Samogitian Diocese Museum 
Audioguide
The Samogitian Diocese Museum was established in 1999 in a late Baroque building, the residence of the former Samogitian Theological Seminary. It was built in 1770-1771 by the concern and expense of the Bishop Jonas Dominykas Lopacinskis. Over the centuries the owners and the purpose of the residence changed several times. The uncared-for building was heavily damaged during the Soviet times. After the restoration of Lithuanian independence, the reconstruction of the residence began. Over 1991-1995 the bell tower was rebuilt, as well as the typical late Baroque roof construction. The reconstruction works were not yet completed, thus the Museum operates only in the southern wing, as well as other renewed premises of the residence.

The purpose of our museum is to collect, preserve and present the artistic, historical and memorial heritage of the Samogitian Diocese and Telšiai Diocese, as well as other museum valuables to the public and to continue the Christian tradition of the region and the country. The museum also provides cultural, educational and informational services, which help to maintain and strengthen the historical, cultural and religious identity of the citizens of Lithuania.

From 15th to the beginning of the 20th century there were two dioceses in Lithuania - Vilnius Diocese and Samogitian Diocese. Samogitian Diocese was established in 1417 and for a couple of centuries used to be called Medininkai Diocese. Varniai was its centre for almost 450 years. The city's role in the religious, cultural and political life of Lithuania was special and has left a distinctive mark on the country's culture and history.

In the summer of 1417, Vytautas, the Grand Duke of Lithuania, together with bishops from Vilnius and Lvovo, visited Samogitia and baptised thousands of Samogitians. Vytautas himself chose Varniai as the place for the centre of the Samogitian Diocese. The Medininkai (or Samogitian) Diocese was established and the cathedral church was consecrated at the end of 1417. The processes specific to the European culture taking place here, made Varniai an exceptional place already in the 15th century. Varniai held the position of a cultural centre for a long time, although the town itself did not grow into a larger urban centre.

In 1623 the first Theological Seminary was opened in Varniai. After some time it was transferred to Kražiai, but after a century returned back to Varniai, where at first it operated in a wooden building and was later moved to the newly built residence, which currently hosts the museum. Thus Varniai became the actual centre of the Samogitian Diocese with an operating seminary, according to the Bishop Motiejus Valančius - the "seedbed" of priesthood. During the second half of the 16th century, Varniai gathered the most prominent Lithuanian clergy: the Bishop Merkelis Giedraitis, the preacher Petras Roizijus, the cannons - the translator Mikalojus Daukša and the historian Maciej Stryjkowski. The bishops, who worked here over the later centuries - Antanas Tiškevičius, Jonas Dominykas Lopacinskis, Juozapas Arnulfas Giedraitis and, of course, Motiejus Kazimieras Valančius were also known for their various contributions to faith, moral education and construction works.

In the 19th century, when the Russian czar closed the University of Vilnius, Varniai Theological Seminary, along with Vilnius’ Medical School, were the only schools of higher education in Lithuania. For this period they became the most important centres of Lithuanian culture.

Varniai Theological Seminary was rightfully considered as the cradle of Lithuanian national movement. Many of its students and workers later became famous writers, cultural or church activists who contributed to Lithuania’s national independence movement. Among them almost all the most prominent representatives of the Lithuanian clergy of the time - Antanas Strazdas, Jurgis Pabrėža, the already mentioned Motiejus Valančius, Antanas Baranauskas, Juozapas Silvestras Dovydaitis, Antanas Vienažindys and many other enlightened persons.

Varniai Theological Seminary operated until 1864. When the uprising of the 1863 was defeated, the administration of the czarist government forcibly moved the curia of the Samogitian Diocese and the Theological Seminary to Kaunas. Then the building of Varniai Seminary was transferred to the Russian National Defence Army - the regiment of Don Cossacks. During the period of the independent Lithuania, the buildings of the former seminary housed the Disciplinary Battalion of the Lithuanian Army as well as the regiment of the Duke Vaidotas. During 1927-1931 it housed a concentration camp, later - Varniai Secondary School. When the buildings were transferred to Varniai Vocational Technical School, they were reorganized into dormitories and warehouses. In 1999 by the decision of the Government of the Republic of Lithuania the partially reconstructed residence was given to the Samogitian Diocese Museum.

The author of the sketches of the architecture of the building is the most famous late Baroque architect in the Grand Duchy of Lithuania of the 18th century Johann Christoph Glaubitz. His works in Lithuania include the reconstruction of the St. Johns' Church in Vilnius and the creation of its facade, which, harmonious as a symphony, has survived to our days, as well as the Basilian Gate and the most graceful towers of the Missionary Church. The famous architect was invited to Varniai by the Samogitian Bishop Antanas Tiškevičius. Johann Christoph Glaubitz died early, before he finished the works started in Varniai. Then the Bishop Tiškevičius' successor Jonas Dominykas Lopacinskis invited another architect to lead the construction of the seminary - Johann Wilhelm Frezer.

At the enter of the the seminary building, on the ceiling visitors can see the exposed bricks. They demonstrate the meeting of the buildings of two periods - the bell tower and the later u-shaped wing of the seminary building. The bell tower was constructed circa mid. 18th century, while the seminary was bricked during the 8th decade of the 18th century. Thus, these openings show how two asynchronous buildings merge into a single residence. Its external composition, designed by the architect Glaubitz, reminds us of the architectural type of the Northern European Renaissance town halls. Unfortunately, quite soon - in 1785 - this glorious building was devastated by fire. The bell tower, which was unsuccessfully built in such a long time, burned down and the bells hanging there melted from the heat. The building was left without a tower, only with a simple low span roof for as much as two centuries. Reconstruction works began only after 1990.
(1) The bell of the 1662
The basement of Varniai Theological Seminary used to be used for storing food products. Motiejus Valančius wrote that the tzar's army accused him of allegedly storing clothes and gunpowder, which the Bishop supposedly provided for the rebels of the 1863. This charge, as well as the others, was the basis for relocating the Centre of the Samogitian Diocese from Varniai to Kaunas in the autumn of 1864.

The great bell of the museum dates back to 1662. This is the first exhibit of our museum. It is likely that this bell tolled in the old belfry of Varniai Cathedral, which stood in the current territory of the museum and burned down in 1680. Apparently, during the fire the bell fell down and was split horizontally in half. This is one of the two bells in Lithuania, dating back to the 17th century and cast of iron. Another bell, on which the date of 1665 is indicated, is currently stored at Kaišiadorys Cathedral. Both bells are cast by the same unknown master. They have the cast acanthus leaves of the same form, as well as the letters of inscriptions. Varniai bell is also ornamented with an anthropomorphic male and female figures frieze - there is no other bell known, which would have such an anthropomorphic frieze. It is believed that both of these bells were cast in Samogitia. Its economic situation after the war in the mid. 17th century was catastrophic. The local origin of these bells is shown by the quite simple forms of the bells, as well as the primitively cast ornaments and the crowns - the bell hanging element - the shape of which were not seen anywhere else. The crowns have 4 handles. The crown of Varniai bell is quite interesting and original, distinguished by unusual forms and proportions. The iron-cast bells used to be a particular rarity up until the mid. 19th century, when they were started to be produced industrially. Not many of such bells survived. Probably the oldest bell belongs to the French Savoie department Saint-Pierre-de-Belleville of the 13th century. Such bells could have been made out of poverty - without having the necessary financial resources, material suitable for casting and with lack of local bell makers. According to the researchers, iron bells could also be the items of the cheap Swedish production. This bell could be one of those. It should be noted that the sound of iron bells is not less impressive than of the bronze ones.
Above the great bell hangs the 19th century bell, which was cast in the early 19th century at Varniai bell foundry. Today in Lithuania there are about 40 surviving bells cast in Varniai. The bell on display in our museum has been acquired from a private person in Varniai - earlier it has been kept by the unsurpassed-in-education polyglot Edvardas Urniežius, who lived in Varniai.

The bell foundry operated in Varniai from about 1786 to 1831 - in total about 45 years. There is a reason to believe that it was established by the Samogitian Bishop Steponas Jonas Giedraitis. In various times it employed the founders Zacharijas Kaniauskis, Yan Hartmann and Juozapas Racevičius. The bell foundry of Varniai is also related to the uprising of 1831. The Samogitian Bishop at that time Juozapas Arnulfas Giedraitis had given a permission to refine some of the church bells into cannons. The Cossack army quickly regained their authority in Varniai, took over the bell foundry and destroyed it. All the cannons and bells found in the foundry were transported to Daugavpils and later distributed for the Eastern Orthodox churches in Russia.

Varniai parish birth register contains the death record of the bell founder Zacharijas Kaniauskis. This text is no less unique than the old bell of the museum... The exclusive and figurative entry in the book of the church shows that the bell foundry, its activity and the person of Zacharijas Kaniauskis himself were particularly important for the Samogitian Diocese.
(2) Leonas Žuklys. A model of the sculpture "The Bishop Motiejus Valančius"
This is a model of the sculpture "The Bishop Motiejus Valančius". In 2005 a sculpture according to it was carved of granite and put near the Theological Seminary in Kaunas. Its author is a Lithuanian sculptor of the 20th century Leonas Žuklys.

The bishop, writer and public figure Motiejus Valančius learned and studied at Varniai Theological Seminary, became its director in 1845 and in 1850 was consecrated as the Bishop of Samogitia. For many years together with his congenials he pursued the promotion of sobriety, took care of the education of children and adults and organized Lithuanian book printing in East Prussia, as well as their secret transportation and distribution in Lithuania. Like his predecessor Bishop Juozapas Arnulfas Giedraitis, Valančius established and supported Lithuanian parish schools and defended writing in Latin alphabet. Up until 1864 Motiejus Valančius resided in Varniai and settled in Kaunas when the centre of the Diocese was transferred there. In the closely guarded residence, the Bishop felt constant pressure from the police and the administration of the governor, was followed, his personal freedom and pastoral activities were restricted.

In both directions near the sculpture there is an exhibition dedicated to the Sobriety Movement initiated by the Bishop Motiejus Valančius. The exhibition was created in 2008 for the Sobriety Movement's 150th anniversary. Its designer - Jurgita Eidėjienė.
(3) Sobriety medallion
In 1858 Motiejus Valančius started the drive for promoting sobriety in Samogitian Diocese. Many parishes established fellowships of sobriety and published various small publications for the promotion of the initiative. The sobriety campaign prompted by the Roman Pope, as well as the Bishop Valančius, was consecrated to the intercession of the Blessed Virgin Mary. The Sobriety Movement not only encouraged people not to consume strong alcohol drinks, but also promoted their spiritual and national identity, encouraged individual consciousness, united on the basis of the main values - the common Catholic faith and harmony in families.

The government of the Russian tsarist vicegerents of that time regarded the Sobriety Movement as especially dangerous and detrimental for the economy of the Russianempire and even its political stability, thus in 1863 the promotion of sobriety and the sobering education was forbidden.

The medallion of the Sobriety Movement was created in 1858. People could acquire them by joining the Sobriety Movement or by committing to live a sober life.

The front side represents the Sorrowful Mother of God with a heart pierced by a sword. Her arms are put on her chest and her head is surrounded by a crown of fourteen stars, divided with a cross. At first the sobriety medallions used to be made of brass or bronze, as in the middle of the 19th century aluminium used to be a rare and expensive metal. The first medallions made of aluminium appeared in Lithuania in 1889. They used to be made in Munich using old rusty stamps, thus the quality of the medallions was not very good. It is known that circa 1895 in Šiluva the medallions used to be cast in clay forms by the master Misevičius, while his sister used to sell them. Brass, bronze and aluminium medallions, as cheaper ones, used to be sold by the sellers of small religious items as well.

People used to give great value for this devotional item in the 19th century. Sometimes the deceased used to be buried with them. The Bishop Jonas Kauneckas had told that once, when digging a new grave, the human remains buried before were uncovered. Next to them the same relic - the medallion of the Sobriety Movement - was found.

The medallion on display in the museum belonged to a nun of the Third Order Julija Karčiauskienė, who kept her life of a nun in secret due to the Soviet regime and lived in Varniai during the second half of the 20th century.
(4) The picture "The Holy Trinity"
This large-format painting of the Holy Trinity is an interesting example of illusory painting, when the picture as if contains another picture in it, is rarely found in Samogitia. Once it decorated the chapel of Nemakščiai parish, which people used to called "Traicikė" from the word "Trinity". The author of the painting is unknown. It is believed that it was an artist, who used to live in Samogitia. The inscription at the bottom of the scene, under the image of the God the Father, shows that the picture was created in 1819.
(5) Pranciškus Kondrasevičius. The picture "The Shot Madonna"
The painting was created in 1855. The hardly readable inscription of the back side of the picture indicates that its author is the filialist of Nemakščiai parish Pranciškus Kondrasevičius (Franciszek Kondraszewicz).

There are many cases in the European history of art, when after some extraordinary event or incident, for example, a fire, the miraculously survived pictures are attributed with miraculous powers and acquire a corresponding name or a title according to these extraordinary circumstances. Therefore, although the classic iconographic type of this painting is "The Mother of God with Child", the director of the museum Antanas Ivinskis has given it another title - "The Shot Madonna".

The bullet holes in the canvas are clearly visible. It is said that after the Second World War in Nemakščiai parish, like everywhere else in Lithuania, extermination campaigns of the post-war resistance fighters took place. During one of them the so called "destroyers" of the Soviet NKVD punitive unit thought that they would find Lithuanian partisans hiding in the chapel. Unable to find them, the destroyers desecrated the picture of the Mother of God with Child by running a series of shots at it.

On the ground on both sides of this honoured picture stand two candleholders. They were made by a local tin founder, who worked at the Samogitian Diocese during the 18th century. Interestingly, the tin candleholder on the left with the inscription "17 B 92" (1792) on its base is attributed to the type, which was distributed only in the territory of the old Samogitian Diocese. This could be a product of a tin master-can maker, who had worked in Varniai. This assumption was made in the knowledge that at the end of the eighteenth century the Samogitian Diocese tried to acquire the required ecclesiastical articles from the local masters, so that they would not need to import them. This is testified by the establishment of the bell foundry in Varniai and the activities of the "bishop-goldsmith" Štapeleris, as well as the organ builder Vaiculevičius.
(6) The sculpture "Christ at the Whipping Pole"
This is a creation of a local unknown Samogitian master of the 19th century. One of the parts of the cycle of the Passion of the Christ is the whipping of Jesus. Like many other saints' executions, so is this scene depicted with the relevant attributes. Jesus Christ holds his hands on the whipping pole. There is no rope, which was supposed to be used for tying his hands to the pole. The whipped body of Jesus is marked with bright painted slashes and blood. The face of the whipped one is full of forgiveness for the cruel world rather than personal suffering. Perhaps here the Mercy of the Christ was born!

The authors of the other statues exhibited in the museum are also local sculptors.
(7) The double cross
One of the most important fields of the ecclesiastic art of the Samogitian Diocese is ecclesiastic smithery. Local blacksmiths used to make tombstone monuments, metal church lanterns for religious rites and crosses for various purposes.

The iron cross of the 18th century exhibited here is related to the Bishop Jonas Dominykas Lopacinskis - the founder of this residence, the residence of Janapolė Bishop and the local church. He, differently than most of his predecessors Samogitian bishops, established the residence in the territory of Varniai parish of that time - the filial church of Viržuvėnai. From the name of this Bishop came the new name of this settlement - the city of Jonas or Janapolė. Eventually Janapolė was separated from Varniai parish and became an independent parish. According to the local ethnographer of the 20th century Pranas Vasiliauskas, Lopacinskis manor employed his ancestor, the blacksmith Petras Vasiliauskas, who used to fulfil the orders of the Bishop or other needs of the church. He probably could have made this cross of the old church of Janapolė as well.

The cross with a double crosspiece could witness the Great Plaque of Prussia of the early 18th century, in memory of which - or, more likely, to deter which - it was made. The blacksmith Petras himself settled in the farm depopulated by the plaque, thus, he could have had an intention to create a cross protecting from the scourge of the plaque. It was customary to put wooden double crosses in plaque cemeteries during the 18th-20th centuries.

Another iron cross on display nearby is related to the Samogitian Bishop of the 17th century Kazimieras Pacas. On this item we can see the fleur-de-lis, which are depicted on the coat of arms of the noble Pacai family of the Grand Duchy of Lithuania. Identical crosses adorn both towers and the apse of the current Varniai Cathedral, the founder of which was Kazimieras Pacas. The crosses with heraldic elements subtly inform about the founders and perpetuate their memory.
(8) Processions' lantern
Processions' lanterns are attributed to the several-centuries-old tradition of the church processions' accessories. They are carried near the cross or monstrance with the Holy Sacrament. The candle in the lantern symbolizes the light, which has a lot of meanings in the Catholic Church. The lanterns on display at the museum consist of one of five parts and remind church buildings in their form. Their tops are decorated with domes with crosses, cut tin and expressively colourful ornaments. The poles of the lanterns are artistically profiled and painted-polychromed in various ways. They have reached the museum from various churches of the parishes of the former Samogitian Diocese.
(9) Stanislovas Čerskis. The book "A Description of the Samogitian Diocese"
The first history of the Samogitian Diocese, a rather laconic description, was prepared and decorated with cartographic carvings by the parson of Salantai, the canon of the Samogitian Cathedral, Stanislovas Čerskis. This is a small publication, printed in 1830 in Vilnius. The book is also significant by the fact that it was the first time when a book contained maps (three in total). The most important of them is the map of the Samogitian Diocese. The book also contains the maps of Skuodas deanery and Salantai parish, created by Stanislavas Čerskis at a workshop of graphic carvings.
(10) Motiejus Valančius. The book "Samogitian Diocese"
This is the first part of Motiejus Valančius' book "Samogitian Diocese", published in 1848 in Vilnius, at the printing-house of Juozapas Zavadskis. It tells the history of the Samogitian Diocese. This book is unique in several ways. Firstly, by the fact that this is the only known copy of this book with the first thin cover, moreover - with a dedication and the author's autograph. This publication is especially important for the Lithuanian culture, as it shows that in the middle of the 19th century the past was already thought over, the high clergy felt a need to have their own history of the diocese. As it is known, the history of the Samogitian Diocese was written in various formats not only by Stanislovas Čerskis or Motiejus Valančius, but by other Samogitian clergymen as well. These were the prelate Benediktas Smigelskis and the canon Vincentas Juzumas, whose publication can be purchased at the ticket office of the museum.
(11) Church register book
Church documents, register and other manuscripts serve the public as an important historical source today as well. Parishes register the most important events in life - baptising, marriage and death - until this day. The two register books on display in the museum have reached us back from the 17th century. Both of them belonged to Akmenė parish.

Church register books developed together with the whole culture: their format changed, their contents changed, as well as their language. The register books of the early history of the Samogitian Diocese used to be written in Latin. Approximately since the late 18th century Polish language established. In the 5th decade of the 19th century it was replaced by the Russian language, because after the division of the Polish-Lithuanian Commonwealth in 1792-1795, when Lithuania was taken over by the tsarist protectorate, the new secular government nationalized the Catholic Church, the ecclesiastical benefices and established register books printed in the Russian language, which was alien for the Catholics. Lithuanian language was established in church registers only in the early 20th century, when Lithuania was established as an independent state. By the way, there are some unique church register books, where near the old Latin entries there are Lithuanian texts as well. As the majority of the believers were Lithuanians, almost everywhere the surnames are written in their Lithuanian form. These documents are important for the study of the history of Lithuanian culture and genealogical research currently popular in the society.

The deaneries of the Samogitian Diocese used to make copies of the register books of the parishes. They used to be stored in the deanery centres or at Varniai consistory - an institution equivalent to the diocesan curia of our day. During various periods of occupation of our country, the larger part of these register books have ended up in the state archives, some - in the national libraries and museums.
(12) The book of "Medininkai Diocesan Synod" by the Bishop Antanas Tiškevičius
The material of the documents issued by Medininkai Diocesan Synod printed by the concern of the Bishop Antanas Tiškevičius at the printing-house of the Jesuit Academy in Vilnius, 1752, is important in the history of the Samogitian Diocese. Samogitian Diocese used to be called by the name of Medininkai since its very establishment in 1417 up to the late 18th century. The synods of Medininkai or Samogitian Diocese were the collegial meetings, attended by the local chapter of cannons, diocesan clergy and other representatives. These meetings for discussing the matters of the church used to be held by the Bishop Antanas Tiškevičius, as well as his predecessors Jurgis Tiškevičius and Juozapatas Karpis. Synods usually used to be gathered in Varniai, sometimes - in another traditional diocesan residence, that is, Alsėdžiai. The first synod was held in 1636, the last - in 1752. All the documents adopted by the synods used to be mandatory for the Samogitian Diocese and used to be published in a similar form as this book.
(13) The book of Merkelis Giedraitis
This publication is included into the group of the oldest museum exhibits of Samogitian Diocese, dating back to the 16th century. This is the oldest book in the museum. It belonged to the duke Merkelis Giedraitis back in the time, when he was not a bishop yet. The book was published in 1566. Its author is Donato Acciaioli. He was a famous 15th century humanist and scientist from Florence, working for the family of Medici and participating in diplomatic missions. Donato Acciaioli published a number of works, among them - the studies and comments of the works of Aristotle.

The book has white parchment covers with laces, and is of a small comfortable in octavio format. Its title page is decorated with the signet of the publisher Vincentium Valgrisium and has provenance - the entries of the former owners of the book. The label of the publisher is two hands, holding the cross of the St. Anthony, with a serpent coiling about it and the inscription "Vin centum", which means "They will win". 

Vincentium Valgrisium is one of the many publishers of that time, continuing the works of the incunabula publisher Rasino Bernardino, who used to sign as Erasmiana. The most important provenances are the autograph of the Bishop Merkelis Giedraitis "Melchior Dux Giedroic" and the entry of Kražiai Jesuit college library.
(14) Pot tile
It is speculated that this pot tile of a 16th century stove is from the manor of the Bishop Merkelis Giedraitis, where he lived in Varniai. The tile has been found in 2012 in the current Valančius Street, in front of Varniai Cathedral, in the depth of more than two metres among other similar tile fragments. The residence of Merkelis Giedraitis of the 15th-16th century - the manor house and the ancillary buildings - was situated in the nearby territory surrounded by a brook. At the end of the 17th century they were demolished, as the Bishop Kazimieras Pacas did not reside in Varniai any more and appointed the decayed manor place to the construction of the new brick Cathedral. Thus, the breakage of the manor's tiles was probably carried away when cleaning the territory of the new cathedral and used for repairing the road near the constructed cathedral.

In 2013 in the territory of the current Motiejus Valančius kindergarten a couple of plate tiles were found, similar to the ones, which used to be used for the stoves in the palace of the kings in Vilnius or the palace of the dukes Radvilos in Dubingiai in 15th-16th century. These are impressive and noteworthy finds.

On display nearby there is a coin of the Grand Duchy of Lithuania - a mite of Žygimantas Augustas - minted in 1562 at the mint of Gabrielius Tarla in Vilnius. It was found in Varniai, a private parcel along Valančius street, where in the 19th century stood the consistory building of the Samogitian Diocese, near the finding site of the already mentioned pot tile.
(15) Canopy closet
This closet is intended for a very rare purpose - it was made for storing a canopy. A canopy is an attribute of ecclesiastic processions. During liturgical processions it is held above the priest, who carries the Holy Sacrament. The closet decorated with folk motives was made by local masters. It was brought to the museum from Upyna parish of Šilalė deanery.
(16) The reliquary
The neat and simple marble square in a wooden box is intended for keeping relics. The place of the relic, that is the hole, where the relic itself has to be put, closed and sealed, is currently empty. There is no knowledge about the circumstances, how the relic disappeared and whose it was. The wooden box only bears inscriptions of various clergymen of the Samogitian Diocese, which signify that the relic was authentic and that it was allowed to put it into the altar of a certain church.

The document on display near the reliquary was signed by the cardinal Franciscus Burghesius. It announces the granting of the relic and its use in public worship. The other side of the document includes the visas of the Bishops Simonas Mykolas Giedraitis and Motiejus Valančius, which confirm the authenticity of the relic.

The book case in the hall symbolically reminds us that Varniai Theological Seminary used to have a rich library. When it was transferred the present of the prelate of the Samogitian Diocese and the most famous bibliophile of the 19th century Jonas Krizostomas Gintila - a set of books - the library of the seminary had about 10 thousand volumes of publications. The Samogitian Diocese Museum continues the traditions of librarianship and collects old, rare and contemporary publications, forming a scientific library used by the employees of the museum and the visitors.

And now go out to the corridor and turn to the next hall on the right. In the days of the seminary it used to be a utility room of the clergy's dining room, called refectory, equipped with buffets. Currently this hall is dedicated to music and cross crafting. It displays two sets of national importance: the photographs of the artist Adomas Varnas and the crosses of Bronislavas Barščiauskas. 
(17) Adomas Varnas. A photograph
Adomas Varnas is a Lithuanian painter, graphic artist, photographer, collector of folk art, art teacher and stage designer of the 20th century. 

The Samogitian Diocese Museum keeps a set of Adomas Varnas' photographs of crosses, which consists of about 800 items. The photographs on display, representing the Lithuanian art of cross crafting, were displayed at the international decorative art exhibition in Italy at Monza, in 1924.
(18) A set of models of wooden crosses by Bronislovas Barščiauskas
The wood carver from Klaipėda Bronislovas Barščiauskas recreated accurate small-scaled models of the wooden crosses that once have stood in Lithuania. The crosses were made based on iconographic material published at different times, as well as the crosses captured in various Samogitian cemeteries during the 8th decade of the 20th century. This set represents the most expressive typical artistic Lithuanian crosses, as well as the phenomenon of Lithuanian folk cross crafting, recognized by the UNESCO.
(19) Mass cup 
The persecution of the priests of the Samogitian Diocese began since the uprising of the 1831. In 1864, when the uprising was defeated, about 100 Samogitian priests were exiled to Siberia. The Bishop Motiejus Valančius did his best to ease their fate and saved a number of priests from the exile. Most of the Samogitian priests that did not escape the exile after all, being so far from Lithuania, did not give up and continued preaching and serving people.

During the Soviet annexation of Lithuania, beginning with the year of 1940, 89 clergymen of Telšiai Diocese experienced the repressions of the Soviet occupational regime: were murdered, imprisoned in Siberian labour camps or exiled. Bearing their crosses in Siberia, most of them engaged in preaching as well. This is shown by such handmade liturgical items brought back from the exile as these. These two Mass cups displayed in the case, were donated to the museum by the exile priest Brunonas Bagužas. In his memories from the exile, which we have published in 2004, he writes that these cups were turned by an Armenian catholic. The priest hid one of them in the camp and the other one - in the fields. He used to use them while secretly holding the holy Mass.

(21) The harmonium
The harmonium has been made at Martynas Masalskis organ and harmonium workshop in Panevėžys, at the beginning of the 20th century. This is a keyboard instrument, played using two pedals and bellows. It was intended only for individual rehearsals of an unknown organ player from Kaunas, as it has only one register-sound without any additional possibilities. This primitive harmonium made in a Lithuanian workshop is a significant exhibit for the Lithuanian music history.
Near the door, marked with the number 21, there is the pipe organ.
(21) The pipe organ 
This organ, only separate parts of which can bee seen here, stood at the St. George church of Tauragė deanery up until the year of 2001. The "king of the instruments" was made in 1909 in Königsberg, at the workshop of Göbel. At first this organ was intended for the church of Šilutė. This is shown by the parts of the instrument, which bear the inscription of the German name of the city - Heidekrug. The parts on display are the dismantled console with pedals and the fragments of the casing. On both sides of the instrument there are the organ pipes. They can be made both of wood or metal.

(22) Petras Repšys. The medal "400th Anniversary of the Postil"
Petras Repšys, who has donated the medal for the museum, is a famous Lithuanian graphic artist, monumentalist and medal designer. The medal "400th Anniversary of the Postil" was created in 1999 and dedicated for the collection of sermons "Postil", translated into Lithuanian language by the cannon of the Samogitian Diocese Mikalojus Daukša and published by the Bishop Merkelis Giedraitis in 1599. The obverse of the medal depicts the silhouette of Varniai city, the coat of arms of the Samogitian Diocese, Samogitia, Varniai city and Mikalojus Daukša, the title of "Postil" and the dates marking its anniversary. The reverse shows the silhouette of Vilnius city, the herald symbols of Lithuania and Vilnius - Vytis and the St. Christopher - and a renaissance arch, as well as a passage from the allocution of the "Postil". Petras Repšys has created the altar reliefs of Varniai Cathedral, the models of which are on display in the hall on the third floor of our museum.
(23) Juozapas Arnulfas Giedraitis. "The New Testament"
"THE NEW LAW OF JESUS CHRIST THE LORD, PUT DOWN IN OUR LITHUANIAN TONGUE THROUGH JUOZAPAS ARNULPAS, THE DUKE GIEDRAITIS, THE SAMOGITIAN BISHOP AND WRITER OF ST. STANISLAUS" - the book in Lithuanian language with such a sounding title was published in 1816 in Vilnius - the printing house of the missionary priests. During the first decades of the 19th century the Samogitian Diocese was ruled by the Bishop Juozapas Arnuflas Giedraitis, descending from Giedraičiai surroundings and a descendant of a Lithuanian family of dukes Giedraičiai. During the years of his bishopric Samogitia improved its cultural and educational activities. Historians call this process a phenomenon of the Lithuanian language movement. By preparing the publication "The New Law", that is, "The New Testament", Juozapas Arnulfas Giedraitis continued the initiative of his predecessor and fellow kinsman Merkelis Giedraitis to promote Lithuanian identity in the ecclesiastic culture.

During the 19th century the foundation for the Lithuanian national culture and education were put not only by bishops, but also other enlightened clergymen, as well as secular activists, whose works are remembered up to this day. One of the such was a botanist, preacher and monk Jurgis Ambraziejus Pabrėža, whose manuscript "Regesrt Materyi Tomu I" is on display in the very same case, together with the publication "Metskaitlius" ("The Year Counter") by another active Samogitian Laurynas Rokas Ivinskis. 

(24) Laurynas Ivinskis. "Metskaitlius" ("The Year Counter")
Laurynas Rokas Ivinskis is probably the most famous educationalist of the 19th century, as well as a publisher of calendars, litterateur and researcher, as well as the creator of Lithuanian botanical terms. He published the first calendar, called "Metskaitlius" in Vilnius, the printing house of Adomas Zavadskis in 1846.

The "Metskaitlius" of Ivinskis was the first Lithuanian periodic publication, which quickly gained popularity and was willingly bought and read by Lithuanian peasants, noblemen and clergymen. The calendars of Laurynas Ivinskis were like the first almanacs of Lithuanian literature and history, the source of knowledge of medicine, agriculture and even astronomy. Most of the texts published in them were written by Laurynas Ivinskis himself. The publication also contained the works of many other intellectuals of the time, including the works of the literateurs Karolina Praniauskaitė, Klemensas Kairys and Antanas Baranauskas. The first publication of Antanas Baranauskas' "The Forest of Anykščiai" was printed in "Metskaitlius" as well. At that time he studied at Varniai Theological Seminary and later became the Bishop of Sejny. These periodical publications, which also included the facts from the history of Lithuania, undoubtedly moved the consciousness of the people and strengthened their Lithuanian identity.

The "Metskaitlius" on display here was published in 1852. The months in it are written in Lithuanian, Latin and Polish languages. Some of the words are also explained in these three languages as well. In the calendar the author provides a number of useful advice on how to keep bees, to cure people and animals. It also marks the days of wake and market, mentions the Jewish holidays as well. The last page of the calendar contains the sunrise and sunset index compiled by the priest of Kolainiai Leonardas Poročka.

The calendar in Latin alphabet used to be published annualy up until the prohibition of Lithuanian press in 1864. In total there were 19 calendars in Latin letters and later 3 more in Cyrillic. During the years of the press ban Laurynas Ivinskis attempted to print a calendar in Latin letters. When the tsarist censure did not give the permission, Ivinskis refused to publish calendars in Cyrillic letters, that is to "russify his fellow countrymen".

Beside this refectory, near the facade of the museum there is a commemorative plate in the honour of all the participants of the Lithuanian language movement in Varniai during the 19th century. It also refers to the book shop that operated in the wooden building near the seminary during 1853-1866 and belonged to the printer from Vilnius Adomas Zavadskis, as well as his assistants.

(25) Christian Stapeler. The Monstrance.
This monstrance was created in 1782. Although it bears no indication of its maker, however the style and its analogues undoubtedly are attributed to the famous Samogitian goldsmith of the second half of the 18th century Christian Stapeler.

Monstrances are the most artistic liturgical items. Their appearance is associated with the cult of the Body of God that was spread during the thirteenth century. Since then the purpose of the monstrances were to "carry" the great treasure of the world - the Holy Sacrament. This is the reason why the monstrances themselves used to be made of the most precious materials.

The monstrance of Stapeler is of a traditional, canon structure. Its gold-plated foot is decorated with engravings and emboss, the top of the nimbus bears the figure of the God the Father and a cross encrusted with faux jewels. The luna of the host is decorated with two wreaths and silver angels on both sides, while at the bottom of the small wreath there is a gold-plated angel. The monstrance has tree legends in Latin and also a folding case, which is lined with blue velvet in the inside and sheathed in brown leather on the outside. The monstrance was donated to the museum by the honorary canon of Telšiai Cathedral chapter Bernardas Talaišis.

The monstrances of the Samogitian goldsmith Christian Stapeler were mostly common in the Samogitian Diocese, but thanks to the dignitaries and founders some of them have reached other dioceses of the Grand Duchy of Lithuania as well. The monstrance of Varniai Cathedral is also a piece made by Christian Stapeler and even bears his signature.

Another exhibit that we offer to take a closer look at is marked with the number 26. It is displayed in the case near the window, which exhibits the rich porcelain collection of the family of Nałęcz-Gorski.

(26) The porcelain of the Nałęcz-Gorski family
The Meissen porcelain that belonged to the family of Nałęcz-Gorski, was hidden in 1940 in the residence of Biržuvėnai manor, situated in the current district of Telšiai, when the family of Nałęcz-Gorski, retreating from Bolsheviks, moved from this manor to another manor that belonged to them in Šaukėnai. Later the family moved to the West and settled in France. The porcelain dishes remained buried in Biržuvėnai for more than a half of a century.

2005 was the year when the youngest daughter of Tomasz and Anna Nałęcz-Gorski Janina Gorskytė-de Nagourski and her two sons visited the wooden residence of Biržuvėnai for the first time after the exile. At that time the manor was desolated by fire. The set of porcelain dinnerware was unearthed using a map of the residence of the manor drawn from the memory by Janina's late brother Antanas Aleksandras. It had a room marked, where the valuables were hidden. The porcelain was excavated with participation of the descendants of the Nałęcz-Gorski - Nagourski family. They were assisted by the establisher of Biržuvėnai Museum of Ethnography Aldona Simonavičiūtė and the director of this Samogitian Diocese Museum Antanas Ivinskis. The family left the findings in Lithuania, entrusting it to the Samogitian Diocese Museum for permanent keep. The set consists of 290 exhibits - the dishes for dinner, tea and coffee were made in the famous Meissen Porcelain Manufactory, during the first half of the 18th century and the mid. 19th century. The set also includes silver-plated pewter champagne cups, made in the mid. 19th century at the "Frage Plague" workshop in Warsaw, two pistols of the 3rd-4th decade of the 19th century from Riga, as well as a ladle and a spoon made by the goldsmith from Vilnius Benjaminas Keida during the 18th century.

This onion-shaped vessel is decorated with multicoloured flower bouquets, which the art experts call the "Meissen bouquets". The teapot is decorated with a variety of colourful insects and rocaille ornament fragments. The handle of the lid resembles an unfolding rose branch. Individual relief and decorative details are also highlighted by lush gilding. The bottom is branded with the trademark of the Meissen Manufacture. In 1731 this manufacture employed the porcelain designer Johann Joachim Kändler. The dishes and the small porcelain plastics created by him made the Meissen Manufacture famous. Kändler's colleague was the artist Johann Gregorius Höroldt. Thanks to these artists the porcelain of Meissen acquired its distinctive forms and unique colour décor. This collection of the Nałęcz-Gorski family has been accumulated from the items that reflect at least three periods of Meissen Manufacture production. This is what makes this set valuable. It shows the affection of the Samogitian nobility to the tradition of the Western art.

(27) The picture "The Blessed Virgin Mary of the Rosary" 
At the beginning of the tour visitors have seen the religious paintings "The Holy Trinity" and "The Shot Madonna". The picture "The Blessed Virgin Mary of the Rosary", or "Our Most Holy Lady of the Rosary" is one of the museum's most valuable works of ecclesiastic art, created during the 18th century in the Grand Duchy of Lithuania. Unfortunately, the author is unknown.

The pictures of this type are quite rare in Lithuania, thus the item of the museum is no less unique than some of the other objects that we have already seen. The Mother of God, holding a baby in her arms, is surrounded by angels. Their heads are covered with crowns - the royal attributes of these persons. The Mary is depicted here as the Queen of the Rosary. She, together with the Son of God - the Baby Jesus - presents rosaries for the St. Dominic and the St. Catherine of Siena. The scene of the picture probably has a little resemblance to the so called "Vision of St. Dominic". During the vision this saint saw the Virgin Mary giving him a string of beads, which he called the Wreath of Roses of the Most Holy Mother of God.

In this picture the features of St. Catherine and her arms, holding the Crucified and a lily are painted subtly and expressively. The impression of the picture is strengthened by the wood sculptures of the same saints - Dominic and Catherine - kneeling on both sides of the picture, which authentically were not related to it.

(28) The casuble
A casuble is an upper garment of a Catholic priest, worn during the Holy Mass. Aside from the cape - another special upper garment - it is the most ornate and important liturgical piece clothing. A priest puts in on other liturgical garments, in this way expressing the full protection of the love of God.

The handmade casuble in the case was created in the late 18th century by an unknown Samogitian master. The garment is of white liturgical colour, Baroque form, sown from plain silk and brocade, embroidered with metallic thread. The main symbol and the decorative element is the embossed cup with the Host, representing the Eucharist. The cup is formed using stuffing technique and embroidered with the same silver yarn, gold-plated chains, as well as eye-spots in silver mounts. Eucharistic symbolism is even strengthened with beams radiating from the cup formed of gilded yarn chains. This is a truly expressive, atypical casuble, which should be regarded as a unique piece of the Samogitian ecclesiastical folk textile.

(29) Petras Repšys. Reliefs "Samogitian Baptism"
Samogitian Diocese Museum keeps the cardboard sketch, as well as the plaster models of the reliefs "Samogitian Baptism" created by Petras Repšys, which decorate the Sacrificial altar of Varniai Cathedral. They were created during the years of 2000-2008, in preparation for a honourable 600th anniversary of the Samogitian Baptism at Varniai Cathedral. The silver-plated bronze reliefs of the altar were made from these plaster models in two stages of production.

The centrepiece of the relief depicts a baptism of a child: with a bishop pouring water on his head, a cross blooms like a tree, its blossoms are surrounded by the creatures of the God - small bees - and the Holy Spirit in a shape of a dove descends over the head of the child. There are no spectators here: all people represented in the order of estate of that time - the clergymen, the warriors and farmers, as well as the domestic animals, birds and fishes, with a bear as a symbol of Samogitia among them - are turned towards the cross, which symbolises the Church itself and go to baptism. This mystery is participated by the Sun and the Moon as well - it is a scene of complete transformation. It is worth noting that the Samogitian bear depicted here is free, without a chain.

The reliefs on the sides commemorate the most important saints of Varniai Cathedral, the Apostles Peter and Paul - their farewell in Rome before their martyrdom. The right side, according to the medieval iconographic tradition, shows the Grand Duke of Lithuania Vytautas, the founder and supporter of the first Varniai Cathedral, the newly born Medininkai Diocese and its first Bishop Motiejus. The author of the altar, as the table or space for the reliefs is the architect Gražina Pajarskaitė. Visitors can see the original altar at the presbytery of Varniai Cathedral. 
(30) The cross of Vladas Montvydas
That is a wooden cross, made in 1943, which stood near Varniai-Karklėnai road, in front of the farm and homestead of Vladas Montvydas.

In his youth Montvydas served at the Lithuanian Army and learned crafts at the carpenters and blacksmiths of Varniai. During the years of the German occupation, he established a cooperative and supplied the residents of the town with food products. He had 5 children with his wife Brionislava. During the years before and during the war the homestead of Montvydai, situated about 7 kilometres from Varniai, was famous and exemplary. At the end of the Second World War Vladas Montvydas started gathering partisan groups of "Hawks", determined to fight against the Soviet occupation of Lithuania, the so called Lithuanian Freedom Army. Montvydas united these groups into the partisan squad of Šatrija and led the whole Samogitian partisan district until his death.

On the Christmas Eve of the 1944 the exemplary homestead of Vladas Montvydas was turned to ashes by the soviet occupants. On July 26-27, 1945, the troops of the 130th boarder regiment of the NKVD army and the destroyers of the NKVD Varniai district subdivision, seeking to destroy the partisans of Vladas Montvydas' squad and to punish those, who supported them, implemented a military-chekist operation. During the operation the troops surrounded the homesteads of the residents Mykolas Antanavičius, Stepas Gužauskas and Dirmeikiai and strafed them with incendiary bullets. The partisans and other residents, trying to run out of the burning houses, were shot, others burned. During this criminal soviet campaign no less than 20 persons were killed, aged from 6 months to 57 years old. All of them were the neighbours of Vladas Montvydas from the villages of Nevardėnai and Siriškė. The personal data about the victims is provided in the register book of Varniai parish.

Vladas Montvydas, together with his adjutant Bronius Alūza-Bedalis died on the evening of August 23, 1953, near Varniai - between the lakes of Lūkstas and Paršežeris. Their bodies were brought to Varniai and dropped in the yard near the NKVD building. The residents brought for recognition remember that the Lithuanian military uniforms of the dead were clean and the gunshots could have been seen only in their heads. It follows that during the confrontation with the forces of the soviet authorities, seeing that they could be taken as prisoners, they saved the last bullets for themselves. The five orphaned children of Vladas Montvydas were given different surnames, raised and educated by the farmers of the Samogitian villages.

This authentic cross of Montvydas is a monument for the liberty of us all!

14

