
Latvian Presidency
of the Council
of the European Union

Culture Programme

November 2014 – June 2015

Belgium
Luxembourg
Strasbourg

	

Latvian Presidency
of the Council
of the European Union

Culture Programme

November 2014 – June 2015

Belgium
Luxembourg
Strasbourg

Latvia in Europe, Today and Tomorrow – the title of this
Conference in Liège could well apply to Latvia’s cultural
programme during its Presidency of the Council of the
European Union.

Sociologist Amitai Etzioni has said that “we are what we
celebrate”. In 2018 we will be celebrating Latvia’s 100th
anniversary. The Latvian Presidency is an important and

symbolic step in anticipation of the celebrations to come. It confirms that Latvia is once again
a fully-fledged part of Europe – as it always was, regardless of the efforts made by the Soviet
regime to obstruct our path to European development. Latvia, which belongs to Europe and
shares both its values and losses, has written its own story: the establishment of an independent
state in 1918, a growing awareness of its national identity, and the strengthening of its national
culture are now all part of the annals of history. This story also includes its own perspective on art,
in which European art movements and trends have found their place alongside ethnic nuances
and brilliant individual touches. Latvia is the custodian of great cultural treasures: our Song and
Dance Festival has been recognised by UNESCO as a masterpiece of the oral and intangible
heritage of humanity; Riga’s historic centre and majestic Art Nouveau buildings never fail to
impress both-visitors and residents alike; and all the colours of the Latvian landscape have been
woven into the brilliant diversity of its national costumes.

We have innate talent, established artists and unpolished gems, ambitious and determined
young people who dream great dreams and radiate energy. In 2014, when international
attention was focused on Riga as the European Capital of Culture, we took another symbolic
step towards Latvia’s centenary: we might be a small territory on the world map, but when it
comes to culture, we are an inspiring superpower. Even though the process of evaluating art is
often very complex and can be subjective, our musicians, artists, writers, theatre and cinema
professionals regularly gain critical acclaim in the international cultural arena and stand out
in distinguished competitions. The leading lights of Latvian culture include Elīna Garanča,
Aleksandrs Antoņenko, Andris Nelsons, Gidons Krēmers, Pēteris Vasks, Alvis Hermanis, the
Latvian Radio Choir, the State Choir Latvija, Iveta Apkalna and Baiba Skride. In various periods
of history, Latvia has also been the birthplace of Mariss Jansons, Mikhail Baryshnikov, Mischa
Maisky, Vija Celmins, Gunnar Birkerts, Mark Rothko and many others.

4

Photo: jānis deinats

	

Latvia is a small country with a small cultural and linguistic reach. Culture inspires,
consolidates and creates; being engaged in culture allows a person to become a personality
and a patriot of their country. Having a strong backbone of national culture makes it easier
for us to understand and accept the endless possibilities of worldwide cultural diversity.

The Presidency’s cultural programme has therefore also been created to showcase this
cultural heritage we are so proud of, and to demonstrate who we are today and who we want
to be tomorrow. The voice of the kokle (a traditional Latvian stringed instrument) cascades
in a waterfall of contemporary sound in the hands of Laima Jansone. Amber, the thousand-
year-old gem of the Baltic sea, is woven into amber thread, an innovative twenty-first century
technology. Fashion is no longer just about trends in clothing − under the Mareunrol’s brand
name, it is conquering theatre and opera stages. Those are just some shining examples of
how old and new come together in Latvian culture, and how the blood of our ancestors finds
its voice in the heartbeat of the twenty-first century.

The Latvian Presidency of the Council of the European Union is the next step on our
country’s path to tomorrow. We are honoured that we can introduce the international
community to our country’s greatest treasures through the most attractive highlight of our
Presidency − our cultural programme. I hope that this programme will bring you one step
closer to Latvia!

Dace Melbārde
Minister for Culture of the Republic of Latvia

5

Introduction

6

From Brussels perspective, the first Latvian
Presidency of the Council of the European
Union is especially important not just in
terms of the political context, but also as
a demonstration of good organisational
and management skills. At the same time,
the Presidency’s Cultural Programme
gives added value to the programme of
political events.

Collaborative projects between cultural
institutions and artists in Latvia, Belgium
and Luxembourg will undoubtedly create
a new cultural network. The foundations
of the Latvian Presidency’s extensive and
exceptional programme of cultural events
in Belgium and Luxembourg are formed
by excellent ideas, discussions
and joint solutions. It is evident that
Latvian artists are regularly and intensively
involved in European and global art events,
but during the Latvian Presidency the
stages and exhibition halls in Belgium and
Luxembourg will become the showcase for
Latvia’s foremost artists and artwork.

The Cultural Programme in Belgium starts
early. As a lead-in to Latvia’s first presidency
of the Council of the European Union, two
exhibitions dedicated to Belgian and
Latvian painting from the first half of
the 20th century will open in Liège and La
Louvière. The connection between Belgian
and Latvian art has been much deeper than
one might ever have realised. The late 1920s
saw the beginnings of a Belgian influence
in Latvian art that was to gather in strength
in the 1930s, giving rise to a “Belgian
fashion” in local painting. This explains
why contemporary reviews and Latvian
art history literature usually emphasise the
decisive role of the Belgian influence which
overshadowed all other impulses.

The official opening concert of the Latvian
Presidency of the Council of the European
Union will be held in the Bozar Centre for
Fine Arts. This venue will welcome the
Latvian mezzo-soprano, Elīna Garanča,
one of the most charismatic artistes of her
generation, accompanied by the National

	

accompanied by the National Orchestra of
Belgium under the baton of Karel Mark
Chichon, who was chief conductor and
artistic director of the Latvian National
Symphony Orchestra from 2008 to 2012.

The programme goes on to display its
wide scope and diversity, presenting such
international stars as Gidons Krēmers
and Kremerata Baltica, conductor Andris
Nelsons, the Latvian Radio Choir, organist
Iveta Apkalna, violinists Baiba Skride
and Vineta Sareika, and many others
in exhibitions, performances, theatre
and design shows. A special place in
the cultural programme is devoted to
Latvian cinema in Brussels – from the
latest animation films to retrospectives on
our most outstanding documentarians.

The kokle (Latvian national musical
instrument similar to the harp/zither) player
Laima Jansone’s and her Trio performance,
delivering a unique synthesis of traditional
and jazz music, is proof that Latvia’s rich

cultural heritage is alive and well and is a
source of creative projects by our artists.
The closing event of the Latvian Presidency
of the Council of the European Union will,
however, mark the culmination of the
Latvian jazz tradition when the stage is
given to composer and pianist, Maestro
Raimonds Pauls, and the Latvian
Radio Big Band, which was revived
after a sixteen-year break and has been
greeted with standing ovations ever since.
Performing with them will be a new star
who has risen on the Latvian and, hopefully,
the international jazz stage – the young and
very talented singer Kristīne Prauliņa.

The Latvian Presidency of the Council of the
European Union is a time when the great
international responsibility resting on Latvia
can also be used to set the foundations for
new and creative projects and confirm
the timeless power of art. It offers an ideal
opportunity to highlight our most gifted
artists who are the best ambassadors for
both our culture and our country.

7

Content

December

November

January

February

8

19
Conference Latvia in Europe, Today and
Tomorrow with the participation of Vaira Vīķe-
Freiberga (President of the World Leadership
Aliance Club of Madrid and President of the
Republic of Latvia 1999-2007).

19
Opening of the exhibition Impressions
and Parallels. Belgian and Latvian Painting
from the Collections of the Latvian National
Museum of Art and the Fine Arts Museum
of Liège.

21
Opening of the exhibition Impressions
and Parallels. La Louvière – Riga with the
participation of contemporary Latvian artists.

28
Opening of the festival Plaisirs d’Hiver and
the giant Christmas tree – Riga City’s gift to
Brussels.

1
Chamber music concert: Vineta Sareika (violin) with Artemis Quartet.

7
Design installation in the Justus Lipsius
building of the Council of the European Union
(till 30 June).

16
The Official opening concert
of the Latvian Presidency
of the Council of the European Union:
Elīna Garanča (mezzo-soprano), National
Orchestra of Belgium and Karel Mark Chichon
(cond.).

17
Latvian Radio Choir Vocal Poetry from East and
West: Toshio Hosokawa, Toru Takemitsu.

17
Double bill: Rīgas Ritmi Allstars (in the
framework of Brussels Jazz Festival) feat. Laima
Jansone Trio & Māris Briežkalns Quintet.

28
Elīna Bukša’s (violin) and Pavel Kolesnikov’s
(piano) concert within the cycle “Concerts at
Noon”.

13
Latvian animation films in Festival Anima 2015
(till 22 February).

13
Exhibition Visionary Structures. From Johansons
to Johansons (till 31 May).

13 and 14
Alvis Hermanis (direction), Tatiana Tolstaya
(text) and the New Riga Theatre presents the
performance Sonja.

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

	

March

April

May

June

9

25
Gidon Kremer : A Portrait. Gidon Kremer and
Kremerata Baltica. Bridges to Bach.

26
Gidon Kremer: A Portrait. Gidon Kremer
(violin), Giedrè Dirvanauskaite (cello), Oleg
Maisenberg (piano), Anna Vinnitskaya (piano).

February
The International Love Film Festival of Mons.

27
Gidon Kremer: A Portrait. Kremerata Baltica –
Gidon Kremer’s birthday concert. Gidon
Kremer (violin), Martha Argerich (piano), Alexei
Mochalov (bass), Sergei Nakariakov (trumpet),
Kremerata Baltica.

12
Andris Nelsons (cond.), Alexei Ogrintchouk
(oboe) and The Royal Concertgebouw
Orchestra Amsterdam.

15
BOZARSUNDAYS and Laima Jansone Trio.

28
Latvian Cinema in Millenium International
Documentary Film Festival.

1
Exhibition of Ieva Epnere’s work (contemporary
photography) (till 20 May).

24
Latvian Radio Choir and Sigvards Kļava.
Live soundtrack on the film Lāčplēsis (The
Bear-slayer) by Aleksandrs Rusteiķis (1930).

26
Latvian Radio Choir and the Bl!ndman quartet
(saxophone).

27
Gidon Kremer: A Portrait. Gidon Kremer
(conductor, violin), Mischa Maisky (cello),
Kremerata Baltica.

28
Gidon Kremer: A Portrait. Gidon Kremer
(violin), Daniil Trifonov (piano).

29
Gidon Kremer: A Portrait. Kremerata Baltica.

6
Photo exhibition “25 Moments”. 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).

21
Film Director Laila Pakalniņa in Bozar Centre
for Fine Arts.

4
The organist Iveta Apkalna.

15
Baiba Skride (violin) & Friends.

16
Closing night. Latvian Radio Big Band, maestro
Raimonds Pauls (piano), Kristīne Prauliņa
(vocal).

Impressions and Parallels

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

19 November	 17:15

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

Ianchelevici Museum, La Louvière
www.ianchelevici.be

20 November – 1 February	 Opening on 19 November 18:30

22 November – 8 February	 Opening on 21 November 19:00

Her Excellency Vaira Vīķe Freiberga, former President of the Republic of Latvia
and President of the World Leadership Alliance / Club de Madrid
“Europe: Battle arena, or our common home?”

Professor Emeritus Francis Balace, University of Liège
“Latvia: The rebirth of a nation in Europe”

Conference Latvia in Europe, Today and Tomorrow. Presentations by:

10

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
the 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 by the gift of a collection
of Belgian art to the Latvian state
in 1932 which was initiated by the

Latvian diplomat, Jānis Lazdiņš, and
the Belgian commissioner general for
foreign exhibitions, Paul Lambotte.

In November last year, 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

	

11

Saverys, Valerius de
Saedeleer, Albert
Servaes, Philibert
Cockx, Louis Buis
seret and other not
able Belgian authors
were on show for
the first time along
side works by Lat
vian artists, Jānis
Tīdemanis, Kārlis Pa
degs, Ģederts Eliass,
Jānis Liepiņš, Leo
Svemps, Eduards
Kalniņš, Valdis Kaln
roze, and others.
The historical ties
between the art of
both countries is
also reflected in the
publication Latvia –
Belgium, which was
compiled by spe
cialists from the
Latvian National
Museum of Art
(LNMA) and the publishers, Neputns.

At the end of 2014, as a lead-in to
Latvia’s first Presidency of the Council
of the European Union, two exhibitions
will open in Belgium in order to draw
attention to the ties between Belgian
and Latvian art. On show will be works
from the collections of the LNMA and the
museums of the Walloon region.

In Liège the selection of Belgian and Latvian
paintings that were on show in Riga will be
varied with the addition of works from the
collection of the Fine Arts Museum of Liège.

Works by the Wallonian artists’ group,
Nervia, from both partner 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 dialogue with representative
works from Latvian contemporary art.

N
O
VE
M
BE
R

Continued on the next page >

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

Kārlis Padegs Father and Son, 1932. LNMA
collection.
Photo: Normunds brasliņš

The curators of the Ianchelevici
Museum exhibition have
envisaged the show as an interplay
between traditional genres of
visual art where works from the
contemporary art collection of
the LNMA fit into the framework
of a specific genre: portrait, self-
portrait, landscape, and still life.
This approach encourages the
perception of contemporary art
through the prism of genres,
and viewers are exposed to the
possibilities of manifold linkages.

In this way, the three prints from
the series, Test for Identifying the
Horizontals (1992), by Vilnis Zābers
in silkscreen and his own technique
acquire the status of landscapes.
The 1950s photographs that are
arranged by the horizontals in the
prints reveal an aesthetic view of

life in Soviet times. Alongside a still life
by Taf Waleet, there is the 2009 video,
Why I’m a Vegetarian, by Krišs Salmanis
which shows a violet vegetable hovering
above a steaming pan. This still life is by
no means silent as the author, inspired by
Munch’s The Scream, has the vegetable
screaming in fear of the boiling water.
The nude section is supplemented by
one of Andrejs Grants’ portraits of Andris
Grīnbergs.

Works that have been selected for
exhibition from the contemporary
art collection of the LNMA in order to
illustrate genres and their contemporary
variations, such as Kristaps Ģelzis’ Self-
Portrait from the luminescent large
format series of paintings, Bedtime Story,
Monika Pormale’s photograph in a light
box, Miss Sightless, Kristīne Kursiša’s video
installation, Diagnosis of Karma, and the
landscape entitled In the Summer Rain by
Miervaldis Polis could enrich and open up

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

12

> Continued from the previous page

Andrejs Grants Andris Grīnbergs, Rīga, 1983.
Photo: Andrejs Grants

Monika Pormale Mis Worlds, collection of the Museum of
Contemporary Art, property of the Ministry of Culture of the
Repubilc of Latvia, 2009.

	

13

new avenues of communication between
art and society. The view of contemporary
art processes through traditional aspects
of perception that are being offered by
the authors of the concept helps to reveal
the unifying aspects in the art processes
that takes place in various periods of time,
along with their interconnections and
causal relationships.

N
O
VE
M
BE
R

www.lnmm.lv Eugene Laermans Youth, 1910s. LNMA collection.
Photo: roberts kaniņš

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

Supported by:

MINISTRY OF FOREIGN AFFAIRS
OF THE REPUBLIC OF LATVIA

EMBASSY OF THE
REPUBLIC OF LATVIA IN BELGIUM

MINISTRY OF FOREIGN AFFAIRS
OF THE REPUBLIC OF LATVIA

EMBASSY OF THE
REPUBLIC OF LATVIA IN BELGIUM

MINISTRY OF FOREIGN AFFAIRS
OF THE REPUBLIC OF LATVIA

EMBASSY OF THE
REPUBLIC OF LATVIA IN BELGIUM

MINISTRY OF FOREIGN AFFAIRS
OF THE REPUBLIC OF LATVIA

EMBASSY OF THE
REPUBLIC OF LATVIA IN BELGIUM

14

The Giant Christmas Tree –
Riga City’s Gift to Brussels

20 November – 4 January

Inauguration of the tree – 28 November
(in the opening ceremony of the festival Plaisirs D’Hiver
www.plaisirsdhiver.be)

Brussels residents and visitors to the
city can learn the legend of the first
decorated Christmas tree in Europe,
whose origins have been traced to
Riga, the capital of Latvia, at a unique
event to be held in Brussels, the ‘Heart
of Europe’. From 20 November to 4
January, the Riga Christmas Tree will
charm residents and guests alike.

Riga City Council and the Embassy of
the Republic of Latvia in Belgium came
up with the idea of erecting a Riga
Christmas Tree on the Grande-Place in
Brussels back in April, when the first
two-day cultural and gastronomic fes

tival Taste Riga. Feel Riga was organised
in Molenbeek – Wallonia’s Capital of
Culture in 2014 – to introduce visitors
to Riga’s outstanding cultural heritage.

The decorations on the Riga Christmas
Tree will depict Latvia’s ethnographic
heritage and the symbols of Riga. The
inauguration event will be held on
28 November as part of the opening
ceremony of the annual Brussels Plaisirs
d’Hiver (Winter Wonders) Christmas
festival. The full splendour of the Riga
Christmas Tree will be revealed in the
evenings when the city’s Christmas
lights are switched on.

www.riga.lv

Riga always dresses up for Christmas!
Photo: leons balodis

	

15

Artemis Quartet and
Vineta Sareika

Royal Conservatory of Brussels, Brussels
www.conservatoire.be

Bedřich Smetana, String Quartet No. 1, From my Life
Pēteris Vasks, String Quartet No. 5
Antonín Dvořák, String Quartet No. 13, op. 106

The Artemis Quartet – which
hardly needs an introduction these
days – performs regularly in Brussels, to
the delight of local audiences. In tune
with this season’s Bohemian Rhapsody
theme, the quartet’s programme in-
cludes Smetana and Dvořák, but also of-
fers a new discovery – a Quartet by the
Latvian composer, Pēteris Vasks (1946).

One of the members of the Artemis
Quartet is the Latvian violinist,
Vineta Sareika, a prize-winner
in several international competitions
and laureate of the prestigious Queen
Elisabeth Violin Competition in 2009.
She plays a Joseph Guadagnini violin
(1793), which is generously on loan to
her from a private sponsor.

D
EC

EM
BE
R

1 December	 20:00	 (introduction 19:30)

www.vineta-sareika.com
www.artemisquartet.com

Photo: Jānis Deinats
Courtesy of Vineta Sareika

Justus Lipsius
by Design Studio H2E

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

Design studio, H2E, is implemen­
ting 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)

7 January – 30 June

The Bride floor lamp, designer: Ieva Kalēja.

16

	

Bloom stool, designer: Aldis Circenis.

Spriego pats furniture, designer Ģirts Arājs.

17

offers a functional recreational/ meeting
venue and a singular style of playground
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

JA
N
U
A
RY

Table and Comfy armchair, designer Jānis Rauza.

Level 50, visualisation by H2E.

Meet Me! furniture system, designer Ligita Breģe.

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

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

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

16 January	 20:00

Karel Mark Chichon, conductor Elīna Garanča, �mezzo

National Orchestra �of Belgium

18

Photo: Marco Borggreve © Gabo/DG

Elīna Garanča records exclusively for Deutsche Grammophon.

	

19

Bozar celebrates the beginning of the
Latvian Presidency 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 Russia 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 one of today’s
most exciting young conductors, 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 mo­
ther Anita Garanča, professor and vocal
pedagogue. Since September 2005, Ms
Garanča has been an exclusive recording
artist with Deutsche Grammophon. Among
other awards, she has received the presti­
gious 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 “Käm­
mersangerin”. 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. She
reprised this role in a new production at the
Metropolitan Opera which was broadcast in
more than a thousand cinemas worldwide.
Elīna Garanča appears by arrangement
with Askonas Holt. Elīna Garanča records
exclusively for Deutsche Grammophon.

Karel Mark �Chichon is hailed as
one of today’s most exciting young
conductors. He 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 September 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 chief conductor 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

JA
N
U
A
RY

The Latvian Radio Choir.
Vocal Poetry from East and West

Concertgebouw Brugge concert hall, Bruges
www.concertgebouw.be

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 conducted by Kaspars Putniņš
as one of the best in the world.

In this exceptional programme, the choir
treats us to the wonderful and unex
pected marriage of Romantic Western
and contemporary Eastern choir reper
toires. 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

Kaspars Putniņš, conductor
Tom De Cock, percussion

Robert Schumann,
Klosterfräulein and Die Capelle
Johannes Brahms,
Einförmig ist der Liebe Gram and 3
Gesänge
Toru Takemitsu, Wind Horse
Toshio Hosokawa,
Die Lotosblume
Guo Wenjing,
Echoes of Heaven and Earth
Ruta Paidere, A verso l’alto
Masayoshi Fujita,
Swan and Morning Dews

17 January	 20:00

20

	

21

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 Renais
sance 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-
media projects, intimate a capella talks,
and theatrical shows in which singers can
express themselves as soloists and talented
actors.

www.radiokoris.lv

JA
N
U
A
RY

Also performing in:

24 and 26 April
Flagey, Brussels
www.flagey.be

Courtesy of the Latvian Radio Choir

Double bill: Rīgas Ritmi All Stars

Studio 1, Flagey, Brussels
www.flagey.be

In the framework of the Brussels Jazz
Festival Latvia offers two outstanding
programmes from Rīgas Ritmi (Riga
Rythms) jazz festival, which is one of
the most widely-attended and much-
loved music events in Latvia. Since
the first Rīgas Ritmi in 2001, around
500 artists from more than twenty
countries have performed more than
500 concerts to an audience of over
170,000 people. These include Bobby
McFerrin, Diane Reeves, Take 6, Richard
Bona, Randy Brecker, The Yellowjackets,
Victor Wooten, Buika, Astillero, Jojo
Mayer, Medeski, Martin & Wood, Robert

Glasper, Diane Schuur, Pat Metheny
Unity Group, James Morrison, Edmar
Castaneda, and many others.
Among the festival’s cornerstones
are masterclasses, workshops, and
seminars for young musicians, as one
of the festival’s main objectives is to
educate both the audience and young
musicians alike. The festival hosts jam
sessions and other events, as well as
its own showcase project that aims to
present and promote Latvia’s creative
music industry and its export abroad
to musical professionals and journalists
from other countries.

17 January	 20:15

www.rigasritmi.lv

22

Māris Briežkalns Quintet
“Latvian Evergreens”

Laima Jansone Trio

Artis Orubs, Laima Jansone, Andris Grunte.Drummer Māris Briežkalns.

	

23

JA
N
U
A
RY

Māris Briežkalns Quintet “Latvian Evergreens”

Laima Jansone Trio

Māris Briežkalns, drums, band leader
Intars Busulis, voice, trombone
Viktors Ritovs, piano, keys
Gints Pabērzs, saxophones
Edvīns Ozols, bass

Special guest –
Tiago Loei, percussions

“Māris’s music connected people, proving
that there’s a wide audience for real art
expressed by committed artists. His perfor-
mance and ideas married perfectly with
America’s jazz aesthetic.”

— Dave Schroeder,
Director of Jazz Studies, New York University

“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

Laima Jansone, kokle
Artis Orubs, percussions
Andris Grunte, double bass

Māris Briežkalns Quintet (MBQ)
is one of the leading and most interesting
small acoustic mainstream bands on the
Latvian jazz scene, stretching special ac
cents on pop jazz and Latin jazz. MBQ
has performed on several international
stages – at MIDEM, Pori Jazz, the Rīgas
Ritmi Festival, Ottawa Jazz, Kaunas Jazz,
Nomme Jazz, Jazz Kaar, Jazz at Prague
Castle, the Venice Jazz Festival, Jazz
Baltica, Ankara Jazz, and at the Blue Note
Jazz Club, New York.

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 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 bas
sist Andris Grunte. The trio 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 pros
perous future for it. The trio continues 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.reverbnation.com/marisbriezkalnsquintet
www.intarsbusulis.com

Also performing in:
15 March
Bozar Centre for Fine Arts, Brussels
www.bozar.be

4 May
Neumünster Abbey, Luxembourg
www.ccrn.lu

www.laimajansone.com

Elīna Bukša
in “Concerts at Noon”

Musical Instruments Museum, �Brussels
www.mim.be

28 January	 12:30

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

Pavel Kolesnikov,
piano

Ludwig van Beethoven,
Sonata No. 8 in G Major, for Violin
and Piano, op. 30 No. 3
Allegro Assai
Tempo di minuetto
Allegro Vivace
Benjamin Britten,
Suite for Violin and Piano, op. 6
Claude Debussy,
Violin Sonata in G Minor
Allegro vivo
Intermède: fantasque et léger
Finale: Très animé
24

Photo: bernard rosenberg

	

Latvian Culture Event
at the European Economic
and Social Committee

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

Entrance by invitation only

JA
N
U
A
RY

18 February	 19:30

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.

25

courtesy of Brussels latvian dancers

Latvian Cinema
in the International Animation
Film Festival “Anima”

www.animafestival.be

13 – 22 February

From 13 till 22 February 2015, the Interna­
tional Animation Film Festival Anima will
take place in Brussels during which more
than 35,000 regular visitors of this festival
will have a chance to see the most excellent
examples of animation art from all over the
world in various competition categories:
national and international animation
films, short and feature animation films.
The visitors will have the opportunity to
experience the retrospection of animation
films, as well as, some special programmes.
More than 50 international guests will
participate in the festival.

This year, the festival’s honorary guests
will be from Latvia – a country with long-
established 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 the visitors will have
the chance to see her latest creation – the
humoristic and witty full-length animation
and Latvian submission for the Academy
Awards Akmeņi manās kabatās (Rocks in My
Pockets). The festival will also screen Signe
Baumane’s retrospective of animated short
films, as well as a programme of Latvian
animation films for children.

26 Signe Baumane Rocks in My Pockets, 2014.

	

27

In Other Cinema
Festivals
in Belgium

The International Love Film
Festival of Mons, Mons
www.fifa-mons.be

The Festival, which is traditionally set
in February during the week of Saint
Valentine’s Day, deals with the theme of
“Love” in all its forms. The selection of
the films, which is far from obsolete and
overused romantic clichés, is aimed at
looking out onto the world and at film
directors whose works are unfortunately
not often commercially distributed.

Since it was founded in 2009, the Millenium
International Film Festival continues its
vocation by screening documentaries on
issues calling 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 might include
some pearls from Latvia: Šķērsiela (Side–
Street) by Ivars Seleckis or Vecāks par desmit
minūtēm (Ten Minutes Older) by Herz Frank.

In spring 2015, Bozar will welcome Laila
Pakalniņa, Latvia’s well known film director
and screenwriter, along with a selection
of her award-winning films that will be
screened to the audiences of Bozar. Films
included in this programme represent
both the documentary and the fiction part
of Laila Pakalniņa’s creative life.

FE
BR

U
A
RY

February

28 March – 5 April

21 May

Millenium International
Documentary Film Festival, Brussels
www.festivalmillenium.org

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

Laila Pakalniņa Pizzas,2012.
Photo: Agnese ZeltiŅa

Visionary Structures.
From Johansons
to Johansons

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

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)

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 exposition in Brussels will tell
the story of Latvian avant-garde
art through a broad overview of
works of globally renowned artists,
Gustavs Klucis (1895–1938) and Kārlis
Johansons (1890–1929), along with the
projects of the internationally lesser–
known modernists and visionaries of
the Soviet period, Valdis Celms (1943),
Jānis Krievs (1942), and Artūrs Riņķis
(1942), as well as the complex synthesis
of art, technology and science in
the works of the most exciting
contemporary artists, Gints Gabrāns
(1970) and Voldemārs Johansons
(1980). 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.

Representing the earliest generation,
the works of Kārlis Johansons and
Gustavs Klucis today are at the centre of

13 February – 31 May	 Opening 12 February

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

28

Gustavs Klucis
Construction,
1919–1920.
Collection of the
Latvian National Museum of Art

	

29

international avant-garde art. These artists
responded to Russia’s post-revolution
challenge for art to create a new way of
materialising the dynamics of social life.
They were interested in experiments in the
exploration for revolutionary forms, which
were directed by the conviction that art
could inspire a new world and the artist
could be part of this process.

The legacy of avant-garde art and futuristic
ideas returned to the spotlight in the 1970s
in the works of Valdis Celms, Jānis Krievs
and Artūrs Riņķis. These artists were also
captivated by the quest for an alternative,
ideal space and new forms. They created
imaginary visions on paper as well as
proposals for ambitious projects, which
condensed the problems of the era and at
the same time diverged from the real social
space.

At the centre of the works by the youngest
artists in the exhibition – Gints Gabrāns
and Voldemārs Johansons, – are quests
that interpret complex processes both of
visible and invisible reality through synergy
between art and technology, natural and
exact sciences. The motion of energy and
the spaces of imagination are synthesised
in these structures, uncovering new visio
nary worlds.

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 Films for anyone who is interested
in art, history and documentary cinema. It
contains a documentary on Gustavs Klucis in
seven languages, wide-ranging additional
materials on the era, the artist’s life and an
evaluation of his creative heritage, as well
as the chronology of the making of the
film and its background. The release also
contains reproductions of little-known
sketches, posters and photo collages.

FE
BR

U
A
RY

View of the Constructivist Group’s part of the
OBMOKHU Exhibition with Kārlis Johansons’s
works, Moscow, 1921.
Photograph courtesy of Viacheslav Koleichuk, Moscow

Jānis Krievs Audio kinetic light stage for
Daugavpils Builder’s House of Culture. Sketches
for the visual programme, 1978.
Courtesy of the artist

Gints Gabrāns From No Where, 2010 – 2014.

Voldemārs Johansons Emissions, 2011.

www.lcca.lv
www.lnb.lv
www.lnmm.lv

“Sonja”
by The New Riga Theatre

Duration: 1h 40 min (no intermission)

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

The performance is based on a short story
by Tatiana Tolstaya. Tolstaya’s writings
are characterised by an admirable depth
of knowledge when it comes to human
nature, something that is accompanied by
a sophisticated commentary and precise
observation of contemporary society. Sonja
is an ironically sympathetic, grotesque and
sad story – an impressionistic miniature
about a lonely woman, whose fate has
played a mean trick on her, which at
the same time has become the biggest
happiness of her life.

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,
passionate 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 space and authenticity of the
environment plays a big role in this staging,
and it is achieved by using real objects and

13 February	 20:30 14 February	 20:30	

30

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

— Tatiana Tolstaya

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

30

	

31

antiques. This is highly significant, as the
world of things and belongings says the
most about a human being.

“The character that has been created by
Tolstaya combines huge contrasts: ugly
in appearance and with a very sensitive
inner world, a hard life and a delicate soul.
I have entrusted a male actor to reveal these
opposite poles. The aim is not one of turning
the main character into a woman. This is
more an issue of understanding a woman.
We are not playing a woman, we are trying
to create a female image, a character,
so that we can reveal her soul. I doubt
whether a soul can have a gender,” says Alvis
Hermanis, the director. The premiere of this
performance was held in 11 April 2006.

Awards:
Gundars Āboliņš, nominated best actor,
Small Scene Theatre Festival, Croatia, 2007.

Critics Prize for the best production,
Kontakt International Festival, Poland 2007.

Gundars Āboliņš, nominated best actor,
Kontakt International Festival, Poland, 2007.

Audience Affinity Prize, Baltic House
International Festival, 2008.

The New Riga Theatre (TNRT) is
a professional repertory theatre, one that
provides innovative levels of art which
correspond both in its content and form
to the requirements of the independently-
thinking contemporary spectator. The
artistic principles of TNRT include a quality
that is highly professional, ethical, and
aesthetic.

TNRT has been listed in the official pro
grammes at all the major world theatre
festivals. The artistic director of TNRT is
Alvis Hermanis, who is often regarded
as one of the best directors not just in
Latvia, but also in Europe. His magic lies in
his ability to communicate simple things in
a way that makes them timeless.

www.jrt.lv

FE
BR

U
A
RY

14 February	 20:30	

Photo: Gints Mālderis

A Portrait.
Gidon Kremer and
Kremerata Baltica

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

BRIDGES TO BACH

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

Valentin Silvestrov, Homage to J.S.B.
for Violin and Echo Sounds
Giya Kancheli,
Bridges to Bach
Johann Sebastian Bach,
Piano Concerto in F Minor, BWV 1056
Piano Concerto in C Minor, BWV 1060
Intermission
Leonid Desyatnikov,
Sarabande in E Minor 	
Stevan Tickmayer,
Homage to Glenn Gould
Victor Kissine,
Aria from Bach Goldberg Variations
(from BWV 988)
Johann Sebastian Bach,
Concerto for Piano in D Minor
BWV 1052
Concerto for Three Pianos and
Orchestra in D Minor, BWV 1063

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

25 February

Also performing in:
27 and 28 April 2015
Bozar Centre for Fine Arts, Brussels
www.bozar.be

29 April 2015
Flagey, Brussels, www.flagey.be

11 May
Philharmonie Luxembourg
www.philharmonie.lu32

PHOTO: Christian Lutz

	

33

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

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

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

Mieczysław Weinberg,
Sonata for Two Violins Op. 69
Alfred Schnittke,
Piano Quintet
Sergey Rachmaninov,
Piano Trio No. 2, Op. 9

Wolfgang Amadeus Mozart,
Overture to the Abduction from the
Seraglio (arrangement for string
orchestra and percussion)
Aleksandr Raskatov, 5 minutes in
the life of W.A.M. for violin and string
orchestra
Wolfgang Amadeus Mozart/
Victor Kissine, Double Concerto
for Violin, Piano and Orchestra
(transcription of the flute/harp
concerto KV.299)
Intermission
Dmitri Shostakovich,
Piano Concerto No.1, Op. 25
Anti-Formal Gallery (arrangement
by Andrei Pushkarev)

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

The programme is about the works of
three great twentieth century composers
of the former Soviet Union. 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. Alfred
Schnittke’s Piano Quintet is memorable
for its strong personal appeal: he was
mourning the death of his mother. Sergey
Rachmaninov’s Elegiac Trio No. 2, Op. 9 is
another piece of commemoration – to the
great Russian composer, Pyotr Tchaikovsky.

The birthday eve
ning of Gidon
Kremer, best
known for his
original interpre
tations of classi
cal works and
unconventional
programming, is
marked by the
work 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.

FE
BR

U
A
RY

26 February

27 February

www.kremeratabaltica.com
www.gidonkremer.net

www.kremeratabaltica.com
www.gidonkremer.net

PHOTO: Kristaps KalnS

Andris Nelsons and
the Royal Concertgebouw Orchestra

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

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, Andris Nelsons began his
career as a trumpeter in the Latvian
National Opera Orchestra before studying
conducting. He was the principal
conductor for the Nordwestdeutsche
Philharmonie in Herford, Germany,
between 2006–2009 and musical director
for the Latvian National Opera in 2003–
2007.

Now Andris Nelsons is the newly appointed
musical director of the Boston Symphony
Orchestra, starting from the 2014/2015
season. Nelsons has been critically
acclaimed as music director of the City of
Birmingham Symphony Orchestra since
assuming that post in 2008; he remains at
the helm of that orchestra until summer
2015.

12 March	 20:00

www.andrisnelsons.com

Andris Nelsons, conductor
Alexei Ogrintchouk, oboe
Royal Concertgebouw Orchestra

Wolfgang Amadeus Mozart,
Overture (Cosi fan tutte,
KV 588)
Richard Strauss,
Concerto for Oboe and Orchestra
Dmitry Shostakovich,
Symphony No. 10, op. 93
34

© Marco Borggreve

	

35

Laima Jansone Trio:
Zarbugans

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

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.

The musical message that is delivered by
the Trio aims to overcome the limits set
by their instruments, thereby disclosing
a new and parallel universe, which Laima
herself calls approaching a planet that
is yet to be explored. Zarbugans is not
only the name of the programme and
the subsequent album, but also a unique,
especially-created instrument. As with the
mystical kokle and nuanced contrabass,
the Zarbugans adds to the Trio’s original
and contrasting essence.

M
A
RC

H

15 March

www.laimajansone.com

Laima Jansone, kokle
Artis Orubs, percussions
Andris Grunte, double bass

“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

Also performing in:
17 January
Studio 1, Flagey, Brussels
www.flagey.be

4 May
Neumünster Abbey, Luxembourg
www.ccrn.lu

Artis Orubs, Laima Jansone, Andris Grunte.

Ieva Epnere
Solo Exhibition

Espace Photographique Contretype, Brussels
www.contretype.org

“I had already visited Brussels seve
ral times and the city did not leave
any impression on me. This time it was
different. Having spent a month and-a-
half at the Contretype artist residency, I
had a completely different impression
of Brussels. The range of feelings was
rather wide, beginning with discomfort
and loneliness and ending with an
unexpected feeling of attachment to
this city. The artist residency is like a
psychological experiment. An artist is
thrown in an environment of a totally
different kind and then is expected
to provide a reaction to this new
environment.

I looked at Brussels as a waiting room for
dreams and hopes. A great many people
have arrived here from all around the
world. Each of them has their own story
and reason for being there. Very often,
when walking around Brussels’ parks and
observing people, I noticed a vibration
of loneliness and longing. I often met
people who had come to read a book in
solitude. The park turned in an open-air
stage, one in which each visitor played a
certain role. Children, too, when meeting
other children, played some kind of role.
So did the dog owners, who often started
a conversation with other dog owners.

1 April – 7 June	 Opening 31 March

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

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

36

	

37

A
PR

IL

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 and lives here for professional
purposes (due to her job). Through her
I got to know the city, as well as several
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.”

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

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

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

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.

© Kristaps epners

www.ievaepnere.com

The Latvian Radio Choir
and Lāčplēsis

Studio 4, Flagey, Brussels
www.flagey.be

The authors of the music excerpts and
episodes to be used are:
L. Leibovics, E. Dārziņš, P. Barisons,
P. Vasks, R. Kronlaks, S. Ratniece,
M. Viļums, K. Pētersons, Ģ. Bišs,
V. Johansons, A. Peguševs

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 expression.

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 outstanding 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.

www.radiokoris.lv

24 April

38

Kristaps Pētersons,
contrabass, percussion
Andris Ūze, sound engineer
Sigvards Kļava, project artistic director

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

	

39

The Latvian Radio Choir and
BL!NDMAN Saxophone Quartet

Studio 4, Flagey, Brussels
www.flagey.be

Jonathan Harvey,
Mortuos Plango,
Vivos Voco
Orlando Di Lasso,
Sibylline Prophecies (extracts)
Erkki Sven Tüür,
Meditation
Orlando Di Lasso,
Omnia tempus Habent
Jēkabs Nīmanis,
Das selige Stillschweigen, the premiere
Johann Sebastian Bach,
Motet Jesu, Meine Freude

The Latvian Presidency’s cultural program
me pays host to an encounter between
two of the most peculiar contemporary
music interpreters – the BL!NDMAN
saxophone quartet and the Latvian
Radio Choir. Their daily concert life
is characterised by searches for novel
combinations of sonorous expression and
new creative friends.

The concert programme is based upon
the merging of the instrument and the
voice in one musical sound pattern, joining
together the most characteristic trends
from the Polyphonic Era and contemporary
music. The polyphonic music allows new
relationships between the human voice
and a musical instrument to be sought
out and encouraged, something that is
brought further to the fore and perfected
by modern compositions.

The programme’s foundation is the motet
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.

www.radiokoris.lv
www.blindman.be

A
PR

IL

26 April

Sigvards Kļava, conductor

Courtesy of the Latvian Radio Choir

A Portrait.
Gidon Kremer and
Kremerata Baltica

An evening dedicated to praise Pyotr
Tchaikovsky’s music. String Sextet in D
Minor Souvenir de Florence was written
while Tchaikovsky 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).

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

Aleksandr Raskatov,
The Seasons Digest (after
Tchaikovsky)
Pyotr Tchaikovsky,
Variations on a Rococo Theme
for Cello and Orchestra,
Op. 33
String Sextet in D Minor Souvenir
de Florence, Op. 70

27 April

Gidon Kremer, violin
Mischa Maisky, violoncello
Kremerata Baltica

Also performing in:
25 and 27 February
Bozar Centre for Fine Arts, Brussels
www.bozar.be

26 February
Royal Conservatory of Brussels
www.conservatoire.be

40

www.kremeratabaltica.com
www.gidonkremer.net
www.mischamaisky.com

PHOTO: Andreas Malkmus

	

41

Mieczyslaw Weinberg is a recently dis
covered 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
challenging composition by Schubert both
for the violinist and pianist.

After the very successful project, Eight
seasons (Antonio Vivaldi and Astor Piaz
zolla), 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 demon
strates Russian character, respecting its tra
ditions, 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.

A
PR

IL

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

Wolfgang Amadeus Mozart,
Fantasy for Piano Solo
Mieczyslaw Weinberg,
Sonata for Violin and Piano No. 5
Wolfgang Amadeus Mozart,
Sonata for Violin and Piano
in E Flat Major KV 481
Intermission
Mieczyslaw Weinberg,
Sonata No. 3,
Op. 126 for Violin Solo
Franz Schubert, Fantasy
in C Major for Violin and Piano

28 April

Gidon Kremer, violin
Daniil Trifonov, piano

Flagey, Brussels
www.flagey.be

NEW SEASONS

Leonid Desyatnikov,
The Russian Seasons
Philip Glass,
Violin Concerto No. 2 The American
Four Seasons
(with video projections)

29 April

Gidon Kremer, leader, violin
Kremerata Baltica

www.kremeratabaltica.com
www.gidonkremer.net

www.kremeratabaltica.com
www.gidonkremer.net

Photo exhibition
“25 Moments”

European Parliament, Brussels
www.europarl.europa.eu

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)

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

6 May – 10 May

Photo: Gunārs Janaitis

42

	

43

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 exhibition
will be on display in Riga’s Dome Square
during the entire month of May, while the
ceremonial opening of the exhibition in
the European Parliament is scheduled for 6
May as part of other special events devoted
to the restoration of Latvia’s independence.
The general public will have access to the
exhibition on 9 May, which is the Open
Doors Day at the European Parliament.
Thereafter, the exhibition will be on display
at Latvia’s diplomatic missions abroad. The
curator of the exhibition is photographer
Ilmārs Znotiņš.

It is hard to express in words who we are
today and why we are this way. Sometimes
a moment captured in a photograph
conveys much more. We want Latvia to be
understood and recognised; therefore, we
are sharing our story, convinced that it will
not leave Europe indifferent. M

AY

Photo: Ilmārs znotiņš

Photo: kristaps kalns

Photo: ilmārs znotiņš

Iveta Apkalna:
The Splendour of Organ

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

Franz Liszt, Funérailles (Harmonies
poétiques et religieuses, S. 173)
Thierry Escaich, Évocation I
Johann Sebastian Bach,
Fantasia, BWV 572
Thierry Escaich, Évocation II
Wolfgang Amadeus Mozart,
Fantasie, KV 608
Thierry Escaich, Évocation III
Franz Liszt, Saint François de Paule
marchant sur les flots

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

4 June		 20:00

44

Photo: nils vilnis

	

45

Baiba Skride
& Friends

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

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

Wolfgang Amadeus Mozart,
String Quintet, KV 614
Brett Dean, Epitaphs
Johannes Brahms,
String Quintet No. 2, op. 111

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

— The Guardian, 21 October 2013

The Latvian violinist, Baiba Skride,
performs 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.

15 June	 20:00

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

www.baibaskride.com

JU
N
E

© Marco Borggreve

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

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

16 June	 20:15

46

Latvian Radio Big Band, Maestro Raimonds Pauls
and Kristīne Prauliņa

“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. Since 2012,
the big band has performed together
with world-class artists, including
Roberta Gambarini, Kurt Elling, Jojo

Mayer, New York Voices, Randy Brecker,
and James Morrison. 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. They will also perform special
arrangements of Georgian composer
Giya Kancheli’s film melodies.

www.rigasritmi.lv

Latvian Radio Big Band.

	

47

The distinguished writer of Latvi-
an popular and jazz music, pianist
Maestro Raimonds Pauls, is
one of the most famous composers
not only in Latvia, but also far be-
yond its borders. His music has been
performed in countless countries
and in the most prestigious concert
halls, and all of this has been pos-
sible thanks to his unique flair for
melody. The fertile, creative imagi-
nation of the Maestro has brought
together the intonations of Latvian
folk music, jazz, blues, rock’n’roll,
French chanson, German schlager, and the
intonations and elements of national popu-
lar songs, mixing them with newest trends.
He always manages to create contemporary
and generally attractive music that is at the
same time thoroughly democratic.
His music is characterised by modern
rhythms and arrangements, but a fine
feeling of harmony allows the composer
to avoid the monotony that plagues many
modern pieces of pop music. Unlike many

other songwriters, Raimonds Pauls himself
is often the interpreter of his own compo-
sitions or the concert master for other per-
formers. A hallmark of his sound is a very
individual, short and accurately-courted
stroke that is a distinct characteristic of
his style. But he is not afraid to entrust his
melodies to the interpretation of other
creative groups or to form special bands
of performers and produce the sound of
his music by himself.

Kristīne Prauliņa has performed in
Latvia and elsewhere as a soloist, together
with the Riga Gospel Choir and also with
various jazz, blues and pop bands. A win-
ner of the street sports and culture move-
ment festival and vocal competition, Ghet-
to Games 2013, as a prize she received the
opportunity to film a video in New York.
Kristīne also won the Grand Prix at the In-
ternational Jazz Artist Contest, Riga Jazz
Stage 2014.

JU
N
E

www.raimondspauls.lv

Pianist, composer Maestro Raimonds Pauls.

Vocalist Kristīne Prauliņa.

Presidency Culture Programme
in Luxembourg

48

25 November 18:30
Fashion brand Mareunrol’s: talk
“The Art of Fashion” and exhibition
Casino Luxembourg
www.casino-luxembourg.lu

15 January – 15 February
Photo exhibition Bird’s Eye View of
Latvia (photographer Juris Kalniņš)
House of Europe
7 rue du Marché-aux-Herbes
L-2920 Luxembourg

5 March – 31 March
Photo exhibition The Landscapes of
Latvia
Court of Justice of the European Union
Boulevard Konrad Adenauer
Kirchberg, L-2925

March
Film “Anthology of the Awakening”,
discussion with Member of
European Parliament Sandra
Kalniete and the Judge of the Court
of Justice of the EU Egils Levits
Court of Justice of the European Union
Boulevard Konrad Adenauer
Kirchberg, L-2925

22 April 20:00
The Latvian organist Iveta Apkalna
and Gabor Boldoczki (trumpet)
Philharmonie Luxembourg
www.philharmonie.lu

11 May
Gidon Kremer and Kremerata
Baltica
Philharmonie Luxembourg
philharmonie.lu

3 May
Latvian contemporary dance
event within the framework of the
monthly programme of 3CL: Latvju
raksti (Cross crosses) by Krišjānis
Sants (dancer-choreographer) and
Laima Jansone (kokle)
With the participation of dancers
from Latvia and Luxembourg, video
and photo installations related to
the contemporary dance projects
in Latvia, some Latvian national
costumes and Latvian food tasting.
BananneFabrik
www.banannefabrik.lu

4 May
Laima Jansone Trio: Laima Jansone
(electro-acoustic kokle,
kantele, voice), Andris Grunte
(double-bass, electric bass),
Artis Orubs (drums, zarbugans,
vibraphone, electric pad)
After the concert: reception and
Latvian folk dance evening with
the participation of dancer and
choreographer Krišjānis Sants and
folklore group Dzērves.
Agora, Neumünster Abbey
www.ccrn.lu

4 May – 8 June
Official opening 7 May
Exhibition What Else Does Amber
Have in Mind?
Neumünster Abbey
www.ccrn.lu

3 – 10 May

EIROPAS KULTŪRAS GALVASPILSĒTA
EUROPEAN CAPITAL OF CULTURE

	

49

4 May – 18 May
Official opening 7 May
Photo exhibition Sun Stone by
Andris Zēgners
Neumünster Abbey
www.ccrn.lu

5 May
Trio Colorato (musicians
from Latvia, Italy and
Luxembourg)
The Music Conservatory of
Luxembourg
www.conservatoire.lu

6 or 8 May
A Latvian theatre production
Neumünster Abbey
www.ccrn.lu

7 May
VIP opening of the Latvian
culture week. The opening of
all exhibitions and a musical
performance
Chapel, Neumünster Abbey
www.ccrn.lu

7 May – 4 June
Exhibition Signs of the Latvian Soul
in National Costumes, Music, Songs
and Dances
Neumünster Abbey, Salles voutees
www.ccrn.lu

8 May
Latvian duo Art&Valt (piano and
cello) performes with Belgian
singer Lara Bellerose
Neumünster Abbey
www.ccrn.lu

9 May
It is the Europe Day, and Latvia –
the country of honour
Musical performances by Latvian folk
group Dzērves, jazz trio and Latvian
choir Meluzīna as well as Latvian food
tasting.
Place Clairefontaine

10 May
Kristīne Prauliņa & Trio
Neumünster Abbey, Brasserie
www.ccrn.lu

Latvian Culture Week in Luxembourg

Presidency Culture Programme
in Strasbourg

50

12-18 January
Photo exibition of Latvian
architecture and landscape
Louise Weiss building
Allée du Printemps
67070 Strasbourg

9 June
Concert of the Latvian pianist
Reinis Zariņš and Strasbourg
Philharmonic Orchestra.
Conductor: Ainārs Rubiķis
Cité de la musique et de la danse
1, place Dauphine, Strasbourg

9 February
Opening of the exhibition
Breakfast in Europe (Art Academy
of Latvia)
European Parliamentary Association
76, Allée de la Robertsau, Strasbourg

11 February
Concert of the Latvian accordionist
Ksenija Sidorova
Salle du Münsterhof
9, rue des Juifs, Strasbourg

The European Parliamentary Association
www.ape-europa.eu

9– 15 February “Latvian Days” in Strasbourg
Exhibition of the Art Academy of Latvia “Breakfast in Europe”.

Photo: Inese kundziņa

The Presidency Culture Programme
for Belgium, Luxembourg and Strasbourg

Thanks to all the curators, artists, producers and other authors who made valuable contributions to
the cultural programme and provided material from their collections and archives.

Special thanks to:
Lelde Līce-Līcīte, Ambassador of the Republic of Latvia to the Kingdom of Belgium
Vita Timermane-Moora, First Secretary (Culture and Communication), Embassy of the Republic
of Latvia to the Kingdom of Belgium
Rūta Skujiņa, Public Diplomacy and Media, Embassy of the Republic of Latvia to the Kingdom
of Belgium
Paul Dujardin, Chief Executive Officer and Artistic Director, BOZAR
Ulrich Hauschild, Director Music, BOZAR
Frederik Vandewiele, Project Manager, BOZAR
Gilles Ledure, General Manager, Flagey
Maarten Van Rousselt, Production and Planning Manager, Flagey
Séverine Provost, Communication and Press Relations, Flagey
Alain Jottard, Director, Contretype

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: Agnese Filipsone,
Jana Gavare, Inese Lapa, Rita Lūse, Renāte Mikučevska, Paula Prauliņa, Līga Zariņa-Domka, Baiba
Vanaga

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, 2014

Circulation: 10 000

