremony. At that time the clothes specially designed for celebration of liturgy were not yet made. Some years later the secular clothing style began to change gradually, whereas the liturgical vestments retained their old pattern. During the era of ruling of Constantine the Great and legalisation of Christianity, some clothes gained a certain meaning and turned into symbols. In this way, the ordinary civil apparel turned into a meaningful priest vestment. It is regrettable that the artists, who created the ritual clothes, remain unknown. Until the late 20th century, there was no practice to record their names.
Mitre is the ceremonial head-dress of Catholic bishops. It is worn by the clergy during all ceremonial events. It was usually made of the most expensive materials. Based on the type of manufacture, the rank of priest wearing the mitre can be determined: modest and usually white mitres were usually made for abbots, whereas more precious, ornamented, embroidered with gold and silver threads and decorated with gemstones – for bishops and other priests of superior rank.

--

Chasuble
Chasuble is the upper vestment worn by the Catholic priest during the Mass. It is the most ornate and significant liturgical vestment. The clergy puts it on other liturgical clothes to express the almighty love of God. Since the Middle Ages, chasuble has been considered as the symbol of purity, honesty and graces received by the clergy from the Holy Ghost. The scenes of the Old and the New Testaments were usually embroidered on the chasubles with accompanying quotes of the Holy Bible.
--

Cope
Cope is another important and meaningful ceremonial vestment. Same and chasuble, it was made of the most expensive fabrics and embroidered in the most complex patterns. The colour of cope depends on the hierarchical rank. The exhibited green-coloured cope, dating the late 19th century, symbolises the hope of everlasting life and salvation. In liturgy, it is used during the periods between Biblical Magi and Mardi Gras and between Pentecost and Advent.

--

Episcopal sandals
In the 4th century, during the era of Constantine the Great, very fancy shoes, so-called campagi that were coloured in violet, richly decorated with gold, pearls and gemstones were considered as the attribute of the Roman upper class and senators only. In the 7th-8th centuries, they were already called sandals and this name has been used ever since. In the 10th century, sandals started to be worn by bishops only. The last Pope wearing such sandals during the liturgical ceremonies was the 262nd Roman Catholic Pope Paul VI who lived in the second half of the 20th century. The tops of exhibited sandals are made of silk atlas or velvet, decorated with gimps woven of silver strands and embroidered with silver strands and silk. All manufacture processes were made by hand and in a very neat and careful manner.

Let's take a walk to the next glass display case. Here you can see object number eight – the silver baptismal medallion.

--

Baptismal medallion
Baptismal medallions are the christening gifts that have been used for nearly thousand years and their shapes have barely changed to this day. It originated from the custom to give a silver coin to a child on the day of his/her christening. As far back as in the 16th century, there were artists who already manufactured custom-made medallions as christening gifts. Here you can see the baptismal medallions made in Lithuania, Poland and Germany in the 17th-19th centuries. They usually illustrate the saints, sanctums, famous miracles or Biblical scenes. The story of this silver medallion in canonical: it illustrates John the Baptist baptising Jesus at the Jordan River. The medallion has a mark of artist Maynert, who used to create for the Republic of both Nations.

If you move a little forward, you will find a fancy wooden bench – cassapanca – by the wall.
--

Cassapanca
Furniture is an important part of church interior. It reflects the stylistics of certain period and the particularity of traditions of the country they were made in. Cassapanca is a long massive wooden furniture, a version of box-bench, originating from Italy. The exhibited caccapanca was made in Florence in the first half of the 16th century. It can be dismantled into 4 pieces: chest-bench, plated with walnut boards, backrest, made of popolus, 2 armrests, glued with walnut stripes and decorated with wooden encrustation. One of the four basic virtues, Justice, is illustrated on the left of backrest. It shows a lady with sword, balance scales and blindfold. The cognizance of bishop is illustrated at the centre. His shield illustrates the standing bear. At the top you can see the cardinal’s head-dress. Saint Sophie is on the right. Frieze stripe is decorated with balustrade and panoramic scene with castle.

The glass display case at the end of hall contains the monstrance made in Tilsit in the 18th century. Please take a look at object number ten.
--

Monstrance
If you look at the leg of this monstrance, you will see an engraved image of Trakai Mother of God. In 1409, Vytautas the Great founded the Church of the Visitation of the Blessed Virgin Mary in Trakai parish, where the famous painting of Trakai Mother of God was kept. As the legend tells, this painting was a baptismal gift of Vytautas to Byzantium Emperor Manuel II Palaiologos. In 1718, Trakai Madonna was crowned with the crowns sent by the Pope Clement XI and was conferred the title of the Guardian of the Sick.

Nearby you can see the plaquette made of brass and decorated with golden ornament which was dedicated to the 600th anniversary of Trakai Church of the Visitation of the Blessed Virgin Mary.

If you look as the wall, you will find the painting of Lithuanian guardian Saint Casimir made by unknown artist in the 19th century. This object is marked by number eleven.
--

Painting “Saint Casimir”
Saint Casimir came from the Lithuanian Jagielon dynasty and used to live in Vilnius for some time. According to his contemporaries, the Saint used to rise with the dark and go to pray by the closed doors of the Cathedral of Vilnius. He developed tuberculosis at a young age and died at the age of barely twenty six and was buried in Vilnius. Shortly after his death, he became famous as a wonder-maker and was canonised in 1602. The painting illustrates a young man wearing royal cloak and holding a lily in his hands – the attribute of the saint.
Please take a look at yet another painting on the wall – a portrait of Vytautas the Great.
--

Portrait of Vytautas the Great
Vytautas the Great is the most famous Lithuanian general, the Grand Duke of Lithuania. The true portrait of Vytautas is unknown. Only his verbal image can be found in historical sources. The portrait of Vytautas the Great on the majestic seal of ruler dating 1407 is his only true image extant to this day. The displayed portrait of this famous soldier is exceptional due to its non-traditional representation. The portrait illustrates a bearded man dressed in clothes characteristic to the fashion trends of 17th-18th centuries. Duke’s mitre is placed on the table. The portrait was likely remade from the portrait of unknown nobleman. The museum exhibits the original copy of portrait and its duplicate is hanging on the wall of Trakai Church. Such interpretation of the ruler’s appearance generates the interest of historians.

Now let’s take a walk down to the cellar under the Chapel. Please take a look at object number thirteen on your right.

--

Chalice
In the cellar, you can find the premises of renovated Chapel vault. Today, the works of sacral art – liturgical objects – are exhibited here.

This chalice dates the 17th century. It belonged to Dean Martynas Žagelis of Vilnius Chapter born in approximately 1596. The chalice was made in the workshop of Vilnius gilders in 1633. It is decorated with heads of angels. Today, we usually see silver or golden chalices used during the celebration of the Mass. In the first centuries, they were produced of a wide variety of materials – glass, stone, wood or even horn.

--

Chalice
This chalice, made by Vilnius gilders in the second half of the 17th century and decorated with heads of angels, has an engraved cognizance of Voinai family. The noblemen of the Grand Duchy of Lithuania used to give various liturgical objects and works of sacral art to churches in the form of ex-votos – gratuity for help or healing.

Another exhibit near the chalices is the monstrance of the 18th century with the image of the Mother of God.

--

Monstrance
Monstrances are one of the most artistic liturgical vessels. Their origin is related to the propagation of the cult of the Body of God. In the 13th century, the Pope Urban VIII promulgated the festival of the Body of God across the Christian world. Since then the purpose of montrances has been to “carry” the most valuable treasure – the Holy Sacrament. This is why the montrances are made of the most expensive materials: precious and gilded metals and encrusted with gemstones and crystal. Melchizedek, a part of monstrance where wafer is kept, is produced of pure gold. The displayed monstrance is characterised by its unique and rare shape reminding of reliquary.

Moving towards the next hall you can take a look at church bells dating the 18th-19th centuries.
--

Bell casted in Riga
Object number sixteen is the bell manufactured in 1754.

The first references to bell founding in Lithuania date as far back as the 16th century. Jonas Delamarsas was considered to be the best caster of Vilnius in the 17th century. The sounds of his melodic bells can still be heard even today from the campanile of the Cathedral, towers of the Church of Saint Apostles Peter and Paul, Pažaislis Church and other churches.
Bell founding craft started to decline and pine away in the second half of the 18th century when Lithuania was forced to enter into the composition of the Russian Empire. Bells brought from other countries have become popular ever since. They have been delivered to Lithuania from Kaliningrad, Russian, Polish and Latvian foundries. An interesting fact is that bells casted in Kaliningrad and Latvia were acquired not only by the evangelical reformers, but also by the Catholic churches.

--

Bell casted in Vilnius
This bell was made in 1733. There are only few old bells still extant in Lithuania – the majority of them were destroyed in the 17th century when the major part of Lithuania was occupied by the army of the Czar of the Russian Empire.
--

Bell casted in Prussia
Bell number eighteen was made in 1851. Hung in tall towers, bells invited people to gather in case of emergency, to celebrate festivals, to pray and even to fight enemies together.

--

Bell casted in Western Europe
The exact place of manufacture of this bell is unknown. It was casted in 1768. In Christian religion, the bell and its ringing have long been associated with chasing demons away.
Please also take a look at the stone cross on the left side of arch.
--

Stone cross
It was likely made in the late 17th century. The cross was found in the place of Trakai Orthodox Church of the Nativity of the Most Holy Mother of God. It is likely that, as far back as in the times of ruling of Kęstutis, the orthodoxies of New Trakai built the Ortodox Church of the Nativity of the Most Holly Mother of God and the monastery. The Grand Duke of Lithuania Vytautas gave wide areas of land to the Orthodox Church and monastery as a gift for his christening. It is believed that this Orthodox Church burnt in 1655 during the war with Russia and Sweden. In 1991, archaeologists explored the remains of the Orthodox Church. During archaeological excavations, the foundation of former Orthodox Church, campanile and chapel as well as this stone cross were discovered.

Let's move to the next hall. To your left is object number twenty one – the display of kitchen of Dominican monks.

--

Dominican kitchen
Saint Dominic De Guzman, founder of Dominicans or Brothers Preachers, lived in Spain in 12th-13th century. His attributes include lily, book, chaplet, star and bread. Latin word “dominicanis” means “the Dogs of God”, thus, another significant symbol of Order is a black and white dog with a torch in its mouth. The aim of the Dominican Order is to publish and study God’s word. The monks associated their contemplative life with apostling, establishment of schools, universities and lecturing in them.

The first Dominican, who allegedly visited Lithuania in the 13th century, was the Saint Hyacinth, contemporary of Saint Dominican, who received habit from the hands of the very founder of Order. After the christening and crowning of Mindaugas, the Pope appointed Dominican father Vitas to be the first bishop of Lithuania. After the murder of King Mindaugas, missioners were chased away and killed off. Dominicans returned to Lithuania only in the times of Gediminas.

For more information on the Dominican Order, please use the informational terminal in the hall containing maps, photographs and other information.
In this display, you can see how the Dominican monk looked like and what kitchen utensils he used in the monastery kitchen. There are four white vessels decorated with blue patterns displayed on the shelf of secretaire. These are albarellos. One of them is object number 22.
--

Albarello
Albarellos are vessels that were once used by alchemists and pharmacists. Albarello is the type of majolica jar originally designed to store medical ointments and chemical drugs. In traditional drug stores, these vessels used to be sealed with parchment or leather strip. For a long period of history, herbalism and medicine were practiced not only by pharmacists but also by monks of various orders. These displayed vessels were produced in Western Europe at the turn of 18th century.

On the wall near the terminal is the painting “Dominicans Praise the Risen Christ”.
--

Painting “Dominicans Praise the Risen Christ”
This painting was painted by unknown artist in France in the 17th century. According to guesses of art critics, the monk standing and holding lily in this picture is the very founder of the Dominican Order – Saint Dominic.
On the other side of terminal, on the wall, you can see painting “Saint Casimir”.

--

Painting “Saint Casimir”
This painting was painted in Lithuania in the 18th century. His author is unknown. The original painting frame and silvered and gilded garnitures are extant to this day. The original copy of painting painted on the board was so outworn that the image of Saint Casimir – his face and hands holding lily, the symbol of innocence, and cross – had to be reconstructed in accordance with the remaining garniture that was used to decorate the work.

Another interesting exhibit is the sculpture of Saint John of Nepomuk displayed in a glass display case slightly to the right.
--

Sculpture of Saint John of Nepomuk
Christian church wooden sculpture appeared in Lithuania shortly after the christening and start of construction of wooden churches in here. The first churches were deemed to be dominated by the sculptures brought from other countries. The works made in local monastery workshops were also likely to appear in these churches over time.

The images of John of Nepomuk spread in Lithuania in the 16th century – during the period of reformation. They were especially actively propagated by the Jesuit monks and priests. They showed high respect to Saint John of Nepomuk as the patron of confession that was disclaimed by the Protestants. Saint John of Nepomuk is the guardian of Trakai and the drowning victims. The display case contains sculptures of Saint John of Nepomuk made by different artists in the 19th century.
The corner glass display casing shows ex-votos.
--

Ex-votos
In the history of Church, ex-votos have been known since the times of early Christianity. Usually, ex-votos were co-called small modest symbols of testimony to received graces sacrificed to God. In Lithuania, they originated together with the first churches, however, there are no remains of the oldest ones left as usually they were made of wax that was later used for candles. Ex-votos made of precious metals are of the shape of human body parts and were sacrificed as the gratuity for miraculous healing or in order to ask for help in case of illness or disaster.

In the next glass display case, you can see the composition of sculptures “Last Supper”, which is made of wood and dates the 18th century.
--

Sculptural composition “Last supper”
“Last supper” is one of the rarest sculptural compositions of the Lithuanian folk art. It illustrates one of the most important episodes of the life of Jesus Christ. Thirteen figures are sitting by the long table: the most important person is the Christ and the remaining ones are the twelve apostles. Adherent to the Christ is the Saint John the Evangelist, the most beloved follower of Jesus. On the teacher’s left is Peter – the future head of Church. During this supper, Christ instituted the Blessed Sacrament.

To your right is object number twenty eight. It is a portable altar.

--

Portable altar
Saint Ann, the Mother of Mary, can usually be seen in the pictures of the Saint Family. The composition which illustrates only the Virgin Mary with Infant Jesus is called “The Very Saint Ann the Third”. Namely this composition is seen in the picture of portable altar made in the second half of the 17th century. The other side of altar illustrates Saint Francis and his stigmas. Francis of Assisi was the Catholic saint, who lived in the 12th - 13th century. In the picture of altar, the Saint is illustrated with stigmas on his body and seeing the vision of six-winged angel Seraph.
Nearby is the sculpture of Saint Casimir.
--

Sculpture of Saint Casimir
It was made in the 19th century. Folk sculptures illustrating Saint Casimir are spread across the entire region, however, they are not that abundant as compared with sculptures of other saints. In folk sculptures, he wears royal ermine cloak, holds white lily and Crucifix – the symbols of purity and Christian belief. Duke’s mitre is placed on his head. The hand of displayed sculpture is broken and also there is no attribute characteristic to this saint – lily.
On the column, you can see the sculpture of Saint Florian that was made in Germany in the 18th century.

--

Sculpture of Saint Florian
Saint Florian was the Roman soldier, who turned into Christianity and therefore was martyred c. 304. He became famous when extinguished a fire in the house by a single bucket of water and, thus, has been considered as the rescuer from fires and guardian of firemen. In Lithuanian, Saint Florian is also called as “Fliorelis”, “Fliurelis” or “Flurijonas”. The sculptures of this Saint are placed in squares of villages, town, near homesteads and usually on pillars.
The Mass has not been celebrated in the former Dominican Chapel for a long time. However, thanks to the museum this cultural and historical monument, once suffering multiple damages and losing its original meaning, has restored its sacral spirit. The visual and physical expression of works of sacral art has a symbolic encoded meaning. Artistic, cultural, historical and sacral values lie in the works of graphic and applied art deriving from the Holy Script and inspired by deep belief.
Thank you for visiting us and hopefully you enjoyed the time spent in here! Please visit us again! See you next time!
Text for audio guide

