

Eesti muusika ja muusikud kodus ja maailmas

August

1.–9.08 IX muusikafestival „Suveaaria“ Pärnus. Pärnu Eliisabeti kirikus jätkuvad juulis alanud festivali kontserdid. 1.08 esinevad Tim Kuypers (bariton, Holland) ja Jaanika Rand-Sirp (klaver), kavas Gabriel Fauré „L’Horizon chimérique“, Gustav Mahleri „Rückerti laulud“, Frank Martini „Kuus igamehe monoloogi“ ja Franz Schuberti muusika; 6.08 esinevad Kersti Ala-Murr (sopran, Norra-Eesti) ja Piia Paemurru (klaver), kavas Erich Wolfgang Korngold, Gustav Mahler, Max Reger, Arnold Schönberg, Richard Strauss; 8.08 Kai Kallastu (sopran) ja ansambel Floridante (Meelis Orgse – barokkviul, Saale Fischer – klavessiin, Kristo Käo – teorb), kavas Giulio Caccini ja Claudio Monteverdi. Pärnu Vanalinna õuel aset leidvatel kontsert-installsioonidel „Valge ingel“ astub üles Kai Kallastu (sopran), esitades muusikat Kaija Saariaholt, Lubawa Sydorenkolt ja **Sven Sosnitskilt**. Kontsert-installsioonid toimuvad 2., 4., 6. ja 9.08. Festivali kunstiline juht on helilooja ja dirigent Andrus Kallastu.

2., 7. ja 9.08 Monika-Evelin Liivi rollid ja kontserdid augustikuus. Metsosopran Monika-Evelin Liiv laulab Madame Popova rollis William Waltoni ooperis „Karu“ Prantsusmaal Baugé’s festivalil Opéra de Baugé (etendused 2. ja 7.08). 9.08 esineb Liiv soolokontserdiga Brignacis hotell La Missare korraldatud suvekontsertide sarjas, kõlab Jean Sibeliuse, Richard Wagneri, Sergei Rahmaninovi, Muel de Falla, Gioachino Rossini, Georg Friedrich Händeli, Gaetano Donizetti, Francesco Cilea soololaulud ja ooperiaariad. Klaveril saadab Dmitri Pavlov.

2.–10.08 XIV Rahvusvaheline Klaveri Suveuniverteet Pärnus. Professor Arbo Valdma meistrkursused pianistidele toimuvad 2.–10.08 Pärnu raekojas ja Pärnu Muusikakoolis. Suveuniverteedi avakontserdil 2.08 Pärnu raekojas esinevad kahel klaveril Natalia Zagalskaja ja Toomas Vana, 8.08 astuvad Pärnu raekojas üles Dai Yuyan, Yaru Song, Michelle Woo, Hannah Kaufmann, Xi Chen ja keelpillikvartet Fresh kontserdiga „Klaverirõõm Hiinast“ ning 9.08 toimub kontsert „Pärnu suveuni mõnukontsert orkestriga“ Pärnu kontserdimajas, kus Pärnu Linnaorkestri ees soleerivad kursusest osavõtjad Hannah Kaufmann (Austria), Michelle Woo (Saksamaa), Tähe-Lee Liiv (Eesti), Lydia Michel (USA), Ah-Ra Hong (Korea) ja Aram You (Saksamaa). Kavas on Edvard Griegi ja Wolfgang Amadeus Mozarti looming. Dirigeerib Jüri Alperden.

2. ja 14.–15.08 Ines Maidre kontserdid augustis. 2.08 kõlab Räpina kirikus kava „Spiegel im Spiegel – Arvo Pärt 80“, kus astuvad organist Ines Maidre kõrval üles Ingmar Simson-Valtin (viul) ja Iris Maidre (vioola). 14.08 Pärnu Eliisabeti kirikus ja 15.08 Väike-Maarja kirikus esineb Maidre koos sopran Arete Teemetsaga, ettekandele tuleb Girolamo Frescobaldi, Pablo Bruna, **Rudolf Tobias**, Charles Torunemire, **Kuldar Sink** jt. 15.08 kontsert toimub XIII Pärnu Orelifestivali raames.

5.–15.08 Pille Lille Muusikute Fondi kontserdid augustikuus. Sarjas „Klassikakolmapäevad Tallinna Loomaaias“ esinevad 5.08 Pirjo Levandi (sopran) ja Kaido Kodumäe (kitarr), kavas bossanovad ja džäss standardid; 12.08 ansambel SaxPiano koosseisus Lauri Sepp (saksofon) ja Madis Kari (klaver), kavas Cole Porter, **Raimond Valgre**, Charlie Parker jt ning 19.08 Neeme Ots (trompet) ja Jaan Ots (klaver), kavas Willi Brandt, Victor Herbert, Jeremiah Clarke, Sergei Rahmaninov. Sarjas „Hingemuusika“ astuvad 9.08 Nissi Maarja kirikus üles Andrei Bogatš (tenor), Madis Kari (klarnet) ja Pille Metsson (orel), kavas Georg Friedrich Händel, Christoph Willibald Gluck, **Peeter Süda**, **Artur Kapp** jt; 15.08 Viimsi Püha Jaakobi kirikus Kristina Kriit (viul), Levi-Danel Mägila (tšello) ja Kirill Boev

(klaver), kavas Ludwig van Beethoven, Wolfgang Amadeus Mozart, Maurice Ravel jt ning 15.08 Otepää Palveränduri kirikus Andrei Bogatš (tenor), Andreas Lend (tšello) ja Piia Paemurru (klaver). Sarjas „Mõisaklassika“ esitavad 15.08 Palupera mõisas vene romansse Andrei Bogatš (tenor) ja Piia Paemurru (klaver) ning sarjas „Kuremaa mõisaklassika“ astuvad 15.08 Kuremaa lossis üles Andreas Lend (tšello) ja Irina Zahharenkova (klaver).

6.–8.08 Segakoori HUIK! heategevuslikud kontserdid. Juba kolmandat aastat korraldab Segakoor HUIK! heategevuslikke koorikontserte nigelas seisus kirikute toetuseks. Kontserdid toimuvad 6.08 Nissi Maarja kirikus, 7.08 Kaarma Peeter-Pauli kirikus ning 8.08 Muhu Katariina kirikus. Dirigeerib Kaspar Mänd. Sissepääs annetustega. Kontsertidel kõlavad **Pärt Uusbergi** „Eestimaa taevastes kumab...“ ja „Õhtu ilu“ ning **Cyrellus Kreegi** vaimulikud rahaviisid.

6.–23.08 Veljo Tormise 85. aasta juubelisünnimused. Eesti Kontserdi sari „Muusika Eestimaale“ viib koorikontserdid pealkirjaga „Tormis üle maa“ Eesti erinevatesse paikadesse. Kammerkoor Collegium Musicale esineb Tõrva kirik-kammersaalis (6.08), Kuusalu Laurentiuse kirikus (8.08), Lihula Eliisabeti kirikus (16.08), Kilingi-Nõmme klubis (19.08), Palamuse kirikus (20.08) ja Tapa Jakobi kirikus (21.08), kavas valimik Veljo Tormise kooritsüklist „Unustatud rahvad“. ETV tütarlastekoor Aarne Saluveeri juhatusel astub üles Muhu Katariina kirikus (13.08), Hiiumaal Pühalepa kirikus (14.08) ja Halliste Püha Anna kirikus (20.08), esitusele tuleb läbilõige helilooja mitmekesisest originaal-loomingust rahvalauluseadeteni, mitmed teosed on saanud spetsiaalsed liikumisseaded. Eesti Rahvusmeeskoor Mikk Üleoja juhatusel annab kontserdid Rõuge kirikus (19.08), Vahastu kirikus (21.08), Türi kirikus (22.08) ja Kose kirikus (23.08).

7.–12.08 saab Noblessneri valukojas näha muusikalist lavastust „Sünnisõnad“, mis on Von Krahli Teatri, Nargenfestivali, Eesti Kontserdi ja Eesti Filharmoonia Kammerkoori ühine ettevõtmine. Lavastuses kuuleb Veljo Tormise teoseid „Maailma loomine“ „Isuri eeposest“, kantaat „Sünnisõnad“, „Kalevala 17. runo“, laule „Ütles Lembitu“, „Etüüd Juhan Viidinguga“ ja „Laevas lauldakse“. Laval on Eesti Rahvusmeeskoor, Eesti Filharmoonia Kammerkoor, Reigo Ahven ja Viljandi Drumlab, runolaulja Ilona Korhonen (Soome) ja Von Krahli Teatri näitlejad, lavastaja on Peeter Jalakas, muusikaline juht Tõnu Kaljuste.

7.–16.08 etendatakse Albu vallas Kodru rabas kuuel korral kontsertlavastust „Isuri eepos“, mis põhineb isurite eluolul ja pärimuslikul materjalil, Veljo Tormise tsükli „Isuri eepos“, **Mart Saare** kolmel koorilaulul isuri meloodiatele ja ortodoksel liturgial. Lavastajad on Anne Törnpu ja Eva Klemets, laval on näitlejad Marika Vaarik, Inga Salurand, Bert Raudsep, Lauri Kaldoja, Jarmo Reha ning akordionist Jaak Lutsoja ja kammerkoor Voces Musicales (dirigent Janne Fridolin). Etendused algavad päikesetõusuga hommikul kell 5.

6.–27.08 Orelipäevad Põltsamaa kirikus. Augustis toimub Põltsamaa Niguliste kirikus kolm kontserti: 13.08 esinevad Marju Villak (viul) ja Ülle Noormägi (orel), 19.08 astub üles Aaro Tetsmann (orel) ning 27.08 Marju Riisikamp (orel). Lisaks toimub 6.08 Orelipäevade üritus lastele ja noortele „Orel pillide kuningas“.

6. ja 27.08 Eesti Interpreetide Liidu kontserdid augustikuus. „Suveõhtu kammermuusika“ sarjas esineb 6.08 Mustpeade majas puhkpillikvintett Estica koosseisus Marion Aruvee (flööt), Mari Gienow (fagott), Helena Tuuling (klarnet), Heli Ernits (oboe) ja Meelika Mikson (metsasarv), kaastegev on liivakunstnik Madli Luuk. Ettekandele tuleb György Ligeti „6 bagatelli puhkpillikvintetile“, kolm osa

Cyrellus Kreegi süitidest puhkpillikvintetile, **Enn Vetemaa** „Neuroosid“, Darius Milhaud' süit „Kuningas René kamina ääres“ op. 205 ning I osa Jacques Ibert'i teosest „Kolm lühikest pala“. 27.08 Narva linnuses ja 3.09 Mustpeade majas astuvad üles Leonora Palu (flööt), Age Juurikas (klaver), Toomas Vavilov (klarnet) ja Aare Tammesalu (tšello). Kavas on **Ester Mägi** „Dialogid“, **Hillar Kareva** Sonaat klarnetile ja klaverile nr. 2 op. 17, **Andrus Kallastu** „Tšellotroop“ (esiettekanne) ja **Eino Tambergi** „Prelüüd ja metamorfoos“ op. 38. Kontsert toimub koostöös Eesti Heliloojate Liidu ja Narva Kontserdiga.

7.–8.08 Tauno Aintsi „Lauritsa lubaduse“ etendused. 2014. aastal esietendunud muusikaline suurvorm on taas publiku ees, seekord Viinistu Kunstmuuseumi katlamajas. Libreto autor on Urmas Lennuk ning selle aluseks on Kuusalu kohalik Lauritsakivi legend ja Püha Laurentsiuse martüürium. Laval on solistid Ero Esko, Riina Maidre, Triin Jõelet, Rasmus Merivoo ja Lauri Esko, Kuusalu Kunstide Kooli Sümfooniaorkester, Kolga-Kuusalu Kammerkoor ja Kolga rahvatantsurühm, muusikajuht ja dirigent on Ott Kask, lavastaja Saima Kallionsivu. Etendustele eelneb Marju Kõivupuu ja Juhan Maiste tasuta loeng pühakute kultusest Eesti pärimustes. Teose tellis MTÜ Veljo Tormise Kultuuriselts.

7.–9.08 Eivere klaverifestival. Eivere mõisas toimuv festival võimaldab Järvamaa elanikkonnal saada osa väljapaistvate klaverimängijate interpretatsioonikunstist ning arendab Eesti ja Jaapani vahelisi kultuurisuhteid. Seekord astub publiku ette seitse külalisartisti Jaapanist: Izumi Tateno, Ayumi Hirahara, Haruyo Kubo, Emiko Mizuki, Shihoko Iino, Sae Lida ja Tetsuro Hagiu. Eestit esindavad kaks väljapaistvat klaverivirtuoosi: Irina Zahharenkova ja Mihkel Poll, kes viivad läbi ka suvekooli pianistidele. Festivali korraldab Pille Lille Muusikute Fond.

7.–9.08 Viru Folk. Käsmus toimuva muusikafestivali fookuses on tänavu Taani kultuur. Esinevad ansamblid Svartsot, Sorten Muld ja mitmed teised eriilmelised Taani muusikakooslused. Eesti bändidest on kaheksandal Viru Folgil Metsatõll, Folkmill, Estonian Voices, Oort, Svjata Vatra, Virumaa Noorteorkester jpt. Viru Folgi keskkonnaprogramm hõlmab jalgsimatku, rattaretki, loenguid, filme jm. Filmiprogramm Käsmu rahvamajas pakub vaatamiseks viite peamiselt Taaniga seotud linateost. Festivali peakorraldaja on Peep Veedla.

7.–15.08 Birgitta Festival. Muusikateatريفestival Pirita kloostri varemetes toob seekord publikuni ooperi- ja tantsuetendused ning kontserdid. Läti riiklik koor Latvija, Tallinna Kammerorkester ning solistid Marcin Bronikowski, Juhan Tralla ja Alfia Kamalova esitavad Joseph Haydni oratooriumi „Loomine“, suurvormi on lavastanud Ran Arthur Braun Iisraelist. Vanemuise teatri, Pärnu Rahvusvahelise Ooperimuusika Festivali PromFest ja Birgitta Festivali koostööprojektina jõuab lavale Giuseppe Verdi ooper „Aida“, osades Jomante Šležaite (Leedu), Anželina Švatška (Ukraina), Eduard Martõnjuk (Valgevene), Samsons Izjumovs (Läti), Romans Polisadovs (Läti), Märt Jakobson ja Reigo Tamm või Rasmus Kull, muusikaline juht ja dirigent on Erki Pehk. Festivalilavale astuvad ka Natalia Satsi nimeline muusikateater Moskvast, The Inbal Dance Theatre Company ja LEV Dance Company, Barbara Hendricks ja Douglas Webster (USA), Angelika Klas-Fagerlund ja Marion Elvilä (Soome), Koit Toome ja Hanna-Liina Võsa, Tallinna Tantsuteatri tantsijad ja Estonian Dream Big Band, Tallinna Kammerorkester ning festivalikoor koostöös Georg Otsa nimelise muusikakooliga.

10.–16.08 Rein Rannapi parimad laulud kontserdil „Tuulekandle viis“. Kontserdid toovad kuulajateni imeilusa koosluse Maarja-Liis Ilusa naisvokaalist ja Rein Rannapi jõulisest klaverimängust.

Üheskoos esitatakse parimaid palasid Rein Rannapi loomingust. Kontserdid leiavad aset 7.08 Pärnus Ammende Villa aias, 8.09 Tallinnas restorani Al Bastione suveaias, 9.08 Vihula mõisa aias, 12.08 Kõue mõisa aias, 13.08 Saaremaal Arensburgi hotelli terrassil, 15.08 Viinistu Kunstimuuseumi õuel ja 16.08 Sael Vanamõisa Vabaõhukeskuses.

11.–30.08 Ansambli Heinavanker kontserdid Põhjamaades ja Saksamaal. Vokaalansambel Heinavanker annab kolm kontserti Soomes (11.08 Taulumäki kirikus, 13.08 Sipoon Vanha Kirkos Sipoos ja 18.08 Imatra Kolme Risti kirikus), kaks kontserti Taanis (22.08 Holstebro kirikus ja 23.08 Saksøbingi kirikus), kolm kontserti Saksamaal (25.08 Schönbergi Püha Laurentiuse kirikus, 29.08 Meßdorfi Dorfkirches ja 30.08 Schwedti Katariina kirikus) ning kaks kontserti Rootsis (27.08 Varnhemi kloosterkirikus ja 28.08 Püha Maria kirikus Helsingborgis).

13.08 Kontserdisari „Haapsalu suvemuusika“. 13.08 astuvad Haapsalu kursaalis kavaga „Tango kahele“ üles Katariina Maria Kits (viul) ja Marcel Johannes Kits (tšello). Ettekandele tuleb Vinicio Meza ja Ástor Piazzolla looming, tangost inspireeritud muusika ning klassika viulile ja tšellole.

14.–16.08 Pühalepa Muusikafestival. Hiiumaal toimuva festivali avab ETV tütarlastekoor Veljo Tormise 85. sünnipäevakontserdiga. Kavaga „Ööhõlmad“ esinevad Kädy Plaas (sopran) ja Marje Lohuaru (klaver), kõlab **Ester Mägi, Lepo Sumera, Pärt Uusbergi**, Gabriel Fauré, William Bolcomi ja Reynaldo Hahni looming. Mihkel Poll (klaver) ja Mari Poll (viul) toovad ettekandele **Erkki-Sven Tüüri** uue teose „Köielkõnd“, mis on kirjutatud tänavu kevadel toimunud konkursile „Noor muusik“ ning mis avalikkuse ees kõlab nüüd esmakordselt. Teise uue loona samal kontserdil on kavas Tüüri „Kaugete sammude kaja“ tšellole ja klaverile, mille esitavad tšellist Valle-Rasmus Roots ja Mihkel Poll. Ansambel Heliotroop esitab Erkki-Sven Tüüri loomingut nii „In Spe“ repertuaarist kui ka helilooja seni avaldamata laule. Vanamuusikakontserdi annab Kärkla muusikakooli direktor Arvo Haasma koos sõpradega. Festivali kunstiline juht on Endrik Üksvärav.

14.–29.08 Kontserdid Risto Joosti juhatusel Hollandis ja Saksamaal. 14.08 juhatab Risto Joost Amsterdami Concertgebouw's Madalmaade filharmooniaorkestrit, kavas Johannes Brahmsi Violakontsert (solist Sergei Hatšatrjan) ja Nikolai Rimski-Korsakovi „Šeherezade“. Kontserdisarja MDR Musiksommeri raames dirigeerib Joost Saksamaal Leipzigi MDR (Kesk-Saksa Ringhäälingu) radiokoori a cappella kontserte 22.08 Torgaus Stadtkirche St. Marienis ja 23.08 Püha Peetri ja Pauli kirikus Görlitzis. Ettekandele tuleb **Arvo Pärdi** „Nunc dimittis“, „7 Magnificat-antifoni“, „Dopo la vittoria“ ja „Which was the son of...“ ning Robert Schumanni, Gustav Mahleri ja Peter Corneliuse koorilooming. 29.08 tuleb aga Dresdenis Frauenkirches MDR Sümfooniaorkestri ja MDR radiokoori esituses ettekandele Georg Friedrich Händeli „Messias“, solistid Anna Dennis (sopran), William Towers (alt), Andrew Staples (tenor) ja Nathan Berg (bariton).

15.–30.08 Kontserdid Kristjan Järvi juhatusel Šveitsis, Saksamaal ja Rumeenias. Ajavahemikul 6.–12.08 annab Kristjan Järvi dirigeerimiskursusi Menuhini Festivali raames Šveitsis Gstaadis. 15.08 juhatab Järvi Gstaadi festivali orkestrit festivali telgis, kavas on Nikolai Rimski-Korsakovi „Capriccio Espagnole“, Mark Anthony Turnage'i Viulikontsert (solist Patricia Koatchinskaja), Camille Saint-Saënsi „La Muse et le poète“ op. 132 viulile, tšellole ja orkestrile (solistid Patricia Koatchinskaja – viul, Sol Gabetta – tšello) ja Pjotr Tšaikovski muusika balletist „Luikede järv“ (seadnud Kristjan Järvi). Sama kava kõlab ka Saksamaal, 19.08 Lübecki muusika- ja kongressimajas (Musik- und Kongresshalle) ja

20.08 Hamburgi Laeiszhalles Schleswig Holstein Festivali raames. 30.08 seisab Järvi Rumeenia noorteorkestri ees, juhatades George Enescu Festivali raames Bukaresti kontserdimajas (Sala Mare a Palatului) George Enescu Rapsoodiat nr. 1 A-duur op. 11, Jean Sibeliuse Viiulikontserti D-duur op. 47 (solist Sarah Chang) ning Carl Orffi „Carmina buranat“, kaastegevad solistid ja Georg Enescu nimelise filharmoonia koor ja Rumeenia raadio lastekoor.

15. ja 30.08 Orthodox Singersi kontserdid augustikuus. Vokaalansambel Orthodox Singers esineb 15.08 Jõelähtme kirikus ja 30.08 Põlva Püha Neitsi Maarja kirikus. Kavas on vespid ja vaimulikud laulud Püha Neitsi Maarjale. Kontserdid on pühendatud „Marjamaa 800“ teema-aastale.

17.–19.08 Anna-Liisa Bezrodny astub üles Itaalias. Viiuldaja Anna-Liisa Bezrodny esineb Le Altre Note festivalil Valtellinas koos viiuldaja ja festivali kunstilise juhi Francesco Parrinoga. Kavas „Sfide, amore e fantasia“ kõlab Joseph Haydni, Béla Bartóki, Georg Philipp Telemanni, Giovan Battista Viotti ja Louis Spohri kammermuusika. Lisaks teeb kontsertidel kaasa muusikateadlane Patrizia Conti. Kontserdid leiavad aset 17.08 Stelvio rahvuspargi majas (Casa del Parco Nazionale dello Stelvio), 18.08 Santa Maria Nascente kirikus (Chiesa di S. Maria Nascente) ja 19.08 Santo Crocefisso kirikus (Chiesa del Santo Crocefisso).

18.08 Vokaalansambel Maneo Niguliste kirikus. Viljandi ansambel koosseisus Eva-Lotta Vunder (sopran), Helena Külama (alt), Karmela Tennemaa (alt), Teet Kaur (tenor), Jüri Liiva (bariton) ja Aare Külama (bass) esitab kava Antonio de Cabezóni, **Arvo Pärdi**, **Cyrrillus Kreegi**, **Pärt Uusbergi** teostest ning ansambli liikmete omaloomingust.

19.08 Kaarma XIV öölaulupidu. Saaremaal Kaarma valla linnamäel lauldakse koorilauljate eestvedamisel ühiselt **Albert Uustulndi**, **Kait Tamra**, **Jaan Tätte**, **Raimond Valgre**, **Arne Oidi**, **Rein Rannapi**, **Friedrich August Saebelmanni**, **Veljo Tormise**, **Andres Valkoneni**, **Alo Mattiiseni** ja **Tõnis Mägi** laule.

19. ja 21.08 Kalev Kuljus esineb Jaapanis. 19.08 soleerib oboemängija Kalev Kuljus Tokios Arts Buildingu Suures saalis Wolfgang Amadeus Mozarti Oboekontserdis C-duur KV 314. Kontsert leiab aset IDRS (International Double-Reed Association) konverents-festivali raames. Samuti on kavas André Jolivet', Daniel Kelloggi, Johann Nepomuk Hummeli, Eugène Goossensi, Henri Tomasi ja Carl Maria von Weberi looming, milles soleerivad erinevad solistid IDRS 2015 konverents-festivali orkestri ees. Lisaks esineb Kuljus koos Jaime Gonzáleze (oboe), Hanno Dönnewegi (fagott), Eriko Wakita (klavessiin), Ryutaro Hei (kontrabass) ja Akiko Satoga (lauto) 21.08 Suntory Hallis kammermuusika kontserdisarjas „Farbe“, kus ettekandele tuleb barokkmuusika.

21.08 Eesti Riikliku Sümfooniaorkestri suvine kontsert eesti muusikast Põltsamaal. Põltsamaa lossihoovis toimival kontserdil „Eestimaa südames“ teevad solistidena kaasa Maarja-Liis Ilus (vokaal) ja Rein Rannap (klaver). Ettekandele tuleb **Rein Rannapi** kontsertavamäng „Helisev Eesti“ (esiettekanne) ja tuntud laulud, **Veljo Tormise** muusika filmist „Kevade“, **Villem Kapi II** osa Sümfooniast nr. 2, **Artur Lemba** „Armastuse poem“, **Rudolf Tobiase** „Walpurgi burlesk“ ja **Eduard Tubina** „Setu tants“. Dirigeerib Martin Sildos.

21.–30.08 XI Tallinna Kammermuusika Festival. Tallinna traditsioonilise väärtmuusikafestivali

kontsertidel on Eesti tippsoolistidest esindatud väljapaistvad lauljad Katrin Targo, Atlan Karp ja Maria Veretenina, oma generatsiooni hinnatumad pianistid Irina Zahharenkova ja Marko Martin, noor ja andekas trompetist Neeme Ots, Eesti nõutumaid tšelliste Andreas Lend, säravad viiuldajad Kristina Kriit ja Sigrid Kuulmann-Martin, ERSO klarnetist Madis Kari, omanäolisemaid flöödimängijaid Oksana Sinkova jpt. Külalisesinejaid tuleb Belgiast, Türgist, Makedooniast, Venemaalt, Tšehhist, Jaapanist, Austraaliast ja Koreast. 22. ja 23.08 toimuvad festivali telgis Vabaduse väljakul vaba sissepääsuga kontserdid igal täistunnil vahemikus 12–18. 23.08 toimub galakontsert Mustpeade majas Eesti Heliloojate Liidu 90. sünnipäeva auks, kavas **Eduard Tubin, Jaan Rääts, Ester Mägi, Eino Tamberg, Raimo Kangro** jt. 25.08 kontserdil Hopneri majas tulevad Andreas Lendi (tšello) ja Hande Dalkılıçi (klaver, Türgi) kontserdil muu hulgas ettekandele ka **Heino Elleri** ja **Arvo Pärdi** teosed. Festivali korraldab Pille Lille Muusikute Fond.

23.08 Suurvormide kontsert „Ma vaatan üles mäele“ Haapsalu Toomkirikus. Eesti Segakooride Liidu lauljate suvekooli lõppkontserdil tuleb ettekandele **Tõnu Kõrvitsa** kooritsükkel „Kreegi vihik“ ja Georg Friedrich Händeli kolm kroonimishümni. Dirigeerivad Toomas Siitan ja Kaspar Mänd. Kaastegev Üleeestiline Noorte Sümfooniaorkester.

24.–28.08 Põhjamaade Sümfooniaorkestri kontserdid Eestis ja Rootsis. Põhjamaade Sümfooniaorkester dirigent Anu Tali juhatusel annab augustis neli kontserti pealkirjaga „Erilisena sündinud – Distant Light“, ettekandele tuleb **Erkki-Sven Tüüri** „Le poids des vies non vécues“, Pēteris Vasksi „Distant Light“ (solist Sergei Dogadin viiulil) ja Dmitri Šostakovitši Sümfoonia nr. 10. Kontserdid leiavad aset 24.08 ja 25.08 Estonia kontserdisaalis, 26.08 Vanemuise kontserdimajas ja 28.08 Stockholmis Berwaldhallenis. Rootsi kontsert leiab aset Läänemere festivali (Baltic Sea Festival) raames.

25.–28.08 Kontserdid Mihkel Kütsoni juhatusel Saksamaal. Mihkel Kütson juhatab Niederrheinische Sinfonikeri kontserte kavaga, kus kõlab Richard Wagneri „Siegfridi idüll“, Edward Elgari Tšellokontsert e-moll op. 85 (solist Quirine Viersen) ja Joseph Haydni Sümfoonia nr. 104 D-duur „London“. Kontserdid leiavad aset 25. ja 28.08 Krefeldi Seidenweberhausis, 26.08 Mönchengladbachi teatri kontserdisaalis ning 27.08 Mönchengladbachi Kaiser-Friedrich-Halles.

27.08 ja 3.09 Eesti Heliloojate Liit 90. Heliloojate liidu juubelihooaeg jätkub kammerkontsertidega Narva linnuses (27.08) ja Tallinnas Mustpeade majas (3.09). Esinevad Leonora Palu (flööt), Toomas Vavilov (klarnet), Aare Tammesalu (tšello) ja Age Juurikas (klaver). Kavas: **Ester Mägi** „Dialogid“, **Hillar Kareva** Sonaat klarnetile ja klaverile nr. 2, **Andrus Kallastu** „Tšellotroop“ (esiettekanne) ja **Eino Tambergi** „Prelüüd ja metamorfoos“.

27.–30.08 Etendused Kristiina Poska juhatusel Šotimaal. Kristiina Poska juhatab neljal korral Komische Oper Berlini külalisetendusi Edinburgh International Festivalil, ettekandele tuleb Wolfgang Amadeus Mozarti „Võluflööt“ (etendused 27.–30.08).

28.–29.08 Eesti heliloojad ja muusikud Läänemere festivalil. Läänemere festival (Baltic Sea Festival, 24.–30.08) Stockholmis esitleb ka tänava eesti muusikat ja muusikuid. 28.08 annab Berwaldhallenis kontserdi Põhjamaade Sümfooniaorkester Anu Tali dirigeerimisel, kavas **Erkki-Sven Tüüri** värskem orkestriteos „Le poids des vies non vécues“, Pēteris Vasksi viiulikontsert „Distant Light“ (solist Sergei

Dogadin) ja Dmitri Šostakovitši Sümfoonia nr. 10. 29.08 juhatab Tõnu Kaljuste **Arvo Pärdi** kõiki nelja sümfooniat ja orkestriteost „Swansong“, esitajaks Wroclawi Filharmooniaorkester.

29.08 Rahvusoper Estonia esitleb: Vana Tallinn Gala. 29.08 leiab Vanemuise kontserdimajas aset galakontsert, kus astuvad üles Marie Fjatová (sopran, Tšehhi), Heli Veskus (sopran), Helen Lokuta (metsosopran), Luc Robert (tenor, Kanada), Rauno Elp (bariton) ja Ain Anger (bass, Viini Riigiooper), Rahvusoper Estonia koor ja orkester, dirigeerib Vello Pähn. Ettekandele tulevad katkendid Vincenzo Bellini, Gaetano Donizetti, Gioachino Rossini, Wolfgang Amadeus Mozarti, Giuseppe Verdi, Richard Wagneri ja Richard Straussi meistriteostest. Sama kontsert tuleb ettekandele ka 5.09 Rahvusoperis Estonia.

29.–30.08 Festival Tallinna Tornid 2015. Kontserdiagentuuri Corelli Music Tallinna „kilukarbisiluetti“ seestpoolt tutvustava festivali kavas on tänavu neli kontserti. 29.08 esinevad Assauwe tornis kavaga „Korda kaks“ Cantores Vagantese plokkflööditrio koosseisus Reet Sukk, Taavi-Mats Utt ja Andres Siitan, ettekandele tuleb 15. sajandi lõpu ja 16. sajandi instrumentaal- ja vokaalpolüfoonia. 29.08 Rootsi-Mihkli kirikus astuvad kavaga „Kadunud ehted“ üles Lea Gabral ja Kaisa Gabral (vokaal), Olav Ehala (klaver), Lembit Saarsalu (saksofon) ja Toivo Unt (kontrabass), kavas lood legendaarse ansambli Collage repertuaarist, Arne Vahuri uudislooming ning improvisatsioonilised džässstöötlused. 29.08 esinevad Neitsitorni vabaõhulaval Liisi Koikson (vokaal), Erki Pärnoja (kitarr), Mati Tärn (bass) ja Ahto Abner (trummid) kavaga „Lilled juustes“ – kõlavad loodustemaatilised lood Liisi Koiksoni plaatidelt „Väike Järv“, „Ettepoole“, „Väikeste Asjade Võlu“, ja „Vaikne Esmaspäev“. Kavaga „Two Minds, Two Lines“ esinevad 30.08 Šnelli tiigil Raivo Tafenau (sopransaksofon, tensorsaksofon) ja Meelis Vind (klarnet, bassklarnet), tuues ettekandele Tafenau ja Vindi originaalloomingut samanimeliselt albumilt.