
Japanese Studies in Latvia : A Historical
Perspective and the Present Situation

著者 HAIJIMA Agnese
journal or
publication title

JAPANESE STUDIES AROUND THE WORLD

volume 2014
page range 36-47
year 2015-03-06
特集号タイトル 日本研究の隆盛

Japanese Studies in Florescence
URL http://doi.org/10.15055/00003627


36

Japanese Studies in Latvia:
A Historical Perspective and the Present Situation

Agnese Haijima

The year 2011 was special in terms of Japanese Studies in Latvia and Latvia’s diplomatic 
relations with Japan. It marked the 90th anniversary of Japan’s recognition of Latvia’s de 
jure independence, the 20th anniversary of the renewal of diplomatic relations between 
the two countries, and the 20th anniversary of academic research on Japan in Latvia.

Asian Studies in Europe started in the age of great geographical discoveries when, 
beyond the borders of Europe, there were discovered cultures built on different concepts 
and value systems. In Latvia the beginning of Asian Studies can be traced back to the 
nineteenth century, but interest in separate Far Eastern cultural aspects can be dated to 
no later than the eighteenth century.

At first Asian culture was highly praised among the aristocratic class in Latvian 
society. In the eighteenth century nobility in Latvia used objects of Far Eastern origin 
for interior decoration in their manors and castles. One example is the eighteenth century 
oriental porcelain collection found in Rundale castle. Another instance is the presentation 
of Japanese wood carvings in 1869 by Georg Wilhelm Timm (1820–95) to Riga City 
Museum (LNMA 2012). Timm was an outstanding painter and ceramist himself, the son 
of the Riga city mayor, who traveled extensively in Europe and went as far as Algeria 
(Rudzīte 2008: 58). He possessed a collection of art works, among which were objects 
from the Far East. Japanese influence was seen not only in interior decoration but also in 
gardens. F. Vagner’s 20 hectare garden in the Tukuma district, established in 1890, is still 
well preserved, and boasts 103 species of exotic plants from the Far East region (Ozola 
2008: 4). From this we can surmise that certain aspects of Far Eastern cultures were 
studied in Latvia and put into practice by some enthusiasts. 

In the nineteenth century, there was no way to study Oriental languages in Latvia, 
so the first specialists in this field were trained in universities of nearby countries. The 
earliest known Orientalist who also learned the Japanese language was Otto Karl Julius 
Rosenberg (1888–1919), born in Friedrichstadt (now Jaunjelgava), Latvia. He attended 
St. Petersburg University where from 1906 he studied Sanskrit, Prakrit, Pali, Tibetan, 
Mongolian, Chinese, and Japanese. Among his instructors were: T.I. Stcherbatsky, S.F. 
Oldenburg from St. Petersburg University; Herman Jacobi (1850–1937) who taught 
Rosenberg during his stay in Bonn; and Rudolf Lange (1850–1933), professor of Japanese 
Studies in Berlin. In 1912 Rosenberg was sent to Japan where he spent four years studying 


Japanese Studies in Latvia

37

Buddhist philosophy and other Japanese religions. He defended his thesis, “Introduction 
to the Study of Buddhism from Chinese and Japanese Sources,” in 1918, the same year he 
published The Problems of the Buddhist Philosophy in Russian. The latter was published 
in German in 1924 and brought him worldwide recognition. His main topic of research 
was “Abhidharmakosha” (The Encyclopedia of Adhidharma written by Vasubandhu 
between the fourth and fifth century), the fundamental source for the study of Buddhist 
canonical philosophy (Михайлова 1987: 95). In Japan Rosenberg published a Japanese 
dictionary that used a graphic system for organizing characters (Rosenberg 1916). This 
system was created by P. Vassiliev (1818–1900) and later improved upon by Rosenberg, 
who was the first to publish it in a dictionary format. This system is still the base for 
all Chinese–Russian dictionaries published in Russia. In August 1919, Rosenberg took 
an active part in “The First Buddhist Exhibition” at the Russian Museum in Petrograd. 
That same year, he moved to Tallinn where he died unexpectedly at the age of thirty-one, 
achieving much in his short life (Popova 2011: 1–8).

Another distinguished personality is Peter Schmidt (Pēteris Šmits, 1869–1938) 
whom we consider as the first Latvian Sinologist. Schmidt was born into a peasant family 
in 1869 in the Rauna district of Latvia. From 1892 he studied Chinese and Manchurian 
languages at the University of St. Petersburg; he later learned Chinese and taught Russian 
at Peking University. From 1899 he taught Chinese and Manchurian languages at the 
Vladivostock Far East Institute, and in 1918 he was appointed to the position of professor 
there; he became Dean of the Faculty of Philology and Philosophy at the same institution 
in 1919. Since he spent the beginning of his career in Russia, he is also known as the 
founder of a new Russian school in Sinology. Schmidt devised a new method of teaching 
Chinese, which went on to be used in Russian universities. He was the first European 
scholar who visited almost all the nations in Siberia and the Far East who actually spoke 
the Manchurian language, and his research and publications proved that Tungus–Man-
churian languages belong to a separate language group. In 1920 Schmidt returned to 
Latvia, but despite his outstanding knowledge and experience, he was not allowed to open 
an Asian Studies department at the University of Latvia. He therefore poured his energy 
mainly into the Latvian language and folklore studies and became the dean of the faculty 
of Philology and Philosophy at the University of Latvia. Schmidt produced many articles 
and books, among which the most impressive is his first article, “History of Chinese Art” 
in the Latvian language, along with articles in the University’s magazine Raksti about 
the Oroches, Negidals and Samagirs languages; he was also the first author of Chinese 
(1902) and Manchurian (1907) language textbooks in the Latvian language (Šmite 2005: 
1–4). Schmidt’s works can be found in the Scientific Library of the University of Latvia, 
the National Library of Latvia and the Libraries of Latvian Academy of Art, as well as 
the Latvian Museum of Fine Arts.


Agnese Haijima

38

Exchange in various fields between Latvia and Japan improved after Latvia gained 
its independence in 1918 and Japan established a diplomatic mission in Riga. An important 
factor in Latvia’s ensuing positive relations with Japan was that Japan was one of the first 
countries to recognize Latvia’s de facto independence in 1918 and de jure independence 
in 1921, as mentioned at the beginning of this paper. The first Consul of Honour in Japan 
was Janis Andrejs Ozolins (Jānis Andrejs Ozoliņš) who from 1917 till 1922 worked as 
a professor teaching aesthetics and other subjects. After he left, Hanss Hunter, a British 
citizen, was the Latvia Consul of Honour in Tokyo, from 1925 till 1940. Ozolins had 
mastered the Japanese language in Japan and worked as a translator of Japanese literature 
under the penname Andris Burtnieks (Katajs 2003: 287–88).

Japan sent envoys to Riga starting from 1923, six years before the opening of the 
diplomatic mission in 1929. Shiraishi Masaaki has noted that an important reason for 
opening a diplomatic mission in Riga for Japan was that Latvia was in a convenient 
geographical and strategic position for gathering information about the Soviet Union as 
well as Germany and Poland (Shiraishi 2011: 88). In the interwar period Japan had joint 
espionage networks against the Soviet enemy with the Baltic States, Finland, Poland, 
and Sweden. General Makoto Onodera, a military attache, and his wife were stationed in 
Riga from 1936 to 1938 in order to collect intelligence on the Soviet Union: “He received 
abundant information from the Latvian and Estonian General Staff Intelligence [...]. 
Through such joint activities the Japanese infiltrated the Soviet Union with extensive 
networks of agents” (Burds 2007: 276–77).

In my interview with Professor Shiraishi, he also commented that because of the 
above mentioned reasons Japan was interested in establishing a diplomatic mission in 
Riga earlier than 1929, but after the end of World War I in Europe many new countries 
were established, and Japan in the 1920s was involved in wars and suffered devastating 
losses in the 1923 Great Kanto Earthquake, so it could not manage to organize and 
finance many diplomatic missions at once (Shiraishi 2011). Japanese researcher Sonoko 
Shima wrote that Latvia–Japan relations in this time were marked by three features: first, 
Japan’s policy towards Latvia between wars followed that of the Great Powers; second, 
Japan’s government had an interest in Latvia’s economy; and third, the Japanese still had 
very little information about Latvia and other Baltic states (Shima 2004). 

Aside from political and economic reasons, Latvia of the 1920s appeared to the 
Japanese as a land of European culture. Ayumi Kurosawa, who has written several books 
on Latvia in Japanese, wrote about the impressions of the Japanese military attache 
Onodera’s wife Yuriko (1906–1998), who traveled forty-two days first by ship from Tokyo 
to Marseilles in France, then by train and car to Riga. In old age, Yuriko wrote in her travel 
memoirs vivid descriptions of the life and people in 1930s Riga–—the sound of the 


Japanese Studies in Latvia

39

carriages in the cobbled streets of Old Riga, the courtly manners of the city’s citizens and 
their love of parties. She described Riga’s culture as the “culture of the ballroom” (Klusuma 
ielec varde 2007). Shiraishi backs this up in his research, noting that the Japanese diplomat 
Ueda, who worked in Riga in the 1930s, studied ballroom dancing because he did not want 
to feel inferior (Shiraishi 2011).

Japanese appreciation of Riga’s culture was not a one-way street; Latvians also made 
efforts to explore Japan. The University of Latvia’s professor Arveds Švābe (1888–1959), 
who took an interest in Japanese and Chinese poetry while working in a post office in 
Manchuria, published in 1921 a translation of Japanese poetry entitled Japāņu Lirika, 
followed by Gong-Gong, a collection of Japanese tanka in 1922. In 1938 he came out with 
a selection of Japanese poetry in Latvian translation titled Sayonara (Latvian Encyclope-
dia 2003: vol. 21, entry 41947–41952). The introduction to the book included his analysis 
of Japanese poetry, as well as some of his own tanka. In this way, Japanese literature was 
one of the first mediums through which Latvians learned about Japan. In 1927 Roberts 
Kroders translated Arishima Takeo’s novel This Woman into Latvian, while Antons 
Birkerts and Arkādijs Vizma translated Japanese poetry into other European languages 
(Katajs 2003: 288).

After the Soviet occupation in 1940 Latvia was not allowed to maintain direct 
contact with Japan, but a limited amount of activity was possible, including in the field of 
translation of Japanese literature. One figure who contributed much to the appearance of 
Japanese literary works in Latvian during the Soviet years was Edgars Kattai. In total, he 
has translated about twelve books from Japanese, three from Chinese, as well as penning 
books introducing contemporary Japan, Japanese and Chinese culture, and historical 
memoirs. During his long career he has worked on the development of Japanese–Latvian 
relations, acting as a translator for delegations after the renewal of diplomatic ties, and 
since the 1960s he has visited Japan more than fourteen times.

Edgars Kattai has a strong, highly individual personality and has accumulated a 
rich life experience in the course of his experiences in different countries under various 
regimes. He was born to Latvian parents in 1923 in Manchuria (modernday China), 
where his father, a young Latvian from the Valka district, was working on the Manchuria 
railway. Kattai entered North Manchuria University and graduated from the Faculty 
of Economics. From 1945 to 1950 he worked as a translator in Harbin and taught the 
Chinese language at Harbin Polytechnical Institute. In 1955 he arrived in Latvia and put 
to use his knowledge of multiple languages, translating books from Japanese and Chinese 
languages into Latvian. 

In 1959 he published The Speaking Tree; in 1975 he translated Kawabata Yasunari’s 
In the Kingdom of Snow and One Thousand Cranes; in 1982 Komatsu Sakyō’s The Sink-


Agnese Haijima

40

ing of Japan; in 1986 Japanese Detective (a collection of Japanese detective stories by 
Edogawa Ranpo, Matsumoto Seichō, and Morimura Seiichi); in 1990 Akutagawa Ryūno-
suke’s Ogata’s Sacred Report; in 1994 Japan: Yesterday and Today; later followed by the 
translations of Ihara Saikaku’s Five Stories about Five Women Who Loved Love (2006); 
American School (stories by Japanese writers, 2003); Tanizaki Jun’ichirō’s In Praise of 
shadows (2000), and a collection of his stories; a travel guidebook Japan All Around 
(2003); and in 2010 a translation of Japanese folktales Zīdkoka zaros. In 2003 Kattai 
published a book simply titled Japan, which introduced different aspects of Japanese 
culture and which, despite its high price of 10 lats, sold out instantly. 

In 1986 another Latvian translator Guna Eglite published a translation of Japanese 
haiku titled The Shade of the Grass, the Shade of the Sparrow, it became a hit in literary 
circles and gained instant acclaim among the general public. Because the Latvian public 
expressed this love of Japanese literature, other translators joined the scene: in 1997 Ingū-
na Beķere translated Mishima Yukio’s The Golden Temple; in 2004 Ilze Paegle translated 
Natsume Sōseki’s Kokoro. Many more translations have followed, and with Murakami 
Haruki’s novels being the most popular.

If Japanese literature has been translated extensively into Latvian, then only a few 
Latvian classical works have been translated into Japanese. Among them are the poetry 
of Janis Rainis, Andrejs Pumpurs epos Lacplesis and a Latvian fairy tale. In all three 
cases translations were done from the Russian language. Hopefully in the future there 
will be more translations of Latvian classical literature (Katajs 2003: 289) .

Apart from activities in the field of literature, the Soviet regime allowed for limited 
cultural exchange with Japan within the framework of sister cities. In June 1974 Riga 
became sister city with Kobe, when the leaders of both cities (G. Ziemelis and Miyazaki 
Takuo) signed a friendship agreement in Riga that resulted in many successful projects. 
Activities included frequent choir visits on both sides from where many Japanese gained 
the impression of Latvians as a singing nation, as well as visits from dance troupes, sports 
teams, artists, painters, and journalists. In the center of Riga there is a clock presented 
by Kobe showing the time both in Riga and Kobe. At present gardening specialists from 
Kobe are making a Japanese Garden in Riga in the area of the former Meteo Park. In 2010 
the Kobe city delegation arrived in Riga. I was their official interpreter and witnessed 
the laying of the foundation stone of this garden. Previously, Riga city gardeners planted 
birch and fir trees in Kobe city.

In the years of the Soviet occupation, a number of Latvians went to study at the 
best universities in St. Petersburg and Moscow, which specialized in different Oriental 
languages and cultures. At the Moscow Institute of Eastern Studies, Sigma Ankrava and 
Viktors Ivbulis studied Indology, Leons Taivans specialized in Indonesian studies, and 


Japanese Studies in Latvia

41

Janis Sikstulis in Arab language and culture. Peteris Pildegovics learned the Chinese 
language in Russia’s Far East, Vladivostock. Later these people returned to Latvia and 
towards the end of the 1980s met together and started to make plans for the establishment 
of an Asian studies department at the University of Latvia.

Their chance came in 1991 after the renewal of Latvia independency. Right away, 
in September 1991, the Department of Asian Studies was established at the University 
of Latvia, as part of the Faculty of Foreign languages. This was also the first academic 
establishment in the Baltic states with the purpose of studying Asia and North Africa. 
Prof. Viktors Ivbulis became the department’s first head. Thus it is that Latvia celebrated 
the 20th anniversary of Oriental studies in 2011. The department started its work with a 
two-year Japanese language college led by Edgars Kattai; later in 1993 B.A. programs 
were established for Japanese and Chinese languages. For the first few years Japanese 
was taught by Edgars Kattai and Brigita Baiba Krumina. Krumina had mastered 
Japanese language through self-study, and before her activities in the university she 
had established a Japanese language and culture school for pre-university level learners. 
The following years saw new specialists join the unversity. In 2000, Krumina, together 
with her students, completed a Latvian-Japanese dictionary (Krumina 2000) as well as 
translations of Japanese literature.

Chinese at Latvia University was taught by Peteris Pildegovics, his son Andrejs 
Pildegovics and Ina Forande, who had mastered the Chinese language at St. Petersburg 
University. Peteris Pildegovics is one of the best Sinologists in Latvia who, while working 
in the Latvia Ministry of Foreign Affairs, prepared the opening of Latvia Embassy in 
China, for a period of time served as the Latvian ambassador to China, in January 2010 
published a Chinese–Latvian dictionary and is at present the chair of the University’s 
Confucius Institute. After the B.A. program for Chinese studies at the University was 
established, in 1994 the first group of B.A. Sinology students, thanks to the diplomatic 
success of Peteris Pildegovics who had negotiated scholarships with the Chinese govern-
ment, were sent to study China, among them I myself. 

After my return from studies in China, I started to study the Japanese language 
and Edgars Kattai was my first Japanese language teacher in Latvia. He posesses a keen, 
sometimes sarcastic, sense of humor that demonstrates his perceptiveness of his sur-
roundings. In his lessons his students were never bored, given that sometimes instruction 
was given in the form of anecdotes. Edgars Kattai always supported me, whether by 
helping me to write letters to Japan or by writing recommendations for scholarships to 
study in Japan. Despite the sincerity of the teacher, the mastering of Japanese language 
in Riga at the end of the 1990s was difficult. There was a lack of professional textbooks, 
very few opportunities to meet native speakers, and close to zero possibility of going to 


Agnese Haijima

42

Japan because of the lack of money and limited student exchange. Japanese language 
had an elite foreign language status, so if the student was not accepted by one of a few 
Japanese language instructors in Riga there was no hope for him or her to ever learn the 
language. 

In 1998, being already an M.A. candidate at the University of Latvia, I married a Japanese 
and came to Japan for the first time, not expecting that I would stay eleven years. After 
two years of Japanese language studies in Latvia, when I first arrived in Japan I could 
not understand anything. My real education thus began in the streets of Japan, among 
Japanese people, but most of all in my Japanese family. Five years later, when through 
self-study I passed Level 1 of the Japanese Language Proficiency Test, I was accepted by 
Nagoya University for their doctoral studies program, with the support of a Monbushō 
(Ministry of Education, Science and Culture) scholarship. This study period in Japan was 
one of the hardest in my life, given the volume of academic study, combined with taking 
care of two young children, working, and other personal problems. It took another five 
and half years for me to complete my doctoral dissertation and gain my Ph.D. degree 
in philology with a specialization in Japanese language and culture, the first in Latvian 
history given to a Latvian scholar. 

During my stay in Japan, Asian studies in Latvia continued to develop and so did 
relations between the two countries. In 1996 Japan opened an information center in Lat-
via. In 2000 the Japanese Embassy was opened in Latvia, while the year of 2006 marked 
two major events: the opening of the Latvian Embassy in Tokyo and Their Majesties’ 
visit to Riga. From 1998 until 2003, the head of the Department of Asian Studies was 
Professor Jelena Staburova, a sinologist and graduate of St. Petersburg Asia Institute 
who had arrived in Latvia after marrying a Latvian. She has translated the Chinese 
classics Lunyu and Laozi into Latvian, and written books on Chinese philosophy and 
Latvia–China–Taiwan relations. 

A new Japanese specialist who had studied Japanese language in Germany, Ilze 
Paegle, started work at the University of Latvia in the 1990s and laid the basis for a new 
B.A. program for Japanese Studies. At the same time she continued translating Japanese 
literature. In 2006 she translated Tanizaki Junichirō’s novels Naomi and The Key. Unfor-
tunately she left Latvia after marrying an Armenian.

In 2003 Professor Leons Gabriels Taivans, a theologian and Indonesian studies 
specialist, became the new head of the Department of Asian Studies. In his youth, he 
experienced many hardships in obtaining a higher education during the Soviet occupa-
tion. Being the son of ex-Minister of Education and Culture in the independent Latvia 
government and later a pastor Leons Taivans (1896–1969), he was forbidden to enter the 


Japanese Studies in Latvia

43

highly prestigious Moscow University to pursue Asian Studies. In order to “improve” 
his documents for KGB checks, Taivans went to Russia, worked in a factory for three 
years, and mastered Russian. When he handed in his documents for university entrance, 
he falsely presented himself as a Russian from a working family. He was accepted into 
Moscow University’s Faculty of Indonesian Studies. When Russian authorities dis-
covered his real nationality several years later, he was forbidden to go to Indonesia for 
studies (Haijima 2012). Despite numerous difficulties, he received his doctoral degree in 
history from Moscow University in 1991. Taivans is the author of six books in Latvian 
and Russian. At present he enjoys a large following among his students in the University 
of Latvia, and often appears in interviews with the media in Latvia commenting on issues 
concerning Asian countries. 

With Taivans’ energetic organization of the Asian studies department, new specialists 
were attracted to the university. Japanese language native speakers Sari Hashimoto, Ayumi 
Kurosawa and Reiko Inoue were invited to teach there. Kurosawa has a distinguished 
personality. She arrived in Latvia in 1993 to work as a teacher of Japanese language in 
a Japanese language and culture school. She published two books on Latvia in Japanese. 
In her first book Latvia in Sunrays (Kurosawa 2004: 4–12), she speaks of many curious 
episodes witnessed in Riga in the 1990s: the empty shops with no goods or a fat cat sleeping 
on the counter; people wearing gray clothes and rarely smiling; and old trams running 
through the cobbled streets of central Riga. She criticizes much, but praises some aspects, 
for example, the famous Latvian handicraft master Jete Užāne, who, being confined to 
her wheelchair, pours energy into knitting fantastic woolen gloves with traditional Latvian 
adornments. In her second book Latvia in Blue Winds, she writes that she cannot under-
stand why in Latvia countryside guidebooks there are marks with a heart sign. “Are they 
love hotels?” she wonders. “No, they are toilet signs, because a heart is similar to reversed 
hips” (Kurosawa 2007).

Apart from native Japanese teachers, Professor Taivans invited other trained 
specialists to teach Japanese studies modules, including Irina Bezruchenko and Ieva 
Tretjuka who studied at Waseda University, Liga Rozite who studied at Osaka University, 
and me.

Taivans has pointed out several hindrances to the development of Asian studies in 
Latvia, including the tough economic situation of students who are not able to pay for 
gradually rising tuition costs or who have to work in order to be able to survive, thus 
taking away from their study time. Other problems include low wages for teachers, which 
prevents the university from inviting high quality specialists from abroad, insufficient 
cooperation with universities abroad, and bureaucratic red tape that slows down the 
introduction of new subjects (Taivans 2007: 1–5).


Agnese Haijima

44

In 2010 Associate Professor Frank Kraushaar, a specialist in Chinese classical 
literature, became the head of the Asian Studies at the university. In the same year he 
founded the Research Centre for East Asian Studies. In 2009 he successfully organized 
the conference for the European Association of Chinese Studies (EACS). Recently several 
publications related to Asian Studies have been published by the university, including the 
University of Latvia magazine Orientalistika (Orientalistics) and Eastwards: Western 
Views on East Asian Culture (2008).

Nowadays the scope of Latvia–Japan exchange is broad. It is not possible to mention 
all the events that have taken place recently, but they include ikebana displays, Japanese 
puppet theater shows, tea ceremony events, exhibitions of Japanese art, taiko drum per-
formances, and kimono shows. In 2003 the Japanese government gifted 15 computers to 
the university. In 2005 the Japan Foundation presented the university books for Japanese 
language studies and for research on Japan. Since 2009, when a permanent Japanese 
ambassador was assigned to Riga, a wide range of activities have ensued, stimulating 
not only diplomatic, economic, and cultural exchange, but also positively influencing 
the development of Japanese studies in Latvia through financial grants, and academic 
contacts and events.

At present, Japanese language and culture is the most popular subject among Far 
Eastern languages and cultures in Latvia. The University of Latvia, which is the center 
of Japanese studies and academic exchange in Latvia, currently has about 100 students 
enrolled in Japanese Studies, while at least 50 other students are learning the Japanese 
language in other educational establishments. The university has academic exchange 
agreements with several universities in Japan and at least five students go to study in 
Japan every year. An annual Japanese language speech contest, organized by the University 
of Latvia and the Embassy of Japan, attracts a large audience in Riga, while a Latvian 
language speech contest has been held at the Latvian Embassy in Tokyo. During recent 
years the Japanese Studies program has received more than one hundred books from the 
Japanese government and a number of Japanese professors have given guest lectures at 
the university on a wide range of subjects from economy to calligraphy. Although things 
are gradually developing and the range of activities is expanding each year, there are still 
many aspects of Japanese studies in Latvia that need to be explored.


Japanese Studies in Latvia

45

REFERENCES

Burds 2007
Burds, J. “The Soviet War against the ‘Fifth Columnists’: The Case of Chechnya 
1942–44.” Journal of Contemporary History (Sage Pubblications) 42:2 (2007). 
Retrieved from www.sovhistory.neu.edu on Feb.3, 2012. 

Haijima 2011
Haijima, A. Interview with Professor Shiraishi Masaaki. 2011. (Prof. Shiraishi 
works in the library of Department of Foreign Affairs in Japan, as well as teaches 
the history of Japanese foreign affairs, particularly the intelligence system, at Tokyo 
International University 東京国際大学).

Haijima 2012
Haijima, A. Interview with Prof. L.G. Taivans. 2012.

Inaba 2008
Inaba, C. “Japanese Intelligence Operations in Scandinavia during World War 
II: Cryptographic Cooperation with Finns and Onodera’s Activities in Sweden.” 
Scandinavian Journal of History 33:2 (2008).

Katajs 2003
Katajs, E. Japāna krustām šķērsām. Valters un Rapa, 2003.

Klusuma ielec varde 2007
Klusuma ielec varde. Interview with Ayumi Kurosawa. May 25, 2007. Retrieved 
from http://news.frut.lv.

Krūmiņa 2000
Krūmiņa, B.B. Latviešu-Japāņu vārdnīca. Zvaigzne ABC, 2000.

Kurosawa 2004
Kurosawa Ayumi 黒沢歩. Komorebi no Ratovia 木漏れ日のラトヴィア. Shin Hyōron, 
2004.

Kurosawa 2007
Kurosawa Ayumi. Ratovia no aoi kaze: Seiso na miryoku no afureru kuni ラトヴィア
の蒼い風: 清楚な魅力のあふれる国. Shin Hyōron, 2007.

Latvian Encyclopedia 2003
Latvian Encyclopedia (Latviešu konversācijas vārdnīca), vol. 21, entry 419747–
41951, digital version from Februry 19, 2003. Retrieved from www.historia.lv.

LNMA 2012
LNMA–Latvia National Museum of Art. “Information on the exhibition stands, 
exhibition of Japanese art from LNMA collection.” 2012.


Agnese Haijima

46

Onodera 1985
Onodera Yuriko 小野寺百合子. Baruto-kai no hotori nite: Bukan no tsuma no dai Tōa 
sensō バルト海のほとりにて: 武官の妻の大東亜戦争. Kyōdō Tsūshinsha, 1985.

Ozola 2008
Ozola, A. “Dažas senākās dārzniecības Tukumā.” Neatkarīgās Tukuma ziņas, 
August 14, 2008.

Popova 2011
Popova, I. “The Orientalists of the Baltic Region and the World Sinology.” 2011. 
Retrieved from http://asiares.lv.

Rosenberg 1916
Rosenberg, O. Arrangement of the Chinese Characters according to an Alphabeti-
cal System in Japanese Dictionary. Kōbunsha, 1916.

Rosenberg 1924a
Rosenberg, O. Die Weltanschauung des modernen Budismus im fernen Osten–Ma-
terialen zur Kunde des Buddhismus. Heft 6, Heidelberg, 1924.

Rosenberg 1924b
Rosenberg, O. Die Probleme des Buddhistischen Philosophie–Materialien zur 
Kunde des Buddhismus. Heft 7 / 8, Heidelberg, 1924.

Rudzīte 2008
Rudzīte, Ks. “Georgs Vilhelms Timms–zīmējuma un keramikas meistars.” Studija 
1:58 (2008).

Shima 2004
Shima Sonoko 志摩園子. Monogatari Baruto sangoku no rekishi 物語バルト三国の歴史. 
Chūō Kōron Shinsha, 2004.

Shiraishi 2011
Shiraishi Masaaki 白石仁章. Chōhō no tensai Sugihara Chiune 諜報の天才杉原千畝. 
Shinchōsha, 2011.

Šmite 2005
Šmite, L. “Pētera Šmita darbs folkloristikā.” 2005. Retrieved from www.atlants.lv, 
February 21, 2014.

Пятигорский 1971
Пятигорский А.М. «О.О.Розенберг и проблемы языка описания в буддологии. 
Ученые записи Тартусково государственного университета.» 284. Тарту, 1971, 
с.423-436.»

Михайлова 1987
Михайлова Ю.Д. «Выдающийся буддолог О.О.Розенберг и его труды по 
буддизму.» Проблемы Далънего Востока N 3, 1987.


Japanese Studies in Latvia

47

Taivans 2007
Taivans, L. “Pašnovērtējuma ziņojums” (self evaluation report 2007). Faculty of 
Asian Studies, University of Latvia.


