
Culture Programme

Latvian Presidency
of the Council of the
European Union

January – June 2015

	

	

CONTEMPORANEITY
UNIQUENESS
EXCELLENCE

Culture Programme

Latvian Presidency
of the Council of the
European Union

January – June 2015

	

2 3

Last year, when Riga was awarded the title of the European Capital of Culture,
it became the focus of international attention. This will only increase with the
Latvian Presidency of the Council of the European Union in 2015, and will signifi-
cantly draw the international public’s interest to our country and its culture. We are
proud that Latvia is not only in the spotlight of the political stage, but also has the
opportunity to showcase its rich culture, history and traditions to the international
community.

The extensive cultural programme in its contemporaneity, excellence and
uniqueness can be experienced in each of the programme’s six themed projects:
the idea of a united Europe; the end of World War II; the road to contemporaneity
in professional art; the synthesis of artistic genres and addressing topical societal
issues in art; song and dance celebrations on the Amber Road; and engaging the
diaspora in the Presidency.

We are especially proud of the Latvian Star Programme, which brings together
the most gifted and world-renowned artists – composers, musicians, conductors,
theatre companies, choirs and orchestras. Their performances will include classical
and jazz music concerts, opera, ballet and theatre, as well as art exhibitions and
multimedia projects, literature readings and cinema days.

The Latvian cultural events will take place in different European Union countries
(Belgium, France, Italy, the United Kingdom, Luxembourg, and Germany) and be-
yond – the USA, Russia, Belarus, Ukraine, China, etc. All of the Latvian embassies
abroad will also take part in these events, and 76 world libraries will receive books
about Latvia and Latvian cultural history as gifts.

The Presidency has given Latvia a unique opportunity not only to be at the cen-
tre of attention, but also to bring together the salient values of Latvian culture, and
create outstanding and effective presentations in the main venues of the Presiden-
cy in Riga, Brussels and Luxembourg, and elsewhere.

We invite you to get to know Latvia!

Edgars Rinkēvičs

Minister for Foreign Affairs
of the Republic of Latvia

Photo: f64 photo agency

	

54

resources or oil, but we consider that the wealth of our country and community
lies in our creative and talented people, regardless of the fields they represent.
Latvians who have already left their mark on the history of culture in Latvia and the
wider world include: Elīna Garanča, Aleksandrs Antoņenko, Mariss Jansons, Andris
Nelsons, Gidons Krēmers, Pēteris Vasks, Alvis Hermanis, the Latvian Radio Choir, the
State Choir Latvija, Iveta Apkalna, Baiba Skride, Mikhail Baryshnikov, Mischa Maisky,
Vija Celmins, Gunnar Birkerts, Mark Rothko and many others who can trace their
roots back to Latvia.

Latvian language and culture is our strength and common identity, as you will
certainly be able to witness if you spend any length of time in Latvia. We hope to
be able to showcase this national identity through the Presidency’s official cultural
programme in the designated countries. In addition, Latvian embassies have also
planned a variety of events during the Presidency.

I am delighted that culture can act as a powerful ambassador in presenting Lat-
via to the world. Discover Latvia!

Dace Melbārde

Minister for Culture
of the Republic of Latvia

“Someone great is someone who bears great responsibility,” said the classic Lat-
vian poet Rainis whose 150th birthday we will celebrate in 2015. This is how Latvia, a
small country in terms of geography and population, is feeling right now at the start
of its first Presidency of the Council of the European Union.

For Latvia this is a time full of challenges and great opportunities. In 2014, Riga
was the European Capital of Culture and this year we have started our Presidency
of the Council of the European Union. In addition, we are approaching 2018 when
several European countries – including Latvia – will celebrate 100 years of inde-
pendence. When showcasing our culture to the world, we often talk about Latvian
identity, who we are, what our roots are and where we belong. What, however,
does the world know about us?

Latvia can be proud of its rich cultural heritage, ancient language and beautiful
traditions which have been preserved and nurtured over hundreds of years and
generations. It is said that only by understanding and respecting the past can one
fully understand the present. In Latvia, we attach great value to this aphorism in
our everyday life by creating a cultural space in which the old blends with the new,
and the traces left by European and world culture naturally entwine with Latvian
cultural symbols.

Culture has had a great impact on the formation of Latvia as a country – both
at the beginning of the 20th century and towards its end when Latvia regained its
independence from the Soviet regime. We are truly proud of our Latvian culture
which is also enjoyed by the international community. Latvia is not rich in natural

Photo: J. deinats

		

76

Story of Presidency Logo . 8

Design of Latvia: The Official Souvenirs . 10

Kremerata Baltica Chamber Orchestra . 12

Sinfonietta Rīga Chamber Orchestra . 14

Latvian Radio Choir . 16

Latvian Radio Big Band . 18

State Choir Latvija . 20

Latvian National Symphony Orchestra . 22

Latvian Cinema Programme and Film Selection . 24

The Presidency Venue . 26

Literature Programme . 27

Travelling Exhibitions . 28

Special Edition 2 Euro Coin and Presidency Stamp . 30

Latvia . 31

Belgium . 40

Belarus . 57

China . 61

France . 65

Germany . 70

Italy . 75

Luxembourg . 79

Russia . 87

Ukraine . 90

United Kingdom . 93

USA . 97

Other Countries . 103

Contents

	

8 9

Designing a special and unique logo has
become a tradition for every country hold-
ing the Presidency of the Council of the

European Union. The logo tells the story of each
nation – a story that is rooted in its individual his-
tory and traditions, but at the same time reaches
towards the united future of the European Union.
The logo is one of the most visible symbols of the
Latvian Presidency, and is used in documents,
publications and presentations, souvenirs, and
objects in different environments, including the
digital one. It also adorns the buildings of the
Council of the EU in Brussels, event venues and
brochures all around the world.

The logo for the Latvian Presidency is based
on the classic image of a grinding stone, which
has been known throughout Europe for centuries
and is rich in associations. The grinding stone
was once a significant innovation and a trigger
of change in households across Europe. Today, it
remains the instrument that brings about bread,
the symbol of nourishment and prosperity. Made
from stone, it can endure centuries of motion
and still sustain productivity.

The circular shape of the grinding stone
suggests unity and wholeness – the commonly
held ideals and values upon which the European
project is built. The dynamic movement of the
rotating grinding stone brings about the energy
and growth with which Europe meets new
challenges. With Latvia at the wheel, Europeans
are certain to gain new perspectives.

The author of the Latvian Presidency logo is
the graphic designer Gunārs Lūsis, who is best
known as the “Father of the Latvian Lat” as he
designed the first coins used in Latvia after the
country regained independence over twenty
years ago. Last year, however, Latvia joined
the Eurozone and it has now begun its first
Presidency of the Council of the European Union.
It is therefore very symbolic that Gunārs Lūsis
designed the logo of the first Latvian Presidency –
another fresh challenge.

Following the pattern of other Presidencies,
for the Presidency Culture Programme a special
derivation of logo was created – as vibrant and
energetic as the cultural life in Latvia.

The Presidency Logo

	

10 11

W ith special care we have selected extraor-
dinary gifts for the heads of delegations in
some of the events. Bug is a Latvian brand

that specializes in wooden accessories and was born
as a contemporary take on the classic gentlemen’s
bow tie. Using a unique technology and only natural
materials, this twenty first century bow tie is hand
cut in Riga from the finest wood veneers, polished to
perfection with natural oils, wax or shellac.

See more on www.bugbowtie.com
A traditional part of Presidency’s cultural and public diplomacy programme are the souvenirs: not

only the official scarfs and ties, but also a special gift, representing the presiding nation’s culture,
traditions and design. In Latvia, this special gift is svilpaunieks (ceramic whistle).

The clear sound of the svilpaunieks tells the story of Latvian ceramic tradition – a craft perfected over
hundreds of years that is still thriving today. There can be many forms of svilpaunieks, originating and
derived from the Latvian flora and fauna. For the Presidency, we chose the form to be a bird.

These svilpaunieki have been handmade by almost 40 ceramic artists from various parts of Latvia.
It means that every single one of the little birds is unique, and, before opening the box, you can never
know if you will find a pigeon, duck, owl, rooster or even a hoopoe there. The artisans have used very
different techniques and stylistics. The oldest artisan is 83 years old, and the youngest one – 26.

See more on www.eu2015.lv/svilpaunieks

Traditionally the Presidency scarfs and ties are made of silk. Using the pattern of the Presidency logo –
the motive of grinding-stone – this silk tie has been designed by Arvīds Priedīte, a well-known textile
artist, interior designer and author of the design of several award-winning Latvian coins.

However, the scarf we chose to make from linen – a more traditional material for the Baltic region.
Using the colours of the Presidency logo – cool grey and red – this linen scarf has been designed by
Latvian textile artist Kristīne Ramane.

Design of Latvia:
Official Souvenirs

A unique technology is used also by Ginta Sičeva – Latvian designer who creates magnificent jew-
ellery as well as other accessories like bags, scarves, gloves, hair and makeup accessories, carnival
masks, stationary and Christmas decorations. The accessories are laser cut and then hand-stitched

from artificial leathers. For the Presidency, the artist has made three types of amazing brooches.

See more on www.ginta.co.uk

A special gift is prepared also for the heads
of delegations in Eastern Partnership
Summit – silver brooches for the ladies

and set of cufflinks for gentlemen, designed by
the well-known Latvian metal design artist Juris
Gagainis and handmade in Latvia. The inspiration
for this artwork he has drawn from the Latvian
ethnographic brooch sakta and the grinding-
stone of the Presidency logo, both in form and
facture. In the centre of the brooch – a gilded
circle of sun with a golden dewdrop, symbolically
elevating Latvia in the light of European Union.

Photo: F64 Photo agency

	

12 13

In 1997, Austria’s legendary Lockenhaus
Chamber Music Festival was a witness to
a small revolution, when the violinist Gi-

don Kremer presented a brand new orchestra by
the name of Kremerata Baltica, which comprised
a total of 23 young players from Latvia, Lithuania
and Estonia. They conquered the discerning
audience immediately, injecting new blood into
the festival with their exuberance, energy and joy
in playing.

Kremerata Baltica, an educational project with
a long-term vision, was Kremer’s fiftieth birthday
present to himself: a way of passing on his rich
artistic experience to his young colleagues from
the Baltic States whilst making no compromises
on his artistic standards as he nurtured and
inspired musical life in the region. In a few years
the talented group of musicians managed to de-
velop into one of the best international chamber
orchestras in the world, and they have cemented
their international reputation in major concert
venues around the world.

In the last fifteen years, Kremerata Baltica has
played in more than fifty countries, performing
in 600 cities and giving more than a thousand
concerts across the world. It is one of the Euro-
pean chamber orchestras that tours the most
and has performed in the most prestigious halls,

including the Vienna Konzerthaus, Musikverein,
Bozar, Carnegie Hall, Rudolfinum, the Royal Albert
Hall, Suntory Hall, and many others. Since 2003
Kremerata Baltica have also been holding their
own festival in Sigulda, Latvia. They have released
more than twenty CDs, won Praemium Imperiale
Grant for Young Artists in 2009, received Grammy
Award and ECHO prize in 2002, were nominat-
ed for another Grammy in 2015. Among the
celebrated soloists with whom Kremerata Baltica
has played are soprano Jessye Norman, pianists
Martha Argerich, Mikhail Pletnev, Evgeny Kissin,
Daniil Trifonov, and Oleg Maisenberg, violinists
Thomas Zehetmair and Vadim Repin, and cellists
Boris Pergamenschikov, Yo-Yo Ma, and Mischa
Maisky, whilst conductors include Sir Simon Rattle,
Esa-Pekka Salonen, Christoph Eschenbach, Kent
Nagano, Heinz Holliger, and Vladimir Ashkenazy.
Each of these musicians has contributed to the
shaping of the chamber orchestra.

Essential to Kremerata Baltica’s artistic perso
nality is their creative approach to program-
ming, which often looks beyond the mainstream
and has given rise to numerous world premieres
of works by composers such as Arvo Pärt, Giya
Kancheli, Pēteris Vasks, Leonid Desyatnikov and
Alexander Raskatov. The orchestra’s wide-ranging
and carefully chosen repertoire is also showcased
in its numerous and much-praised CD record-
ings. After Mozart, a twenty-first century take on
the composer, won the internationally-coveted
Grammy Award and German ECHO prize in
2002. Some of the latest CDs from the record
label Nonesuch include De Profundis and Hymns
and Prayers with Gidon Kremer, and The Art of
Instrumentation: Homage to Glenn Gould (released
in September 2012 for Glenn Gould’s eightieth
birthday), an album comprising eleven pieces
and arrangements by contemporary composers
that quote from or are inspired by works, mostly
by Johann Sebastian Bach, that Glenn Gould
famously recorded during his career.

The most recent recording was released in Ja
nuary 2014, entitled Mieczysław Weinberg (ECM).
It was recorded with Gidon Kremer and soloists
at Neuhardenberg and Lockenhaus in 2012 and
2013, and makes a strong case for Shostakovich’s
assertion that Weinberg was one of the great
composers of his era. The recording was highly
appreciated by music professionals and lovers
and recieved a Grammy nomination in “Classical
Compendium” category.

Of all of the world’s leading violinists, Gidon
Kremer has perhaps had the most un-
conventional career. Born in Riga, Latvia,

he began studying at the age of four with his father
and grandfather, both of whom were distinguished
string players. At the age of seven, he entered Riga
Music School. At sixteen, he was awarded his first
Grand Music Award of Latvia and two years later
he began his studies with David Oistrakh at the
Moscow Conservatory. He went on to win presti-
gious awards including the 1967 Queen Elizabeth
Competition and first prize in both Paganini and
Tchaikovsky international competitions.

This success launched Gidon Kremer’s distin-
guished career, in the course of which he has
established a worldwide reputation as one of the
most original and compelling artists of his gene
ration. He has appeared on virtually every major
concert stage with the most celebrated orchestras
of Europe and North America. In addition, he has
collaborated with today’s foremost conductors.
Gidon Kremer’s repertoire is unusually extensive,
encompassing all of the standard classical and ro-
mantic violin works, as well as music by twentieth
and twenty-first century masters such as Henze,
Berg and Stockhausen. He also championed the
works of living Russian and Eastern European
composers and has performed many important
new compositions, several of them dedicated to
him. He has become associated with such diverse
composers as Alfred Schnittke, Arvo Pärt, Giya
Kancheli, Sofia Gubaidulina, Valentin Silvestrov,
Luigi Nono, Aribert Reimann, Pēteris Vasks, John
Adams, Victor Kissine, Michael Nyman, Philip Glass,
Leonid Desyatnikov, and Astor Piazzolla, bringing
their music to audiences in a way that respects
tradition and yet remains contemporary. It would
be fair to say that no other soloist of his interna-
tional stature has done as much for contemporary
composers in the past thirty years.

An exceptionally prolific recording artist, Gidon
Kremer has made more than 120 albums, many
of which brought him prestigious international
awards and prizes in recognition of his exception-
al interpretative powers. These include the Grand

Prix du Disque, the Deutscher Schallplattenpreis,
the Ernst-von-Siemens Musikpreis, the Bundesver-
dienstkreuz, the Premio dell Accademia Musicale
Chigiana, the Triumph Prize 2000 (Moscow), the
Unesco Prize in 2001, the Saeculum-Glashütte
Original-Musikfestspielpreis Dresden in 2007 and
the Rolf-Schock Prize in 2008, Stockholm, the
“Life Achievement” prize of the Istanbul Music
Festival in 2010, and the Una Vita Nella Musica –
Artur Rubinstein Prize (Venice) in 2011 which
is considered to be the Nobel Prize of music,
among many others.

In 1997, he founded the Kremerata Baltica
chamber orchestra to foster outstanding young
musicians from the three Baltic States. Since
then, Mr Kremer has been touring extensively
with the orchestra, appearing at the world’s most
prestigious festivals and concert halls. Gidon
Kremer plays a Nicola Amati, which is dated to
1641. He is also the author of four books that
have been translated into a large number of
languages, which reflect his artistic pursuits.

Kremerata Baltica Gidon Kremer

Performing in:

Brussels, Belgium (see page 52 – 53)
Milan, Italy (see page 76)
Luxembourg (see page 81)
Odessa, Ukraine (see page 91)

www.gidonkremer.net
www.kremeratabaltica.com

Photo: andreas malkmus Photo: Kristaps kalns

	

14 15

Juvenescent fervour and vitality, a thirst for
knowledge and high levels of professionalism,
excellent work and enthusiasm, all of which

form part of the formula for the Sinfonietta Rīga
State Chamber Orchestra. Since the orchestra
was founded in 2006, Normunds Šnē has been
its artistic director and chief conductor. The musi-
cians of Sinfonietta Rīga are young and are open
to creative challenge. They are studying the tra-
ditions of Baroque musical performances and the
nuances behind the interpretation of Classical
music; they are brilliant performers of contempo-
rary music and do not shy away from non-aca-
demic experiments and crossover projects. The
promotion of the genre of chamber symphony in
Latvian music is among the orchestra’s ambitions,
and to this end Sinfonietta Rīga commissions a
new score twice a year.

Sinfonietta Rīga regularly enjoys collabo-
rating with guest conductors. A number of
programmes have been staged in cooperation
with Paavo and Kristjan Järvi, Heinz Holliger,
John Storgårds, Christoph Poppen, Juha Kangas,
Tõnu Kaljuste and Ariel Zuckermann. Brilliant
soloists have performed together with Sinfo-
nietta Rīga: Monica Groop, Inga Kalna and Olga
Pasichnyk (Pasiecznik); as well as pianists Kristian
Bezuidenhout and Alexander (Lexo) Toradze; the
most prominent Latvian organist, Iveta Apkalna,
violinists Kolja Blacher, Isabelle Faust, Tho
mas Gould, Alina Pogostkina and Baiba Skride,
Augustin Dumay and Alexander Janiczek, plus
the violist Maxim Rysanov, the trombone soloist
Christian Lindberg, jazz drummer Peter Erskine,
accordionist Ksenija Sidorova, flutist Patrick
Gallois and the experts in early music, Andrew
Lawrence-King and Enrico Onofri. The orchestra
is working together with the Latvian Radio Choir
and its conductor, Sigvards Kļava. Together, they
have staged several annual musical programmes
including the first performances of Latvian sacred
music.

Along with the concerts in Latvia and the
Baltic States, Sinfonietta Rīga has toured Toronto
and Paris, the Herkulessaal (Hercules Hall) in
Munich, and the Lincoln Center in New York.
This year the orchestra is going to the Old Opera
House (Alte Oper) in Frankfurt, the Laeiszhalle in
Hamburg, the Herkulessaal in Munich, and is
also ready for concerts at the Philharmonic Halls
in Kiev and St Petersburg.

The contribution of Sinfonietta Rīga to the
recording of the album, Adam’s Lament, by
Estonian composer Arvo Pärt (ECM) has won a
Grammy Award; but the rest of the seven recor
ded albums have been released by the devoted
partners of Sinfonietta Rīga: Wergo, Ondine and
Challenge Records. Twice the orchestra has been
awarded the highest prize available in its country
for achievement in culture and music, the Latvian
Grand Music Award.

Normunds Šnē is among those Latvian conduc-
tors who are eager to urge composers to write new
opuses to be performed. All of the orchestras that
he has initiated, be it the Riga Festival Orchestra
or the predecessor of Sinfonietta Rīga – the Riga
Chamber Musicians, were keen to perform those
scores that were written in the twentieth and early
twenty-first centuries in order to single out the best
masterpieces and newly created opuses. Normunds
Šnē has conducted the Latvian National Symphony
Orchestra, the Liepāja Symphony Amber Sound Or-
chestra, and the Latvian National Opera Orchestra.
He has worked with a number of internationally
renowned soloists: pianists Peter Donohoe and
Kristian Bezuidenhout, violinists Tatiana Grindenko,
Gidon Kremer, Alina Pogostkina, Vadim Gluzman,
Baiba Skride and Isabelle Faust, cellists Natalia
Gutman, Mstislav Rostropovich, David Geringas and
Truls Mørk, trombone soloist Christian Lindberg,
percussionist Peter Erskin, jazzman Joe Zawinul,
and others. Normunds Šnē was amongst the
founders of the ARENA New Music Festival in Latvia
in 2003. He is still also an oboist.

Sinfonietta Rīga

Performing in:

Minsk, Belarus (see page 58)
Frankfurt, Germany (see page 72)
Hamburg, Germany (see page 72)
Munich, Germany (see page 72)
St Petersburg, Russia (see page 88)
Kiev, Ukraine (see page 91) www.sinfoniettariga.lv

sllc “latvijas koncerti” publicity photo

	

16 17

The Latvian Radio Choir (the LRC) ranks
among the top professional chamber choirs
in Europe, and its refined taste for musical

material, its fineness of expression and vocals
that are of unbelievably immense compass have
charted its course as a noted brand on the world
stage. Since 1992, the LRC has two conductors,
Sigvards Kļava as the musical director and prin-
cipal conductor, and Kaspars Putniņš.

The LRC’s repertoire ranges from Renaissance
music to the most sophisticated scores by
modern composers; and it could be described as
a sound laboratory in which the singers explore
their skills by turning to the mysteries of tradi-
tional singing, as well as to the art of quartertone
and overtone singing and other sound produc-
tion techniques. The choir has established a new
understanding of the possibilities inherent in the
human voice; one could also say that the choir
is the creator of a new choral paradigm: every
singer is a distinct individual with his or her own
vocal signature and roles in performances. The
expertise of singers has made the LRC a remark-
ably flexible ensemble that is able to deal with
vocal and instrumental music, as well as with
operatic performances, multi-media projects,
intimate a capella talks, and theatrical shows in
which singers can express themselves as soloists
and talented actors.

LRC concert programmes always contain
well-considered and refined musical messa
ges. These include Sacred Chants, Night Prayer,
Meeting in Music, Evening Conversations at
St John’s, and various projects with contemporary
composers, among many others. Every year, the
choir commissions about ten new works from
Latvian composers. The choir actively popularises
the music of Latvian composers around the
world. The choir’s recordings of works by Ēriks
Ešenvalds, Kristaps Pētersons, and Mārtiņš Viļums
have won each of them first prize at the UNESCO
International Rostrum of Composers. The LRC is
one of the four founders of the European profes-
sional chamber choirs’ association, Tenso. In 2010
the LRC was proud to complete the international
overtone singing project, Consrescence, which
was curated by Lasse Thoresen.

The choir has participated in the top interna-
tional musical forums in Salzburg and Montpel-
lier, the Baltic Sea Festival, Klangspuren Schwaz,
La Musica, Ultima, the Venice Biennale, the White
Light Festival USA, and Soundstreams in Canada;
and has performed in renowned concert halls
such as the Concertgebouw and Muziekgebouw in
Amsterdam, the Konzerthaus in Berlin, and Cité
de la Musique in Paris, the Lincoln Center in New
York, and in Dresden’s Frauenkirche. The LRC
has successfully worked with many outstanding
guest conductors, including Riccardo Muti, Heinz
Holliger, Lars Ulrik Mortensen, Stephen Layton,
Tõnu Kaljuste, James Wood, and Essa-Pekka
Salonen, amongst others.

The Latvian Radio Choir records on a regular
basis. Every season, three or four new CDs appear
in collaboration with labels such as Hyperion
Records, BIS, GB Records, Ondine, and Naïve.
Released on the ECM label, the opus by Estonian
composer Arvo Pärt, entitled Adam’s Lament,
received the prestigious Grammy for the best
choral performance: the LRC, along with
the chamber orchestra, Sinfonietta Rīga, the
ensemble, Vox Clamantis, the Estonian Philhar-
monic Chamber Choir and the Tallinn Chamber
Orchestra took part in the recording under the
baton of Tõnu Kaljuste.

Amongst the most valued recordings is Sergey
Rachmaninov’s All-Night Vigil (praised in February
2013 by the renowned music magazine, Gramo-
phone, as the best recording and ranked as one
of the 25 best albums of the year by American
radio station, NPR). The choir has also participa
ted in the recording of the latest album by Elīna
Garanča released by one of the world’s oldest
and most respectable recording companies,
Deutsche Grammophon, in October 2014.

The choir has been awarded the most es-
teemed musical prize in Latvia, the Grand Music
Award, a total of seven times (in 1994, 2000,
2004, 2005, 2007, 2010 and 2011). In autumn
2014 LRC also received the Award of the Cabinet
of Ministers – the highest official award for an
outstanding contribution in Latvian music and
achievements on the international stage.

The Latvian
Radio Choir

Performing in:

Bruges, Belgium (see page 50)
Brussels, Belgium (see page 51)
Minsk, Belarus (see page 58)
Naples, Italy (see page 77)
Kiev, Ukraine (see page 91)
London, United Kingdom (see page 94) www.radiokoris.lv

publicity Photo

	

18 19

“The Latvian Radio Big Band is great. This big band deserves a bright and spectacular future!”
— Kurt Elling

“The Latvian Radio Big Band is a Latvian treasure.”
— Peter Eldridge, New York Voices

The Latvian Radio Big Band has played a
significant part in the history of Latvian jazz
music and, since 2012, after a sixteen year

break, the legendary jazz band has resumed its
active creative existence. The leader of the Lat-
vian Radio Big Band is the artistic director of the
Rigas Ritmi international music festival and the
Riga Jazz Stage international jazz artistes contest,
musician and producer, Māris Briežkalns, while
the other leader, and also conductor and musi-
cian, is Kārlis Vanags, with Maestro Raimonds
Pauls serving as the orchestra’s patron.

The big band performs quality jazz music and
recordings in collaboration with world class artists
which include Italian singer Roberta Gambarini,
jazz vocalist Kurt Elling, drummer Jojo Mayer, and
vocal band New York Voices. Maestro Raimonds
Pauls and the renowned Georgian composer, Giya
Kancheli, have made special arrangements of their
compositions for the big band.

In 2014 the big band was working on several
projects, in particular the closing concert for the
international music festival, Rigas Ritmi 2014,
which took place on 5 July at the Riga Congress
Centre and featured Grammy Award-winning

trumpeter and flugelhornist, Randy Brecker, and
singer Ester Rada, as well as the Mare Balticum
project which was developed under the aegis of
the Capital of Culture Riga 2014 programme and
featured the great Australian multi-instrumen-
talist, trumpet specialist James Morrison. On 28
November, within the framework of the project, a
unique body of musical material was performed
in the shape of Latvian songs of the sea, arranged
in jazz rhythms.

In 1966, both the Latvian Radio Big Band (then
named Latvian SSR Television) and the Radio
Popular Music Orchestra were founded. In 1992
they were combined under the new name of the
Radio Light and Jazz Music Orchestra. Their first
leader and conductor was composer Ringolds
Ore and, from 1968 to 1991, violin player and
arranger Alnis Zaķis. The Latvian Radio Big Band
has also been led by Raimonds Pauls and Gunārs
Rozenbergs. However, in 1996 the orchestra was
disbanded. After its liquidation, development of
the jazz movement in Latvia was taken up by the
Rigas Ritmi festival. At the moment the Latvian
Radio Big Band exists under the management of
PLLC Latvijas Koncerti and the Rigas Ritmi festival
on a project-by-project basis.

One of the greatest Latvian composers in
the fields of popular music, jazz, and clas-
sical music is the pianist Raimonds Pauls

(born 1936). He is one of the most famous Latvi-
an composers not only in Latvia but also beyond
its borders. His music has been performed in
countless countries, in the most prestige concert
halls. His rich, creative imagination has combined
the intonations of Latvian folk music, jazz, blues,
rock’n’roll, French chanson, German schlager,
and popular songs with elements of world-
wide trends, creating modern, interesting, and
democratic music for everyone. Built on modern
rhythms and arrangements, his refined sense
of harmony helps the composer to avoid the
monotony that is unfortunately present in many
contemporary examples of pop music. Pauls is
often the interpreter or the concert master for
performers of his compositions. His piano playing
style is marked by a very individual, accented
short touch, making his style easy to recognise.
However, he is not afraid to trust other creative
collectives with interpreting his compositions
while he also brings together special groups of
performing artists by producing his own music.

This maestro has also composed music for
films, the theatre, and the ballet, as well as for
musicals; he has done numerous seasonal con-

cert shows. He has filled the post of minister of
culture for the Republic of Latvia and has served
as the artistic director of numerous musical
collectives and the organiser of musical contests.
Maestro Raimonds Pauls is a winner of numerous
awards and has been named Commander of the
Three Star Order of Latvia.

Latvian Radio Big Band and
Raimonds Pauls

Performing in:

Brussels, Belgium (see page 56)
Moscow, Russia (see page 88)

www.raimondspauls.lv
www.rigasritmi.lv

latvian radio big band pianist, composer, maestro raimonds pauls

	

20 21

The State Choir
Latvija

The State Choir Latvija is one of the greatest
beacons of Latvian culture with its rays of
musical sunshine and its perfect, warm,

instrumentally nuanced vocal tradition, and the
peculiar sound of Latvian choir culture, which
seems so marvellous to the rest of the world. It is
no wonder that the world’s greatest orchestras and
conductors want to see the largest professional
choir in the Baltics in their concert programmes
on a regular basis. Since 1997 the artistic leader
and chief conductor of the choir has been Māris
Sirmais, while its director has been Māris Ošlejs.
In 2017 the State Choir Latvija will celebrate its
seventy-fifth anniversary.

The musical intelligence and vocal skills of its
fifty members makes it a universal team that is
capable of painting exquisite a cappella murals
and creating a magnificent vocal symphony
with a triple orchestra. The choir has collaborated
with world class symphonic orchestras, such as
Amsterdam’s Royal Concertgebouw Orchestra,
the Bavarian Radio Symphony Orchestra, the
London Philharmonic Orchestra, the Berliner Phil-
harmoniker, the Mahler Chamber Orchestra, and
the Israel Philharmonic Orchestra, and also with
Finnish, Singaporean, Israeli, German, US, Estoni-
an, Muscovite, and Saint Petersburg symphony
orchestras. The choir has performed in prestig-
ious concert halls all around the world, including
the Concertgebouw Amsterdam, the Laeiszhalle
Hamburg, the Culture and Congress Centre in
Lucerne, the Igor Stravinsky Hall in Montreux, the
Gasteig München, the Tchaikovsky Concert Hall in
Moscow, the Saint Petersburg Philharmonic, the
Lincoln Center in New York City, and many more.
The choir has performed with numerous great

conductors such as Mariss Jansons, Zubin Mehta,
Neeme and Paavo Järvi, Vladimir Ashkenazy,
Valery Gergiev, Simone Young, Stephen Layton,
Andris Nelsons, Vladimir Fedoseyev, etc. It has also
been part of recordings that have been produced
by Warner Brothers, Harmonia Mundi, Wergo, and
Ondine, as well as numerous music recordings by
Latvian, German, and other production compa-
nies. The choir is a seven-time winner of Latvia’s
Grand Music Award, winner of the Cabinet of
Ministers’ award in 2003, and also of the annual
award by the Ministry of Culture of the Republic
of Latvia in 2007. The choir’s greatest achieve-
ment is a series of concerts with Amsterdam’s
Royal Concertgebouw Orchestra and conductor
Mariss Jansons on a world tour to celebrate the
orchestra’s 125th anniversary.

In Latvia, particularly cherished is the Annual
Sacred Music Festival, which was first organised
in 1998 by the State Choir Latvija, and which
has featured special guests that included world
famous composers Arvo Pärt, Giya Kancheli, John
Tavener, Sofia Gubaidulina, Valentyn Sylvestrov,
John Rutter, Krzysztof Penderecki, etc.

This choir is an internationally-demanded,
solid trademark, and an academic value that is
always open to innovative projects, covering
everything from collaborating with musicians of
the likes of Sigur Rós, performing jazz composi-
tions by Joe Zawinul, performing with Kristjan
Jaärvi’s electro-acoustic band, Absolute Ensemble,
creating computer game and soundtrack record-
ings, and providing operatic concert perfor-
mances and vocal instrumentals to large-scale
performances.

Performing in:

Riga, Latvia (see page 32 and 38)
Paris, France (see page 68)
Berlin, Germany (see page 71)
New York, USA (see page 100)

www.koris.lv

Photo: ansis starks

	

22 23

The Latvian National Symphony Orchestra
(the LNSO) is one of the cornerstones of Lat-
vian culture, the animator of achievements

in musical creativity, the keeper and polisher of
classical treasures, and a source of thoughtful
relaxation.

The LNSO was founded in 1926 as the Latvian
Radio Symphony Orchestra. In the years follow-
ing the war, despite the initially quite crippled
and deformed repertoire policy, the orchestra
even managed to get state support (as a
mouthpiece for propaganda), and the conduc-
tors, together with some of the Latvian Radio
management, created the possibility of gradually
being able to free themselves of the dross and
ideological demands. The explosive and colourful
personality of Leonīds Vīgners stood out
especially (chief conductor in 1949–1963 and
1966–1975). Many of the concerts he conducted
created a true furore, setting both orchestra and
public alight in genuine flames of art. Edgars
Tons’ time as chief conductor was short (1963–
1966) but brilliant and richly creative. The instal-
lation of Vassily Sinaisky (1975–1987) brought
new breath, musical gravitas and greatness.
This charismatic and well-educated musician
(alongside conducting, he had also studied the
piano and musicology) integrated smoothly into
the orchestra’s best traditions, often creating real
music festivals for everyone (including expansive
vocal-symphonic compositions as well as the
great works of Johannes Brahms and Gustav
Mahler). In addition, Sinaisky was responsible
for introducing a great many Latvian works into
the concert scene, primarily the monumental
symphonies of Jānis Ivanovs.

For several years the chief conductors were
foreign musicians. Paul Mägi (1990–1994)
brought intelligence and demanded much
from the orchestra. To a certain extent this was
continued by the work of Olari Elts (2001–2006)
that stood out with the diversity of programmes,
sophisticated musicianship and restrained
elegance. A major turn and a leap in quality was
seen when Karel Mark Chichon took over the
reins in 2009, having worked with the orchestra
before on several occasions. As the leader of the
orchestra, Chichon was considerate, low-key

but demanding, even to the extent of being
picky. However, this resulted in a slow but even
improvement in the orchestra’s ensemble playing
that reached a level of freedom and uplift in the
performance that earlier had been witnessed
only on rare occasions. Moreover, the allure of
Chichon’s personality, his complete devotion to
music-making, resulted in a rapid increase in the
number of concert goers.

From October 2013 the chief conductor of the
LNSO is Andris Poga. Alongside these duties he
continues to work as assistant (from 2011) to the
music director of L’Orchestre de Paris, Paavo Järvi,
and assistant conductor (from 2012) with the
Boston Symphony Orchestra.

Apart from the conductors mentioned, over
the years the orchestra has worked with many
outstanding conductors and internationally
acclaimed soloists. Among them we could name
such masters as Valery Gergiev, Arvīds and Mariss
Jansons, Kristjan, Neeme and Paavo Järvi, Kirill
Kondrashin, Kurt Masur, Krzysztof Penderecki,
Gennady Rozhdestvensky, Leonard Slatkin, Yuri
Simonov and Evgeny Svetlanov. These days we
can also add our own Andris Nelsons to the
list. Amongst the finest soloists we should note
Natalia Gutman, Van Cliburn, Alexander Knyazev,
Alexei Lyubimov, David Oistrakh, Vadim Repin,
Sviatoslav Richter, Mstislav Rostropovich, Grigory
Sokolov, Rodion Shchedrin (as soloist and con-
ductor), Paul Tortelier, Maxim Vengerov. Early on,
this stellar constellation had included numerous
home-grown stars who are now widely known
in the world: Elīna Garanča, Ilze Graubiņa, Filippe
Hirschhorn, Inga Kalna, Maija Kovaļevska, Gidon
Kremer, Mischa Maisky, Kristīne Opolais, Marina
Rebeka, Egils Siliņš, Baiba Skride, Vestards Šim-
kus, and Egils Upatnieks to name a few.

There’s another aspect to the life of the
orchestra that deserves special mention: their
concert tours in Austria, Bulgaria, the Czech
Republic, Gibraltar, Greece, Italy, Japan (Suntory
Hall, Tokyo), Russia (the Great Hall of the Moscow
Conservatory), the Netherlands (Concertgebouw,
Amsterdam), Norway, Poland, Portugal, Finland,
Spain, Switzerland, Germany (Berlin State Opera,
Leipzig Gewandhaus) and Sweden.

The Latvian National
Symphony Orchestra

Performing in:

Riga, Latvia (see page 32)
Paris, France (see page 68)

www.lnso.lv

Photo: agnese tauriņa

	

24 25

Latvian Cinema Days in Europe
and Film Selection

Upon becoming the presiding country of
the Council of the European Union, it is
very important that Latvia demonstrates

to other countries what kind of a country it
really is. This should be done not simply by
pointing it out on a map and not by citing pop-
ulation figures and economic indicators, but by
portraying its soul and depicting emotions that
are typical only to this country. In seeking to
fulfil this aim there is no more potent tool than
film. This synthesis of various art forms not only
supplies effect with story and other ‘measurable
quantities’; much more so, it speaks the lan-
guage of feelings, demonstrating the mentality
of the people through intangible nuances. Film
is also the most accurate testimony of an era
down to the most minute detail, reflecting a
world of changing events over the course of an
entire century.

The National Film Centre of Latvia has devel-
oped a portrait in the form of a comprehensive
collection of films, ranging from the classics to the
contemporaries and encompassing seventy films
of various lengths and genres, these being the
most poignant and characteristic pages of Latvian
film. These collections are to be sent to Latvian
embassies worldwide.

The classics section of the film collection
shows that Latvia was already a fully-fledged
European country long before it joined the
European Union. Feature films from this period
(the 1960s to the 1980s) demonstrate a broad
spectrum from temperamental nineteenth cen-
tury melodramas based on literary works to the
Soviet-era domestic comedy that has become
folklore, and the most popular Latvian film of all
time; from the ironically striking social criticisms
of the 1930s to a story of forbidden love without
a happy end. And we even have our own ‘new
wave’, just like the French or the Czechs – the
free thought of the 1960s and a yearning for
spiritual disengagement, a rebellious hero, and a
system that seeks to destroy him.

In the realm of documentary films, Latvia’s
name has been written into the pages of film his-
tory since the early 1960s by means of a particular
phenomenon, this being the school of poetic
documentary film with an entire range of directors
and cameramen active in this field. The likes of
Hercs Franks, Juris Podnieks and Ivars Seleckis
all achieved worldwide fame in their respective
eras, and the film collection includes their legend-
ary films as well as those of other filmmakers.

Animation was born comparatively late in
Latvia – only in the mid-1960s. However, from the
start, two equally powerful, talented personali-
ties simultaneously developed this genre in two
different energy-based directions. For almost
thirty years, director Arnolds Burovs was show-
ing the way by putting in place a stable founda-
tion for stop motion (puppet) animation, while
the creative tandem of director Roze Stiebra and
cameraman (later director and producer) Ansis
Bērziņš worked productively and successfully,
first using the cut-out technique and, beginning
in the early 1980s, also drawn animation to tell
their stories.

Shortly before the turn of the century, togeth-
er with the whole of society Latvian film expe-
rienced radical changes. The country regained
independence, and both the economic situation
as well as the circumstances for creative work
changed at their very core. This, however, did not
affect the creative potential of the filmmakers.
This is demonstrated in the contemporary sec-
tion of the film collection, which is comprised of
live-action feature films as well as documentaries,
with animation for children as well as adults.

The contemporary feature film set indicates
that in twenty-first century Latvia two trends are
equally apparent – marked auteur films that re-

ceive recognition from film critics and accolades
in international film festivals, and films that are
aimed at a wide range of viewers, including both
quality family films, as well as historically patriotic
and comprehensive productions. Ideally, it is
possible to bring together both of these trends,
as with director Jānis Nords’ feature, Mammu,
es tevi mīlu (Mother, I Love You, 2013). An award
at the Berlin International Film Festival and
recognition at a number of other festivals did
not prevent the film from being well received by
viewers at home.

Contemporary documentary film demonstrates
the tremendously broad range of genres, from
pictorial examples of contemplative documen-
taries to works enriched with visually surprising
and internationally significant historical research;
from extravagant documentaries of multilayered
saturation to attractive stories of ‘common people’
that nevertheless pose important questions about
life and even film.

In terms of the number of films, the most com-
prehensive part of the collection is comprised
of contemporary animation films. This is also the
genre that brings contemporary Latvia its most
diverse and numerous points of recognition on
the international film scene. Signe Baumane,
Vladimirs Leščovs (Vladimir Leschiov), Nils
Skapāns and others are world-famous auteur
filmmakers who work in animation. Latvian films
have been included in the programmes of the
most significant animation festivals, for example
Annecy International Animation Film Festival
and the Short Films Section of the Cannes Film
Festival, where the Latvian film To Swallow a Toad
(2009) was included. Available for viewing are
two feature-length animation films, an indication
of the maturity of the animation field and its
professional ability.

Stills from the documentary, Ten Minutes Older
(Hercs Franks, 10’, Rigas Kinostudija, 1978)

Watch Latvian Cinema in:

Belgium (see page 48 – 49)
Belarus (see page 60)
Ukraine (see page 92)

www.nkc.gov.lv

	

26 27

The Presidency Venue –
the Castle of Light

The venue for most of the events in Latvia for
the Presidency of the Council of the European
Union will be the new National Library of Lat-

via (NLL) building, also known as the Castle of Light
(Gaismas pils). It is a landmark of the city of Riga, a
spacious and functional place of learning equipped
with state-of-the-art technology. The pyramidal
structure, which rises 68 meters high on the Dau-
gava riverbank opposite the historic city centre,
is among the greatest projects of the 21st century
in Latvia. At the same time, it is one of the largest
cultural buildings in Northern Europe in the
21st century. This makes the library a world-class,
modern and creative informational and cultural
centre. The library provides collections, services
and premises for education, research, self-improve-
ment and leisure purposes. Besides the standard
services and routine operations, the Castle of Light
and its infrastructure serve as a platform for the
activities of various partners in cooperation, and a
place of unique creative synergies.

The first sketch of the building – an expressive
image of Modernism inspired by the nation’s
age-old cultural traditions – was drawn in 1989 by

the world-renowned architect, Gunnar Birkerts
(USA), who is of Latvian origin. In subsequent
years, the project was developed together with
Modris Ģelzis and other Latvian architects and
engineers. The official Inauguration of the Castle
of Light was held on 29 August 2014, and it was
also one of the central venues for Riga's events as
the European Capital of Culture.

The National Library of Latvia (NLL) is a centre
of culture, science and education of national sig-
nificance established on 29 August 1919. The goal
of the NLL is to create and maintain a collection of
national and global literature, ensuring its long-
term and free accessibility to each and every local
resident, and to foster its creative use. The NLL’s
collection exceeds 4 million units and predom-
inantly includes publications from Latvia and
abroad about Latvia and Latvians, works issued in
Latvia and works by Latvian authors. In addition,
special collections are available to readers: rare
books, manuscripts, the Letonica collection, the
collection of the Baltic Central Library, art and mu-
sic, audio recordings, graphic productions, small
print materials, and maps.

The Book
Donation

To introduce the international
audience to stories about
and from Latvia, and to

support the expansion of library col-
lections, the Book Donation is a signif-
icant event in the culture programme
for the Latvian Presidency of the
Council of the European Union, in co-
operation with the National Library of
Latvia. With the help of our embassies,
73 libraries and high schools abroad
will receive in total 22 titles on history
and politics, culture, language, litera-
ture, art and architecture. The selected
books represent the Latvian publish-
ing tradition and support the general
principles of the Presidency’s culture
programme – contemporaneity and
quality. In historical context and in
line with the Latvian Presidency of
the Council of the EU, Latvia’s ties with
Europe have been emphasized.

Latvian Literature
Readings

In April and May 2015, selected readings
from Latvian literature will take place
in several cities in the United States of

America (New York, Rochester, Minneapolis,
Indianapolis, Lincoln and Washington), thereby
launching and presenting several Latvian

authors’ books published in the English language
(Nora Ikstena’s collection of short stories Life
Stories, Liāna Langa’s selected poem collection
Deadly Nightshade, Edvīns Raups’ collected
poems then touch me here, and Zigmunds Skujiņš’
novel Flesh-Coloured Dominoes).

www.literature.lv

Exchange Programme
for Writers and Translators

Celebrating the trio Presidency of Italy,
Latvia and Luxembourg, an exchange
programme for writers and translators has

been organized in cooperation with Ventspils
Writers’ and Translators’ House of Latvia. One Ital-
ian and one Luxembourgian writer or translator
will each have the chance to visit Ventspils –
a well-maintained coastal city where, in each
house, street, yard and square, the past is just as

important as the future. Its historic former town
hall has been remodelled as a centre for writers
and translators from around the world, providing
an opportunity for them to meet and work. “Here,
everything is in one place: solitude and conversa-
tion, work and respite, daily bread and wine,” says
the homepage.

Similarly, Luxembourg and Italy will be visited
by one translator or writer from Latvia.

www.ventspilshouse.lv

www.lnb.lv

Photo: Indriķis Stūrmanis

Photo: F64 photo agency

	

28 29

The Travelling
Exhibitions

The exhibition, The Fatherland and Freedom.
Sculptor Kārlis Zāle. The Brothers’ Cemetery
and the Freedom Monument, is devoted to

the Freedom Monument, the Riga Brothers’ Cem-
etery and the sculptor who created them – Kārlis
Zāle. The exhibition reveals Zāle as the most gifted
monument sculptor in Latvia. It also tells the tale
of the process of building the complex cultural
monuments, the symbolic meaning behind the
sculptures in the groups of objects and their refer-
ences to Latvian history. The exhibition celebrates
the high artistic value of the monuments in an
international context, and also reveals their role in
the nation’s self-preservation process. In 2015 we
will celebrate the 80th anniversary of the unveiling
of the Freedom Monument.

Latvian amber, linen, wood and clay, leather
and metal can be seen in PROUD LATVIA. Lat-
vian Design Success Stories. It reveals creative
developments in Latvian design. The exhibition
is a series of stories about materials used in creat-
ing design works. Amber, linen, wood and other
materials are a natural match for the Latvian spirit
and understanding of the aesthetic environment.
Thus, for the last decade Latvian designers have
been using more and more of these materials
that have been tested throughout centuries,
transforming them into modern and fashionable
pieces.

 In the exhibition, Building the State. 9th–21st
Century Latvia. Destinations and Symbols of
Latvia, you will find over one hundred pho-
tos of diverse Latvia. The oldest architectural
example is the Āraiši Lake dwelling site made
of wood, which was reconstructed from the
archaeological finds in the Āraiši Lake. In the
12th century, German builders arrived in Livonia,
bringing along the new stone house building
technique. Furthermore, Latvia’s presence in
the events of European geopolitical space can
be characterised by gothic and baroque style
examples from Hanseatic League cities. The
example representing the aristocratic lifestyle is
the Rundāle Palace designed in a baroque style
by Francesco Bartolomeo Rastrelli, whereas the
economic potential of Latvia in the interwar years
is showcased by the Ķegums Hydroelectric Power

Station. But the symbol of a modern state is the
new building for the National Library of Latvia in
Riga, designed by Gunnar Birkerts.

Nine buildings in Riga, Liepāja and Ventspils
have been selected in the Art Nouveau Architec-
ture in Riga and Latvia photography exhibition,
representing the most outstanding Art Nouveau
examples in Latvia. One can recognise the
characteristics of Latvian Art Nouveau in these
buildings: eclecticism, occasional exaggeration
and decorative saturation, as well as elements
of national romanticism. Art Nouveau’s roots in
Riga trace back to the first years of the 20th cen-
tury, when industry and trade experienced rapid
growth, and the population grew significantly.
Almost 40% of the stone buildings built during
this period in the capital city of Latvia belong to
different forms of Art Nouveau.

Age of Vikings in Latvia is an exhibition on the
importance of Latvian inhabitants in Northern
and Eastern Europe from the 7th to 12th centuries.
It showcases their rich culture and influence in
the region, reveals contacts between inhabitants
of the East Baltic region and Scandinavia, and
proves that Latvia played a significant part in the
animated world of the Vikings. The exhibition
shares the evidence on East Baltic geography,
mutual contacts and conflicts described in Scan-
dinavian runes, sagas and chronicles. It also tells
the story of the Daugava river as one of the most
significant trade routes in Eastern Europe, and
provides a look at Scandinavian artefacts found
in the monuments of the Kurshi, the Livs and the
Semigallians.

Latvia can be seen from a bird’s eye view in
Wondrous Latvia, with aerial photographs by
Juris Kalniņš. The exhibition displays vibrant
landscape photographs from all four seasons.
Latvian nature can be moody and emotional,
yet well-balanced. The dominant theme of the
exhibition is Green Latvia. Without the white win-
ter and beautiful autumn, the whole exhibition
would be green.

The world’s smallest camera VEF Minox, the
medicines Ftorafur and Meldonium, plasterboard
and citric acid – you will be able to find out about
all of these products developed in Latvia in the
exhibition, Latvia’s Achievements in the 20th –
21st Centuries. Its aim is to showcase Latvia’s
achievements and scientific potential in Europe
and the world. The basis of the exhibition is a
selection of noteworthy facts which have left
their mark on the world’s map.

The Sport in Latvia exhibition introduces visi-
tors to Latvian Olympic medallists. Over the course
of 100 years, Latvian sportspeople have participat-
ed in the international sporting events represent-
ing three different states, and winning 86 medals
in the Olympic Games in 20 disciplines. A notable
part of the exhibition is devoted to Latvian basket-
ball teams, tennis players, and the best racing car
drivers and motorbike riders. There is also a variety
of photographs capturing the strength, speed and
joy of movement in sports.

The exhibition, Let’s Talk About Fashion. Latvia
and Fashion from the ’50s until Now, proves that
certain pages of fashion history can tell a great
deal about Latvia and Latvians. The starting point
of the exhibition is 1948, when Rīgas Modeļu nams
(Riga Fashion House) was established in the capital
city of Latvia. The exhibition showcases how not
only fashion trends but also the way we talk about
them have changed over time. You will discover
living fashion outside the fashion magazines, as
well as Latvia’s enthusiastic interest in ethnograph-
ic symbols. In this exhibition, you will learn about
the Untamed Fashion Assembly in Riga as one of
the focal points in 1990s fashion, and about the
works of contemporary Latvian designers.

As a part of the Presidency’s cultural programme, in the Latvian diplomatic missions you will be
able to visit travelling exhibitions telling the tales of the history, development and achievements
of Latvian culture.

objekts2_panelis _600x2000 Strelnieku 4A3

Photo: Ansis Starks, 2014

the fashion show organised by the ministry of light industry,
january 1966. latvia state archive of audiovisual documents,
photo: v. Nikolājevs

Photo: Latvian Olympic Committee archive, photo: Ilmārs Znotiņš

	

30 313130

Latvia
1 January – 31 March
Exhibition “1514. Book. 2014”

8 January
The Opening Event for the Latvian Presidency
of the Council of the European Union

8 January – 28 August
Design Exhibition “REPUTATION”

7 February – 19 April
Exhibition “Two Centuries of Italian Portrait Painting. 1580 – 1780”

23 April – 10 June
The 5th Riga International Textile and Fibre Art Triennial
“DIVERSITY&UNITY”

27 April
Symphony “Northern Light” by Ēriks Ešenvalds

1 – 2 May
Conference Dedicated to the 150th Anniversary of Rainis and Aspazija

15 May – 5 July
Mikhail Baryshnikov Collection of Baryshnikov Arts Center

27 June – 6 September
Exhibition “Edward Steichen. Photography”

28 June
The Closing Event of the Latvian Presidency:
Closing Concert of the Nordic-Baltic Choral Festival

Latvia can do it! The most obvious
manifestation of this encouraging and
national self-awareness-raising motto is

the Latvian Presidency of the Council of the
European Union. Latvia is in the global spotlight
and this provides a historical opportunity for
the country to demonstrate its achievements in
various areas and its ability to take a responsible
approach to addressing complicated tasks. It is
this perception that inspired the Latvian graphic
designer, Gunārs Lūsis, who not only devised

the Latvian Presidency logo – the grinding
stone – but has also designed the special
Latvian Presidency 2 euro coin. Jānis Strupulis
is the author of the plaster model.

The weight of a grinding stone as it rotates
accumulates the energy that has ensured the
basis of existence for Latvians. Once ground,
grain is transformed into rye bread loaves, giving
the people the strength to work and sparking
off celebration expressed in song and dance for
centuries.

I ssuing a stamp dedicated
to the Presidency of the EU
Council is a tradition of the

presiding country’s public
postal service provider. The
Latvian stamp features the
Presidency’s grinding stone
logo which symbolises the
basis of European welfare –
hard work and the ability to
strive for shared values – by
combining the traditional and
the contemporary. The stamp
was designed by Ģirts Grīva.

Special Edition
2 Euro Coin

Presidency
Stamp

publicity Photo

publicity Photo

	

32 33

LATVIA

3332

The Opening Event for the Latvian Presidency
of the Council of the European Union

Design Exhibition “REPUTATION”

The 5th Riga International
Textile and Fibre Art Triennial
“DIVERSITY&UNITY”

Ēriks Kiršfelds, cello
Reinis Zariņš, piano

Conductor Andris Poga

Latvian National Opera, Riga
www.opera.lv

National Library of Latvia, Riga
www.lnb.lv

The Arsenāls Exhibition Hall of the
LNMA, Riga
www.lnmm.lv/en/arsenals/

The concert will open with a new opus
created especially for this event by the
critically acclaimed Latvian composer Ēriks

Ešenvalds. About his new piece, After the Storm,
Ešenvalds says: “It conjures up an ancient Latvian
scene just after a thunderstorm. As the clouds
subside, shepherds emerge from their shelters and
call out to each other, rejoicing in the sun, the lush
grass and the beauty of nature’s bounty.”

Pēteris Vasks’ Cello Concerto will recall the
threats against the newly recovered indepen-
dence of the Baltic States in January and August
1991. In this piece, Vasks’ ideals and anxieties
can be clearly discerned: it embodies light and
hope that do not leave the composer even in the
darkest of days, but at the same time it is a mirror
of darkness and aggression. Ēriks Kiršfelds, the
concertmaster of the Liepāja Symphony Orches-
tra’s cello section and long-time concertmaster of
the Kremerata Baltica Chamber Orchestra’s cello
section, will perform the cello solo.

Finally, in his Choral Fantasia, Ludwig van
Beethoven will speak of the brotherhood of

men and global joy. The brilliant underlying
theme of this opus is his song Gegenliebe. The
audience will recognize this theme as a precursor
of the magnificent melody of the finale of the
Symphony No. 9 – The Ode to Joy. The piano solo
will be performed by Reinis Zariņš, a two-time
recipient of the Latvian Grand Music Award (2012
and 2013) and winner of 11 international music
competitions. He has performed all over the
world, including the Amsterdam Concertgebouw,
the Weill Recital Hall at Carnegie Hall, New York’s
Steinway Hall, the Wigmore Hall in London and
the Glazunov Hall in St Petersburg.

Conductor Andris Poga has been the Artistic
Director of the Latvian National Symphony
Orchestra since November 2013. Having studied
philosophy as well as conducting, he was Assistant
Conductor of the Orchestre de Paris and the Boston
Symphony Orchestra. He was in charge of the
Munich Philharmonic’s tour to Beijing, Shanghai
and Taipei in October 2014, which received great
critical acclaim. He received the Latvian Grand
Music Award for an exceptional debut, in 2007.

8 January 18:00

8 January – 28 August

23 April – 10 June the Latvian National Opera

State Choir Latvija
Latvian National Symphony Orchestra

The REPUTATION exhibition showcases the
most notable achievements in Latvian
contemporary design in the global arena

and the interaction between different design dis-
ciplines and other sectors. It focuses on examples
of Latvian design and their originality to convey
the message that “Design in Latvia is great and
has a worldwide reputation!”

With this exhibition, the authors wish to
broaden the local and international community's
understanding of Latvian design and find ways
of harnessing the reputation it has gained more
effectively in order to transform these outstanding
achievements into tangible benefits for Latvia
more often and more successfully.

The exhibition features large-format prints of
design works that have been awarded prestigious
international awards in recognised design compe-
titions. A total of 19 outstanding examples of Latvi-
an design – products, packaging, graphics, fashion,
interior design, mobile applications and design
management – are featured in the exhibition.

REPUTATION is the first of four contemporary
design exhibitions organised under the joint title
DESIGN MANIFESTATION. It is a unique project in
the history of Latvia showcased in four interrelated
exhibitions – REPUTATION, HUMANISATION,
INFORMATION and SITUATION – that represent our
country and its achievements in design over the
last 15 years on such a large scale.

The theme of this exhibi-
tion was selected due to
the fact that Latvia is the

presiding country of the EU
Council in 2015, therefore the
emphasis lies on the national
identity in the context of EU
and the global world. The exhi-
bition presents the topical and
most innovative current trends
in the field of textile and fibre
art and the aim of the Triennial
is to contribute for development
of professional art and creative
artistic processes.

85 artists from 29 countries
were accepted for the show
and two guest artists are invited
to exhibit: Edīte Pauls-Vīg-
nere from Latvia and for the
first time – the world famous
Michael Brennand-Wood from
the United Kingdom.

Alongside with the main
Triennial exhibition several
sattelite events are planned:
a guest exhibition from Latin
America “wonderwoman –
BRA art” , exhibition of young
Latvian textile artists “DIVERSI-
TY&UNITY: NEW VOICES” and
also one-man shows in several
Rigan Galleries.

www.dizainamanifestacija.lv

LATVIA

Barbara Ābele. Served. Re-served. Pre-served. Cotton, polyurethane, 2014

www.lnmm.lv

	

34 35

LATVIALATVIA

34 35

Edward Steichen. Photography

Photographs from the collection of the Luxembourg
National Museum of History and Art

Mikhail Baryshnikov
Collection of
Baryshnikov Arts
Center

Exhibition
“1514. Book. 2014”

Exhibition “Two Centuries of Italian
Portrait Painting. 1580 – 1780”Italian art from past centuries,

especially painting, has pride of
place in the displays of countless

Western European art museums,
and they especially welcome
exhibitions relating to the art of
the 15th, 16th and 17th centuries. As
Latvia takes over the Presidency of
the Council of the EU, treasures from
the museums of Bologna will be
arriving as a greeting from Italy. The
choice of this city is no coincidence
because Bologna and Latvia have
ancient historical ties. During his
European tour in 1785, Peter, the
Duke of Courland, fell in love with
the city and as a memento of his
presence, he founded an art prize
at the Bologna Academy of Art. This
prestigious competition came to be
known as the Concorso Curlandese
and endured long after the Duchy
of Courland had been forgotten. In
Latvia this story was rediscovered
in the 20th century.

The exhibition comprises the
works of Lavinia Fontana, Annibale
Carracci, his brother Agostino and
cousin Ludovico, Guido Reni,
Giuseppe Maria Crespi, Donato Creti,
Gaetano Gandolfi and other artists.

The exhibition “1514. Book. 2014” is a unique
and deeply personal chance to travel
500 years into the past – to understand

that the book was and is a powerful medium
in every person’s life, even if some may say that
they don’t read books. The exhibition, which
includes more than 60 books published in
1514, shows that contact with books, as a special
kind of collective experience, has shaped every
one of us.

The exhibition aims to illustrate the ‘great
culture’ of 1514, reflecting intellectual life, and
‘small culture’, the everyday life, the native
place and customs. It will therefore include
not only the works of humanists, liturgical and
prayer books, but also books of calculations
and cookbooks, calendars and even novels
about knights, which belong to the medieval
tradition of courtly culture. It will not be pos-
sible to physically leaf through the books; they
will be in showcases. However, the content of
the books will be accessible using interactive
tablets placed next to each showcase.

The Arsenāls Exhibition Hall of the LNMA, Riga
www.lnmm.lv/en/arsenals/

Art Museum Riga Bourse,
Bosse’s Hall and Art Nouveau Salon
www.rigasbirza.lv

National Library of Latvia, Riga
www.lnb.lv

Art Museum Riga Bourse, Riga
www.rigasbirza.lv

27 June – 6 September

15 May – 5 July

1 January – 31 March

7 February – 19 April

In 2015, when Latvia and Luxem-
bourg share the Presidency of
the Council of the European

Union, it is especially important to
strengthen international collabora-
tion between cultural institutions.
This provides the possibility for the
public to become acquainted with art
treasures that are significant for the
whole of Europe. In the summer of
2015, the Latvian National Museum of
Art (LNMA), in collaboration with the
Luxembourg National Museum of His-
tory and Art, will hold an exhibition of
works by the outstanding photogra-
pher Edward Steichen (1879-1973) in
Riga at the Arsenāls Exhibition Hall of
the LNMA.

Steichen, who was born in
Luxembourg and emigrated to the
USA, is distinguished in the history
of photography as one of the most
outstanding and influential photo-
graphic artists of his time. He gained
the greatest recognition as an un-
surpassed portraitist. Through the
eye of the camera, he immortalised
countless contemporaries and famous
historical figures – Winston Churchill,
Auguste Rodin and Henri Matisse, to
name but three. In the USA he worked
alongside Alfred Stieglitz, the founder
of photography as art.

GUIDO reni (1575 – 1642), portrait of mother ginevra pucci, 1610/1612.
Publicity photo

Edward steichen, Actress Pola negri, 1925. mnha 1985-030/081
© 2014 the estate of edward steichen/artists rights society
(ars), new york

Ulrich Tengler, Der neue Leyenspiegel [...], Strassburg: Matthias
Hupfuff, 1514. Photo: courtesy of the national library of latvia,
photo: normunds brasliņš

k im? Contemporary Arts Centre in collaboration
with Baryshnikov Arts Center (BAC) in New York
(USA) and Art Museum Riga Bourse offers an

insight into the art collection of Riga-born and world-
famous choreographer and dancer Mikhail Barysh-
nikov. Mikhail Baryshnikov’s interest and fascination
with the world of visual arts started in the 1970’s when
he began to assemble a variety of small-scale works
on paper. A few of the works came to Baryshnikov as
gifts, but he procured a vast majority of the collection
purchasing individual pieces he appreciated aestheti-
cally over many years.

The collection is proof of bright intellect, expertise
and intuition. One of its notable aspects is stylistic
diversity marked by a journey from realism to impres-
sionism, including several later styles such as surrealism
and some works of theatre, set and costume design.

The collection was first shown at ABA Gallery,
New York in 2012 and later at the Pushkin Museum,
Moscow in 2013. Exhibition in Riga is accompanied
by a catalogue and an educational program.

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

	

36

LATVIALATVIA

36

Short Film Series
#mindpower

Aspazija/Rainis: Rebel/Humanist
The Story of Two Latvian Poets

Rainis and Aspazija 150th Anniversary

Conference Dedicated to the 150th
Anniversary of Rainis and Aspazija

Between Truth and Power. The Role of
Authors in Building and Changing Europe

Rainis (Jānis Pliekšāns, 1865–1929) and Aspazija (Elza Rozenberga, 1865–1943) were European
and world class litterateurs and public figures. For over a century their creative work has
served as a measure of Latvian literature and political public opinion. The contribution by

these poets, especially Rainis, is still significant to the development of philosophical thought. They
wrote plays and poems, worked as journalists, and translated world classics – Goethe, Ibsen, Shake-
speare and Pushkin. He got involved in politics and became the minister for education. She fought
for women’s rights and didn’t shy away from speaking about the inconsistent human nature.

Rainis always lived with a vision of the future. Being a visionary of the new age with a broad
view of the world, he was the builder of identity for his nation, a developer and promoter of
the idea of a national state, a pioneer of the new age in Latvian literature. The poet’s vision is
comprehensive and topical as it solves the issues involved in the relationship of individuals and
society as a whole in educational and cultural aspects, stressing their driving force for future
development, and seeing prospects for the integration of Latvian culture into the European
cultural space. His works are integral parts of Latvian culture, along with Aspazija’s feminine,
tender, and deeply thoughtful poetry and once so-sharp, modern and still-topical plays, The
Silver Veil and The Lost Rights.

Over the past 150 years, Europe
has seen tidal changes of
various political ideologies,

accompanied by the change of vari-
ous forms of power – an interchange
of monarchy, democracy, authoritari-
anism, and totalitarianism. In evaluat-
ing the past importance of authors in
meeting the challenges of their eras
in diverse cultural, social and political
milieus, one wonders what the
interaction of the written word with
today’s socio-political processes is. Is
the relationship between the writer
and power in contemporary Europe
as pertinent a subject as it once was?
How was this affected by the advent
of globalisation and digitisation?
What is the Europe envisioned by
today’s writers, and how do these
visions gel with those of their prede-
cessors? How will the recent wave of
populism and rekindled nationalism
play out, and what are the possible
exits writers see from what seems
like a severe crisis of ‘European
identity’? In Latvia, no one has better
demonstrated the dilemmas faced
by writers engaged in politics, the
inherent conflict between truth and
power, than the eminent literary
couple Rainis and Aspazija at the
forefront of the romantic revolution-
ary New Current movement at the
close of the 19th century.

Ziedonis Hall, National Library of Latvia, Riga
www.lnb.lv1 – 2 May

“Thoughts hold great power: what you think
is who you are.”

— Rainis

The short film series #mindpower
is based on the work of the great
Latvian writers and public figures of

19th/20th century, Rainis and Aspazija, who
were active supporters and promoters
of modern European ideas. In 2015, we
celebrate their 150th anniversary.

To present their literary heritage, opin-
ion-leaders and celebrities from each EU
country will read fragments of the Latvian
writers’ works in their native language. TV
star Per Morberg (Sweden), bishop of Helsin-
ki Irja Askola (Finland), actors Tadas Gryn and
Toma Vaškevičiūte (Lithuania) are among
them. Starting from 7 January, one short film
will be released on the official website of
the Latvian Presidency – EU2015.LV – and
in social media every week. #mindpower
is produced by Juris Podnieks studio and
supported by the airBaltic airline, Jūrmala –
the capital city of Rainis and Aspazija – and
the EP Information Office.

Join the #mindpower, watch a new short
film every week and travel through Europe
for half a year!

This exhibition is intended as a
dialogue between two perso
nalities through their ideas and

creative work. An essential role is played
here by mutual correspondence
between the poets – their love, their
quest for creative work, and their future
vision. At the same time, letters ensure
the linear (chronological) development
of the exhibition and serve as a
reason for a dialogue about literature,
philosophical and societal ideas, and
developments in global politics and the
poets’ personal lives.

The correspondence between the
poets began right after they met in
February 1894, and continued until
Rainis passed away in 1929. The corres
pondence is included in the Latvian Na-
tional Register of UNESCO’s Memory of
the World Programme as an important
legacy of European culture. Their 150th
anniversary is marked on the UNESCO
memorable date calendar.

www.memorialiemuzeji.lv

See in:

Belarus (see page 58)
France (see page 69)
Russia (see page 89)

Rainis – musician Goran Gora
Aspazija – Eva Ikstena-Strapcāne, news 		
 presenter at Latvian Television

Director Olafs Okonovs

www.jps.lv

Andris Breže, Summons III, 1988

Rainis, 1901. Photo: M. Polakov.
RTMM 74116

Aspazija, 1903. Photo: Osvalds
Lange. RTMM 55140

37

	

38 39

The closing concert of the 8th Nordic-Baltic
Choral Festival will at the same time be
the final event of the public diplomacy and

culture programme for the Latvian Presidency of
the Council of the European Union. The concert
will feature music from previous Nordic-Baltic
Choral Festivals as well as new songs from all
member states. The Nordic-Baltic Choral Festival’s
united choir will perform part of the famous can-
tata Carmina Burana by Carl Orff, which has the
potential to become one of the most impressive
performances of this musical piece.

In 2015, the Festival tradition celebrates its
20th anniversary, and Latvia has the honour of
organizing it once again. This year, about 8,000
singers from Latvia, Lithuania, Estonia, Finland,
Sweden, Norway, Denmark and Iceland will
take part in the Festival. Latvian diaspora choirs,
as well as choirs from Italy (Presidency of the
Council of the EU before Latvia) and Luxembourg
(Presidency of the Council of the EU after Latvia)
are invited to participate in the Festival.

The tradition of the Festival was established
in 1995 by the distinguished Latvian conductor
Imants Kokars. The first Nordic-Baltic Choral
Festival took place in Riga, bringing together
almost 6,000 singers from the Nordic and Baltic
countries.

www.nordicbalticchoir.lv
www.lnkc.gov.lv

LATVIALATVIA

38 39

Symphony “Northern Light”
by Ēriks Ešenvalds

The Closing Event of the Latvian Presidency:
Closing Concert of the Nordic-Baltic Choral Festival

The Grand Stage of Mežaparks, Riga
Mežaparks, Lielā estrāde

Latvian National Opera, Riga
www.opera.lv

28 June27 April

The State Choir Latvija with Māris Sirmais in
the lead will take you on a journey in a two-
part concert, where the jewels of the Baltics

meet the magic of the Northern Lights. The first
part of the concert will feature choir music, but the
second will feature the premiere of the multimedia
symphony Northern Light by Ēriks Ešenvalds.

This outstanding 40-minute long symphony is a
masterpiece devoted to the atmospheric optic
phenomenon, the Northern Lights. It is a unique
piece which has an added value of cultural histor-
ical heritage. Ēriks went on several expeditions to
northern Norway to meet his collaboration partner
in this project – the Norwegian, Kjetil Skogli, a
professional Northern Lights photographer and
video maker – as well as to Iceland, Greenland and
northern Alaska (USA). While there, he recorded
nature sounds (breathing of whales in the fjords,
frost cracking the tree barks, wind gales and dogs
howling) and recorded tales and folksongs of the
Northern Lights as told by the Nordic nations. All
of these materials will be used while the symphony
is performed.

What is the sound of the Northern Lights?
Scientists believe that they have no sound, but
through the unique stories, the beauty of nature
and breath-taking photographs and videos, Ēriks
Ešenvalds gives them a voice.

Ēriks Ešenvalds is the most internationally
celebrated young composer of Latvia. He was
born in Riga in 1977 and studied at the Latvian
Baptist Theological Seminary (1995-97) before
obtaining his Master’s degree in composition
(2004) from the Latvian Academy of Music. From
2002 to 2011 he was a member of the State Choir
Latvija. In 2011 he was awarded the two-year
position of Fellow Commoner in Creative Arts at
Trinity College, Cambridge University.

Ēriks has won multiple awards for his work,
including the Latvian Grand Music Award (2005
and 2007). The International Rostrum of Com-
posers awarded him first prize in 2006 for The
Legend of the Walled-in Woman; he was made a
laureate of the Copyright Award in 2006 and was
"The Year's New-Composer Discovery" of the Phil-
adelphia Inquirer in 2010, the same year he was
nominated for the British Composer Award.

Ēriks’ compositions have been premiered
by various ensembles and choirs and in 2007
the Latvian National Opera staged his first
opera Joseph is a Fruitful Bough. His music has
been performed at numerous international
festivals including Klangspuren in Austria, the
Schleswig-Holstein in Germany, Tenso Days
in France, the Haarlem Choir Biennale in the
Netherlands, Voices Now in the UK, ACDA
National and Regional Conferences and the
Spoleto Festival in the USA. At the 2014 World
Choir Games, held in Riga, he composed the
Games anthem, gave a major presentation on
his work, acted on competition juries, and had a
large-scale production premiered by the Latvian
Voices and The King's Singers. Ēriks’ forthcoming
premieres include works for the Boston and
City of Birmingham Symphony Orchestras, the
Utah Symphony with ACDA chorus at the 2015
National Convention in Salt Lake City, a new
opera at the Latvian National Opera, and pieces
for the University of Michigan, Fuller Theological
Seminary, Chor Leoni Vancouver, University of
Miami Glee Club, ChorWerk Ruhr and others.

www.eriksesenvalds.com
www.koris.lv

Ēriks EŠenvalds. Photo: aivars krastiņš

xxv latvian nation-wide song and xv dance celebration. Photo: reinis oliņš

xxv latvian nation-wide song and xv dance celebration.
Photo: ilmārs znotiņš

	

40 4140 4140 41

Belgium
20 November 2014 – 1 February 2015
Exhibition “Impressions and Parallels”

22 November 2014 – 8 February 2015
Exhibition “Impressions and Parallels. La Louvière – Riga”

7 January – 30 June
Justus Lipsius Design by Design Studio H2E

16 January
The Official Opening Concert of the Latvian Presidency
of the Council of the European Union

17 January
The Latvian Radio Choir. Vocal Poetry from East and West

17 January
Double Bill: Jazz from Rigas Ritmi Festival

28 January
Violinist Elīna Bukša in “Concerts at Noon”

13 and 14 February
“Sonja” by The New Riga Theatre

13 – 22 February
Latvian Cinema in the International Animation Film Festival “Anima”

13 February – 31 May
Exhibition “Visionary Structures. From Johansons to Johansons”

18 February
Latvian Culture Event at the European Economic and Social Committee

20 – 27 February
Latvian Cinema in the International Love Film Festival of Mons

25, 26 and 27 February
Gidon Kremer and Kremerata Baltica

12 March
Andris Nelsons and the Royal Concertgebouw Orchestra

15 March
Laima Jansone Trio: Zarbugans

20 – 28 March
Latvian Cinema in the Millenium International
Documentary Film Festival

1 April – 7 June
Ieva Epnere Solo Exhibition

23 April – 3 May
Latvian Cinema in Brussels Short Film Festival

24 April
The Latvian Radio Choir and “Lāčplēsis”

26 April
The Latvian Radio Choir and the Bl!ndman quartet

27, 28 and 29 April
Gidon Kremer and Kremerata Baltica

6 – 10 May
Photo Exhibition “25 Moments”

May
Latvian Cinema in Bozar Centre for Fine Arts

May
Latvian Cinema in Cinematek

4 June
Iveta Apkalna: The Splendour of Organ

15 June
Violinist Baiba Skride & Friends

16 June
The Closing Event of the Latvian Presidency
of the Council of the European Union

	

42 4342 43

BELGIUMBELGIUM

42 43

Works by Ēriks Ešenvalds, Hector
Berlioz, Pyotr Tchaikovsky, Igor
Stravinsky and Andris Dzenītis

National Orchestra �of Belgium

Karel Mark Chichon, conductor

The Official Opening Concert of the Latvian Presidency
of the Council �of the European Union

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

Bozar celebrates the beginning of the Latvian Pres-
idency of the Council of the European Union, and
welcomes the mezzo, Elīna Garanča, one of the most

charismatic artistes of her generation. For the occasion,
she presents a musical journey across Europe and through
different musical eras, from the France of Berlioz to the Rus-
sia of Tchaikovsky via the contemporary Latvia of Dzenītis
and Ešenvalds. This is a varied programme that will give full
scope to the powerful stage presence and extraordinary
vocal range of the Latvian star, who will be accompanied
by the National Orchestra of Belgium, conducted by Karel
Mark Chichon who, between 2008–2012, was also the chief
conductor and artistic director of the Latvian National
Symphony Orchestra.

Elīna �Garanča was born into a musical family in Riga,
Latvia, and studied at the Latvian Academy of Music with her
mother Anita Garanča, professor and vocal pedagogue. Since
September 2005, Ms Garanča has been an exclusive recording
artist with Deutsche Grammophon. She has received the
prestigious ECHO Klassik award for “Singer of the Year” twice,
has been named as Musical America’s Vocalist of the Year 2010,
has won the MIDEM Classical Award as “Singer of the Year”
and has been honoured by the Wiener Staatsoper with the title
of “Kämmersangerin”. Highlights of recent seasons include
her critically-acclaimed house debut in the title role of Bizet’s
Carmen at the Royal Opera House in Covent Garden. Elīna
Garanča appears by arrangement with Askonas Holt.

Karel Mark �Chichon has been described by the New
York Times as “a conductor of genius”, and continues to thrill
international audiences with his temperament, passion and
musicianship. In recognition of his services to music, Her
Majesty Queen Elizabeth II of Great Britain made Chichon
an officer of the Most Excellent Order of the British Empire
(OBE) in June 2012. He is chief conductor of the Deutsche
Radio Philharmonie Saarbrücken Kaiserslautern (from Sep-
tember 2011), with whom he recently renewed his contract
until 2017. His previous positions include chief conductor
and artistic director of the Latvian National Symphony
Orchestra, and of the Graz Symphony Orchestra.

For more than 75 years, the National Orchestra of Belgium
(NOB) has given passionate performances of the great classics
of the symphonic repertoire, while also bringing the same
vigour to bear on the music of its own time. NOB has a long-
established partnership with the Bozar Centre for Fine Arts and
it works closely with the Queen Elisabeth Competition.

www.elinagaranca.com
www.karelmarkchichon.com
www.eriksesenvalds.com
www.dzenitis.webs.com
www.nob-onb.be

16 January 20:00

Laima Jansone Trio

Artis Orubs, Laima Jansone, Andris Grunte

Drummer Māris BriežkalnS

Double Bill: Rigas Ritmi All Stars
Studio 1, Flagey, Brussels
www.flagey.be

In the framework of the Brussels Jazz Festival Latvia offers
two outstanding programmes from Rigas Ritmi jazz
festival, which is one of the most widely-attended and

much-loved music events in Latvia.
Māris Briežkalns Quintet (MBQ) is one of the leading and

most interesting small acoustic mainstream bands on the
Latvian jazz scene, stretching special accents on pop jazz and
Latin jazz. In 2005, Māris Briežkalns, with his fellow musicians,
created the first MBQ album, called Latvian Evergreens, not
even imagining that the project might have a continuation.
The band later released their second album, and it is as
thrilling, witty and lovely as the first. Some pieces are musical
mysteries, while others are distinguishable right away. But all
of them are innovative, free from ancient jazz standards, and
have been revived once again.

The Laima Jansone Trio first appeared on stage at the
Rigas Ritmi Festival in 2012, when the Latvian kokle folk
instrument player, Laima Jansone, performed together with
percussionist Artis Orubs and bassist Andris Grunte. The trio
revealed a new melodic synthesis, one that was unique and
uncommon to jazz music.

www.rigasritmi.lv
www.reverbnation.com/marisbriezkalnsquintet
www.laimajansone.com

Elīna Garanča, �mezzo

Māris Briežkalns Quintet
“Latvian Evergreens”

Musical Instruments Museum, �Brussels
www.mim.be

Born in Latvia in 1990, Elīna Bukša has been
playing violin since the age of five. Since
2011 she has been studying with Ana Chu-

machenko in masterclasses in France, Germany
and Switzerland. Since her debut with the Liepāja
Symphony Orchestra at the age of twelve, Elīna
has undertaken important concert appearances
in her native Latvia, and with the Latvian Na-
tional Symphony orchestra, the Latvian National
Opera Symphony orchestra, Collegium Musicum
Riga, and others. Elīna plays using a Domenico
Montagnana violin dated to 1723, which is on
loan to her by the Queen Elisabeth Music Chapel.
In 2013, Elīna received the Latvian Grand Music
Award, the highest honour in Latvian music for
“Debut of the Year”. Since September 2011, she
has been studying at the Queen Elisabeth Music
Chapel, under the direction of Augustin Dumay.
She received a scholarship from Mr and Mrs
Michael Guttman.

Pavel Kolesnikov was born in Novosibirsk in
1989. He began studying the piano and violin at
the age of six, and entered the Moscow State Con-
servatory in 2007. In September 2012, he entered
the piano section of the Queen Elisabeth Music
Chapel under the direction of Maria João Pires.

Elīna Bukša
in “Concerts at Noon”

17 January 20:15

28 January 12:30

Photo: bernard rosenberg

Photo: Marco Borggreve

© Gabo/DG

Elīna Garanča records
exclusively for Deutsche
Grammophon.

	

44 4544 45

BELGIUMBELGIUM

44 45

Visionary Structures.
From Johansons to Johansons

Impressions and Parallels

Impressions and Parallels.
La Louvière – Riga

Ieva Epnere
Solo Exhibition

Works by Gustavs Klucis (1895–1938), Kārlis Johansons
(1890–1929), Valdis Celms (1943), Jānis Krievs (1942),
Artūrs Riņķis (1942), Gints Gabrāns (1970), Voldemārs
Johansons (1980)

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

Fine Arts Museum of Liège (BAL), Liege
www.beauxartsliege.be

Ianchelevici Museum, La Louvière
www.ianchelevici.be

Espace Photographique Contretype, Brussels
www.contretype.org

13 February – 31 May	 Opening 12 February

20 November 2014 – 1 February 2015

22 November 2014 – 8 February 2015

1 April – 7 June	 Opening 31 March

The exhibition entitled Visionary
Structures. From Johansons to
Johansons has been selected

as a highlight that presents the
most significant values of Latvia as
part of the European cultural space.
It offers an insight into Latvia’s
avant-garde art in the twentieth and
twenty-first centuries, covering the
most experimental and visionary
artistic endeavours of their day, as
well as looking into their historical
transformations. By instigating a
dialogue between different periods,
the exhibition reveals parallels and
coherences between works of art,
each of which belongs to a different
age and another ideological era.

The curator of the exhibition is Ieva
Astahovska and it is organised by
the Latvian Centre for Contemporary
Art in collaboration with the Latvian
National Museum of Art.

To coincide with the exhibition in
Brussels a special edition double DVD
set of Klucis. The Deconstruction of an
Artist will be released by VFS.

www.lcca.lv

Ieva Epnere was born in 1977 in Latvia
and she lives and works in Riga.
She holds a Master of Arts in Visual

Communication from the Art Academy
of Latvia and is a Postgraduate
(Laureate) of HISK, the Higher Institute
for Fine Arts, Gent, Belgium.

“In my work, Waiting Room, the
leading role is played by a young
woman. She is a musician who has
arrived in Brussels from abroad.
Through her I got to know the city, as
well as people close to her. This work
is about loneliness and longing, as
well as about hopes and other people,
people who are next to you, and when
they are needed the most. Often a
random conversation or a shared walk
in the park can mean a lot. In our busy
everyday lives we do not even notice
the subtle nuances and feelings of the
people next to us. I am interested in the
wordless dialogue among people, the
fragile connection that we have with
certain people in our lives.”

www.ievaepnere.com

Voldemārs Johansons Emissions, 2011

Photograph from the series Waiting room, 2014.
© IEVA epnerE

At the end of the 1920s, Latvian
art saw an influx of Belgian
influences. These gained in

strength in the 1930s, giving rise to a
“Belgian fashion” in local painting.
The spread of Belgian impressions was
encouraged by a large exhibition of
Belgian art in Riga in the autumn of
1927. This was followed in 1932 by the
gift of a collection of Belgian art to the
Latvian state, which was initiated by
the Latvian diplomat, Jānis Lazdiņš, and
the Belgian commissioner general for
foreign exhibitions, Paul Lambotte.

In November 2013, a large exhibition
named Impressions and Parallels. Belgian
and Latvian painting from the collection
of the Latvian National Museum of Art.
First half of the 20th Century opened in
the Art Museum Riga Bourse. Paintings
by Isidore Opsomer, Albert Saverys,
Valerius de Saedeleer, Albert Servaes,
Philibert Cockx, Louis Buisseret and
other notable Belgian artists were
on show for the first time alongside
works by Latvian artists including Jānis
Tīdemanis, Kārlis Padegs, Ģederts Eliass,
Jānis Liepiņš, Leo Svemps, Eduards
Kalniņš, Valdis Kalnroze, and others.
In Liège, the selection of Belgian and
Latvian paintings that were on show
in Riga will be supplemented with
works from the collection of the Liège
Museum of Art.

Works by the Wallonian artists’
group, Nervia, from both part-
ner museum’s collections will

be on show at the Ianchelevici Museum
in La Louvière. At the same time, Belgian
art classics will be engaged in a dia-
logue with representative works from
Latvian contemporary art. LNMA has
selected the works of various contem-
porary Latvian artists, including Andrejs
Grants, Kristaps Ģelzis, Monika Pormale,
Miervaldis Polis and Kristīne Kursiša.
The exhibition is complemented by re-
cently made contemporary art from the
private collections of Ieva Epnere, Krišs
Salmanis, and Andris Eglītis, as well as
Ivars Drulles’ object Listen to the Angels
Singing, which was made specifically for
this exhibition.

www.lnmm.lv
Krišs Salmanis 02cm 02.02.02., tattoo, series of photographs, 2002 – 2042

Jānis Tīdemanis Girl in a Folk Costume, c. 1930. LNMA collection.
Photo: Normunds Brasliņš

	

46 4746 47

BELGIUM

46 47

BELGIUM

The most memorable moments in the history of Latvia
from the regaining of independence to the Presidency
of the Council of the European Union (1990–2015)

Photo: Gunārs Janaitis

Photo Exhibition
“25 Moments”

Justus Lipsius
by Design Studio H2E

Latvian Culture Event
at the European Economic
and Social Committee

European Parliament, Brussels
www.europarl.europa.eu

Council of the European Union
Headquarters, Brussels
www.consilium.europa.eu

European Economic and Social Commitee, �Brussels
www.eesc.europa.eu

Entrance by invitation only

6 – 10 May 7 January – 30 June

18 February 19:30

Each moment of joy, surprise, anger,
sorrow or pride leaves a mark in our
soul. Emotions fade over time, but

the impression left by each moment
remains and changes us forever.

Those twenty-five years, since Latvia
regained its independence on 4 May
1990, have been full of memorable
moments that have filled the Latvian
people with both pride and joy for
their state, as well as regret for the
state’s indifference to the fate of its
inhabitants. During these years we
had to prove our equality as members
of the European family of nations, and
we had to acknowledge that there is
still much to do in order for Latvia to
become a success story for all of its
children.

The photo exhibition 25 Moments,
a project of the Saeima of the
Republic of Latvia devoted to the
25th anniversary of the restoration of
Latvia’s independence will be opened
to the public in Latvia and Brussels
on May 2015. The curator of the
exhibition is photographer Ilmārs
Znotiņš.

The National Evening has become a
tradition – an event that takes place
at the European Economic and Social

Committee (EESC) and which is organised
by the country presiding over the Council
of the EU. This year Latvia will be in charge
of entertaining the four hundred EESC
members and partners. The event will be
launched by the Permanent Representative
of Latvia to the EU, Ambassador Ilze
Juhansone, and the EESC President, Henri
Malosse.

The event programme includes a musical
performance by the vocal group, Ugunis,
and an instrumental performance by the
band that is headed by Andris Amantovs,
as well as a show of traditional Latvian folk
dancing. The attendees will be invited to
enjoy the photographic exhibition, Latvia
from a Bird’s Eye View, which will remain
open for three weeks. Over the course of
the evening, wild-mushroom soup will
be served, cooked under the supervision
of the Latvian-trained Belgian chef, Doric
Duys.

courtesy of Brussels latvian dancers

courtesy of h2e

Design studio, H2E, is implementing
Justus Lipsius – an interior design
solution concept in this building in

Brussels within the framework of the first
Latvian Presidency of the Council of the
European Union. The solution is aimed
at promoting interest about Latvia by
creating an attractive environment for
communication in the context of Latvian
design and traditions.

The interior on the building’s ground level
and on level 50 invites visitors to explore
the space through experience by engaging
people in the visual and tactile process of
exploring Latvia. The main items include
furniture that has been created by Latvian
designers and large-scale photos of Latvian
scenery that inspire visitors to communicate
about and with Latvia. Several Latvian design
brands are represented: unique, hand-made
floor lamp by mammalampa (Ieva Kalēja);
machine-made, laconic MINT furniture (Jānis
Rauza); and the prestigious Red Dot Award:
Product Design 2012 winners, Bloom Stool,
with stools that have been produced by RIGA
ChAIR™ (Aldis Circenis), as well as the Spriego
pats bench which has been set up by the
young designer, Ģirts Arājs, and which draws
attention to the aspect of sustainability. The
Meet Me! modular outdoor furniture system
(Ligita Breģe) offers a functional recreational
meeting venue and a singular style of play-
ground for all ages.

The exhibition opens with Spriguleits,
Latvian ethnographic dance steps, which
offer visitors the chance to sense a significant
part of the Latvian identity, of which the
most striking manifestation is the tradition of
the unique Latvian Song and Dance Festival,
which is included in UNESCO’s list of the
Intangible Cultural Heritage of Humanity.
This leads to modern Latvian design based
on an interpretation of trade traditions in the
context of new technologies.

www.h2e.lv
www.mintmebeles.lv
www.rigachair.com
www.mammalampa.com

	

May

48 4948 49

BELGIUMBELGIUM

48 49

From 13 to 22 February 2015, the Anima
International Animation Film Festival
will take place in Brussels, giving

over 35 000 regular visitors the chance
to see the most outstanding examples of
animation art from all over the world in
various competition categories: national,
international, short and feature animation
films. Visitors will have the opportunity to
enjoy a retrospective of animation films,
as well as some special programmes. More
than 50 international guests will take part in
the festival.

This year, the festival’s honorary guests
will be from Latvia – a country with long-es-
tablished traditions in puppetry films and
countless talents in the animation genre. As
previously announced, the director Signe
Baumane will participate in the opening
event of the competition’s feature film
category during which visitors will have
the chance to see her latest creation – the
humorous and witty full-length animation
film which was the Latvian entry for the
Academy Awards Akmeņi manās kabatās
(Rocks in My Pockets). The festival will also
screen Signe Baumane’s retrospective of an-
imated short films, as well as a programme
of Latvian animation films for children and
adults.

“Anima” International Animation Film Festival

Mons International Love Film Festival

Millenium International Documentary Film Festival

Brussels Short Film Festival

www.animafestival.be, Brussels

13 – 22 February

The Festival, which usually takes place in
February during the week of Saint Valentine’s
Day, deals with the theme of “Love” in all

its forms. The films selected are far removed
from obsolete and overused romantic clichés, the

aim being to look out onto the world and at film
directors whose works are unfortunately not often
commercially distributed.

Latvia will be represented by Andris Gauja’s
film “The Lesson”.

S ince it was founded in 2009, the Millenium
International Film Festival has remained
true to its vocation by screening

documentaries on issues that call on us to
reflect and which help us discover ‘the other’,
its complexity and the beauty of difference.
Created with the goal of paying homage to films

whose themes are related to the Millennium
Development Goals, the festival has become a
must-attend event because of the originality of
its programming. This year it will include some
pearls from Latvia: a selection of films by such
well-known directors as Herz Frank and Laila
Pakalniņa.

The Brussels Short Film Festival is an event
intended for cinema lovers, both audiences
and professionals, promoting and circulat-

ing short films and generating contacts between

the audience, young directors and professionals.
This year the festival will take place for the 18th

time. Latvia will be represented by both classic
and the very latest award-winning short films.

In spring 2015, Bozar will welcome a well-
known Latvian film director yet to be
confirmed. A selection of award-winning

films from Latvia will be screened.

Founded in 1938, Cinematek
offers a global view of the
cinema with five daily film

screenings. The cycle looks back at
film classics, amateur productions,
directors, actors, national theatres
and documentaries. This spring it
will also screen a few gems from
Latvia – director Laila Pakalniņa’s
The Shoe, as well as several works
by the legendary documentary
filmmaker Juris Podnieks.

Signe Baumane Rocks in My Pockets, 2014.

www.fifa-mons.be, Mons20 – 27 February

www.festivalmillenium.org, Brussels

www.bsff.be, Brussels

Bozar Centre for Fine Arts,
Brussels
www.bozar.be

Cinematek,
Brussels
www.cinematek.be

20 – 28 March

23 April – 3 May

May

Laila Pakalniņa. the shoe, 1998

	

50 5150 51

BELGIUMBELGIUM

50 51

Latvia is the cradle of choral music: singing is
practically its national sport and the Latvian
Radio Choir is the country’s vocal ambassador.

Connoisseurs regard the choir as one of the best
in the world.

In this exceptional programme, the choir treats
us to the wonderful and unexpected marriage
of Romantic Western and contemporary Eastern
choir repertoires. Toshio Hosokawa composed
Die Lotosblume – a setting of a poem by Heinrich
Heine – as a homage to Schumann. This shared
fascination with nature can also be seen in the
work of Toru Takemitsu, another of Hosokawa’s
heroes. Tranquil simplicity and complex eruptions
of sound go hand in hand with sophisticated part-
singing and fierce declamation. A rare listening
experience.

The Latvian Radio Choir (LRC) ranks among
the top professional chamber choirs in Europe,
and its refined taste for musical material, its
fineness of expression and vocals that are of
unbelievably immense compass have charted its

course as a noted brand on the world stage. Since
1992, the LRC has two conductors, Sigvards Kļava
as the musical director and principal conductor,
and Kaspars Putniņš.

The LRC’s repertoire ranges from Renaissance
music to the most sophisticated scores by modern
composers; and it could be described as a sound
laboratory in which the singers explore their skills
by turning to the mysteries of traditional singing,
as well as to the art of quartertone and overtone
singing and other sound production techniques.
The choir has established a new understanding
of the possibilities inherent in the human voice;
one could also say that the choir is the creator of
a new choral paradigm: every singer is a distinct
individual with his or her own vocal signature and
roles in performances. The expertise of singers has
made the LRC a remarkably flexible ensemble that
is able to deal with vocal and instrumental music,
as well as with operatic performances, multi-me
dia projects, intimate a capella talks, and theatrical
shows in which singers can express themselves as
soloists and talented actors.

Courtesy of the Latvian Radio Choir

The aim of the Lāčplēsis project
(which means The Bear-slayer) is to
reveal a specific piece of historical

material – the film Lāčplēsis (1930) by
Aleksandrs Rusteiķis, part of the Latvian
cultural canon – in an emotional and
nowadays relevant message, using
contemporary choral music, vocal art
and electronic music as means of ex
pression.

The story takes place in two eras,
the mythical time and the first part of
the twentieth century, when Latvians
were fighting for their freedom. The
soundtrack also forms two parallel
layers – it preserves the film’s original
track, incorporating the most outstan
ding examples of Latvian choral music
of the first part of the twentieth century,
and uses world renowned contemporary
vocal music, respecting and accentuating
the drama and style of the film.

The acoustic venue will synchronise
the charm of live performance, original
recordings of the film’s soundtrack score
by L. Leibovics, and electronic music
sound patterns, interacting and thereby
intensifying the expressiveness and
topical nature of the film.

The Presidency’s cultural programme
pays host to an encounter between
two of the most peculiar contempo-

rary music interpreters – the BL!NDMAN
saxophone quartet and the Latvian Radio
Choir. Their daily concert life is characterised
by searches for novel combinations of sono-
rous expression and new creative friends.

The concert programme is based upon
the merging of the instrument and the
voice in one musical sound pattern, join-
ing together the most characteristic trends
from the Polyphonic Era and contempo-
rary music. The polyphonic music allows
new relationships between the human
voice and a musical instrument to be
sought out and encouraged.

The programme’s foundation is the mo-
tet by Bach, Jesu Meine Freude, a musical
and ideological perfection; along with a
masterpiece of contemporary electronic
music, Mortuos Plango, Vivos Voco by the
legendary Jonathan Harvey. The concert
will also include a special dedication to
both ensembles by Latvian composer
Jēkabs Nīmanis.

Lilita Bērziņa as Laimdota/Mirdza Saulīte in the film Lāčplēsis (Bearslayer,
1930, director Aleksandrs Rusteiķis). courtesy of LAC Riga Film Museum

The Latvian Radio Choir.
Vocal Poetry from East and West

The Latvian Radio Choir
and “Lāčplēsis”

The Latvian Radio Choir and
BL!NDMAN Saxophone Quartet

Kaspars Putniņš, conductor
Tom De Cock, percussion

Concertgebouw Brugge concert hall, Bruges
www.concertgebouw.be

Studio 4, Flagey, Brussels
www.flagey.be

Studio 4, Flagey, Brussels
www.flagey.be

17 January 20:00 24 April 20:15

26 April 20:15

Sigvards Kļava, conductor

Eric sleichim & BL!NDMAN [sax]. copyright: guy kokken, 2013

Sigvards Kļava, conductor

www.radiokoris.lv

	

52 5352 53

BELGIUMBELGIUM

52 53

A Portrait. Gidon Kremer and
Kremerata Baltica

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

Royal Conservatory of Brussels, �Brussels
www.conservatoire.be

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

25 February 20:00

26 February 20:00

27 February 20:00

A Portrait. Gidon Kremer and
Kremerata Baltica

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

Flagey, Brussels
www.flagey.be

27 April 20:00

28 April 20:00

29 April 20:15

BRIDGES TO BACH

Gidon Kremer, violin
Evgeny Koroliov, piano
Anna Vinnitskaya, piano
Ljupka Hadzigeorgieva, piano
Kremerata Baltica

Gidon Kremer, violin
Giedrė Dirvanauskaitė, violoncello
Oleg Maisenberg, piano
Anna Vinnitskaya, piano
Madara Pētersone, violin
Džeraldas Bidva, violin
Santa Vižine, viola

Gidon Kremer’s
birthday concert

Gidon Kremer, violin
Martha Argerich, piano
Alexei Mochalov, bass
Sergei Nakariakov, trumpet
Kremerata Baltica

The programme is highly influenced
by the recording released by
Nonesuch in 2012, entitled The Art of

Instrumentation: Homage to Glenn Gould.
Gidon Kremer asked several contemporary
composers to arrange string orchestral
pieces that were a part of the repertoire
of the famous interpreter of Bach, Glenn
Gould. Works by V. Silvestrov, G. Kancheli,
L. Desyatnikov, S. Tickmayer, or V. Kissine
are giving the listener the opportunity to
gain a different understanding of how
J. S. Bach’s music might sound today –
a symbolical bridge between the classic
past and the innovative present.

www.kremeratabaltica.com
www.gidonkremer.net

Also performing in:

Milan, Italy (see page 76)
Luxembourg (see page 81)
Odessa, Ukraine (see page 91)

The programme is about the works of
three great twentieth century composers
of the former Soviet Union. Dimitri

Shostakovich’s Piano Trio No. 1, op. 8 will
recall of composer’s romantic tone tradition.
Mieczyslaw Weinberg – still an underrated
and great Russo-Polish composer, whom the
world is only just rediscovering. His works amaze
the listener with an intrinsic power. Sergey
Rachmaninov’s Elegiac Trio No. 2, Op. 9 is a
piece of commemoration to the great Russian
composer, Pyotr Tchaikovsky.

The birthday evening
of Gidon Kremer, best
known for his original

interpretations of classical
works and unconventional
programming, is marked by
the works of composers such
as Mozart, to whom Gidon
Kremer and Kremerata Baltica
dedicated several recordings,
including the Grammy Award
winner After Mozart (Nonesuch,
2001), and Shostakovich, a
prominent figure in twentieth
century music. A work by
A. Raskatov provides a
glimpse into Mozart’s life, 5
minutes in the life by W.A.M.,
which beautifully preserves
the sensibilities of the
eighteenth century in a purely
innocent manner.

PHOTO: Alberts Linarts

An evening dedi-
cated to praise
Pyotr Tchaikovsky’s

music. String Sextet in D Minor
Souvenir de Florence was written
while he was visiting Florence
in Italy and was inspired more
by the country’s sunny climate
than by Italian music. Later on,
the work was revised in Russia,
which can be felt in the last two
movements which pulsate with
Russian character. This special
arrangement for violoncello and
string orchestra brings together
Kremerata Baltica and one other
native from the Baltics – the
great Latvian cellist, Misha
Maisky.

Raskatov’s The Seasons Digest
is a re-working of Tchaikovsky’s
piano cycle, The Seasons Op.
37a, for a string orchestra, violin
solo, percussion and prepared
piano (this time replaced with a
violoncello).

www.mischamaisky.com

Gidon Kremer, violin
Mischa Maisky, violoncello
Kremerata Baltica

Gidon Kremer, violin
Daniil Trifonov, piano

Gidon Kremer, leader, violin
Olesia Petrova, mezzo soprano
Kremerata Baltica

PHOTO: Andreas Malkmus

M ieczyslaw Weinberg is a recently discovered twentieth
century Russo-Polish composer. Sonata for Violin and
Piano No. 5 was the first work to be written after the

composer’s release from Lubyanka Prison, where he spent
almost three months. Thus it depicts a variety of emotions:
isolation, disappointment, longing for freedom, hope...
Meanwhile Weinberg’s Sonata No. 3, Op. 126 for Violin Solo is an
exceptionally complex and mysterious work.

Franz Schubert rounds off the programme with Fantasy in
C Major. The piece is thought to be the most technically challen
ging composition by Schubert both for the violinist and pianist.

After the very successful project, Eight Seasons (Antonio Vivaldi
and Astor Piazzolla), Kremerata Baltica presents a new set of
works that are coloured by the seasons by coupling together

pieces that are related to Russian and American cultures.
Desyatnikov’s The Russian Seasons demonstrates Russian character,

respecting its traditions, and is based on Russian folk songs.
Philip Glass’ new composition represents American culture with

its liberalities. The work will be accompanied with video projections
by Jonas Mekas, – a filmmaker, poet and artist of Lithuanian origin,
who has often been called the godfather of American avant-garde
cinema, along with the young video artist Rimas Sakalauskas,
Adam Magyar, a prominent figure in media arts, and Pingo van der
Brinkloev, a digital artist from Denmark.

	

54 5554 55

BELGIUMBELGIUM

54 55

The young Latvian conductor, Andris
Nelsons, once referred to as ‘the new
Karajan’, brings the house down in

opera and concert halls alike. He guides the
Royal Concertgebouw on a journey through
the music of Mozart and Shostakovich
and the Oboe Concerto that Richard
Strauss composed at 81 years of age. This
charming, melodic work is a real technical
tour de force for oboists, and the Russian
Alexei Ogrintchouk has agreed to take up
the challenge.

Born in Riga in 1978 into a family of
musicians, Nelsons began his career as a
trumpeter before studying conducting.
He was the principal conductor for the
Nordwestdeutsche Philharmonie in Herford,
Germany, and musical director for the
Latvian National Opera.

Now Andris Nelsons is the musical
director of the Boston Symphony Orchestra
and has been critically acclaimed as
music director of the City of Birmingham
Symphony Orchestra.

www.andrisnelsons.com

“There was a person and there isn’t a person
any more. Only the name has remained –
Sonja...”

— Tatiana Tolstaya

The performance is based on a short
story by Tatiana Tolstaya. Tolstaya’s
writings are characterised by an admi-

rable depth of knowledge when it comes
to human nature, something that is accom-
panied by a sophisticated commentary
and precise observation of contemporary
society. Sonja is an ironically sympathetic,
grotesque and sad story – an impressionis-
tic miniature about a lonely woman, whose
fate has played a mean trick on her.

Sonja is a little dense, a little ugly, a little
lonely. But she does have some talents: she
is an excellent cook and seamstress, and is
great at getting on people’s nerves. Then
one day she receives a love letter, passion-
ate and serious, and Sonja’s heart is aflame.
Little does she realise that the letter was
written by her evil friend, Ada. The letter
changes Sonja’s life forever.

The premiere of this performance was
held in 11 April 2006.

www.jrt.lv

Andris Nelsons, conductor
Alexei Ogrintchouk, oboe
Royal Concertgebouw Orchestra

© Marco Borggreve

“Sonja”
by The New Riga Theatre

Andris Nelsons and the Royal
Concertgebouw Orchestra

Duration: 1h 40 min
(no intermission)

Bozar Centre for Fine
Arts, �Brussels
www.bozar.be

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

13 February 20:30

14 February 20:30

12 March 20:00

Cast:
Actors – Gundars Āboliņš, Jevgēnijs Isajevs
Director –	 Alvis Hermanis
Designer – Kristīne Jurjāne
Sound – Andris Jarāns
Light – Arturs Skujiņš-Meijiņš
Stage technicians – Kārlis Tone, Jānis Smirnovs
Stage manager – Linda Zaharova
Tour manager – Elīna Adamaite

Photo: Gints Mālderis

“The interplay between a jazz musician
and a folk musician in finding common
ground cannot possibly be easy. Yet
it allows one to step back from jazz
standards...”

— Ģirts Pavēnis, jazzmusic.lv

The Trio first appeared on stage
at the Rīgas Ritmi Festival in
2012, when the Latvian kokle folk

instrument player, Laima Jansone,
performed together with percussionist
Artis Orubs and bassist Andris Grunte.
They revealed a new melodic synthesis,
one that was unique and uncommon
to jazz music. All About Jazz called the
project ‘the find of the Festival’, as well
as foreseeing a prosperous future for it.
During Rīgas Ritmi 2013, the audience
had the chance to witness the Trio’s
new concert programme, Zarbugans,
influenced by both jazz and folk.
The Trio continued to impress with
their unique synthesis of modern
and traditional music, joined by the
extraordinary stage layout and the
visual presence of other musicians.

www.laimajansone.com

Also performing in:

17 January
Studio 1, Flagey, Brussels
www.flagey.be

4 May
Neumünster Abbey, Luxembourg
www.neimenster.lu

photo: f64 photo agency

Over the past few years Iveta
Apkalna has succeeded in
‘wiping off the dust’ from the

queen of all musical instruments and
establishing a new reputation for
the organ. Through her compelling
performances, technical brilliance,
and charismatic stage presence, she
has made it her mission to bring the
splendour of organ music beyond the
church walls and into the concert halls.

Iveta Apkalna, as a soloist and also
performing with some of the world’s
top orchestras, appears in concerts
throughout the world, shining in
prestigious concert halls and the
leading festivals around Europe. In
2005 she became the first organist
ever to receive ECHO Klassik as the
“Best Performing Artist”. In the 2014–
2015 season, Ms Apkalna performs
with the Berlin Radio Symphony
under Marek Janowski, and with the
Liège and Luxembourg Philharmonic
Orchestras among others.

www.apkalna.com Photo: nils vilnis

Laima Jansone Trio:
Zarbugans

Iveta Apkalna:
The Splendour of Organ

Bozar Centre for Fine Arts, �Brussels
www.bozar.be

The Cathedral of St Michael and St Gudula, �Brussels
www.cathedralestmichel.be

In the programme of the Bozar Centre for Fine Arts
www.bozar.be

15 March 11:00

4 June 20:00

	

56 5756 57

BELGIUM

57

“It was a typical Skride performance: passionate
and risk-taking.”

— The Guardian, 21 October 2013

The Latvian violinist, Baiba Skride, per
forms in the company of three highly
talented musicians in a programme of

string quintets that spans three centuries and
three eras: Classicism in the case of Mozart,
Romanticism with Brahms, and contemporary
music by the Australian composer, Brett Dean,
born in 1961.

Baiba Skride’s natural approach to her
music-making has endeared her to some
of today’s most important conductors and
orchestras worldwide. Following her debut at
the BBC Proms with the Oslo Philharmonic and
Vasily Petrenko with Szymanowski Concerto
No.1, Geoff Brown in The Times noted, “Latvian
violinist Baiba Skride sailed over the orchestra’s
magic forest with long lines of melody, silver
and sweet.” Skride plays the Stradivarius
“Ex Baron Feilitzsch” violin (1734), which is
generously on loan to her from Gidon Kremer.

www.baibaskride.com

“Just played with the amazing Latvian
Radio Big Band! These guys (and gal) can
hold their own with any big band on the
planet! Great section work and sound,
killer soloists and swingin’ rhythm section!
You can’t ask for more than that!”

— Randy Brecker

The Latvian Radio Big Band
has been revived after a sixteen
year break and the new creative

team behind it consists of composer
and pianist, Maestro Raimonds Pauls,
producer and jazz musician Māris
Briežkalns, and conductor, jazz performer,
and saxophonist Kārlis Vanags. In this
project, the team will perform jazz classics
and also new melodies, some of them
specifically composed for the young
jazz and gospel singer Kristīne Prauliņa’s
voice, as well as special arrangements
of both old and new pieces and Georgian
composer Giya Kancheli’s film melodies.

www.rigasritmi.lv
www.raimondspauls.lv

Baiba Skride, Gergana Gergova, violin
Brett Dean, Nils Monkemeyer, alto
Alban Gerhardt, cello

© Marco Borggreve

Latvian Radio Big Band, Maestro Raimonds
Pauls, Kristīne Prauliņa and Intars Busulis

vocalist Kristīne Prauliņa and the Latvian Radio Big Band

Baiba Skride & Friends

Closing Event of the Latvian Presidency
of the Council of the European Union

Royal Conservatory of Brussels, �Brussels
www.conservatoire.be

Studio 4, Flagey, �Brussels
www.flagey.be

In the programme of the Bozar Centre for Fine Arts
www.bozar.be

15 June 20:00

16 June 20:15

56

Belarus
25 – 27 March
Latvian Cinema Days in Minsk

27 March – 24 April
Exhibition “Amber – Jewel of the Baltic Sea”

31 March
The Latvian Radio Choir: Mother Teresa Prayer

April – September
Exhibition “Love Is Never-Ending”

June – July
Exhibition “Aspazija/Rainis: Rebel/Humanist”

Road movie “Planet Amber”

	

BELARUSBELARUS

58 59

Mother Teresa Prayer Amber – Jewel of the Baltic Sea

Aspazija/Rainis: Rebel/Humanist
The Story of Two Latvian Poets Planet Amber

Belarusian State Philharmonic, Minsk
www.philharmonic.by

The National History Museum of the Republic of
Belarus, Minsk
history.museum.by

Yanka Kupala State Literary Museum, Minsk
kupala-museum.by The travellers: Marta Selecka and Gustavs Terzens

Director: Uģis Olte

Road movie, 90 minutes

The premiere of the concert, Mother
Teresa Prayer, was held in Riga
Cathedral on 28 November 2012

and included three world premieres by
three Latvian composers: Lord, Open our
Eyes by Pēteris Vasks; Litany to Mother
Teresa by Andrejs Selickis; and Silence,
Love and Light by Rihards Dubra. The
programme was conceived, produced
and conducted by Sigvards Kļava, and
was performed by the Latvian Radio
Choir and the Sinfonietta Rīga chamber
orchestra, along with soloists from the
Riga Dome Choir School.

This programme revolves around
Mother Teresa and the music is featu
ring the power of faith that she inspired.
The concert is sculptured as a musical
commemoration in which Mother
Teresa simultaneously prays for herself
and for the entire world.

The exhibition is a thematic
message revealing the spread of
amber, the Baltic Sea area as an

amber crossroads, the amber road and
the cultures involved, and also amber in
mythology and folklore.

Amber has been known in the terri-
tory of Latvia since the end of the early
Neolithic (approximately the second half
of the fourth century BC). It was treated
as a jewel and was the most valuable
of export goods. The art of processing
amber was very highly developed. It was
sewn into clothes, used in ornaments
and jewellery, and even placed into
graves along with the deceased.

Amber jewellery still retains its
place in Latvian lifestyle. Time has not
changed the material, but types of
ornaments have changed along with
time and fashion. Heavy strings of
precisely processed egg-shaped beads
were popular in the second quarter of
the twentieth century. During that time,
amber ornaments served to a certain ex-
tent as an acknowledgement of Latvian
taste while under Soviet occupation.

www.lnvm.lv

The exhibition is aimed at intro-
ducing European society to the
greatest Latvian personalities of

the twentieth century – the litterateurs,
Rainis and Aspazija, stimulating interest
in the most significant achievements of
their creative work, and their contribu-
tion to the development of the history
of ideas in the context of the develop-
ment of global culture and society. The
exhibition is intended as a dialogue
between two personalities through their
ideas and creative work.

In the revelation of the exhibition’s
content an essential role is played by
mutual correspondence between the
poets – their love, their quest for creative
work, and their future vision. This corre-
spondence was acknowledged as being a
significant part of the world’s cultural and
living history, and it was entered into the
Latvian National Register for the UNESCO
‘Memory of the World Programme’. Their
150th anniversary is marked on the
UNESCO memorable date calendar.

www.memorialiemuzeji.lv

When the world was
younger, ships, explorers
and merchants carried not

only foreign goods, but also sto-
ries. Those stories drew a map of
the world and taught people that
there are broader horizons beyond
their own fence. Baltic amber has
always been valued as the Gold of
the North, so two young Latvians
set out on the ancient amber trade
route from the Baltic coast to the
south of India to learn how this
Stone of the Sun has changed the
world we live in. The idea behind
the project is to break down old
stereotypes of amber as an archaic
relic with cultural and historical
dimensions and shape a brand
new identity image of amber.

www.vfs.lv

31 March 27 March – 24 April

June – July

courtesy of latvijas koncerti

Photo: roberts kaniņš, national history museum of latvia

Rainis and Aspazija at the seaside town of
JŪrmala, 1905. Photo: unknown.
RTMM 18675

Photo: uģis olte

www.radiokoris.lv (see page 16)
www.sinfoniettariga.lv (see page 14)

“In the silence of the heart God speaks.
If you face God in prayer and silence, God will speak to you.”

— Mother Teresa

Also performing:

12 February
National Philharmonic of
Ukraine, Kiev, Ukraine
www.filarmonia.com.ua

See also in:

5 – 30 June
The Kyiv History Museum, Kiev, Ukraine
www.kyivhistorymuseum.org

Also in:

20 – 24 April
UNESCO House,
Salle des Pas Perdus,
Paris, France
en.unesco.org

May
Kirov, Russia

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

	

BELARUS

60 6160 61

Latvian Cinema Days in Minsk

Exhibition
“Love Is Never-Ending”

Organiser: Institute for Contemporary Art, Riga,
in collaboration with the Museum of Modern
Fine Art, Minsk, Belarus
www.artmodern.museum.by

Pobeda Cinema, Minsk
www.kinominska.by/cinema/23/

Yakub Kolas Square, Minsk

Nine complimentary
screenings at the Pobeda
cinema, a multifaceted

programme with a broad
spectrum, beginning with the
public’s good old favourites to
the most recent award-winning
films. The selection contains
a programme of children’s
animated short films, adult
short films, documentaries,
and a programme of films by
the widely-acclaimed Latvian
director, Laila Pakalniņa.

The aim of the Love Is Never-Ending
exhibition is to give a snapshot of
Latvian contemporary art by taking

a brief look at the history of contemporary
art since 1990 and the current tendencies
in art in Latvia: the so called “reporting”
trend in contemporary art, formalism and
neo-conceptualism. Each artwork in the
exhibition will be accompanied by a text
about the work itself and its role in Latvian
art as a whole, along with information
about the author. The exhibition will be
set out in chronological order.

The name of the exhibition – Love Is
Never-Ending (Mīlestība nekad nebeidzas) –
is taken from the 2008 work by Sarmīte
Māliņa and Kristaps Kalns which will
be included in the exhibition. The artists
created this piece as an ironic nostalgic
reflection on the past in which banal
old objects – bedroom furniture and its
components – are turned into impressive
minimalistic compositions. This work can
be interpreted as a contemporary take on
the vanitas theme. It thus has a deeper
semantic meaning: the triumph of eternity
over secular life which symbolises the pur-
pose of creating any true work of art. The
exhibition on the recent history and the
overview of the current tendencies in Lat-
vian contemporary art created especially
for Belarus will also have the same focus.

25 – 27 March

April – September

the chimney (laila pakalniņa, 2013)

Sarmīte Māliņa,
Kristaps Kalns. Love Is
Never-Ending, 2008.
photo: kristaps kalns

China
5 January – as long as the weather allows
Latvian Artists at the Harbin International
Ice and Snow Sculpture Festival

2 – 12 March
Art Project “World Cities. Live Paintings”

April
Folk Dance Group “Daiļrade” and Crafts Fair

16 and 17 June
The Latvian National Ballet: The Sleeping Beauty

	

62 63

CHINACHINA

The Latvian National Ballet

Ballet in three acts
By Pyotr Tchaikovsky

Choreographer –	 Marius Petipa,
	 Aivars Leimanis

Aurora – Baiba Kokina, Elza Leimane-Martinova
Prince Desire – Sergei Neikshin, Viktors Seiko
The Lilac Fairy – Alise Prudāne
The Evil Fairy Carabosse – Ieva Rācene

National Centre of Performing Arts (NCPA), Beijing
www.chncpa.org

Harbin city, Heilongjiang

Tchaikovsky’s beautiful
music and the magnificent
stage design take the

audience to the wonderland
of fairies, fairytale characters,
princesses and evildoers. In a
distant kingdom, fairies arrive
to a christening ceremony of
the baby princess Aurora to give
the little girl beauty, wisdom
and kindness. Only the evil fairy
Carabosse, whom the Master
of Ceremonies has forgotten to
invite, takes revenge by placing
a curse – on her sixteenth birth-
day, the Princess will prick her
finger on a spindle and die.

“The Sleeping Beauty is a
benchmark of the classical
ballet. The dancers are required
to have flawless sense of style,
especially perfect hand and
foot positions. [..] it is well
suited to our company as it has
many larger and smaller roles,
with technically demanding
dancing not only for the leading
soloists, but also for the fairies,
jewels and other roles. I think
this ballet may also pride one
of the most challenging female
roles in the classical ballet – the
princess Aurora’s role, which
can be performed only by the
best ballerinas,” says Aivars Lei-
manis, the Head of the Latvian
National Ballet.

The original choreography
by Marius Petipa has been kept
for this staging by the Latvian
National Ballet.

www.opera.lv

The Harbin International Ice
and Snow Sculpture Festival
is one of the world’s largest

ice and snow art events and has
brought together thousands of
artists from around the world every
winter since 1985. A number of local
and international competitions
take place during the Festival. For
Latvia, the two most important are
the International Snow Sculpture
Competition and the International
Ice Sculpture Competition, as Latvia
has its own world champion in
these areas.

Yes, it turns out that Latvia excels
not only in winter sports, but also
in winter arts. This is the third
time the artist Kārlis Īle and his
colleagues represent Latvia in Har-
bin. In 2011, he won first place in
the ice sculpture competition, and
in 2012 he took second place in
the ice sculpture competition and
first place in the snow sculpture
competition.

This year, the Latvian artists –
Kārlis Īle, Mintauts Buškevics,
Maija Puncule, and Ainars
Zingniks – again were aiming for
honours at these competitions and
got rewarded with the first place
in snow sculpture competition and
second place in the ice sculpture
competition.

Photo: Andris Tone, courtesy of the Latvian National Opera

The Sleeping Beauty

Latvian Artists at the Harbin International
Ice and Snow Sculpture Festival

16 and 17 June

5 January – as long as the weather conditions allow

The Latvian National Ballet is the only professional ballet company in Latvia. The history of the
Latvian ballet has had close ties with the finest traditions of the Russian school of classical ballet
for more than ninety years. These have been passed down from generation to generation, and
eventually gave the world such Riga-trained ballet stars as Mikhail Baryshnikov, Māris Liepa,
and Alexander Godunov.

The sculpture Rain Dog by Kārlis Īle and Mintauts Buškevics was awarded second
place and depicts a wet little dog who loyally follows its owner during a rainfall.
Photo: Li Ke Ren

The snow sculpture competition winner Internal Borders tells the story about
borders within people’s mind and the necessity to overcome them. Photo: Li Ke Ren

	

64 65

CHINA

64 65

Folk Dance Group
“Daiļrade” and Crafts Fair

For information on place and time visit
eu2015.lv/latvia-en/cultural-programme

In spring 2015 the residents and visitors of
Beijing will have the opportunity to ex-
perience Latvian culture. Performances

will be held by the Daiļrade folk dance group,
and, guided by the artisans of the Ethnographic
Open-Air Museum of Latvia, everyone will
have a chance to try out a variety of Latvian
handicraft skills like weaving, clay and amber
processing, wood-carving, and others.

Daiļrade folk dance group was founded
in 1990. The repertoire includes not only well-
known traditional dances but also innovative
performances that have earned the name
“folk-ballet”.

The Ethnographic Open-Air Museum of
Latvia was established in 1924. The museum
collects documents and preserves the objects
of folk building monuments of Latvian historical
and ethnographical regions, along with evi-
dence of the way of life and culture of the rural
population, characteristic to the period from
the 17th to the 20th century.

www.tda-dailrade.lv
www.brivdabasmuzejs.lv

April

2 – 12 March

Folk dance ensemble Daiļrade performing at the final competition of
dance ensembles during the 15th National Dance Festival

Art Project
“World Cities. Live Paintings”

Hong Kong Polytechnic University School of Design,
Hong Kong
www.sd.polyu.edu.hk

Plein air in the Hong Kong Museum of Art. Photo: from the archive of the AAL

The Rector of the Art Academy of
Latvia, Professor Aleksejs Naumovs,
and Pro-rector Professor Kristaps

Zariņš are returning to Hong Kong to
continue work on the World Cities. Live
Paintings project, painting Hong Kong
en plein air and supplementing the
exhibition in the Hong Kong Polytechnic
University School of Design, one of the
most distinguished design education
centres in the world.

The exhibited works reflect impres-
sions gained in the world’s metropolises
and culturally rich European cities. The
viewer is taken on a colourful journey
from Riga to Washington, Miami, New
York, Hong Kong, Venice, Paris and
countless other destinations. Most
paintings in the exhibition were created
outdoors in a dynamic setting in order
to capture a particular moment – usually
on a large-scale canvas with expressive
brushstrokes, mixing pigments directly
on the surface of the painting. The whole
process is determined by the situation –
in sunshine or rain, in company or in soli-
tude, the artists paint their landscapes in
the course of a few hours.

France
14 – 20 January
Exhibition “A Glimpse of Latvia. Nature and Architecture”

6 February
Vestards Šimkus Piano Recital

9 – 15 February
Latvian Days in Strasbourg:

	 11 February
	 Accordionist Ksenija Sidorova Concert

	 10 – 15 February
	 Exhibition “Breakfast in Europe”

30 March – 15 April
Exhibition “The Synthetic Evolution. Gints Gabrāns”

20 – 24 April
Exhibition “Aspazija/Rainis: Rebel/Humanist”

18 May
The Verdi Requiem

9 June
The Strasbourg Philharmonic Orchestra with
Ainārs Rubiķis and Reinis Zariņš

www.lma.lv

	

66 67

FRANCEFRANCE

66 67

Breakfast in Europe:
Art Exhibition by Professors of the Art Academy of Latvia

The European Parliamentary Association, Strasbourg
www.ape-europa.eu

At the exhibition professors of the
Art Academy of Latvia, publicly
known artists from different areas

of art, creatively share their impressions
of travels around Europe. The exhibition
comprises of porcelain plates that are of
the same size but carry different content,
over-painted in each author’s peculiar
handwriting. Their motifs are explained by
sources of inspiration on the walls – photo
fixations of special moments that have
been experienced around Europe.

The exhibition is made up in the form
of a collection of stories and reflects the
different experiences and viewpoints of
artists and lures viewers into an enticing
visual adventure. The exhibition also
reminds one of the pride of Latvia – the
success story behind the Baltars porcelain
workshop in the 1920s.

www.lma.lv

10 – 15 February

Latvian Days in Strasbourg
9 – 15 February

Photo: inese kundziņa

Photo: John Kentish

Exhibition “A Glimpse of Latvia. Nature and Architecture”
The Official Opening of the Latvian Presidency in Strasbourg

The European Parliament in Strasbourg

Louise Weiss building
Allée du Printemps, 67070 Strasbourg

14 – 20 January Cities are places where
nature meets civilisation.
The exhibition focuses

the spectators’ attention on
Latvia’s great advantage –
the harmonious equilibrium
between nature and the urban
landscape. For example, in the
photograph showing Latvia’s
most beautiful small town,
Kuldīga, we see the Venta wa-
terfall, which is Europe’s wid-
est natural waterfall, together
with the elegant 19th century
bridge. Photographers: Juris
Kalniņš, Indriķis Stūrmanis and
others. J. Kalniņš’ pictures of
the earth’s ornaments illustrate
the book The Possible Europe
by the French thinker Bernard
Sordet, published in Riga in
2014. The exhibition contains
several of the photographs
from the book.Photo: Juris Kalniņš

Vestards Šimkus
Piano Recital

Salle Cortot, Paris
www.sallecortot.com

Vestards Šimkus is a true pantheist of the Olym-
pus of Latvian musicians. For him, one of the
cornerstones of harmonious creative existence

is to be in harmony with nature and the change of
seasons. Long strolls in the woods and the surround-
ing countryside, a healthy lifestyle, and the loving
aura of his family are part of his daily life.

In the creative sense, Vestards Šimkus is a king of
the moment, and a master of momentary magic. His
former composition teacher is the world famous Lat-
vian composer, Pēteris Vasks, who is still an ardent
admirer of the pianist. Vestards does not write much,
and his compositions written so far have been like
flickers, fixed improvisations given their real colour
by the author’s incredibly skilful fingers.

At Salle Cortot, Vestards Šimkus will perform his
own Dreamscapes. Nine Etudes for Piano, which
made their debut in the autumn of 2014. In Novem-
ber 2014, Vestards Šimkus performed his new min-
iature score series at the prestigious annual Lucerne
Festival at the Piano. Each dreamscape is given a
figurative name, and the images include phenom-
ena such as silvery dark trees, floating stars, parallel
dream time, forgotten dream, and reality.

Along with his own miniature score series, Vestards
Šimkus will perform Johann Sebastian Bach’s chorale
preludes arranged for the piano by Ferruccio Busoni.

6 February 20:30

Photo: jānis deinats

Accordionist
Ksenija Sidorova

Salle du Münsterhof
9, rue des Juifs, Strasbourg11 February 18:30

Accordion is still a relatively young instrument on
the classical platform. Since the major changes
in its mechanics made in 1960s, its own original

repertoire started to grow rapidly, which strengthened
instrument's identity.

“In the concert you will hear some of the most pop-
ular original compositions written for accordion as well
as transcriptions of classical works to which accordion
brings a new life. And one of the works, Nyzhnyk's
Sansara, is getting its French premiere tonight,” says the
Latvian accordionist Ksenija Sidorova.

Ksenija was encouraged by her grandmother to take
up the accordion at the age of eight. At 16 she went to
London to study with Owen Murray at the Royal Acade-
my of Music where she was a prize winning undergrad-
uate and went on to receive a Masters with Distinction.
She was also awarded the Philharmonia Orchestra Mar-
tin Musical Scholarship and the Philharmonia Orchestra
Friends Award. She was the first accordion player to win
the prestigious WCoM Prince’s Prize.

Past engagements include performances with the
Latvian National Symphony Orchestra, Sinfonietta
Rīga, Kremerata Baltica, the Orchestra of the Mariinsky
Theatre and CBSO, and other.

www.ksenijasidorova.com

	

68 69

FRANCEFRANCE

68 69

The Strasbourg Philharmonic Orchestra with
Ainārs Rubiķis and Reinis Zariņš

The Verdi Requiem

The Synthetic Evolution.
Gints Gabrāns

Society for the Encouragement of National Industry/
Société d’Encouragement pour l’Industrie Nationale
(SEIN), Paris
www.industrienationale.fr

Cité de la musique et de la danse, Strasbourg
www.conservatoire.strasbourg.eu

Théâtre des Champs-Élysées, Paris
www.theatrechampselysees.fr

The works by Gints Gabrāns are the
obvious choice for the exhibition.
For many years he incorporates new

technologies and achievements in science
in his works encouraging the spectators to
enjoy new experiences of perception and
cognition revealing the hidden beauty of the
reality invisible to human eye.

The exhibition consists of works from the
series Out of Nowhere which helps us to see
how complex structures are spontaneously
created through a natural process of form-
creation according to the principles of chaos
and self-organisation. The plastic sculptures
have been made using a simple physical
process – pouring liquefied polyethylene in
cold water. Thus, spontaneously complex
forms and structures are created as a result of
the self-organisation principle.

According to the philosophy of the SEIN,
a special event which interweaves arts and
crafts, new technologies and economics will
take place during the exhibition: a conference
on Digital Europe, a priority of the Latvian
Presidency in the Council of EU.

www.gabrans.com

30 March – 15 April9 June 20:00

18 May 20:00

Gints Gabrāns. From No Where. 2010 – 2014

Aspazija/Rainis: Rebel/Humanist
The Story of Two Latvian Poets

UNESCO House, Salle des Pas
Perdus, Paris, en.unesco.org

The exhibition is aimed at intro-
ducing European society to the
greatest Latvian personalities

of the twentieth century – the litter-
ateurs, Rainis and Aspazija, stimulat-
ing interest in the most significant
achievements of their creative work,
and their contribution to the devel-
opment of the history of ideas in the
context of the development of global
culture and society. The exhibition is
intended as a dialogue between two
personalities through their ideas and
creative work.

In the revelation of the exhibition’s
content an essential role is played by
mutual correspondence between the
poets – their love, their quest for crea-
tive work, and their future vision. This
correspondence was acknowledged
as being a significant part of the
world’s cultural and living history, and
it was entered into the Latvian Nation-
al Register for the UNESCO ‘Memory
of the World Programme’. Their 150th
anniversary is marked on the
UNESCO memorable date calendar.

www.memorialiemuzeji.lv

20 – 24 April

Also in:

May: Kirov, Russia

June: Yanka Kupala State Literary Museum, Minsk, Belarus
kupala-museum.by

Rainis and Aspazija, 1905. Photo: unknown. RTMM 95558

By invitation from the Strasbourg
Philharmonic Orchestra, in this
concert it will be led by the

	 Latvian Ainārs Rubiķis, music
director and conductor of the Novosibirsk
Opera and Ballet Theatre. The concert
programme features Wagner’s symphonic
poem Siegfried Idyll and works by two
Latvian composers. One will be Pēteris
Plakidis with the masterpiece composed
in his early days, Music for Piano, Strings
and Timpani. The solo will be performed
by a young Latvian pianist living in
London, Reinis Zariņš. He is an architect
of sounds who has a unique mindset and
brilliant technique, with an exceptional
ability to paint the picture of each opus
in great detail. The other work will be
Pēteris Vasks’s orchestral piece Viatore.
The winner of the Gustav Mahler Con-
ducting Competition in 2010, Ainārs
Rubiķis, is a new maestro who is very
popular throughout Europe. This season
he will make his debut with the BBC
Scottish Symphony Orchestra and per-
form with Royal Northern Sinfonia, the
Gulbenkian Orchestra and the Orchestre
National d’Île-de-France.

On 18 May, the Verdi Requiem concert in Paris
will be performed by the Latvian Nation-
al Symphony Orchestra and conducted

by it’s Artistic Director and Principal Conductor, Andris
Poga, who is known to Parisian audiences from his
time as Assistant Conductor of the Orchestre de Paris
from 2011 to 2014.

The quartet of soloists will also be extraordinary:
the soprano part will be sung by Maija Kovaļevska,
a regular guest of the Vienna State and the New York
Metropolitan operas; the mezzo-soprano by Olesya
Petrova, a St Petersburg Conservatory Opera Theatre
soloist and a guest soloist with the Perm Opera; the
tenor by Giorgio Berrugi; and the bass by Egils Siliņš,
one of the most sought-after basses for Wagner and
Richard Strauss interpretations.

They will be joined by the State Choir Latvija
which has performed Verdi’s Requiem with the best
conductors in the world for the last four decades.

reinis zariņš. Photo: aiga ozo

Conductor Andris Poga. Photo: Jānis Deinats

www.lnso.lv
www.koris.lv

	

70 71

GERMANY

70 71

The Opening Ceremony of the Latvian Presidency
of the Council of the European Union

Rotes Rathaus, Berlin
Rathausstraße, 10178

Opening the Latvian Presidency of the Council
of the European Union, the State Choir
Latvija will give a solo concert in Berlin with

an a cappella music programme and choral music
from the creative work of Latvian composers Pēteris
Vasks, Ēriks Ešenvalds, Gundega Šmite, and also Va-
lentyn Sylvestrov, Veljo Tormis, Paweł Łukaszewski,
and Josef Rheinberger. The State Choir Latvija is a
frequent guest in German concert life, with regular
collaboration proposals from the best German
orchestras. The choir’s performance in 2009 at the
biggest music event in Germany, the Rheingau
Musik Festival, was very special, with a performance
of Rodion Shchedrin’s lengthy a cappella liturgy, The
Sealed Angel, after which the composer named the
State Choir Latvija as “the best choir in the world”.
It’s Music Director and Conductor – Māris Sirmais.

More about the State Choir Latvija see page 20.

www.koris.lv
www.eriksesenvalds.com

16 January

Performing also in:

Riga, Latvia (see page 32 and 38)
Paris, France (see page 68)
New York, USA (see page 100)

state choir latvija. Photo: kaspars alksnis

Germany
16 January
The Opening Ceremony of the Latvian Presidency
of the Council of the European Union

9 February
Sinfonietta Rīga and Violinist Vineta Sareika

9 and 14 March
Sinfonietta Rīga and Violinist Baiba Skride

20 March – 19 April
Exhibition “Ornaments of the Latvian Soul in Clothing,
Music, Songs and Dances”

19 May
Opera “Valentina”
Guest Performance of the Latvian National Opera

	

72 73

GERMANYGERMANY

72 73

Opera “Valentina”

Deutsche Oper Berlin, Berlin
www.deutscheoperberlin.de

Jewish Museum Berlin, Berlin
www.jmberlin.de

Opera in two acts by Arturs Maskats

A panel discussion prior the guest performance with musical contribution of
soprano Inga Kalna and composer of the opera “Valentina”, Arturs Maskats.

Guest performance of the Latvian National Opera under
the patronage of Minister for Foreign Affairs of Latvia, Edgars
Rinkēvičs, and the Federal Minister for Foreign Affairs of the
Federal Republic of Germany, Frank-Walter Steinmeier.

Valentina – Inga Kalna

Music Director and Conductor – Modestas Pitrenas
Stage Director – Viestur Kairish
Set and Costume Designer – Ieva Jurjāne
Light Designer – Nicol Hungsberg

The first opera by the interna-
tionally renowned Latvian
composer Arturs Maskats,

entitled Valentina, celebrates a
cultural legend – film historian
Valentina Freimane. The opera
reveals dramatic pages from the
national chronicle between the
years 1939 to 1944, which are
remarkable moments of Latvian
history and culture for the varied
ethnic groups that live in Latvia.
Valentina Freimane’s childhood was
divided between Riga and Berlin,
where her father worked as a law-
yer for UFA film studios, while her
mother was an enchanting society
lady. On their return to Riga, this
future film historian’s intelligentsia
family was shocked and surprised
by the ongoing Holocaust there.
It claimed the lives of Valentina’s
parents and husband, and the
young woman herself was forced to
hide from the authorities until the
end of the war.

“Valentina Freimane’s life story
is inextricably intertwined with
events in Latvian and European
history, giving a panoramic view
of the era in all its richness of
colour and in all its contradictions.
The most dramatic moments in
Valentina’s life have coincided
with the most notable events of
twentieth century Latvian history:
the loss of the country’s independ-
ence and a time when an enor-
mous spiritual force was required
in order to survive both physically
and morally. However, our opera
is about more than simply politics:
it is also a love story with deep
feelings rooted throughout all of
its events,” says Arturs Maskats, the
composer.

www.opera.lv

19 May

27 April

Photo: gunārs janaitis, courtesy of the latvian national opera

At this concert, the Sinfonietta Rīga chamber
orchestra will be joined by the bright
young Latvian violinist Vineta Sareika, first

violin in the world famous Artemis String Quartet,
with a diverse programme that contains Classicism,
Romanticism and twenty-first century music. She
will play solo in Pēteris Vasks’ fantasy, Vox Amoris, for
violin and string orchestra, which is designed as a
message about the world’s greatest power – love.

The concert programme features an opus for
string orchestra called Elongation of Nights by the
Lithuanian composer Justė Janulytė, known for her
delicately beautiful and dimensional music. This
composition is dedicated to Vilnius, the capital of
Lithuania, in autumn. Sinfonietta Rīga has also expe-
rienced a significant level of cooperation with the
remarkable Estonian composer, Erkki-Sven Tüür. His
composition, Lighthouse, is marked by a colourful
palette of vital string instruments.

www.sinfoniettariga.lv
www.vineta-sareika.com

This time the Sinfonietta Rīga chamber orchestra and
the great Latvian violinist, Baiba Skride, will perform
the sublime compositions of Viennese classics and

the music of Latvia’s most-recognised composer, Pēteris
Vasks. Baiba will also play solo in Ludwig van Beethoven’s
Violin Concerto.

In 2001 Baiba won the prestigious Queen Elizabeth
Music Competition in Brussels. Since then she has
performed with prestigious orchestras and collaborated
with numerous conductors. Baiba also performs chamber
music concerts with her sister pianist, Lauma Skride.

Sinfonietta Rīga and
Vineta Sareika

Sinfonietta Rīga
and Baiba Skride

Mozart Saal, Alte Oper Frankfurt, Frankfurt
www.alteoper.de

Laeiszhalle Hamburg, Kleiner Saal, Hamburg
www.elbphilharmonie.de

Herkulessaal der Residenz, Munich
www.muenchenmusik.de

9 February

9 March

14 March

The sublime works by Vienna classicists and the music
by Pēteris Vasks, the most well-known Latvian com-
poser in the world, will be presented at Laeiszhalle

Hamburg by the Sinfonietta Rīga chamber orchestra and
the brilliant Latvian violinist Baiba Skride who is giving
concerts around the world extensively. Skride is going to
play Pēteris Vasks’ Violin Concerto Distant Light. The violin
concerto was written in 1997 as commissioned by the
Salzburg Festival. It is one of the most often performed
pieces of music on the world stage; and Vasks de-
scribes Distant Light as “nostalgia with a touch of tragedy –
childhood memories”.

© Marco Borggreve

Photo: Jānis Deinats, Courtesy of Vineta Sareika

More on Sinfonietta Rīga see page 14.

www.sinfoniettariga.lv
www.baibaskride.com

Libretto by Liāna Langa and Arturs Maskats

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

	

74 75

GERMANY

74 75

Seminar in the Honour of the 150th Anniversary of the
Eminent Latvian Litterateurs Rainis and Aspazija

Ornaments of the Latvian Soul in
Clothing, Music, Songs and Dances

Bavarian State
Library, Munich
www.bsb-muenchen.de

The Museum of Five Continents, Munich
www.museum-fuenf-kontinente.de

18 March

20 March – 19 April	 Opening 19 March

Rainis (1865–1929) and Aspazija (1865–1943) were European and
world class litterateurs and public figures. For over a century their
creative work has served as a measure of Latvian literature and polit-

ical public opinion. The contribution by these poets, especially Rainis, is
still significant to the development of philosophical thought. They wrote
plays and poems, worked as journalists, and translated world classics –
Goethe, Ibsen, Shakespeare and Pushkin. He got involved in politics and
became the minister for education. She fought for women’s rights and
didn’t shy away from speaking about the inconsistent human nature.

Ornament (raksts) – to write
(rakstīt) – to dig (rakt)
means to engrave, to dint,

to make symbols on material, to
leave tracks. Ornament carries a
symbolic message – ornament
turns into writing. Ornament
creates rhythm, and rhythm is an
integral part of our life – sunrise
and sunset, the rhythm of day and
night, the rhythm of the change of
the seasons.

Valdemārs Ģinters, archaeolo-
gist and researcher of antiquity,
believed that “from the point
of view of national art history,
Latvian national costume is the
most remarkable and varied
Latvian cultural monument”. It is an
extensive carrier of information
not only about the culture, history,
and ethnic peculiarities but also
portrays its wearer’s social status
and the interaction of cultural ties
with neighbouring nations.

The exhibition tells the story of
the development of the Song Fes-
tival tradition in connection with
the shaping of national self-aware-
ness and the national costume as
one of the forms of expression.
It consists of 26 visual groups of
regional national costumes. The
audio-visual presentation will
be given on screens with special
sound solutions, displaying the
meaning of song and dance in the
Latvian perception of life, time, and
space.

www.lnkc.gov.lv

Also in:

7 May – 7 June
Neumunster Abbey Cultural Exchange Center, Luxembourg
www.neimenster.lu

20 June – 30 August
Exhibition hall “RIGA ART SPACE”, Riga
www.makslastelpa.lv

Latvian National centre for culture. Photo: Aivars Liepins

Italy
20 April
Kremerata Baltica and The Seasons Project

9 May – 22 November
Exhibition of Latvian Contemporary Art

29 May
Presentation of the TV Series
“In the Belly of the City – RĪGA”

10 June
The Latvian Radio Choir

	

76 7776 77

ITALYITALY

The Latvian Radio Choir
in Naples

The Latvian Radio Choir
under conductor Sig-
vards Kļava presents a

special programme at the Teat-
rino di Corte concert hall which
includes both world famous
choral music masterpieces and
lesser known compositions by
Latvian composers.

Doppo la Vittoria – composer
Arvo Pärt’s piece for mixed
choir a cappella in Italian – was
commissioned by the City of Mi-
lan, which commemorated the
1600th anniversary of the death
of St. Ambrose in 1997.

The latest composition by the
Catalan composer Bernat
Vivancos – Lasciatemi morire –
was dedicated to the Latvian
Radio Choir and is a transcrip-
tion for a six-voice mixed choir
that notates the well-known
piece Lasciatemi morire (Let me
die) by the legendary Italian
composer Claudio Monteverdi.
The audience in Naples will have
the opportunity to experience
the world premiere of this com-
position by Vivancos.

The interpretation by the
Latvian Radio Choir and
Sigvards Kļava of the compo-
sition Muo:aa:yiy:oum, which
was written by the Swedish
composer Anders Hillborg,
has amazed and enraptured

Teatrino di Corte
Royal Palace, Piazza del
Plebiscito 1, 80132 Naples

10 June

listeners all over the world. Muo:aa:yiy:oum is Hillborg’s first choral
composition. This piece with no words was written in 1983 and was
composed solely to explore the substance of a human voice. The
singers intonate drawn vowels and the sounds appear as if from an
enigmatic subterranean orchestra. A void gives birth to soughing
air; slowly this transforms into a Babylonian mess of language in
which no particular word or language is recognisable – only voices,
which resound in a wordless sound panorama until they ultimately
find their way back to the void from which they came.

The first part of the concert concludes with Gustav Mahler’s
Adagietto: Kein deutscher Himmel from his fifth symphony, arranged
for mixed choir by the composer Gérard Pesson.

The second part of the concert introduces the Italian audience
to the most outstanding examples of choral music by Latvian
composers Ēriks Ešenvalds and Pēteris Vasks. The performance is
embellished with Latvian folk music and the participation of soloists
Aleksandrs Maijers (mouth harp, percussions, pipes) and kokle player
Laima Jansone.

Courtesy of the Latvian Radio Choir

Kremerata Baltica and
The Seasons Project The innovative Seasons Project by

Philip Glass juxtaposes Glass’
magical new work, Violin Con-

certo No. 2 The American Four Seasons,
with its inspiration, Vivaldi’s classic, The
Four Seasons. Unlike Vivaldi’s set of four
concertos, each with three move-
ments brimming with material that is
supposed to suggest spring, summer,
winter and autumn, Glass’ work is four
unbroken single movements, between
which the soloist is playing intermez-
zo-like songs as a kind of commentary
on the whole piece. While they too
are to be taken as harbingers of each
season, the movements are untitled.
“Therefore, there will be no instructions
for the audience, no clues as to where
Spring, Summer, Winter, and Fall might
appear in the new concerto – an inter-
esting, though not worrisome, problem
for the listener,” says Philip Glass.

The piece is supplemented with
video projections by several persons,
starting with Jonas Mekas, Rimas Saka-
lauskas, Adam Magyar and Pingo van
der Brinkloev.

The Latvian Contemporary Art
exhibition in Venice Biennale will
be a tool that helps to acquaint

Europe with Latvian culture, which is
one of the country’s most high-quality
and remarkable export products.

In this age of globalisation, it may
sometimes seem that representing
national schools and phenomena is
not an activity that may be of topical
interest; however, the show aims to
prove that, regardless of the presence of
cosmopolitan trends, there are certain
features in the style of expression and
the body of subject matters, that are
shared throughout a specific country
and therefore may seem particularly in-
teresting to others. The starting point of
the exhibition is the Purvītis Award, the
most prestigious Latvian award in visual
arts. The exhibition constitutes a set of
works that, in their totality, are able to
represent the style of expression, diver-
sity of personalities, and professional
qualities of Latvian contemporary art.

www.purvisabalva.lv

Milan Conservatory, Sala Verdi, Milan
www.consmilano.it20 April 21:00

Also performing in:

Brussels, Belgium (see page 52 – 53)
Luxembourg (see page 81)
Odessa, Ukraine (see page 91)

Also performing in:

Bruges, Belgium (see page 50)
Brussels, Belgium (see page 51)
Minsk, Belarus (see page 58)
Kiev, Ukraine (see page 91)
London, United Kingdom (see page 94)

Photo: christian lutz

Exhibition of Latvian
Contemporary Art

Collateral Event of the 56th International Art Exhibition
at the Venice Biennale
Tesa 99, Arsenale di Venezia
labiennale.org

Curator: Viktor Misiano

“Ornamentalisation. The Purvītis Prize”
9 May – 22 November

Kristaps Ģelzis. Fabricated Peace IV

	

78 79

ITALY

78 79

Presentation of the TV documentary
“In the Belly of the City – RĪGA”

The TV series In the Belly of the City is a
STEFILM International production that re-
discovers the most exciting food markets in

Europe. The first five programmes made in 2013
received the US TASTE AWARDS for ‘Best Foreign
Language Program’ and the journey now goes
on to reveal more beautiful, colourful and tasty
markets in Florence, Freiburg, Zagreb, Toulouse
and Riga. Each episode is dedicated to one city
and underlines the importance which food has
for us today.

The second season of the TV series goes hand
in hand with the theme of Expo Milano 2015 –
Feeding the Planet, Energy for Life. In television
broadcasts on Arte and other European channels,
the Riga episode will highlight Latvian food
traditions and invite viewers to experience the
tastes of Riga for themselves. During the Latvian
Presidency, a presentation of the Riga episode will
take place in the Mercato Centrale in Florence.

The city of Riga hosts the largest covered food
market in Europe with 3 000 stalls housed in five
large pavilions. Riga Central Market, which is on
UNESCO's World Heritage List as part of the historic
centre of Riga, was built by transforming old Zep-
pelin hangars that had been left by the Germans
after World War I. Nowadays, Riga Central Market is
still the central meeting and trading point for food
producers from all regions of Latvia and plays an
important role in the city’s urban cultural scene as
many creative events take place there.

During the Riga episode of the series, made
by VFS Films, viewers will learn about several
traditional Latvian products such as hemp butter,
rye bread, healing herbs, sparkling birch sap wine
and fried lampreys. During the presentation of
the Riga episode in Florence, participants will be
able to taste these Latvian products and learn
the secrets of the Latvian traditional recipes
together with Latvian chefs.

Photo: Uldis Cekulis, VFS films

Luxembourg
5 – 31 March
Exhibition “Latvia. Paintings from Above”

22 April
Iveta Apkalna: The Splendour of Organ

3 – 10 May
Latvian Culture Week in Luxembourg

	 3 May
	 Latvian Dance Day: A Meeting Point
	 for Traditional and Contemporary

	 4 May
	 Laima Jansone Trio: Zarbugans

	 4 May – 8 June
	 Exhibition “What Else Does Amber Have in Mind?”

	 4 – 18 May
	 Exhibition “Sun Stone”

	 5 May
	 Trio Colorato

	 6 May
	 “Miss Julie” and Valmiera Drama Theatre

	 7 May – 7 June
	 Exhibition “Ornaments of the Latvian Soul in
	 Clothing, Music, Songs and Dances”

	 8 May
	 Art&Valt feat. Lara Bellerose

	 9 May
	 It is the Europe Day and Latvia – the Country of Honour

11 May
Kremerata Baltica and The Seasons Project

www.vfs.lv

Mercato Centrale Firenze
www.mercatocentrale.it29 May

	

80 81

LuxembourgLuxembourg

80 81

Iveta Apkalna:
The Splendour of Organ

Kremerata Baltica and
The Seasons Project

Over the past few years Iveta
Apkalna has succeeded in
‘wiping off the dust’ from

the queen of all musical instru-
ments and establishing a new
reputation for the organ. Through
her compelling performances,
technical brilliance, and charismat-
ic stage presence, she has made it
her mission to bring the splendour
of organ music beyond the church
walls and into the concert halls.
In this concert, she performs to-
gether with the trumpet virtuoso
Gábor Boldoczki.

www.apkalna.com

The innovative Seasons Project by
Philip Glass juxtaposes Glass’ magi-
cal new work, Violin Concerto No. 2

The American Four Seasons, with its inspi-
ration, Vivaldi’s classic, The Four Seasons.
Thanks to the initiative of Gidon Kremer
and Kristijonas Kučinskas, the piece is
supplemented with video projections
by Jonas Mekas, a filmmaker, poet and
artist of Lithuanian origin who has often
been called the godfather of American
avant-garde cinema, plus Rimas Saka-
lauskas, a young and innovative video
artist from Lithuania, Adam Magyar,
a prominent figure in media arts, and
Pingo van der Brinkloev, a digital artist
from Denmark.

More about Kremerata Baltica
see page 12.

www.kremeratabaltica.com
www.gidonkremer.net

Philharmonie Luxembourg
www.philharmonie.lu

Philharmonie Luxembourg
www.philharmonie.lu

22 April 20:00

11 May 20:00

Photo: nils vilnis

Photo: andreas malkmus

Also performing in:

Brussels, Belgium (see page 52 – 53)
Milan, Italy (see page 76)
Odessa, Ukraine (see page 91)

Exhibition
“Latvia. Paintings from Above”

Court of Justice of the European Union
www.curia.europa.eu

5 – 31 March

Brasla river, gauja national park, latvia. Photo: gunārs dukšte

Gunārs Dukšte – a licensed hot-air balloon
pilot, instructor, examiner and inspector – is
a ballooning pioneer in Latvia. He has been

involved in ballooning since 1991 when the first
hot-air balloon appeared in Latvia. Gunārs has
flown in many international events, including major
ones like the World Air Games, as well as champion-
ships and globally famous balloon fiestas – Bristol
Balloon Fiesta (UK), Albuquerque International
Balloon Fiesta (USA), Chateau d’Oex Ballooning
Week (Swiss Alps) and others. He is a member of
the British Balloon & Airship Club. After a success-
ful flight over the North Pole, he is one of the few

global hot-air balloon pilots who has been awarded
the title “Polar Balloon Aeronaut”.

For many years now Gunārs’ flight companion
has been his photo camera. “Most of the pho-
tographs in this collection differ from traditional
aerial photography. Don’t spend too much time
trying to spot popular tourist and historical sites,
or even classic “picture perfect” postcard scenes in
this collection. The pictures contain my thoughts
and some views of Latvia from above, images cap-
tured while coasting over the countryside. Each
one is like a small painting created by the greatest
artist of all, the Nature,” says Gunārs Dukšte.

	

82 83

LuxembourgLuxembourg

82 83

Latvian Dance Day:
A Meeting Point for Traditional and Contemporary

Laima Jansone Trio:
ZarbugansThe Trio first appeared on stage at the

Rigas Ritmi Festival in 2012, when the Lat-
vian kokle folk instrument player, Laima

Jansone, performed together with percus-
sionist Artis Orubs and bassist Andris Grunte.
Their concert programme, Zarbugans, has
been influenced by both jazz and folk. Zarbu-
gans is not only the name of the programme
and the subsequent album, but also a unique,
especially-created instrument, adding to the
trio’s original and contrasting essence.
After the Zarbugans concert everyone is wel-
come to join and experience folk dancing at its
best Latvian folk-culture tradition. Participants
will be able to learn and perform at the same
time numerous simple couples and group
dances distinct to Latvia and the Baltic region.
Traditional music and dance steps will be per-
formed by the folk group Dzērves and dancer
Krišjānis Sants.

www.laimajansone.com

K rišjānis Sants is a young
choreographer and dancer
who now after his graduation

of the Latvian Academy of Culture
(2011) and PARTS (2014) unfolds his
ambition to work both locally in Latvia
and internationally in Europe.

Dmitrijs Gaitjukevičs graduated
from Riga Choreography School
in 2003 and has a BA degree from
the Latvian Academy of Culture’s
Department of Contemporary Dance
Choreography.

Elīna Gaitjukeviča is a Latvian
contemporary dance performer,
teacher and choreographer. She is a
leader of the Ritms Dance Company
since 2000, but also works as an
independent choreographer. In 2007
Elīna founded a contemporary dance
project, Anatomy of Dance – a platform
for young local choreographers and
dancers that results in a demonstration
of newly staged performances
approximately twice each year. She
graduated from the Latvian Academy
of Culture’s Contemporary Dance
department (2007).

Banannefabrik
www.banannefabrik.lu

Agora, Neumünster Abbey
www.neimenster.lu

3 May 19:00

4 May

malta festival poznan 2014. Photo: marcin oliva soto

Photo: f64 photo agency

Also performing in:

17 January
Studio 1, Flagey, Brussels
www.flagey.be

15 March
Bozar Centre for Fine
Arts, Brussels
www.bozar.be

Programme:
•	 2 short films by Latvian Contemporary Dance artists;
•	 An exposition of Latvian traditional costumes, and

photography of traditional dance from the Latvian
Song and Dance festival;

•	 An exposition of three screens looping videos from
the Latvian Song and Dance festival.

Performances:
•	 Dive by Dmitrijs Gaitjukevičs;
•	 Performed research in Dance conducted by Elīna

Gaitjukeviča;
•	 ACROSS (Šķērsām) by Krišjānis Sants and a team of

Luxembourgian and Latvian dancers.

Trio Colorato

Art&Valt feat. Lara Bellerose

The Music Conservatory of Luxembourg
www.conservatoire.lu

Neumünster Abbey
www.abbaye.lu

5 May

8 May

T rio Colorato includes
musicians from Latvia,
Italy and Luxembourg

(Agnese Nikolovska – flute,
Carlo Jans – flute and Stéphane
Giampellegrini – cello) and
performs classical and academic
music written by composers
from Latvia, Italy and
Luxembourg – the countries
of the Trio Presidency. It was
established in 2009 and has
given performances in Latvia,
Luxembourg, Greece and the
USA at various concerts and
festivals. In this concert they
will perform two Latvian folk
songs, a piece by the Latvian
composer Jānis Mediņš as
well as works by Franz Anton
Hoffmeister, Antonio Vivaldi,
Giovanni Benedetto Platti and
Luc Grethen.

The Art&Valt musical duo
began their musical col-
laboration 10 years ago at

the Emīls Dārziņš Music School.
The duo was born when the
two young musicians – Valters
Pūce and Artūrs Cingujevs – felt
they were on the same musical
wavelength. The cellist Valters
Pūce is currently studying at the
Royal Conservatory of Brussels to
earn his Master’s degree. He also
composes original pieces for the
DaGamba cello band.

Artūrs Cingujevs’ first success
came in a piano competition in
France when he was nine years
old. In 2010, he graduated from
the Tchaikovsky Moscow State
Conservatory and was awarded
the Gold Medal. He is continuing
his education at the Conservatory
as well as at the Bern University of
the Arts.

The concert will also have a
special guest – the Belgian singer
Lara Bellerose. Photo: Valts kleins, courtesy of valters Pūce

courtesy of agnese nikolovska

	

84 85

LuxembourgLuxembourg

84 85

Exhibition “What Else Does
Amber Have in Mind?”

Exhibition “Sun Stone”

Neumünster Abbey
www.neimenster.lu

Neumunster Abbey
www.neimenster.lu

4 May – 8 June

4 – 18 May

courtesy of the ministry of foreign affairs of latvia

Photo: andris zēgners

R iga Technical University scientist Inga
Ļašenko has transformed amber using
new technologies; she is the creator of

amber thread. She has won the prestigious
World Intellectual Property Organisation’s
Gold Medal for Innovation and the Gold
Medal for Learning. The full potential of
amber thread is still being explored, but it
is already clear that it has amazing medicinal
properties: it can be used for constructing
blood vessels in cardiovascular surgery. In
addition, the researcher has developed a
line of amber-based natural cosmetics.

At this exhibition however, amber thread
has been transformed into works of art by
Iveta Vecenāne, a Latvian textile artist.
The artist experimented with the visually
unobtrusive amber thread – examining
how it combines with other fibres, how it
drapes in fabrics, which weaving methods
work, and how it interacts with light. She is
the first artist in the world to work with this
new amber innovation, experimenting with
its nature and integrating it with traditional
textile fibres.

The exhibition was created within the
framework of the Riga 2014 European Capi-
tal of Culture programme.

Sun Stone is an innovative project
through which the photographer
Andris Zēgners breaks the com-

mon concept of amber. We are given
a unique chance to look at a close-up
of a forty million year old world in
which amber itself as a matter used
to function as a photographer by ‘re-
cording’ moments of prehistoric time.
The artist has created a brand new
visual environment from this ancient
micro-reality with the help of a self-
made and highly innovative technical
system and macro photography.

Andris Zēgners is one of the most
extraordinary Latvian artists of his
generation, someone who has a fine
perception of the visual vibrations of
the world and an ability to transform
them into unusual pieces of art. He
is interested in the structure and
textures of various objects and in
nature elements – their exploration
and creative transformation.

www.zegners.com

See also in:

15 – 30 April
European Bank for
Reconstruction and
Development, London
www.ebrd.com

26 May – 3 July
The Goldsmiths’ Centre,
London
www.goldsmiths-centre.org

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

Ornaments of the Latvian Soul in Clothing, Music,
Songs and Dances

Valdemārs Ģinters, archaeologist and
researcher of antiquity, believed that
“from the point of view of national

art history, Latvian national costume is
the most remarkable and varied Latvian
cultural monument”. It is an extensive
carrier of information not only about the
culture, history, and ethnic peculiarities
but also portrays its wearer’s social status
and the interaction of cultural ties with
neighbouring nations.

The exhibition tells the story of the
development of the Song Festival
tradition in connection with the shap-
ing of national self-awareness and the
national costume as one of the forms
of expression. It consists of 26 visual
groups of regional national costumes.
The audio-visual presentation will be
given on screens with special sound
solutions, displaying the meaning of
song and dance in the Latvian percep-
tion of life, time, and space.

www.lnkc.gov.lv

Neumunster Abbey Cultural Exchange Center
www.neimenster.lu

7 May – 7 June

Latvian National centre for culture.
Photo: Aivars Liepins

Also in:

20 March – 19 April
The Museum of Five
Continents, Munich
www.museum-fuenf-
kontinente.de

20 June – 30 August
Exhibition hall “RIGA
ART SPACE”, Riga
www.makslastelpa.lv

Kristīne Prauliņa in “New
Latvian Jazz Songs” Project

For information on place and time visit
eu2015.lv/latvia-en/cultural-programmeMay

A special concert programme called New
Latvian Jazz Songs, created for singer
Kristīne Prauliņa and her unique tone

colour and style of singing by the Latvian pi-
anist and composer Maestro Raimonds Pauls
together with poet Guntars Račs, has already
enraptured audiences at a number of
concerts. The Latvian Radio Big Band under
Kārlis Vanags has also created arrangements
for these compositions.

Kristīne Prauliņa performs in Latvia and
abroad not just as a soloist but also with a
gospel choir and different jazz, blues and
pop groups. In 2013, she won a singing
competition as part of the Ghetto Games
street sports and culture festival, gaining the
opportunity to film a music video in New
York. She has performed at several concerts
with the Latvian Radio Big Band and Maestro
Raimonds Pauls, and with other musical
groups such as the Māris Briežkalns Quintet
and the jazz-funk fusion band Very Cool Peo-
ple. She won the Grand Prix at the Riga Jazz
Stage 2014 International Jazz Artists Contest
and received the special prize from Tele2, the
contest’s partner company. Singer Kristīne Prauliņa

	

86 8786 87

It is the Europe Day and
Latvia – the Country of Honour

“Miss Julie” and
Valmiera Drama Theatre

Neumünster Abbey
www.neimenster.lu

Place Clairefontaine

6 May

9 May

The story of Miss Julie can be told in
one sentence: on Midsummer’s Eve
the young Count’s daughter becomes

valet’s mistress and the next morning she
commits suicide. Whereas before, amidst
and after these events, a whirlwind of feel-
ings, urges, resentment, memories of the
past and dreams for the future sweep over.

The play in the Valmiera Drama Theatre
version is very subtle and ascetic. Even
though none of the characters – Miss Julie
(Inese Pudža), Jean (Mārtiņš Meiers), his
fiancée and the cook (Anta Aizupe) – raise
their voice, the atmosphere among them
is so tense you could cut it with a knife.
The director Vladislavs Nastavševs (1978)
doesn’t emphasize the difference in char-
acters’ statuses; he focuses on how each of
them tries to understand themselves and
reach the perfect and unattainable “self”.

The Valmiera Drama Theatre founded in
1923 is the cultural centre of the town of
Valmiera. In 1960s, it became the centre for
modern theatre production in Latvia. Since
then the interest on elite experiments and
contemporary theatrical forms has only
grown. The repertoire of the theatre fea-
tures classics interpreted in a contemporary
way and modern Latvian drama.

www.vdt.lv

Photo: matīss markovskis

Latvian folklore group Dzērves from Luxembourg. Photo: Liene Neimane

Europe Day, held on 9 May, every
year is celebrated by the Europe-
an Commission Representation

in Luxembourg (House of Europe) in
cooperation with diplomatic missions,
and this year Latvia will take the seat
of honour. During the celebration EU
Member States set up information
stands/tents giving the opportunity
to find out more about each state as
well as try their traditional food and
drinks. Latvia has not taken part in the
festivities in the previous years; how-
ever, this year as the presiding country
of the Council of the EU, Latvia will
also have a stand. Along with the “ex-
hibition” of the Member States, a stage
is set up for different performances.
Representing Latvia, both Latvian
folklore group in Luxembourg Dzērves
and Latvian Choir of Luxembourg
Meluzīna will take the stage.

www.dzerves.eu

Russia
28 January
Latvian Radio Big Band and Maestro Raimonds Pauls

27 March – 10 May
Exhibition “Andris Freibergs. Scenography”

15 May – 15 June
Exhibition “Aspazija/Rainis: Rebel/Humanist”

17 June
Sinfonietta Rīga: Chamber Orchestras of the World

27 – 28 June
Traditional Latvian Music and Crafts in Moscow

Luxembourg

	

RUSSIA

88 89

RUSSIA

88 89

Aspazija/Rainis: Rebel/Humanist
The Story of Two Latvian Poets

Traditional Latvian Music
and Crafts in Moscow

Exhibition
“Andris Freibergs. Scenography”

Kirov

Park “Krasnaya Presnya”, Moscow
www.p-kp.ru

A.A. Bakhrushin State Central Theatre Museum, Moscow
www.gctm.ru

The exhibition is aimed at introdu
cing European society to the
greatest Latvian personalities of

the twentieth century – the litterateurs,
Rainis and Aspazija, stimulating interest
in the most significant achievements of
their creative work, and their contribu-
tion to the development of the history
of ideas in the context of the develop-
ment of global culture and society. The
exhibition is intended as a dialogue
between two personalities through
their ideas and creative work.
www.memorialiemuzeji.lv

L īgo or “Jāņi” is a popular Latvian festival
held to celebrate the summer solstice
(Midsummer). This open-air event will

host Latvian folk musicians and craftsmen to
introduce the inhabitants and guests of Mos-
cow with Latvian traditions, food and crafts.

On 24 October 2013 the
talented Principal
Set Designer of the

Latvian National Opera, Andris
Freibergs, celebrated his 75th
birthday. Since his debut in 1965,
he has worked on set design for
over 200 plays in the leading
theatres in Latvia as well as in Lith-
uania, Estonia, Poland, Germany,
Venezuela, Armenia, Turkmenistan
and Russia. As a professor in the
Art Academy of Latvia since 1971
and the Head of its Department of
Stage Design from 1994 to 2013,
Freibergs has brought up several
generations of new stage design-
ers. He has received several awards
including the Latvian Order of the
Three Stars (2003), Best Set Design-
er of Estonia (2003), seven Latvian
Theatre Awards for Best Set Design
and one for Best Costume Design,
the highest Italian theatre award Il
Premio Ubu (2010) and others.

Honouring the artist on his 75th
birthday, Andris Freibergs. Sce-
nography exhibition was opened
at the Eduards Smiļģis Theatre
Museum of the Latvian Academy
of Culture in October 2013.
Now it will travel to Moscow.

15 May – 15 June

27 – 28 June

27 March – 10 May

Also in:

20 – 24 April
UNESCO House, Salle des Pas Perdus, Paris, France
en.unesco.org

June
Yanka Kupala State Literary Museum, Minsk, Belarus
kupala-museum.by

Latvian Radio Big Band and
Maestro Raimonds Pauls

Sinfonietta Rīga: Chamber
Orchestras of the World

Tchaikovsky Concert Hall, Moscow
www.meloman.ru

St Petersburg Academic Philharmonia, Grand Hall,
St Petersburg
www.philharmonia.spb.ru

Conductor: Normunds Šnē
Solo violin: Mark Bushkov

The Latvian Radio Big Band and
Maestro Raimonds Pauls have
enjoyed close ties for over for-

ty years now. Pauls will perform as a
composer, arranger, soloist, and leader
of the big band.

Along with instrumental
pieces, the programme features
compositions in Latvian and Russian,
some with lyrics by Russian poet
Yevgeny Yevtushenko. The concert
programme includes jazz standards
and classics, completely new
arrangements of Latvian film themes
and folk songs which are featured in
the project Mare Balticum, and the
latest musical compositions by Pauls
for the young Latvian singers, Kristīne
Prauliņa and Intars Busulis.

For more about The Big Band and
Raimonds Pauls see page 18.

www.raimondspauls.lv
www.rigasritmi.lv
www.intarsbusulis.com

The programme combines classical
scores with works by outstanding
Latvian and Nordic composers.

Pēteris Vasks wrote his Violin Concerto
Distant Light in 1997 as commissioned by the
Salzburg Festival. It is one of the most per-
formed pieces of music on the world stage;
and Vasks describes it as “nostalgia with a
touch of tragedy – childhood memories. Very
Latvian. But everyone may perceive Distant
Light freely – for this is where power of music
lies.”

Magnus Lindberg is one of the best-known
Finnish composers of today. He was the New
York Philharmonic’s composer-in-residence
from 2009 to 2012 and is the London Philhar-
monic Orchestra’s composer-in-residence from
the beginning of the 2014/15 season.

www.sinfoniettariga.lv

28 January

17 June

pianist, composer maestro raimonds pauls

sllc “latvijas koncerti” publicity photo

Andris freibergs. Scenography (fragment of exposition). Photo: Reinis Dzudzillo

Also
performing in:

12 June
Studio 4, Flagey,
Brussels, Belgium

www.flagey.be

Performing also in:

Minsk, Belarus (see page 58)
Frankfurt, Germany (see page 72)
Hamburg, Germany (see page 72)
Munich, Germany (see page 72)
Kiev, Ukraine (see page 91)

	

90 91

UKRAINE

90 91

Mother Teresa Prayer

National Philharmonic of Ukraine, Kiev
www.filarmonia.com.ua

The premiere of the concert,
Mother Teresa Prayer, was held in
Riga Cathedral on 28 November

2012 and included three world pre-
mieres by three Latvian composers:
Lord, Open our Eyes by Pēteris Vasks;
Litany to Mother Teresa by Andrejs
Selickis; and Silence, Love and Light
by Rihards Dubra. The programme
was conceived, produced and con-
ducted by Sigvards Kļava, and was
performed by the Latvian Radio Choir
and the Sinfonietta Rīga chamber
orchestra, along with soloists from the
Riga Dome Choir School.

This programme revolves around
Mother Teresa and the music is
featuring the power of faith that she
inspired. The concert is sculptured as
a musical commemoration in which
Mother Teresa simultaneously prays for
herself and for the entire world.

12 February

24 April

courtesy of latvijas koncerti

www.radiokoris.lv (see page 16)
www.sinfoniettariga.lv (see page 14)

“In the silence of the heart God speaks.
If you face God in prayer and silence, God will speak to you.”

— Mother Teresa

Also performing IN:

31 March
Belarusian State Philharmonic,
Minsk, Belarus
www.philharmonic.by

Kremerata Baltica: The Seasons

Odessa National Academic Opera and Ballet Theater, Odessa
www.opera.odessa.ua

The innovative Seasons Project
by Philip Glass juxtaposes
Glass’ magical new work, Violin

Concerto No. 2 The American Four
Seasons, with its inspiration, Vivaldi’s
classic, The Four Seasons. Unlike
Vivaldi’s set of four concertos, Glass’
work is four unbroken single move-
ments, between which the soloist is
playing intermezzo-like songs as a
kind of commentary on the whole
piece. While they too are to be taken
as harbingers of each season, the
movements are untitled. “Therefore,
there will be no instructions for
the audience, no clues as to where
Spring, Summer, Winter, and Fall
might appear in the new concerto –
an interesting, though not worri-
some, problem for the listener,” says
Philip Glass.

More about Kremerata Baltica
see page 12.

www.kremeratabaltica.com
www.gidonkremer.net

Also performing in:

Brussels, Belgium (see page 52 – 53)
Milan, Italy (see page 76)
Luxembourg (see page 81)

Photo: christian lutz

Ukraine
12 February
The Latvian Radio Choir and Sinfonietta Rīga: Mother Teresa Prayer

24 April
Kremerata Baltica: The Seasons

April – June
Latvian Cinema Days in Ukraine

5 – 30 June
Exhibition “Amber – Jewel of the Baltic Sea”

	

92 93

UKRAINE

92 93

Latvian Cinema Days in Ukraine

Still from the movie “Little Robbers”

Amber – Jewel of the Baltic Sea

The Kyiv History Museum, Kiev, Ukraine
www.kyivhistorymuseum.org

Kyiv, Odessa and Lviv
www.kino-teatr.ua

The exhibition is a thematic
message revealing the spread of
amber, the Baltic Sea area as an

amber crossroads, the amber road and
the cultures involved, and also amber
in mythology and folklore.

Amber has been known in the terri-
tory of Latvia since the end of the early
Neolithic (approximately the second half
of the fourth century BC). It was treated
as a jewel and was the most valuable
of export goods. The art of processing
amber was very highly developed. It was
sewn into clothes, used in ornaments
and jewellery, and even placed into
graves along with the deceased.

Amber jewellery still retains its
place in Latvian lifestyle. Time has not
changed the material, but types of
ornaments have changed along with
time and fashion. Heavy strings of
precisely processed egg-shaped beads
were popular in the second quarter of
the 20th century. During that time, amber
ornaments served to a certain extent as
an acknowledgement of Latvian taste
while living under Soviet occupation.

www.lnvm.lv

National Film Centre of
Latvia will offer the
visitors in Ukraine sev-

eral excellent Latvian films
free of charge including the
classic Limuzīns Jāņu nakts
krāsā (A Limousine the Colour
of Midsummer’s Night) by
Jānis Streičs as well as trag-
icomedy premiered in 2014
Džimlai rūdi rallallā! (Then It’s
Hi! Hi! Hee!), children’s film
Mazie laupītāji (Little Rob-
bers) and other feature films
and documentaries. The
Latvian Cinema Days will
take place in three Ukrainian
cities – Kyiv, Odessa and
Lviv.

www.nkc.gov.lv

5 – 30 June

April – June

Photo: roberts kaniņš, The Latvian National Museum of Art

See also in:

27 March – 24 April
The National History Museum
of the Republic of Belarus, Minsk
history.museum.by

United Kingdom
20 January
The Opening Ceremony of the Latvian Presidency
of the Council of the European Union

21 – 30 January
Exhibition “Graduation”

23 February
Latvian Musicians. Concerts

26 February
Latvian Musicians. Concerts.

11 March
Latvian Musicians. Concerts.

15 – 30 April
Exhibition “Sun Stone”

26 May – 3 July
Exhibition “Amber. The Baltic Jewel”

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

	

94 95

United KingdomUnited Kingdom

94 95

The Latvian Radio Choir:
Cage and Time

The Opening Ceremony of the Latvian Presidency of the Council
of the European Union

Latvian Musicians. Concerts.
Kristīna Blaumane, Eva Bindere and Reinis Zariņš

St John’s Smith Square, London
www.sjss.org.uk

Soloists –	 Elīna Kalnakārkle, Inga Martinsone, Kārlis Rūtentāls, Jānis Strazdiņš (vocal),
	 Kristaps Pētersons (double-bass; vocal), Rihards Plešanovs (piano)
Musical direction – Sigvards Kļava

National Assembly for Wales, Cardiff
Pierhead St, Cardiff CF10 4PZ, Wales

The Scottish Parliament, Edinburgh
Edinburgh EH99 1SP, Scotland

Northern Ireland Assembly
Parliament Buildings, The Long Gallery, Northern Ireland
www.niassembly.gov.uk

The concert is designed to provocatively con-
nect otherwise extremely opposing objects
and means of expression. First is connecting

picture with sound. A performance will be created
with rhythmically diverse multi-beam projec-
tions (similar to the performance of the musical
score), which will alternate between domination
by the projection and different light scores or their
mutual interaction. In some compositions the
projection will be completely unnecessary as the
desired effect will be achieved through light alone.

Second comes the connection between live
sound and recordings. Provocateur John Cage
will provide this, connected with the timeless
Latvian multi-artist Hardijs Lediņš from the artis-
tic group, Nebijušu sajūtu restaurēšanas darbnīca
(NSRD; Restoration Workshop of Unprecedented
Feelings), and Latvian composers Juris Ābols and
Kristaps Pētersons.

The expression of J. Ābols is polystylistics:
through this he is able to touch, outline, ironically

discuss and caricature the problems of modern
humanity. He knows how to bring out the root
of the problem, but instead of postulating a
tragedy’s solution, he dresses it up with satire. In
the concert you will also hear K. Pētersons’ dedi-
cation to Cage in Piemineklis Keidžam (Homage to
Cage), where double-bass and voice will meet. In
Pētersons’ music, general contemplation is rarely
present, but it always has a bright, bold idea,
a strongly developed narrative, and expressive
realisation.

It is no coincidence in this performance that
the musical interludes are provided by the NSRD.
The NSRD created examples of the genre that
could be called Latvian absurd music. Rhythm
and electronics, images without contact trajecto-
ries, feelings created by momentary impressions.

www.radiokoris.lv

The trio’s programme has been
created to showcase the virtu-
osity of each of the performers,

as well as the musical chemistry
between them. Beginning with single
movements from well-known duo so-
natas by Ravel and Rachmaninov, the
focus of the programme will rest on
two trios – one by Spaniard Joaquín
Turina, and the other by a Latvian,
Pēteris Plakidis. The programme will
be rounded off with an arrangement
of a well-known Welsh/Irish/Scottish
folk melody.

Kristīna Blaumane, Eva Bindere
and Reinis Zariņš are internationally
recognised musicians who all come
from Latvia and presently work in the
United Kingdom. Each a recipient of
the Latvian Grand Music Award, they all
lead busy concert lives performing as
recitalists, chamber musicians, record-
ing artists and soloists with orchestras.

in cesis art festival. photo: edgars groševs

Pianist reinis zariņš. Photo: andris sproĢis

20 January 20:00 26 February 18:00

11 March 18:00

23 February 18:00

Exhibition
“Amber: The Baltic Jewel”

26 May – 3 July

The Goldsmiths’ Centre
www.goldsmiths-centre.org

This exhibition showcases amber by
displaying jewellery, amber threads
and large-format photographs. The

handling of amber requires the right balance
between sensitivity to the uniqueness of the
material and substantial intellectual invest-
ment. Every piece is unique in colour, shape
and texture, so it is important to maintain
its natural beauty by adapting the design
to the amber and not the other way around.
The revolutionary production technology of
amber thread gives craftsmen the opportu-
nity to express their creativity by working
not only with jewellery but also with textiles.

The scenography of the exhibition was
created by the internationally recognised
fashion brand MAREUNROL’S. The exhibition
was created by the London-resident jewel-
lery designer, Ivonna Poplanska, in collabo-
ration with the Embassy of the Republic of
Latvia to the United Kingdom and the PUTTI
Art Gallery.

Andris Lauders, Guntis Lauders,
Jānis Vilks, Māris Auniņš, Māris
Šustiņš, Valdis Brože – jewellery
Andris Zēgners – photographs
Iveta Vecenāne – textiles

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

“cage and time” ALSO IN:
June 18th during Riga Festival, Riga

www.mareunrols.com
www.putti.lv
www.ivonnapoplanska.com

	

96 97

United Kingdom

96 97

Graduation: Exhibition by Alumni
and Professors of the Art Academy of Latvia

More than ten young artists – alumni of 2013 and
2014 contributed to Graduation exhibition at the Art
Academy of Latvia. The exhibition acts as a witness

to the development of the new generation of artists,
involving carefully nurtured talent that climbs up onto the
international stage of art, embarks on its journey of creative
development, and develops forms of artistic expression that
incorporate the spirit of the age and new artistic trends.

The exhibition is proof of interest by the new generation
of Latvian artists in contemporary and authentic art. The ex-
hibition leaves a strong impression of a quest for new means
of expression, a refusal to use traditional techniques, with
classical cannons being reconsidered and interpreted in the
light of today. It urges the viewer to get to know contempo-
rary painting and all its angles, from the skilful portrayal of a
human being, natural scenery, and the urban environment,
to the use of abstract expressions of colour and texture as
the main form of expression. Participants at the exhibition
are alumni of the Art Academy of Latvia: Līva Graudiņa, Inta
Stalidzāne, Baiba Apsīte, Paula Zariņa, Ilze Egle, Laura Pole,
Magone Boleiko, Darja Fjodorova, Klāra Grundšteine, Kristīne
Lasmane, Agnese Basova, and Dārta Hapanioneka.

Alongside their work is that of their scientific advisers,
people who are professors at the Art Academy of Latvia.

www.lma.lv

21 January – 30 January	

paula zariņa. Like those days, 2013, oil on canvas,
20 x 20 cm.

15 – 30 April

26 May – 3 July

Exhibition
“Sun Stone”

European Bank for
Reconstruction and
Development, London
www.ebrd.com

The Goldsmiths’ Centre,
London
www.goldsmiths-centre.org

One of the biggest
treasures of Lat-
vian nature is the

sun stone – amber that
came into existence forty
million years ago and
which can still be found
on the Baltic Sea coast.
It was the most precious
of goods that was carried
from the Baltics to Egypt,
Rome, and Greece on the
ancient Amber Road.

Andris Zēgners is one of the most extraordinary Latvian artists of
his generation, someone who has a fine perception of the visual
vibrations of the world and an ability to transform them into
unusual pieces of art. He is interested in the structure and textures
of various objects and in nature elements – their exploration and
creative transformation. Through the use of macro technology he
has managed to achieve unusual shapes and spatial relationship
by creating striking conceptual associations. It is important for the
artist to look at his creative work in the context of philosophically
existential matters.

www.zegners.com

See also in:

4 – 18 May
Neumunster Abbey,
Luxembourg
www.neimenster.lu

Europe House, London
www.europe.org.uk/europe-house

Opening: 20 January 18:00

USA
22 January – 21 February
Exhibition of Contemporary Latvian Art

12 February
Leading European Composers: Pēteris Vasks

9 April
State Choir Latvija a capella

11 April
State Choir Latvija and Baltic Composers

25 April – 5 May
Latvian Literature Readings

29 April
Concert “Rothko in Jazz”

13 June – 26 July
Exhibition “Visvaldis Ziediņš: Travels in the Imagination”

Photo: andris Zēgners

	

98 99

USAUSA

98 99

Leading European Composers:
Pēteris Vasks

Phillips Collection, Washington
www.phillipscollection.org

12 February 18:30

S ince 2009, The Phillips Collection is organising the concert
series, Leading European Composers. Presenting some of the
greatest living composers of our time, this series is unique

in that the composers introduce their works with performers
they select. This time, Pēteris Vasks has chosen the flautist Dita
Krenberga, principal flute of the Latvian National Symphony
Orchestra, and the RIX Piano Quartet to present a programme
of his chamber music. The quartet is a group of friends who live
in different parts of the world and have been playing together for
more than 20 years.

Composer Pēteris Vasks (1946) grew up in post-war Soviet
Latvia. He was oppressed for his Baptist beliefs, yet nevertheless
acquired widespread recognition for his unique music, becoming
one of the most noteworthy composers in Latvia in the second
half of the 20th century. Vasks learned to implement many musi-
cal techniques of his time, including minimalism, aleatoric music,
and 12–tone serialism but has never settled on one exclusive
idea in his career.

Pēteris Vasks is the spiritual soulmate of Arvo Pärt and Giya
Kancheli. His music is rich in contrasts between the light and the
darkness, deep pain and invincible faith. Vasks’ inspiration comes
from Latvian nature, folk music and bird songs. The programme
features Zaļā Ainava (Green Landscape) (2008) – a retrospect of
scents and the mystery of summer solstice portrayed in music;
Ainava ar Putniem (Landscape with Birds) (1980) stands as testimo-
ny for the composer’s passion for, as he would say, “God’s created
musical part of the world”; Klātbūtne (Presence) cello concerto
(2012) is sincere gratitude to the talented Sol Gabetta; and Piano
Quartet (2001) is a whirlwind of six contrasting stages including
ethnographic games, dramatic singing, scoffing march, explosive
toccata and a hymn to love.

“Most people today no longer
possess beliefs, love, and ideals.
The spiritual dimension has been
lost. My intention is to provide
food for the soul, and this is what
I preach in my works.”

— Pēteris Vasks

Exhibition “Lily’s Pool”

Art in General, New York
www.artingeneral.org

Authors: Kaspars Groševs, Ieva Kraule, Kristīne Kursiša & Miks Mitrēvics,
Daria Melnikova, Evita Vasiļjeva, Armands Zelčs

Curated by kim? Contemporary Art Centre

lily’s pool, 2014

Pēteris Vasks. Photo: DzINTRA Geka

22 January – 21 February

A rt in General presents Lily’s Pool, a group
exhibition organized in partnership with kim?
Contemporary Art Centre, Riga, Latvia as part

of the International Collaborations programme.
“Now I will tell you what happened at the Lily’s

Pool. A welcome ceremony. It was on the verge
of North and South. Yet everyone remembered a
sunlight. Some say it was a perpetual flight, others
claim the moon needed one half of a turn.”

Featuring the work of seven emerging Latvian
artists, the group exhibition Lily’s Pool attempts
to capture the presence of subtle, tangible, and
poetic phenomena within a mediated post-In-
ternet, “post-natural” culture. The participating
artists utilize the varied mediums of drawing,
painting, sculpture, textile, and performance to

grapple with the personal and historical memory
of materials in a contemporary society engrossed
in the fleeting structure of the digital. The works
in the exhibition create environments that are at
once palpable and uncanny, examining how the
physical and social body is affected by acceler-
ated temporalities and the sensations of high-
speed browsing and sharing in daily life.

A karaoke performance by Kaspars Groševs
will take place during the opening reception on
January 22, 2015. The performance is inspired by
Latvian sculptor and writer Edward Leedskalnin
(1887-1951) who crafted the Coral Castle mon-
ument in Florida after emigrating to the United
States. Coral Castle was dedicated to the artist’s
former Latvian lover he called “Sweet Sixteen”.

www.kim.lv

	

100 101

USAUSA

100 101

State Choir
Latvija

State Choir
Latvija
and Baltic
Composers

Latvian Literature
Readings

Lincoln Center, New York
lc.lincolncenter.org

Baryshnikov Arts Center,
New York
www.bacnyc.org

www.koris.lv

Various cities in the
USA

The State Choir Latvija
returns to the USA after
debut a cappella concerts

and a joint project with the Ice-
landic band, Sigur Ros, in 2010
at the Lincoln Center during the
White Light Festival. This time
the Choir with its inspiring artis-
tic director Māris Sirmais in the
lead will take you on a musical
tour through the unique land-
scape of European and Baltic
choir music in the two-part a
capella programme. The reper-

toire includes opuses by Johannes Brahms and Felix Mendelssohn
Bartholdy, Olivier Messiaen, John Tavener. From the Baltic states you
will hear Latvians Ēriks Ešenvalds and Pēteris Vasks, Estonians Arvo
Pärt and Veljo Tormis and a painfully beautiful mother’s prayer to the
Sun to bring back her only son from the war by Lithuanian composer
Vytautas Miškinis.

The programme focuses on music created by composers from
the Baltic states, including Latvian composers whose music
is played all around the world – 2012 Grammy nominee Uģis

Prauliņš and the praiser of the Nordic Light, Ēriks Ešenvalds. There
will also be three powerful compositions inspired and premiered
by Māris Sirmais – one of which, by Gundega Šmite, pays tribute
to Imants Mežaraups. Mežaraups was born in Philadelphia, where
he was the soul of local musical life for many years by working as a
teacher and a leader for different musical groups. The programme
will also include two compositions from State Choir Latvija’s new
album Dzintara ceļš (Amber Road), which features 12 songs with mu-
sic written by Latvian composers, and lyrics by renowned European
poets, and many others.

9 April 19:00

11 April 20:00

25 April – 5 May

Photo: ansis starks

In April and May 2015, selected readings from Latvian
literature will take place in several cities in the United
States of America (New York, Rochester, Minneapolis,

Indianapolis, Lincoln and Washington), thereby launching and
presenting several Latvian authors’ books published in the
English language (Nora Ikstena’s collection of short stories Life
Stories, Liāna Langa’s selected poem collection Deadly Night-
shade, Edvīns Raups’ collected poems then touch me here, and
Zigmunds Skujiņš’ novel Flesh-Coloured Dominoes). Aimed at
the American literary community and general reading public as
well as Latvians residing in the U.S., this 2015 series of readings
will acquaint audiences with Latvian literature and the up-
coming 2018 centenary of the independence of Latvia and the
Baltic countries, and Baltic countries’ participation as the market
in focus at the 2018 Book Fair in London, United Kingdom.

Concert
“Rothko in Jazz”

Millennium Stage, The John F. Kennedy Center for the Performing Arts, Washington
www.kennedy-center.org

A new audio-visual project
is born! Entitled Rothko in
Jazz, and realised by the

Latvian masters of jazz, the pro-
ject seeks inspiration from the
work of the great artist, Mark
Rothko. The basis of this project
is a synergy between pieces of
art and music. The ideal behind
Mark Rothko’s art is a simple ex-
pression of an intricate thought,
and this idea is brilliantly em-
bodied in his works that involve
abstract expressionism. With
their ascetic form and seeming
simplicity, these works raise an
association with imperturbable
peace and ambience – exactly
the line the musicians are trying
to express, move and play out.
The musical material aims to
reflect the moods in Mark Roth-
ko’s work, which was created
between 1945 and 1969: the
jazz compositions are matched
with certain Mark Rothko’s
works. During the performance,
these art works will be projected
as videos, and will be enlivened
with special effects, as if they are
being brought to life. Rothko’s
works will unfold in the rhythm
of the music and improvisation;
the project will move both jazz
music lovers and admirers of
Mark Rothko’s art and legacy.

Both idea and project have
been created by the best jazz
musicians in Latvia and the
Baltics – the Māris Briežkalns
Quintet. The band has per-
formed in some of the leading
jazz and world music festivals,
including Ottawa Jazz, Pori
Jazz, Venezia Jazz, Jazz Baltica,

the European Jazz Festival, and
on some of the most prestig-
ious jazz stages around the
world, including the Blue Note
Jazz Club in New York and Ron-
nie Scott’s Jazz Club in London.
The Quintet has released two
volumes of Latvian Evergreens,
compilations of Latvian classi-
cal and popular music in jazz
arrangements.

This project is a testimony
to how abundant Latvian art
and music can be. It is creative,
amazing, lively, inspiring
and unique. Rothko in Jazz is
undoubtedly a great addition
to the field of the synthesis
between visual art and music, as
well as being a valuable contri-
bution to global culture.
www.rigasritmi.lv

mark rothko. untitled (1968)

29 April 18:00

	

102 103102

USA

Visvaldis Ziediņš:
Travels in the Imagination

The American University Museum at the Katzen Arts
Center, Washington DC
www.american.edu/cas/museum

Curators: Eleanor Heartney, Ieva Kalniņa, Jack Rasmussen

Working quietly and in near obscurity during the
dark days of the Latvian Soviet period, Visvaldis
Ziediņš amassed a remarkable body of work

that comprises over 3,000 sculptures, paintings, drawings
and installations. These works engage a wide array of hu-
man experiences, touching on everything from the vast-
ness of the cosmos and the mysteries of religion to the
hidden structures of nature and the absurdity of human
civilisation. Ziediņš employed those materials that are at
hand, creating his work out of the simple stuff of everyday
life – crushed tins, driftwood, old tools, bottle caps, mar-
malade boxes, and discarded packing materials. Largely
cut off from the international art community, Ziediņš lived
outside the capital of Riga and was only marginally con-
nected to the Latvian art world. But while his material and
physical circumstances were extremely limited, his imag-
ination was not. His formal and conceptual explorations
bear comparison to work being done across the globe
during his lifetime by avant-gardists as diverse as Pablo
Picasso, John Cage, Joseph Cornell, Robert Rauschenberg,
Antoni Tàpies, and Arman. At the same time, Ziediņš’ wit
and the universal nature of his concerns make his works
immediately accessible to modern audiences.

This exhibition will highlight Ziediņš’ work in assem-
blage and collage, with a particular focus on works that
address his ability to leap across the artificial boun
daries created by national borders, political ideologies
and pre-established social networks. A number of his
witty and penetrating self-portraits in various media
will be included, along with works that reveal his sense
of a world in flux, as quotidian objects and oppressive
realities are reimagined through the transformative
power of art. This small selection of Ziediņš’ phenome-
nal output reveals a rich inner world that refused to be
suppressed by external difficulties.

Visvaldis Ziediņš was born on 4 April 1942 and died
on 11 January 2007 in Liepāja. Between 1959 and 1964,
Ziediņš attended the Decorative Design Department at
the Liepāja School of Applied Arts. He did not enter the
Latvian Academy of Art because he was confident that
the professional foundation that he had acquired was
sufficient to enable him to devote the rest of his life to
creative investigations that would be independent of
the official Soviet art system.

Visvaldis Ziediņš. Self-Portrait.
Late 1990s – early 21st century. Plastic nose, eye and
artificial moustache on ceramic brick. 20 x 13 x 7.5 cm.
Acc. No. 785

13 June – 26 July

Other Countries

Austria . 104

Canada . 105

Denmark . 105

Finland . 106

Greece . 106

Hungary . 107

Ireland . 108

Mexico . 109

Slovakia . 110

Sweden . 111

Switzerland . 111

Visvaldis Ziediņš. Composition with Two Spoons (Object).
1960s. Wood, Indian ink, aluminium spoons and oil.
17 x 12.5 x 5 cm. Acc. No. 950. The Visvaldis Ziediņš Foundation

	

Austria Canada

Denmark

104 105

Concert to Mark the Opening of the Latvian
Presidency of the Council of the EU in 2015

Latvia at the “Winterlude”
Ice Sculpture Festival

Nordic-Baltic Film Festival 2015
and “The Lesson”

Midsummer Celebration
with Folk Rock Band “Iļģi”

Vienna Town Hall
Friedrich-Schmidt-Platz 1,
A-1010, Vienna

Crystal Garden in Confederation Park, Ottawa
www.pch.gc.ca

Europa-Huset, Copenhagen
Gothersgade 115, DK-1123 København K
info@europa-huset.dk

URANIA public educational institute and
observatory, Vienna
www.vhs.at

Restaurant Oktogon, Vienna
www.himmel.at

23 January 19:00 30 January – 16 February

Latvian Mitten Exhibition
2 January – 31 March

The festival will open at 19:00 on 7 May with
the film “The Lesson” (Izlaiduma gads) by
Latvian director Andris Gauja

7 – 13 May

17 (18) June 19:00

This unique concert will bring together musicians and
soloists from Latvia and other EU countries living in Austria
to perform various works by some of the best known

Latvian and European composers. The programme will consist
of compositions by Jānis Mediņš, Raimonds Pauls, Jāzeps Vītols,
Alfrēds Kalniņš, Richard Strauss, Ludwig van Beethoven, Claude
Debussy, Giuseppe Verdi, Franz Schubert, Imre Kalman and Johann
Strauss.

Celebrate the joys of winter at Winterlude
over three fun-filled weeks in February.
Canada’s favourite winter activities are

featured across Ottawa and Gatineau at this
annual event. Skate on the world’s largest
skating rink, check out the ice sculpture com-
petitions or play at North America’s largest
snow playground!

To mark Latvia’s Presidency of the Council
of the European Union, the Embassy of Latvia
in Canada, in partnership with the Winterlude
festival, is involved in the creation of an ice
sculpture called The Sun Bearer. This sculpture
has been designed by Kārlis Īle and will be
exhibited in Confederation Park. It will be
crafted by two experienced ice sculptors from
Latvia: Kārlis Īle and Maija Puncule.

The park is open to the public during the
day. Following the opening of The Sun Bearer
sculpture on 30 January, a Latvian team will
also compete in a three-day ice sculpting
competition. “At play” is the theme of this
year’s competition.

For the first time in the history of the Nordic-Baltic
Film Festival, Latvia has the honour to be the
leading country. The central theme of the festival

in 2015 is “youth and opportunities”. The festival
will open with the screening of the film The Lesson
(Izlaiduma gads) by the Latvian director Andris Gauja.
Before the film, there will be an opportunity to meet
the director in person.

To mark the closing of the Latvian
Presidency of the Council of the
EU, the Latvian Embassy and the

Permanent Mission to the OECD, UN and other
international organisations in Vienna are or-
ganising a traditional Midsummer celebration
event. Latvia’s best known folk rock band Iļģi
will be performing folk music and presenting
Latvian Midsummer celebration traditions.

“Only for Latvians the mittens are deeply
rooted into traditions, mythology and have
become a significant part of our identity”

— I. Ziedonis

For Latvians, mittens are much more
than a way to warm your hands.
Every ethnographic Latvian mitten

tells a story, marks an anniversary and
represents a specific region in Lat-
via (Vidzeme, Zemgale, Latgale and
Kurzeme).

For over 20 years the Tīnes company
has been collecting ancient gloves
from grandmothers’ dowry chests and
museums across the country and has
produced reproductions of these items.
The exhibition features ethnographic
reproductions of mittens from all regions
of Latvia dating back to the 19th and
early 20th centuries.

Publicity photo

latvian mittens, sia Tīnes. photo: artūrs cukurs

the sun bearer. authors Kārlis Īle and Maija Puncule

	

106 107

Hungary

Latvian Music Days in Budapest
Budapest Music Center, Budapest
www.bmc.hu

Orchestra Sinfonietta Rīga, conductor Normunds Šnē,
soloist Vineta Sareika (violin)

“Artist in residence”
Meeting with Pēteris Vasks, followed by pianist
Vestards Šimkus’ solo concert

Programme:
Pēteris Vasks: The Seasons
	 White Scenery (1980)
	 Spring Music’ (1996)
	 Green Scenery’ (2009)
	 Autumn Music’ (1981)
Franz Liszt : Apparitions
Franz Liszt : Totentanz (original version for solo
piano by Franz Liszt)

Deniss Pashkevich Jazz Quartet
Deniss Pashkevich – saxophone,
Madars Kalniņš – piano,
Andris Grunte – contrabass,
Artis Orubs – drums.

22 – 24 January

22 January 19:30

23 January 18:00

24 January 21:00

“The compositions that we will
be playing in Budapest are our
best tools to show P.Vasks’ and

O. Herliņš’s music identity within the
mood and colours of music from the
Baltics. At the same time, Mendelssohn’s
First symphony will nicely underline the
musical quality and sound of orchestra.
Hungary can be proud of its composer
Béla Bartók, whose music has greatly
impacted the whole style of 20th century
music; therefore our interpretation of
his composition is the best gift we could
bring to the audience in Budapest,” says
Normunds Šnē, the conductor.

Sinfonietta Rīga and violinist Vineta
Sareika are long term partners in collab-
oration.

Photo: Jānis deinats

Vestards Šimkus. Photo: Jānis deinats

Greece

Photo Exhibition “Egons Spuris. RIGA –
19th and Early 20th Century Proletarian Districts”

The Image Gallery, Athens
www.gallerytheimage.com

23 April – 24 May Egons Spuris (1931 – 1990) is a Latvian photographer whose name
appears in the most important photography encyclopaedias in
Switzerland, Germany, and the United Kingdom. He belonged to the

generation that in the second half of the 20th century strived to restore
the prestige of photography as an art medium. Spuris follows a so-called
‘subjective documentary’ approach to photography. By focusing on the
primacy of the photographer and the medium itself, Spuris detaches
himself from the implications of the traditional role of the Soviet
photograph – reflected reality – as evidence and/or propaganda.

Spuris’ most remembered body of work, “The Proletarian Districts
of Rīga”, includes approximately 7 500 negatives and hundreds of
photographs. The subjects are the blocks of flats and factories built in the
eastern suburbs of Riga during the city’s capitalist and industrial boom
period, and the unique nineteenth century one-storey and two-storey
wooden buildings. This is also the part of the city where Spuris spent
his childhood and is an area which did not undergo significant changes
during the Soviet occupation.

The photographs indicate not only the complex nature of a long-term
commitment, but also his desire to share something of himself with others.
Spuris’ brief statements about his work are non-explicit and invite reflection
and interpretation. This approach, where the photographer feels that words
are not required to explain his work, reveals that suggestibility, open-
endedness, and contemplation are key elements to his photography.

The exhibition consists of over 50 high quality reproductions copied
from the original photographs made by the artist himself.

Riga Dom Cathedral
Boys Choir Concert

29 January 17:00

Finland

The Rock Church (Temppeliaukion kirkko)
Lutherinkatu 3, Helsinki

The Riga Dom Cathedral Boys Choir will
perform a programme of works by both
modern Latvian and classical European

composers: U. Prauliņš, L. Kursiša, G. F. Handel,
W. A. Mozart. The concert is designed to cover
both the national and international dimensions,
and to relate modernity with the past and with
timelessness. Conductor – Mārtiņš Klišāns.

The Riga Dom Cathedral Boys Choir is one of
the world’s best-known Latvian choirs: it has
been well received at different festivals and
has performed both in Europe and other parts
of the world. The Choir has taken part in sever-
al Latvian National Opera productions and has
recorded 18 CDs.

The concert will be held in the famous Rock
church in Helsinki, Finland, and will mark the
beginning of the Latvian Presidency of the
Council of the European Union.

	

108 109

Ireland

Exhibition
“Age of Vikings in Latvia”

The Latvian Radio Choir

Royal Irish Academy, Dublin
www.ria.ie

National Concert Hall, Dublin
www.nch.ie

22 – 23 April	 Official opening on 22 April with a lecture by Dr. Hist. Arnis Radiņš

3 May 20:00

Photo: courtesy of the latvian radio choir

The Age of Vikings in Latvia exhibition combines
images and texts showing the importance
of the inhabitants of Latvia in the context of

northern and eastern Europe from the 7th to 12th

centuries. It reveals the richness of their culture and
their impact in the region, as well as the contacts
and interaction between the inhabitants of the
Eastern Baltic and Scandinavia, thus confirming that
Latvia has always been a significant and impor
tant part of the world. The exhibition uses written
sources and archaeological evidence to illustrate
the theme. This project was implemented by the
National History Museum of Latvia. The scientific
component of the exhibition was developed by
Dr. Hist. Arnis Radiņš and the design element by
Ģirts Boronovskis.

The Latvian Radio Choir (LRC)
ranks among the top pro-
fessional chamber choirs in

Europe and offers some 60 concert
performances each year in Latvia
and abroad. The range of skills
mastered by its singers has made
the LRC a remarkably flexible
ensemble that can cover vocal
and instrumental music, as well as
opera performances, multi-media
projects, intimate a capella talks,
and theatrical shows in which the
singers can express themselves
as soloists and talented actors. In
this concert the choir will perform
works by the Latvian composers
Pēteris Vasks and Ēriks Ešenvalds,
as well as pieces by Rachmaninov,
Bach/Nystedt, Anders Hillborg and
Ligeti. Conductor – Sigvards Kļava.

Mexico
Sculptural Glass Art Exhibit
“A Latvian Voice in Glass”

Franz Mayer Museum, Mexico
www.franzmayer.org.mx

24 February – 12 April Opening 24 February 19:30 This selection of Artis Nīmanis’
sculptural work is a sound
example of his typical

methodology – a free, plastic, yet
non-traditional understanding of
form. The themes portrayed in this
selection, and his interpretation
of the techniques used, show an
increased interest in the explo-
ration of the larger metaphysical
questions of life and existence.
While dominated by a desire for
structure and an emphasis on
shape, Nīmanis allows himself to
play with the interaction of light
through his glass structures to
create delicate, nuanced work.
One feels the sense of an aesthetic
quest to bring out the most
important sculptural qualities
capable of enhancing the beauty
of the glass – a malleable material
that can be moulded into infinite
forms.

Obviously, Nīmanis’ work is
abstract and doesn’t clearly reveal
the figurative forms represented in
his work. However, his suggestion
of these forms in the titles allows
the viewer to create an ideational
interpretation. By modelling the
idea of these precise shapes in a
flowing technique, he gives these
sculptures movement and makes
them seem alive. Through exper-
imentation, a search for various
compositional techniques and the
characteristics of cues, Nīmanis
has achieved the core aesthetic
value of his work – an inner spiritu-
al vibration, sensitively modelled
into a fine, yet natural perception
of shape. This combined with the
fragility of the glass medium and
the tonally rich plasticity of the
sculpture produces a hot blown-
glass vacuum, coated with a vari-
ety of materials such as gold, silver,
brass and others that make these
sculptures even more mysterious.

Artis Nīmanis technique. H
2
o BREATH. Only when we gasp we understand its value.

glass, 2014. 210 x 610 x 70 mm. Photo: Māris ločmelis

An&angel large bowl. deco collection. Photo: māris ločmelis

	

110 111

Sweden

Switzerland

Folk Jazz Concert
“Zarbugans”

Exhibition “What Else
Does Amber Have in Mind?”

Stockholm Concert Hall/
Konserthuset
www.konserthuset.se

La Salle des Pas Perdus, the United Nations
Office at Geneva
www.unog.ch

5 February 18:00

3 or 4 March – 17 or 18 March

Trio Colorato

Domaine de Penthes, Geneva
www.penthes.ch

12 May

Z arbugans is an intense and unique programme that com-
bines elements of traditional folk music with jazz music
and captivating passages of improvisation. The Zarbugans

project brings together a unique combination of instruments –
double bass, drums and percussion and kokle (a Latvian folk
instrument). Together they create a fantastic sound combination
that offers you a once in a lifetime experience which stimulates
all your senses. The programme was created jointly by the three
musicians taking part – the virtuoso kokle player Laima Jansone,
the professional percussionist Artis Orubs, and one of Latvia’s
best jazz double bass players Andris Grunte.

The Baltic Sea. White foaming waves ex-
pose amber. Amber, naked and saturated,
newly born from the bosom of the waves,

comes ashore. Mankind picks it up, caresses
it, polishes it and creates a new wonder of the
world – a delicate filament. The road goes on.
The mystery remains. What else does amber
have in mind?

Riga Technical University scientist Dr. Inga
Ļašenko has transformed amber using new
technologies and is the creator of amber thread.
The full potential of amber thread is still being
explored, but it is already clear that it has amaz-
ing medicinal properties and can be used in tex-
tiles. Amber thread has been transformed into
works of art by Iveta Vecenane, a Latvian textile
artist internationally known for her tapestries.

This exhibition is organised in collaboration
with the Putti art gallery, with the result that
the textile is complemented with modern
amber jewellery. In the works of Latvian
jewellers Andris Lauders, Guntis Lauders, Valdis
Brože, Māris Auniņš, Māris Šustiņš and Jānis
Jākobsons, amber is revealed as a multifaceted
and surprising material both for the artisans
and for visitors to the exhibition.

T rio Colorato includes musicians from Latvia, Italy
and Luxembourg (Agnese Nikolovska – flute, Carlo
Jans – flute and Stéphane Giampellegrini – cello) and

performs classical and academic music written by composers
from Latvia, Italy and Luxembourg – the countries of the
Trio Presidency. It was established in 2009 and has given
performances in Latvia, Luxembourg, Greece and the USA at
various concerts and festivals.

Guntis Lauders. pendant – amber, citrine, smoky quartz, mammoth
bone, coconut shell, silver. 7 x 8 cm, 2013. Photo: Normunds Brasliņš

Dita Krenberga. Photo: Santa Savisko-Jēkabsone

Slovakia

Concert to Mark the Opening of the Latvian
Presidency of the Council of the EU in 2015

Concert to Mark the Closing of the Latvian
Presidency of the Council of the EU in 2015

Exhibition “Art Nouveau in Riga.
Art and Architecture”

Slovak Philharmonic, Reduta,
Bratislava
www.reduta.sk

Clarissine Church
Klariská 5, 811 03 Bratislava-Staré Mesto

ZOYA Gallery, Bratislava
www.zoyagallery.sk

2 February 18:30

10 June 19:00

February

The concert programme offers a selection of
various chamber music works with thematic
links between Latvian and Western European

composers (Joseph Haydn, Pēteris Plakidis, Tālvaldis
Ķeniņš, Imants Zemzaris, Pēteris Vasks, Carl Maria
von Weber). These are performed by the professional
Latvian musicians Dita Krenberga (flute), Inga Sune-
pa (cello) and Juris Žvikovs (piano). Entrance to the
concert is by invitation from the embassy.

The “Jubilate” choir

The Latvian choir Jubilate, conducted by
Juris Kļaviņš, will present a programme
of classical Latvian choir music, as well as
songs by contemporary composers and
Latvian folk songs. Admission to the concert
is free.

The “Art Nouveau in Riga. Art and
Architecture” exhibition was
created in 2014 in cooperation

with the Riga Art Nouveau museum
and the Riga City Council Association
of Culture Institutions. It consists of
25 posters that show the impact of
the Art Nouveau style on architecture,
arts, crafts and interior design at the
beginning of the 20th century in Riga.
The exhibition was initially on display
at the Academy of Fine Arts in Vienna
in November 2014.

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

		

112

Thanks to all the curators, artists, producers, authors, supporters and co-operation partners who
provided material from their collections and archives and made valuable contributions to the cultural
programme.
Special thanks to the Ministry of Foreign Affairs of the Republic of Latvia, Ministry of Culture of
the Republic of Latvia and all the Embassies in the corresponding Culture Programme countries.

The Presidency Culture Programme

Published by the Public Diplomacy and Culture Programme Department of the Secretariat of the
Latvian Presidency of the Council of the European Union

Head of the Public Diplomacy and Culture Programme Department: Selga Laizāne

Project Coordinators of the Public Diplomacy and Culture Programme Department:
Belgium, Luxembourg, United Kingdom – Agnese Filipsone
Belarus, Russia, Ukraine – Jana Gavare
China – Paula Prauliņa
France, USA – Inese Lapa
Germany, Italy – Renāte Mikučevska
Latvia – Rita Lūse, Baiba Vanaga, Līga Zariņa-Domka

Graphic Design and Layout by MicroDot
Printed by MicroDot

For full programme details and updates, please visit: www.eu2015.lv/culture

© The Secretariat of the Latvian Presidency of the Council of the European Union, 2015

Circulation: 3000

