
Č
ESK

Á

C
EN

TRA

C
Z PRES

Laboratoř budoucnosti © David Stecker

ČESKÉ PŘEDSEDNICTVÍ EU
A ČESKÁ CENTRA VE SVĚTĚ

V novém vydání newsletteru Českých center se ohlížíme
za uplynulým půlrokem, který proběhl ve znamení českého
předsednictví EU (CZ PRES). Česká centra připravila
při této příležitosti širokou škálu aktivit. Pod mottem
Visions for Europe se v síti českých kulturních institutů
v Evropě (ale i v mimoevropských destinacích) představilo
10 hlavních projektů, které vytvořily hlavní programovou linii
uplynulé sezóny.

Pozornost veřejnosti ve vybraných zemích vzbudila
například série mezinárodních konferencí s názvem
Evropské dialogy Václava Havla nebo zahraniční prezentace
již zaběhlého projektu zaměřeného na prezentaci současného
českého umění s názvem Artmat (speciální edice na téma
udržitelnost). Stranou pozornosti nezůstaly ani projekty
zohledňující cíle udržitelného rozvoje, Laboratoř budoucnosti
či SDGs: Innovation for a Sustainable Future.

Značný ohlas však budila také Evropská noc literatury,
kterou se podařilo představit i v zemích mimo Evropu,
a to v Izraeli, Egyptě či Spojených státech amerických.
Zájem zahraniční veřejnosti se však upíral také k dalším
projektům, Street Meets (Mural) Art (prezentace tvorby
českých vizuálních umělců ve veřejném prostoru),
Evropa, ve které chci žít. Evropa 2050 (výtvarná přehlídka
prací na téma jak mladí lidé vidí Evropu za necelých třicet let),
CZECH IN (výstava sklářského umění a řemesla) a v neposlední
řadě sportovní projekt s názvem Moving Towards the Future.

Kulturních událostí, výstav, literárních či debatních setkání
však bylo dalekosáhle více, a vy se o nich nyní můžete dozvědět
prostřednictvím článků a rozhovorů s řediteli a ředitelkami
Českých center v zahraničí. Jak na uplynulé období vzpomínají,
které okamžiky by třeba chtěli vrátit, či co pro ně osobně české
předsednictví EU znamenalo?

Současně vás zveme ke zhlédnutí záznamu České televize
(6:00:52), který přináší rozhovor s Ondřejem Černým,
generálním ředitelem Českých center. Další mediální
ohlasy najdete zde.

Tým Českých center

www.czechcentres.cz
#CZPRES #VisionsforEurope
FB Ceskacentra / IG Ceskacentra / TW Ceska_centra

http://www.visionsforeurope.cz
https://www.czechcentres.cz/cz-pres
https://www.czechcentres.cz/projekty/evropske-dialogy-vaclava-havla
https://www.czechcentres.cz/projekty/artmat-automat-na-umeni
https://www.czechcentres.cz/projekty/laborator-pro-budoucnost
https://www.czechcentres.cz/projekty/innovation-for-a-sustainable-future
https://www.czechcentres.cz/projekty/noc-literatury
https://www.czechcentres.cz/projekty/street-meets-mural-art
https://www.czechcentres.cz/projekty/evropa-2050
https://www.czechcentres.cz/projekty/czech-in
https://www.czechcentres.cz/projekty/moving-towards-the-future
https://www.ceskatelevize.cz/porady/15316100014-evropsti-lidri-jednaji-v-praze-2022/222411033671007/
https://www.czechcentres.cz/cz-pres/medialni-ohlasy
https://www.czechcentres.cz/
https://www.facebook.com/Ceskacentra
https://www.instagram.com/ceskacentra/
https://twitter.com/Ceska_centra

JAN LIPAVSKÝ
MINISTR ZAHRANIČNÍCH VĚCÍ ČR

Vážení přátelé,

uplynulý půlrok proběhl ve znamení českého
předsednictví v Radě EU, kterého jsme se ujali
historicky podruhé, po třinácti letech. Jsem hrdý
na to, jak velký kus práce jsme odvedli a jak jsme
přispěli k silné a jednotné pozici EU ve světě.

Za nedílnou a důležitou součást naší zahraniční
prezentace považuji oblast kulturní diplomacie,
která byla právě v období předsednictví
o to významnější.

Prostřednictvím sítě Českých center se představilo
10 projektů, které velice dobře rezonovaly
v Evropě i v zámoří a které obsahově vycházely
ze tří hlavních pilířů: „Umění a kreativita“, „Věda,
technologie, inovace“, „Udržitelný rozvoj a lidská
práva“. Všechny uvedené okruhy považuji za vysoce
aktuální. Přitom akcentuji fakt, že právě orientace
na hodnoty související s životním prostředím
a základními lidskými právy a svobodami jsou
klíčové pro obecné fungování společnosti. Osobně
a rád jsem se proto v Bruselu účastnil mezinárodní
debaty s názvem „Evropské dialogy Václava Havla“,
kterou organizovala Česká centra spolu s Knihovnou
Václava Havla v evropských i mimoevropských
městech.

Jako jeden z aktérů jsem měl také možnost zapojit
se do projektu Visions for Europe, tedy elektronické
platformy, jejímž prostřednictvím pak desítky
oslovených českých i světových osobností sdělovaly
svou vlastní vizi budoucí Evropy.

Rád bych touto cestou poděkoval kolegyním
a kolegům z celé sítě Českých center za aktivní,
významné a viditelné zapojení do prezentace
naší země doma i v zahraničí. Současně oceňuji
spolupráci s našimi zastupitelskými úřady ve světě
a v neposlední řadě pak tento dík patří také
partnerům a institucím, bez jejichž podpory by takto
atraktivní program nemohl vzniknout.

Vše dobré v novém roce!

Ú
V

O
D

N
Í

SLO
V

O

Jan Lipavský © Ministerstvo zahraničních věcí České republiky

https://www.visionsforeurope.cz/

Street Meets (Mural) Art / Νikola Logosová © České centrum Athény

ATH
ÉN

Y
LUCIE KULIGOVÁ
ŘEDITELKA

České centrum Athény po celou dobu českého předsednictví
EU intenzivně prezentovalo Česko v celé zemi. Pokrylo široký
záběr tematických oblastí a právem se řadí k nejaktivnějším
kulturním institutům v Řecku. Zúčastnilo se několika velkých
festivalů, zorganizovalo řadu zajímavých akcí, bylo přítomno
v různých městech, ale i na řeckých ostrovech. Česko bylo
vyzdviženo jako moderní, dynamická, inovativní země,
která je zároveň hrdá na své tradice a otevřená zahraniční
spolupráci.

JAK JSTE ZAHAJOVALI ČESKÉ PŘEDSEDNICTVÍ EU
V ATHÉNÁCH?
Měli jsme tu čest zahájit významný festival varhanní hudby
ostrova Syros koncertem složeným výhradně z děl českých
skladatelů. Zaznamenal fenomenální úspěch.

TO ALE NENÍ VŠE, ŽE ANO?
Ani zdaleka! V Řecku byly prezentovány další projekty
Českých center připravené pro období předsednictví, uvedla
bych alespoň dva, a to interaktivní výstavu zaměřenou
na oblast cílů udržitelného rozvoje nazvanou „SDGs:
Innovations for a Sustainable Future“, která byla k vidění
na řeckém vědeckém festivalu, nebo projekt „Street Meets
(Mural) Art“, kde dva čeští umělci vytvořili dva úžasné muraly
v městském parku v Athénách.

O JAKÁ TÉMATA BYL NEJVĚTŠÍ ZÁJEM?
Vzhledem k tomu, že se Česko zaměřuje na lidskoprávní oblast,
uváděli jsme dokumentární filmy, které vytvořili studenti
FAMU. Považuji za obrovský úspěch, že jsme dokázali tuto
tematiku představit řeckému publiku. Reagovalo neuvěřitelně
pozitivně. Za zmínku však stojí další akce: „České grafické
umění“ obdivovalo řecké publikum na výstavě Sdružení Hollaru,
vynikající čeští básníci reprezentovali tři generace básnické
tvorby na Mezinárodním festivalu poezie, v řeckém Folklorním
muzeu byla zahájena výstava o českém modrotisku, ale také
Lavička Václava Havla sehrála hlavní roli v několika kulturních
akcích a stala se vyhledávaným místem v centru Athén.

JAK BYSTE TEN UPLYNULÝ PŮLROK ZHODNOTILA?
Bylo to intenzivních 6 měsíců, na které nezapomeneme. Věřím,
že jsme zde zanechali nesmazatelnou stopu a dokázali, že naše
malá země je silným partnerem, významným místem v centru
Evropy, která má co nabídnout a může být v mnoha oblastech
vzorem.

JIŘÍ ROSENKRANZ
ŘEDITEL

České předsednictví EU bylo v Německu vnímáno pozitivně.
Především začátek byl definován snahou udržet jednotu EU
směrem ke společné podpoře Ukrajiny. Ze strany médií, ale
i běžné veřejnosti, často zaznívalo hodnocení postoje Česka,
stranou pozornosti však nezůstal ani program Českého
centra Berlín, který v kontextu velice dobře rezonoval.
Podle Süddeutsche Zeitung se Česko zbavilo nálepky
člena „Klubu neustálých oponentů“ a celkově si v Německu
vylepšilo image.

BERLÍN ZAHAJOVAL PŘEDSEDNICTVÍ HUDBOU?
Ano, společně s Velvyslanectvím ČR v Berlíně jsme
zahajovali koncertem z díla českého skladatele Miloslava
Kabeláče. A následovaly další akce. V srpnu jsme se v rámci
Dne otevřených dveří představili výstavu „Evropa jako
úkol“ v prostorách Spolkového MZV. Závěr roku se ale již
nesl ve znamení příprav na stěhování. Od února 2023 bude
ČC Berlín sídlit na stejné adrese jako Goethe-Institut Berlin.

KTERÝ Z PŘEDSEDNICKÝCH PROJEKTŮ BYL Z VAŠEHO
POHLEDU NEJÚSPĚŠNĚJŠÍ?
Jednoznačně architektonická výstava „Raumschiff Enterprise“,
věnovaná slavné brutalistické budově Velvyslanectví ČR
v Berlíně architektů Vladimíra a Věry Machoninových.
V rámci doprovodného programu vznikla série prohlídek
reprezentačních prostor ambasády a koncem září jsme
byli partnerem (a hostujícím místem) 5. ročníku prestižní
architektonické konference „Triennale der Moderne“.

V RÁMCI UPLYNULÉHO OBDOBÍ JSTE MĚL MOŽNOST
POTKAT SE S ŘADOU OSOBNOSTÍ. KDO VÁS NEJVÍCE
ZAUJAL?
Šimon Pánek. To, jak on a jeho tým přistupují s pokorou
(a přesto obrovským úsilím a energií) k pomoci potřebným
lidem nejen na Ukrajině, ve mně zanechalo hluboký dojem.
Se společností Člověk v tísni jsme uspořádali výstavu
„When War Comes Home“.

JAK CELKOVĚ Z VAŠEHO POHLEDU VNÍMALI ČESKÉ
PŘEDSEDNICTVÍ EU SAMOTNÍ NĚMCI?
V průběhu předsednictví jsme realizovali diskuze a jednu větší
konferenci zaměřenou na česko-německé vztahy a opravdu byla
po dlouhých letech znát pozitivní proměna ve vnímání Česka,
což se týká i naší čitelnosti pro německou společnost.

BERLÍN

Výstava Raumschiff Enterprise © Ivonne Thein

MONIKA KOBLEROVÁ
ŘEDITELKA ČESKÉHO CENTRA
A ČESKÉHO DOMU

Období CZ PRES bylo pro České centrum
Bratislava intenzivní, naplněné bohatým
programem napříč žánry, a to nejen v Bratislavě,
ale i na celém Slovensku. Síťové projekty, kulturní
akce s propojením na Český dům i individuální
programy zaujaly širokou veřejnost i slovenská
média. Podařilo se propojit české předsednictví
s prezidentováním místního klastru EUNIC,
což získalo odezvu na mezinárodním poli.

JAK VNÍMÁTE ČESKÉ PŘEDSEDNICTVÍ EU?
Předsednictví bylo velmi úspěšné, významně posílilo
kredit Česka ve světě. V kulturní diplomacii jsme

byli připraveni jako organizace, která má díky
síťovým projektům promyšlený program,
do kterého jsme se v Českém centru Bratislava
zapojili po celém Slovensku.

PROGRAM BYL DOSLOVA PLNÝ UDÁLOSTÍ.
Ano, byl to velmi naplněný program. Oslovili
jsme široké slovenské publikum, dotkli jsme
se většiny žánrů a zapojili se do velkých
kulturních festivalů. Na festivalu „Biela
noc“ jsme s výstavou Benedikta Tolara
přivítali více než 3 000 diváků za víkend.
„Evropa 2050“, sportovní výstavy a projekty
k výročí Emila Zátopka, „Noc literatury“, to
vše se konalo pod naším vedením. V rámci
festivalu „Měsíc fotografie“ jsme uvedli
například výstavu Antonína Kratochvíla

BRATISLAVA

„Eyes to eyes“, na veletrhu Bibliotéka jsme vystavili „SDGs: Innovations for
a Sustainable Future“. Byli jsme hlavními partnery Bratislava Design Week, který
byl odstartován výstavami „CZECH IN“ a „Narcis“ od Jakuba Berdycha v Českém
domě Bratislava a „Laboratoří budoucnosti“ v Mirbachově paláci. Mám radost z EU
projektu pro ukrajinské umělkyně „Freedom through the eyes of women artists“.
Iniciovali jsme jej a získali EU grant, přišlo více než 80 jedinečných grafických prací
na téma „svoboda“.

PROGRAMY REZONOVALY I JINDE?
Programy rozšiřujeme po celém Slovensku s řadou partnerů, např. v Košicích
participujeme na „Měsíci české kultury“. Noc literatury 2022 proběhla v 18 městech,
program PUTOVEK (jedná se o kolekci putovních výstav) nabízíme v indoorové
i outdoorové verzi.

NAPOMÁHÁ SPOLEČNÁ HISTORIE ČECHŮ A SLOVÁKŮ LEPŠÍ SPOLUPRÁCI?
Slovenská kulturní veřejnost zná výborně českou scénu, spolupráce je přirozená. Naší
snahou je zapojovat mladší generaci pro pokračování v těchto vynikajících vztazích.

Bratislava Design Week / výstava Czech In © Peter Korček

Imagine me © Marcela Juříčková

BRU
SEL

JITKA PÁNEK JURKOVÁ
ŘEDITELKA

České centrum Brusel stálo v popředí pozornosti, neboť zdejší
instituce i veřejnost skutečně sledují to, jak se jednotlivé
země představují i mimo jednací sály. Kulturní program
je v Bruselu vnímán jako určitý typ vizitky předsedající
země, která doplňuje příliv informací o politických jednáních.
České centrum Brusel vsadilo na představení české umělecké
scény jako důležitého proudu evropské kreativity. Podařilo se.
Český kulturní program v Bruselu tak zanechal stopu snadno
konkurující i velkým evropským zemím. Podívejte se na video!

PROGRAM ČESKÉHO CENTRA BRUSEL BYL
SKUTEČNĚ BOHATÝ.
Připravili jsme program pro diplomaty i pro veřejnost. Radost
jsem měla z „Focus on Czechia“ v BOZAR. V této prestižní galerii
jsme představili Česko komplexně, počínaje výtvarným uměním
po současný jazz nebo český přínos umělé inteligenci.

FILM „ZÁTOPEK“ SKLÍZEL OVACE VE STOJE?
Nejen to. Emil Zátopek zde překonal světový rekord na 10 km
a má tady tisíce fanoušků. Pro širokou veřejnost jsme tedy
v červenci zorganizovali zahajovací předsednický běh, na kterém
předsednickou štafetu od Francouzů přebírala naše stálá
představitelka při EU Edita Hrdá.

ŽILO TO I VE ČTVRTI SCHUMAN…
V létě zde vlály prapory umělců, kteří vytvářeli parafrázi české
nebo evropské vlajky. Do poněkud suché bruselské čtvrti
se podařilo vnést pohyb, barvy, pestrou estetiku. Prapor
vytvořili Lucie Jindrák Skřivánková nebo grafik Aleš Najbrt,
ale také zahraniční hvězdy, třeba Adrian Paci.

PROMÍTLA SE UKRAJINA?
Ano. Vždyť Ukrajina byla zásadním tématem českého
předsednictví na politické rovině a já jsem vnímala symbolický
prostor, který jsme měli k dispozici, jako zodpovědnost i v této
oblasti. Proto jsme v rámci našich aktivit – třeba „The Future
of Living“, „Imagine me“ a dalších – poskytli maximum prostoru
ukrajinským tvůrcům a intelektuálům.

JAK PŘEDSEDNICTVÍ VNÍMÁTE S ODSTUPEM?
Být u toho byla obrovská čest. Realizace takto rozsáhlého
programu byla možná jen díky partnerům – Zastoupení ČR
při EU, Velvyslanectví ČR v Bruselu, Zastoupení hl. m. Prahy,
Jihomoravského a Plzeňského kraje, nebo České styčné
kanceláře pro vzdělávání a výzkum. Věřím, že každý z kolegů
má stejnou radost jako my ze společného úspěchu.

https://www.youtube.com/watch?v=GRZEcYTTeP0

ADÉLA GÁLOVÁ
ŘEDITELKA

Českému centru Budapešť se během šesti
předsednických měsíců podařilo zviditelnit
v hlavním městě i v regionech, a to především
díky širokému spektru kulturních akcí ze všech
oblastí, počínaje literaturou přes výtvarné umění
až po jazykové vzdělávání. Stranou nezůstal
ani sport, celý měsíc se na Markétině ostrově
v centru Budapešti cvičila jóga. Mimořádný
význam měla v rámci předsednictví především
konference věnovaná odkazu Václava Havla
a v kontextu současných mezinárodních událostí
pak samozřejmě také Ukrajina.

České předsednictví EU bylo v Maďarsku zahájeno
hudbou, a to koncertním vystoupením smíšeného
dětského sboru Mendík, které jsme připravili
ve spolupráci s Velvyslanectvím ČR v Budapešti.
V dalších dnech následovala přehlídka českého
designu, samostatná výstava tvorby skláře
Lukáše Jabůrka nebo společný koncert českých
a maďarských jazzmanů. Tím však program zdaleka
nekončil. O prázdninách jsme vyjeli k Balatonu
s nástěnnou malbou-muralem mladého ilustrátora
Jakuba Bachoríka, který vtipnou formou ztvárnil
propojení Česka s Maďarskem prostřednictvím
notoricky známých kulturních ikon.

V létě se široká maďarská veřejnost mohla připojit
k našim venkovním lekcím jógy zdarma, což se
setkalo s velkým ohlasem. Maďaři velmi pozitivně
hodnotili také výstavu „Laboratoř budoucnosti“
zaměřenou na téma udržitelného designu, která
se konala na Deákově náměstí v centru Budapešti.
Na podzim jsme v prostorách Středoevropské
univerzity uspořádali koncert legendární skupiny
Plastic People of the Universe, který se konal
při příležitosti konference „Evropské dialogy
Václava Havla“. Na další centrální náměstí jsme
pak rozmístili velkoformátové fotky zničených
ukrajinských památek ve snaze upozornit na
zdrcující hrůzy války. Kromě toho jsme uspořádali
také veřejnou sbírku na pomoc obětem válkou
zničené Ukrajiny. Mám radost, že se podařilo naše
ukrajinské kolegy zapojit do klastru EUNIC a jeho
společných akcí a ještě víc tak upozornit na téma
Ukrajina. Navíc jsme vytvořili původní formát online

seriálu válečné poezie psané ukrajinskými autory
žijícími v Česku. Ukrajinským dětem jsme přímo
v Českém centru Budapešť promítli dlouhé pásmo
s Krtečkem, který se znovu osvědčil jako ambasador
univerzálně srozumitelné laskavosti.

BU
DA

PEŠŤ

Moving Towards the Future / lekce jógy © České centrum Budapešť

ROBIN UJFALUŠI
ŘEDITEL

České centrum Bukurešť představilo nová
témata a formáty s výrazným akcentem na mladé
publikum a místní partnery. „Evropské dialogy
Václava Havla“ propojily 6 místních univerzit
nad současnými společenskými výzvami,
„Evropa 2050“ pracovala se středoškolskými týmy
na jejich vizích Evropy. Z kreativních projektů
bylo klíčové představení současného českého
udržitelného designu a tematizace veřejného
prostoru – Maria Makeeva realizovala svůj mural
v Sibiu, Osamu Okamura představil svůj koncept
„Město pro každého“.

ČESKÉ PŘEDSEDNICTVÍ EU MOŽNÁ JEŠTĚ VÍCE
NAPOMOHLO RUMUNSKO-ČESKÝM VZTAHŮM?
Je to tak. Umožnilo představit v Rumunsku nová
témata a programové formáty, navázat nová
partnerství. Namátkou zmíním „Evropské dialogy
Václava Havla“, které jsme cílili na vysokoškolské
student(k)y a kde jsme partnersky zapojili šest
univerzit napříč Rumunskem. Jiným úspěšným
projektem byla „Evropa 2050“, kde jsme se ptali
rumunských středoškoláků, jak si představují Evropu
za 30 let – a díky partnerství se Zastoupením
Evropské komise a místní vzdělávací organizací
Bloc Zero jsme jim mohli nabídnout kvalitní trénink
pro přípravu audiovizuálních materiálů.

BU
KU

REŠŤ
JAK JSTE ZOHLEDNILI TÉMA UKRAJINA?
Kdekoli to bylo během roku možné, zapracovali jsme ukrajinský prvek do našich
plánů – ať už to byly filmové a dokumentární projekce, benefiční sbírky nebo hlasy
ukrajinských básnířek a básníků k Mezinárodnímu dni lidských práv.

CO POVAŽUJETE ZA NEJVĚTŠÍ ÚSPĚCH ČC BUKUREŠŤ V TOMTO OBDOBÍ?
Řekl bych, že způsob a rozsah, jakým jsme interaktivně zapojili do našich projektů
mladou generaci – u projektu „Evropa 2050“ to bylo 10 středoškolských týmů
z celého Rumunska. „Evropské dialogy Václava Havla“ zase propojily nad současnými
společenskými výzvami vysokoškoláky z šesti univerzit.

PŘEDSEDNICTVÍ JE ZA NÁMI, ALE ŽIVOT CENTRA POKRAČUJE DÁL.
JAKÉ MÁTE DALŠÍ PLÁNY?
Těch je spousta, tak jen ve stručnosti: dlouhodobě se dost věnujeme filmovým
projektům či tématu veřejného prostoru. A momentálně zvažujeme, které
předsednické projekty zachovat také pro letošní rok.

Laboratoř budoucnosti / zahájení výstavy s kurátorkou Veronikou Pařízkovou © Vladu Dinu

ROBERT MIKOLÁŠ
ŘEDITEL

České centrum Tel Aviv a Český dům Jeruzalém
výrazně přispěly k úspěšné prezentaci Česka
také v Izraeli, tedy jedné z mimoevropských zemí.
Hned na úvod připravilo výstavu o historii naší
země „Od sametové revoluce do současnosti“,
během níž došlo k symbolickému předání vlajky
EU z rukou francouzského velvyslance českému
velvyslanci v Izraeli Martinu Stropnickému.
Následoval bohatý půlroční program s grandiózní
koncovkou v podobě Evropské noci literatury.

IZRAELCI – JE TO NÁROČNÉ PUBLIKUM?
Velmi. Musíte je co nejvíce zaujmout. A protože
v Tel Avivu se život odehrává i na pláži, zahájení
proběhlo přímo tam. Efektní show Matěje Kodeše
či koncert skupiny TAM TAM BATUCADA při západu
slunce nad Středozemním mořem i jejich společné
finále s izraelskými bubeníky pláž doslova roztančilo.

CO JSTE PAK USPOŘÁDALI VE MĚSTĚ?
V samotném centru jsme vystavili fotografie
dokumentující cestu Česka od roku 1989
do současnosti. Nechyběly ani snímky zachycující
návštěvu českého premiéra Petra Fialy v Kyjevě
a jeho setkání s ukrajinským prezidentem
Volodymyrem Zelenským.

KTERÉ AKCE BYSTE VYZDVIHL?
Určitě výstavu „Voda a civilizace“, jejímž kurátorem
byl Miroslav Bárta. Dále akce připravené
ve spolupráci s Královéhradeckým a Pardubickým
krajem, ať už v Jeruzalémě výstavu fotografií
dokumentující záchranu židovských památek
Východních Čech či vystoupení Divadla Drak.
A na závěr také „Evropskou noc literatury“.

O TÉ BYLO HODNĚ SLYŠET I U NÁS.
Byl to skutečně megaprojekt, který jsme v rámci
EUNIC iniciovali na začátku roku 2022. Rok předtím
jsme zde totiž uskutečnili vůbec první a dosti
úspěšnou „Noc české literatury“. A řekli jsme si,
že české předsednictví EU dává šanci zahájit tradici
„evropských nocí literatury“.

CO TO ZNAMENÁ?
Představit současnou evropskou literaturu.

Jsme Evropané, pojďme tedy v Izraeli udělat
evropský projekt. V tu chvíli jsme netušili, že se nám
podaří zaujmout celkem 13 zemí EU.

ČTENÍ JSTE SPOJILI TAKÉ S VÝSTAVOU…
Ano, oslovili jsme školy, které pak mezi
sebou dokonce soutěžily o účast, kdo
z jejich žáků namaluje více obrázků na téma
„Jak si představuješ Izrael v roce 2300?“.
Žánrem tohoto prvního ročníku totiž bylo sci-fi.

ČEHO SI VY SÁM POVAŽUJETE?
Že Česko bylo v Izraeli vidět i slyšet. A že se do našich
akcí zapojili i sami Izraelci a také toho, že logo
CZ PRES bylo viditelné v Jeruzalémě, Tel Avivu, Haifě.
Máme tedy na co navázat i v dalších letech.

JERU
ZA

LÉM
& TEL AV

IV

Zahájení CZ PRES na Jerusalem Beach © Dana Keren

Evropská noc literatury v Káhiře 2022 © Magdalena Dubnová

K
Á

H
IRA

TEREZA SVÁŠKOVÁ
ŘEDITELKA

České centrum Káhira přispělo k programu CZ PRES několika
událostmi, vždy v úzké spolupráci s Velvyslanectvím ČR
v Káhiře. Prostory Cairo Opera House hostily koncert české
a evropské vážné hudby v podání dvojice Marek Švejkar –
Lenka Korecká. Dirigent Nayer Nagui se zapojil do projektu
„Visions for Europe“. Velký úspěch sklidila „Evropská noc
literatury“ v káhirské čtvrti Dokki. Zejména studenti si
v hojném počtu našli cestu na „Evropské dialogy Václava
Havla“ a rovněž projekci dokumentu „Občan Havel“.

Program, který byl představen pod záštitou předsednictví, byl
žánrově pestrý a zaujal jak diplomatickou či akademickou obec,
tak širší veřejnost. Zahrnoval například hudební vystoupení,
filmovou projekci, odbornou konferenci nebo veřejná čtení
literárních děl.

Káhira je metropolí, ve které vnímám velkou poptávku
po kulturních akcích včetně těch českých. Dosavadní odezva
je pozitivní a vede mě k optimismu. Těším se na propagaci české
kultury také mimo hlavní město. V listopadu se podařila velice
úspěšná akce, a to „Evropská noc literatury“, která je založena
také na větším počtu tzv. čtecích míst. Největším otazníkem
byla logistika. Nakonec se nám i díky skvělým partnerům
podařilo všechna čtení umístit v příjemné vzdálenosti
a publikum tuto novou zkušenost ocenilo. Většina návštěvníků
se dokonce zúčastnila čtení na všech třech místech konání.
Vybraný český román „Smrtholka“ spisovatelky Lucie Faulerové
přitáhl zájem i pozornost posluchačů i přes nelehké ústřední
téma.

Další úspěch představovala konference „Evropské dialogy
Václava Havla“ s podtitulem „Moc dialogu“ na půdě veřejné
univerzity Ain Shams provázená velkým zájmem ze strany
studentů a studentek, pozornost budila také výstava mapující
fascinující cestu české egyptologie. Ta je doposud umístěna
přímo na zdi české ambasády a kolemjdoucí se u ní často
zastavují, a dokonce se vedle vybraných panelů fotografují.
Neumím si představit lepší interakci s českou kulturou.

RADKA RUBILINA
ŘEDITELKA

Plány na období předsednictví přes noc proměnila
válka, České centrum Kyjev však svou činnost
nezastavilo. Prakticky okamžitě se soustředilo
na konkrétní pomoc kyjevským kolegům a jejich
rodinám, umělcům, partnerským institucím. Nové
programy věnované českému předsednictví EU,
které akcentovaly potřebu míru, sounáležitosti
v konkrétní i symbolické rovině bylo sice možno
spustit až od září, ale právě tyto programy nabyly
v kontextu ruské agrese na Ukrajině naléhavý,
hluboký a lidský rozměr.

Vůbec to nebyl snadný rok. V Českém centru Kyjev
jsme si zažili chvíle, kdy nás paralyzoval strach. Stali
jsme se jen tečkou na mapě, na kterou buď dopadne,
nebo nedopadne raketa. Projekty k předsednictví
jsme sice začali chystat rok a půl předem, ale plány
rozmetala ruská invaze na Ukrajinu. Kompletně jsme
změnili naši programovou činnost. Do léta jsme
se soustředili na rezidenční projekty ukrajinských
partnerů a umělců v Česku, od září jsme opět
spustili projekty přímo na Ukrajině. Podařilo
se uspořádat několik koncertů vážné hudby
ve východních ukrajinských městech, zapojeni byli
hudebníci z místních filharmonií i ukrajinský dirigent.

Dokončili jsme velký projekt „České stopy
v Zakarpatí“, mapující české architektonické dědictví
na Ukrajině. Audio průvodce se nahrával ve sklepě,
v době poplachu, při svíčkách. Spoléhali jsme
jen na dvě elektrobaterie – jedna držela v chodu
počítač, druhá mikrofon a propojení s IT technikou.
Podařilo se!

V září pak proběhla v Praze instalace sochy
„Berehynia“ rezidentky Českého centra Kyjev
Anny Nadudy. Tento silný symbol Anna začala tvořit
bezprostředně po začátku války. Její dílo vnímám
velice niterně, jako vítězství naděje a pracovitosti
nad nepřízní osudu. Anina energie je silná a pozitivní,
její sílu znázorňuje i socha Žena-strom, která drží
dvě děti vysoko ve své koruně. I když ji zraňují údery
do kmene a do větví, ona své děti nepustí a rány
ji nemohou vyvézt z rovnováhy. Je mohutná, silná
a dobrá. Je to ochránkyně – „berehynia“.

K
YJEV

Socha „Berehynia“ Anny Nadudy v Holešovické tržnici © Anastassia Artemyak

PŘEMYSL PELA
ŘEDITEL

Vzhledem k Brexitu se prezentace Českého centra
Londýn soustředila na společná evropská témata,
bezpečnostní a humanitární situaci na Ukrajině,
akcentovala však též rozvoj vzájemných kulturních
vztahů a spolupráce. Vlajkovou lodí činnosti
se stal multižánrový kulturní festival „Made
in Prague“, který ve spolupráci s místními
prestižními institucemi představil více než
15 tisícům návštěvníků hudební, filmovou, literární
či výtvarnou nabídku, a nově také aktivity v oblasti
inovací, vědy a udržitelnosti.

Navzdory rozdílnosti názorů na Brexit je vnímání
Britů být existencionální součástí evropského
kulturního prostoru nezpochybnitelné.
České předsednictví EU dalo v programové
činnosti Českému centru Londýn příležitost
prezentovat naši kulturu v evropském kontextu,
často ve spolupráci se zástupci britské kulturní,
vědecké, sportovní scény.

Zahájení bylo propsáno do výstavního projektu
výtvarníků Böhma a Franty prezentovaného
na festivalech KCAW (Kensington / Chelsea Art
Week) a LFA (London Festival of Architecture), dále
pokračovalo u příležitosti 100. výročí narození Emila
Zátopka založením nové tradice charitativního běhu
nesoucí Zátopkovo jméno. Významným úspěchem
byl vznik prvního zahraničního Zátopkova stipendia,

LO
N

DÝ
N

Royal Philharmonic Orchestra / Cadogan Hall © České centrum Londýn

které podporuje ve spolupráci s jedním z nejstarších anglických atletických klubů
TVH (Thames Valley Harriers) sportovní aktivity mládeže. Oblasti lidskoprávní
s odkazem na Václava Havla a současnou válečnou situaci na Ukrajině se věnovala
symposia na univerzitách v Londýně a Cardiffu. Téma „Inovace a udržitelnost“
přiblížily projekty v Královském institutu vědy a také v Evropském domě EU
Delegace a Evropském parlamentu, kde byla představena interaktivní výstava
„SDGs: Innovations for a Sustainable Future“.

Vrcholem se stal multižánrový festival „Made in Prague“, který byl zahájen
Galakoncertem Královské filharmonie a ve spolupráci s významnými partnery
jako TATE, Science Museum, Codogan Hall, Royal Institution, RichMix nebo
Prince Charles Cinema následně představil dalších 30 akcí. Závěrečné finále
proběhlo na břehu Temže v BFI Southbank slavnostní projekcí filmu „Erotikon“.

Rozhovory s monstrem výtvarnice Evy Koťátkové © České centrum Madrid

M
A

D
RID

JANA POLÍVKOVÁ
ŘEDITELKA

Evropská unie je ve Španělsku velmi dobře vnímána širokou
veřejností včetně té politické. Válkou na Ukrajině nutnost
sjednocené Evropy tak ještě silněji vzrostla. Projekty,
které realizovalo České centrum Madrid během CZ PRES
zahrnovaly častěji témata evropská, například zapojení škol
do výtvarného projektu nebo konference o energetické
nezávislosti Evropy. V nabídce se však objevily také projekty
připomínající, že Česko je světovým vzorem ve sklářském
řemesle nebo že současné výtvarné umění má co nabídnout.

JAK U VÁS PROBĚHLO ZAHÁJENÍ PŘEDSEDNICTVÍ?
České předsednictví EU jsme zahájili ve spolupráci
s Velvyslanectvím ČR v Madridu výstavou „Rozhovory
s monstrem“ výtvarnice Evy Koťátkové v La Casa Encendida
a den nato výstavou v Královských sklárnách La Granja
„CZECH IN“ o inovacích, které přinesli Češi do světového
sklářství.

KTEROU ŠPANĚLSKOU OSOBNOST JSTE DÍKY
PROGRAMOVÉ NABÍDCE MOHLA POTKAT A ČÍM VÁS
OBOHATILA?
Bylo jich za tu dobu mnoho, ale jednu bych určitě zmínila.
Energická žena Ana Palacio, bývalá ministryně zahraničních
věcí a evropská poslankyně, která působila v éře Václava Havla
a Madeline Albrightové. Účastnila se „Evropských dialogů
Václava Havla“, kde velmi zajímavě hovořila o současné Evropě.

KTERÉ AKTIVITY POVAŽUJETE ZA NEJVÝZNAMNĚJŠÍ?
Vedle již zmíněných se podařilo iniciovat jednání ohledně
výměnných rezidenčních pobytů umělců mezi kulturními
centry MeetFactory v Praze a madridským Mataderem,
zahájit on-line výuku českého jazyka a s našimi původně
neplánovanými aktivitami po vypuknutí války na Ukrajině
se podařilo ukázat, jak je pro naši zemi důležitá svoboda
a solidarita.

BUDOU MÍT PŘEDSEDNICKÉ AKTIVITY DALŠÍ VÝVOJ TAKÉ
V LETOŠNÍM ROCE?
Snažíme se, aby všechny naše projekty měly návaznost,
aby se dál rozvíjely. Díky projektu „Evropa 2050“ jsme navázali
spolupráci se školami. Mural Přemysla Černého nám zase
otevřel spolupráci s městskou částí Casarubuelos, kde dílo
vzniklo.

A NA ZÁVĚR – CO VÁS NEJVÍCE PŘEKVAPILO?
Nakolik nás události v posledním roce sblížily.

SIMONA CALBOLI
ŘEDITELKA

České centrum Milán se snažilo svým kulturním
a doprovodným programem zanechat na severu
Itálie českou stopu, která bude viditelná nejen
během českého předsednictví EU, ale i po jeho
skončení. Zrealizováno bylo celkem šest projektů,
jeden z nich přímo ve Výzkumném středisku
Evropské komise v Ispře. Prostřednictvím hudby,
umění street art nebo workshopů, vznikl také
prostor pro otevřenou diskuzi nad současnými
evropskými tématy.

Street Meets (Mural) Art / David Strauzz © České centrum Milán

M
ILÁ

N
K přípravám předsednických projektů jsme
přistupovali s respektem. Spojovala nás vize,
motivace a pocit hrdosti, že naše země přebírá
štafetu vedení Evropy v mimořádně vypjaté chvíli.
Samotné předsednictví bylo zahájeno koncertním
vystoupením uznávaného českého tělesa
„Collegium 1704“, které se konalo v téměř magické
atmosféře milánského renesančního kostela Santa
Maria della Passione.

Díky předsednictví jsme se však na realizaci našich
projektů začali dívat jinou optikou a spíše než
na „klasiku“ jsme vsadili na projekty využívající
nejmodernější technologie. V této souvislosti bych
pak ráda uvedla výtvarný projekt „Street Meets
(Mural) Art“, který dýchá a tím napomáhá životnímu
prostředí. Návštěvníci v Ispře tak dodnes mohou
zhlédnout dvě muralové malby, které díky využití
speciálních pigmentů zpracovávají oxid uhličitý
na kyslík. Autorem těchto maleb je česko-kanadský
street-artový umělec David Strauzz, který v italském
výzkumném středisku Evropské komise vytvořil
portréty spisovatele Karla Čapka a bývalého
prezidenta Václava Havla. Oba muraly byly
dokončeny symbolicky v Den vzniku samostatného
Československa (28. října). Zajímavostí je,
že písmena, která se v dílech objevují, představují
kódy. Jejich rozklíčováním pak divák může přečíst
citát Karla Čapka a Václava Havla, přičemž právě ten
Havlův vnímám v dnešní době jako vysoce aktuální:
„Pracujte na něčem, co je dobré, a nikoli jen proto,
že to má šanci na úspěch.“

BLANKA NÁVRATOVÁ
ŘEDITELKA

Po dlouhém čase provázeném pandemickými restrikcemi
byly otevřené akce a události organizované Českým centrem
Mnichov vítaným návratem do kulturního života. Pozornost
budily literární, hudební i výstavní projekty, avšak hodně
se také diskutovalo. Zásadní témata česko-německých,
respektive evropských rozhovorů se vracela, především pak
válka na Ukrajině, otázka lepšího povědomí o sousední zemi
nebo výuka češtiny v bavorských příhraničních regionech.

Předsednické období jsme zahájili historicky první živou akcí
mnichovského klastru EUNIC, „Nocí literatury“, která proběhla
pod názvem „Evropa v originále“. Díla se četla v původním
jazyce. Spolu s českou spisovatelkou Dorou Kaprálovou a hosty
pozvanými dalšími čtyřmi kulturními instituty zde vystoupila také
ukrajinská spisovatelka Ljubov Jakymčuk i začínající mnichovské
autorky a autoři, kteří se přihlásili do otevřené výzvy.

V září a říjnu jsme prezentovali výstavu „Evropa jako úkol“,
a to přímo na půdě Akademie pro politické vzdělávání
v Tutzingu. Zde také proběhla dvoudenní konference na téma
současných česko-německých vztahů v evropském kontextu,
doprovázená úspěšnou výstavou fotografií a myšlenek Václava
Havla. Ostatně, Havlův odkaz byl východiskem workshopu
konaném v rámci „Evropských dialogů Václava Havla“, který
byl určen pro středoškolské studenty. Více než sto mladých
lidí se v jeho průběhu zabývalo aktuálními tématy - na pořadu
dne bylo třeba životního prostředí nebo fake news. Diskuzi
moderoval devatenáctiletý student politologie, klimatický
aktivista a Mladý delegát Německa do OSN Joshua Steib, který
spolu s hosty dokázal vytvořit v historickém zasedacím sále
mnichovské Staré radnice strhující a přátelskou atmosféru,
díky níž po celou dobu debaty přicházel z publika jeden dotaz
za druhým. Právě setkání s Joshuou Steibem mi zůstane jako
jedna z nejpozitivnějších vzpomínek na předsednické akce
v Mnichově.

M
N

IC
H

O
V

Evropské dialogy Václava Havla © České centrum Mnichov

Evropské dialogy Václava Havla © České centrum New York

N
EW

 YO
RK

MIROSLAV KONVALINA
ŘEDITEL

Úvahy o tom, jak připomenout české předsednictví EU, vedly tým Českého centra
New York k tomu, že se rozhodl zorganizovat akce, které přiblíží evropskou
kulturu v USA spolu s ukázkou otevřenosti k dialogu. Ke spolupráci byly přizvány
význačné osobnosti. Každý projekt se konal jinde a pro jiné publikum, které
spojoval zájem o přítomnost i budoucnost. Mezi nejvýznamnější projekty patřila
„Evropská noc literatury“, mezinárodní konference „Havel a naše krize“ a výstava
„SDGs: Innovations for a Sustainable Future“.

Po několika letech vynuceného klidu jsme vystihli ve Spojených státech hlad
po návratu k diskuzi a ochotě zamýšlet se nad havlovskými tématy v nových
souvislostech. Využili jsme nápadu profesora Milana Babíka uspořádat na jedné
z prestižních amerických vysokých škol Colby College na severovýchodě Spojených
států konferenci, na které by se setkali myslitelé Ameriky a Evropy, kteří znají
filozofii Václava Havla, denně ji rozvíjejí, nebo s ní polemizují z dnešní perspektivy.
Timothy Snyder, Marci Shore, Paul Wilson, Michael Žantovský, Jacques Rupnik
nebo Martin C. Putna hovořili ke studentům i pedagogům v sále a dále pak také
přes videozáznamy.

Hlavním tématem konference připravené ve spolupráci s Knihovnou Václava Havla
byla současná krize hodnot a téma jejich udržitelnosti, svobody, demokracie a míru.
Konference se zabývala různými tématy, která ohrožují udržitelnost svobodné
občanské společnosti, především však krizí jazyka, krizí pravdy, krizí laskavosti,
a současně hledala odpovědi na otázky, jak reagovat na existující výzvy, jakými
jsou nerovnost, nespravedlnost, potlačování občanských svobod a zneužívání
demokratického uspořádání jako takového.

Na tuto konferenci volně navázala také letošní Evropská noc literatury v New Yorku.
Na tomto ročníku, který opět organizovalo České centrum New York a EUNIC
New York, tentokrát ve spolupráci s Americkým ukrajinským institutem,
se představilo 11 evropských autorů. Jako vždy probíhala živá čtení a diskuse
s autory. Hlavní panelovou diskusi „Mír a literatura“ moderoval Andrew Singer
z Radia Trafika Europe.

Ve třetím, tentokrát výstavním projektu, jsme vyzdvihli sedmnáct Cílů udržitelného
rozvoje, jak je vidíme my Češi, Evropané a světoobčané. Problémy viděné našimi
vědci a vědeckými pracovišti, které už pociťují všichni. Témata, ke kterým
se budeme i v roce 2023 vracet.

JIŘÍ HNILICA
ŘEDITEL

Předsednický půlrok poskytl ve Francii příležitost
upozornit na současnost Česka, prostřednictvím
Českého centra Paříž pak na bohatost jeho kultury.
Po celý rok se vedl „dialog mezi Paříží a Prahou“.
Díky partnerské spolupráci se podařilo uskutečnit
celou řadu projektů pokrývajících oblast filmu,
literatury, výtvarného umění či hudby. Navíc nejde
o uzavřený půlrok, společné diskuze krystalizují
do podoby dlouhodobých počinů (rezidencí), které
mimo Paříž prokvétají i do regionů. Jedinečná
příležitost česko-francouzských vztahů byla plně
využita.

PODPOŘILO PŘEDÁNÍ PŘEDSEDNICTVÍ OBECNĚ
ČESKO-FRANCOUZSKÉ VZTAHY?
Ano, pro Paříž platí, že rok 2022 lze považovat
za společný, francouzsko-český evropský kulturní
projekt. Předávání pomyslné štafety mezi oběma
zeměmi iniciovalo řadu bilaterálních projektů,
do kterých České centrum Paříž aktivně vstupovalo.

UVEDETE NEJVÝZNAMNĚJŠÍ?
Na prvním místě je to speciální ročník festivalu
„Move“ s důrazem na soudobé a performativní
umění, organizované společně Národní galerií Praha
a Centrem Pompidou, nebo největší přehlídka
němého filmu Národního filmového archivu
a Fondation Jérôme Seydoux Pathé.

V ČEM BYL PROGRAM ČESKÉHO CENTRA PAŘÍŽ
JINÝ OPROTI MINULOSTI?
Odlišnost spočívala především v propojenosti naší
programové agendy jako celku. Iniciovali jsme celou
řadu inovativních projektů napříč jednotlivými
centry a zeměmi, Česká centra se upevnila jako síť,
po které proudí české kulturní impulzy do Evropy
a světa. V Paříži jsme kladli důraz na široce
pojímanou kulturní prezentaci od vážné hudby, jazzu,
tance, až k výtvarnému umění, fotografii, literatuře
a divadlu, a to i tomu loutkovému.

NEZAPOMÍNALI JSTE VŠAK ANI NA UKRAJINU...
Ovšemže ne! Otevřeli jsme prostory ukrajinským
umělcům. Ale především jsme ve spolupráci
s pařížskou školou Beaux Arts uskutečnili dvě velké
charitativní aukce, na kterých se vydražilo umění

za více než 30 000 €. Kapka v moři, která ukazuje,
že múzy ve válce ne vždy mlčí.

ČESKÉ PŘEDSEDNICTVÍ EU SKONČILO.
KDYBYSTE MOHL VRÁTIT ČAS A PROŽÍT ZNOVU
JEDEN MOMENT, KTERÝ BY TO BYL?
Důstojnost a zodpovědnost, s jakou se Česko
svého předsednictví ujalo a dokázalo udržet
po šest měsíců. Důstojnost, podtržená dvěma
koncerty duchovní hudby v chrámech St. Eustache
a St. Sulpice. To je pocit, ke kterému se rád vracím.

PA
ŘÍŽ

Lukáš Hofmann, Sospiri / Festival Move, Centre Pompidou © Hervé Véronèse

HANA SCHENKOVÁ
ŘEDITELKA

České centrum Rotterdam se rozhodlo připravit
program, který osloví návštěvníky i mimo období
CZ PRES. Nejviditelnějším projektem se stal mural
Patrika Antczaka. Ve spolupráci s Univerzitou
Leiden se konaly „Evropské dialogy Václava Havla“.
Dále se uskutečnila výstava fotografií, na zdejších
festivalech se promítaly české filmy, proběhla
sportovní výzva, natočily se příspěvky pro
„Visions for Europe“ a české vánoční ozdoby
vytvořily atmosféru ve třech nizozemských
městech. České předsednictví EU pak zakončil
vánoční koncert.

Přípravy na předsednictví začaly už během roku
2021. Za stěžejní projekt jsme si zvolili „Street
Meets (Mural) Art“. Naším cílem bylo, aby to byl
smysluplný a dobře připravený projekt, který by
byl součástí místního kontextu. Hned na začátku
jsme čelili velké výzvě, protože jsme potřebovali
zeď. Jako zásadní se ukázala spolupráce s Blind
Walls Gallery v Bredě. Jedná se o renomovanou
galerii muralů, která má na svém kontě více než
sto úspěšných realizací. Ředitele galerie Dennise
Elberse jsme vyslali na kurátorskou cestu do Česka.
V Bredě padla volba na ilustrátora Patrika Antczaka.
Do projektu byli od začátku zapojeni studenti
místního gymnázia pod vedením učitelky výtvarné
výchovy Willy Duffhues, jejíž nadšení a energie byly

RO
TTERDA

M
nakažlivé. Studenti pomohli Patrikovi s rešerší témat i s malováním. To, že u odhalení
byli Paul Depla, starosta Bredy a Kateřina Sequensová, velvyslankyně ČR
v Nizozemsku, svědčí o mnohém. Na muralu se v pomyslné kavárně setkávají
historické postavy, a to jeden z bývalých starostů Bredy Antonius Guljé,
J. A. Komenský, Kazimir Malevič, Pallas Athéna a Čapkův robot. Patrikova malba
je umístěna u budovy gymnázia v centru města a je součástí turistické a cyklistické
stezky. Nezapomenutelná jsou všechna setkání a rozhovory u muralu a to, kolik
mladých lidí projekt oslovil. Patrik se do Bredy brzy vrátil. V lednu zde předával
zkušenosti s realizací muralu studentům výtvarné akademie a svou ilustrátorskou
praxi přiblížil studentům gymnázia.

Street Meets (Mural) Art – Breda / Patrik Antczak © Rosa Meininger

PETRA BŘEZÁČKOVÁ
ŘEDITELKA

České centrum Řím představilo významné osobnosti české
historie i současnosti napříč všemi obory od architektury přes
literaturu, divadlo či výtvarné umění až po vědu. Pořádalo akce
nejen v italských regionech, ale i na Maltě a ve Vatikánu. Vedlo
dva významné projekty římského a neapolského klastru EUNIC
a ve spolupráci se zastupitelskými úřady ČR v Římě a při Svatém
stolci představilo Česko jako kreativní zemi talentů.

JAK JSTE PROŽÍVALI PŘEDSEDNICTVÍ?
Itálie, jako členská země EU, vnímala české předsednictví EU skutečně
intenzivně. Připravili jsme několik velkých projektů z vlastní produkce
se zaměřením na spolupráci s římským a neapolským klastrem EUNIC.

KONKRÉTNĚ?
„Quartieri di Vita 2022“. Z původně regionálního projektu, který
se časem úspěšně rozšířil, se stal mezinárodní festival sociálního
divadla mající za cíl napomáhat znevýhodněným skupinám
v jihoitalském regionu Kampánie. Jeho součástí bylo sedm divadelních
workshopů vedených sedmi evropskými divadelními režiséry,
mezi nimiž je také Jana Svobodová z pražského Divadla Archa,
která vytvořila s neapolskými mladistvými jedinečné přestavení
„Perché non io?“. Toto představení současně otevřelo oslavy výročí
100. Italského kulturního institutu v Praze. Další z těchto počinů pak
představuje výstava „Ve znamení svobody“, která byla věnovaná snům
mladistvých vězňů.

NEVŠEDNÍ TÉMA…
Ano, vzniklo s konkrétním cílem: chtěli jsme věnovat hlas i takovýmto
skupinám s propojením jejich úvah o svobodě a důstojnosti trestu otců
zakladatelů Evropy. Projekt se konal ve spolupráci s italskými vládními
představiteli, zapojilo se například Ministerstvo kultury, Ministerstvo
spravedlnosti, vládní zmocněnkyně Silvia Costa, Zastoupení EK v Itálii.

ČESKÉ CENTRUM ŘÍM BYLO VIDĚT I NA MALTĚ.
Ano. V rámci mezinárodního filmového festivalu Malta FILM jsme
promítali český snímek Pavla Boreckého „Žít vodu“, který stejně jako
festival akcentoval otázku udržitelnosti a životního prostředí.

NA KTERÝ Z PROJEKTŮ NEZAPOMENETE?
Na tradiční silvestrovský běh Atleticom „We Run Rome“ s účastí
8 000 běžců, který patří k nejkrásnějším běhům na světě.
Letošní ročník byl věnován také Emilu Zátopkovi a předání českého
předsednictví Švédsku. Velvyslanec ČR v Itálii Jan Kohout předal
na hlavním pódiu symbolický štafetový kolík předsednictví
Janu Björklundovi, velvyslanci Švédska v Itálii.

ŘÍM

Quartieri di Vita © České centrum Řím

DAGMAR OSTŘANSKÁ
ŘEDITELKA

Uplynulých šest měsíců bylo v Českém centru
Sofie více než intenzivních, a není divu. Jednou
z priorit veškerých aktivit bylo zanechat českou
stopu v teritoriu. České předsednictví EU
je výjimečnou událostí, která se opakovala
teprve podruhé v historii Česka, a to po 13 letech.
Českému centru Sofie se podařilo oslovit
13 obchodních partnerů, kteří finančně
i materiálně podpořili vybrané projekty.
Významná byla v tomto období těsná
spolupráce s Velvyslanectvím ČR v Sofii.

V rámci CZ PRES jsme realizovali několik vlastních
projektů a současně představili tři hlavní:
„Noc literatury“, kterou v Bulharsku zakládalo České
centrum Sofie před 12 lety, „Street Meets (Mural)
Art“, kde jsme navázali na spolupráci s umělcem
Tomášem Starým, a „Evropské dialogy Václava
Havla“. Současně se podařilo realizovat již zmíněné
vlastní projekty, mezinárodní festival o lidských
právech „Sofia DocuMental“, „CLAYPAUSE“
(výstava keramika a designéra Romana Šediny),
„Příběh vázy“ (klauzurní práce studentů Katedry
keramiky a porcelánu z UMPRUM, pod vedením
Milana Pekaře a Terezy Slukové), „Z černého stínu“
(výstava Lenky Klodové, kurátorky Vjery Borozan
z Muzea současného umění v Hradci Králové),
„Design Vánoc?!“ (výstava kurátorky Adély Pomothy
ze Severočeského Muzea v Liberci a ve spolupráci

SO
FIE

Evropské dialogy Václava Havla © Hristo Georgiev

s Libereckým krajem) a „Christmas Treasure“ (výstava kurátorů Dagmar Havlíčkové
a Petra Nového z Muzea skla a bižuterie v Jablonci nad Nisou).

Novinkou byl „Český den“, jednodenní open air akce v centrálním parku v Sofii.
I přes bouřkové odpoledne se akce skvěle vydařila. Po celou dobu předsednictví
jsme se zaměřovali na Ukrajinu. Pořádali jsme debaty, výstavy a filmové projekce
ve spolupráci s Velvyslanectvím Ukrajiny v Bulharsku.

Poslední půlrok byl rozhodně nejintenzivnějším obdobím v mém pětiletém mandátu.
Chtěli jsme se „blýsknout v teritoriu“ a současně měli radost z toho, jak se daří šířit
dobré jméno Česka v Bulharsku.

Slavnostní koncert v Seoul Arts Center © České centrum Soul

SO
U

L
MICHAL EMANOVSKÝ
ŘEDITEL

Koncept „předsednictví“ je obecně v Koreji málo známý,
a tak České centrum Soul vsadilo při realizaci svých
programů také na komunikaci prostřednictvím webu
a sociálních sítí. Na svých internetových stránkách otevřelo
atraktivní galerii zaměřenou na mladé české umělce,
ale nezapomnělo ani na živé akce typu výstavy ke 100. výročí
narození Emila Zátopka, nebo na prezentaci českých
knih a moravských krojů. Předsednictví bylo zakončeno
slavnostním koncertem v Seoul Arts Center.

Vztah Korejců k naší zemi je vstřícný, třebaže obecně platí,
že jsme zemí s odlišnou kulturou i historií. Není to zcela přesné,
Korea, stejně jako Česko, v minulosti často nerozhodovala
o svém osudu sama, byla okupována Japonskem a my zase
máme podobnou zkušenost s ruskou okupací. Korejci, stejně
jako my, museli za svou suverenitu bojovat, takže určitá
propojení existují. Evropský model předsednictví je však i tak
pro většinu široké veřejnosti vzdálený a nijak jej neprožívá.

Prezentace českého předsednictví zde tedy nebyl snadný úkol,
ale díky atraktivní programové nabídce se podařilo zaujmout
tisíce lidí, neboť jsme vsadili také na sociální sítě a internet.
Spustili jsme on-line projekt s názvem „New Perspectives –
Young Talents in Czech Art“, který představil mladé české
umělce formou web galerie, jejímž kurátorem je Nikola Ivanov.

V rámci tzv. živých akcí velice rád vzpomenu na projekt
„G-Line Book Street“. V komplexu budov (kde dříve bývalo
kolejiště a nyní je park) proběhla výstava českých knih
(byl zde však k vidění i pravý český Čtyřlístek), nebo ukázky
moravských krojů. Představili jsme výstavu „České hrdinky“
ve městě Pyeongtaek a výstavu fotografií Davida Těšínského
ve městě Yeosu.

Předsednictví jsme 31. 12. ukončili slavnostním koncertem
v Seoul Arts Center, kde se korejští posluchači dozvěděli
o předání předsednictví Švédsku.

Mám-li dané období shrnout jednou větou, šlo nám hlavně
o to dostat ke Korejcům kvalitní obsah a to nejlepší z naší
kultury, umění i vědy.

SDGs: Innovations for a Sustainable Future © České centrum Stockholm

STO
C

KH
O

LM
MICHAL BRENNER
ŘEDITEL

Třebaže program kulturních aktivit konaných pod hlavičkou Českého centra
Stockholm obsáhl klasické formáty typu hudebních vystoupení, filmových
projekcí, literárních setkání či výstav, jedno zůstává jisté: větší část programu
se zaměřila spíše na témata spojená s udržitelností a budoucností. Ne náhodou
se pak výstavy „SDGs: Innovations for a Sustainable Future“ nebo „Laboratoř
budoucnosti“ dostaly do hledáčku pozornosti široké veřejnosti a ještě dnes,
v době švédského předsednictví, se zde o nich hovoří.

Švédsko je rozlohou třetí největší zemí EU s poměrně odlišnou kulturou, ale
i tak zde zůstává několik aspektů, které Švédy spojují: zájem o sociální politiku,
zdravý životní styl, akcent na svobodu. Právě z toho jsme vycházeli při plánování
předsednických programů a vsadili zejména na udržitelnost a ekologii. Těmto
tématům jsme přizpůsobili i výběr venkovního prostoru, kde se mělo vše odehrávat.
Volba padla na stockholmské komunitní centrum Frihamnstorget (Náměstí
svobodného přístavu). Alternativní prostor sestává z uskupení vyřazených
přepravních kontejnerů v přístavní části města provozovaném neziskovou organizací
Blivande, která se věnuje udržitelnosti a inovacím v oblasti ekologie či designu.
Společně jsme zde organizovali panelové diskuze, workshopy, módní přehlídky,
a tím prostor na celé léto oživili. Samozřejmě jsme nezapomínali ani na prezentace
rozsáhlejších tematických projektů, „SDGs: Innovations for a Sustainable Future“
či „Laboratoř budoucnosti“. První z nich cílil na osvětu o cílech udržitelného rozvoje
prostřednictvím ilustrace Pavla Fuksy a rozpohybované AR aplikace českého
startupu VR Mushashi, druhý se zabýval tématem ekologie a produktů vyrobených
s ohledem na udržitelnost.

Akcí bylo samozřejmě mnohem více, ale právě tyto události jsou z mého pohledu
nejvýznamnější, neboť jejich prostřednictvím se nám podařilo otevřít dialog
s partnery, zapojit se do témat aktuálních nejen pro Česko či Skandinávii, ale celou
EU, a v neposlední řadě pak švédské veřejnosti představit zajímavý projekt z oblasti
rozšířené reality.

Artmat © České centrum Tbilisi

TBILISI
IVANA BURSÍKOVÁ
ŘEDITELKA

Gruzie není členskou zemí EU, takže by se mohlo zdát, že české předsednictví
bude opomíjeno, ale ve skutečnosti je pravdou opak. Zásluhou Českého centra
Tbilisi zde bylo o Česku hodně slyšet a dobře se o něm také hovořilo. Největší
pozornost v zemi silně ovlivněné válkou na Ukrajině vzbudila velká konference
zabývající se odkazem Václava Havla. Úspěch provázel například výstavu
„Ora et Lege“ nebo projekt „Artmat“. Závěr roku se pak zatřpytil v lesku vánočních
ozdob z rodinné firmy Rautis, které byly roku 2020 připsány na seznam
nehmotného kulturního dědictví lidstva UNESCO.

JAKÁ UDÁLOST BYLA Z VAŠEHO POHLEDU NEJVÝZNAMNĚJŠÍ?
Jednoznačně konference na téma tzv. spravedlivé společnosti, která se zabývala
budoucností vztahů EU a Gruzie v rámci projektu „Dialogy Václava Havla“.
Na toto téma letos navazujeme debatami se studenty.

A VÝSTAVNÍ PROGRAM?
Ráda vzpomínám na výstavu „Orga et Lege“ o mezigeneračním dialogu básníků
nebo na výstavu „Iconic Ruins“ připomínající stavby vzniklé za socialismu na území
Východního bloku – a pak také „Artmat“.

TO ZNÍ ZAJÍMAVĚ! PŘIBLÍŽÍTE VÍCE?
Česká centra oslovila ke spolupráci Artmat, který je zaměřen na prezentaci českého
vizuálního umění ve veřejném prostoru prostřednictvím děl (zejména mladých
autorů) umístěných v repasovaných automatech. Společně byla v kurátorském
vedení Josefíny Frýbové a Petry Widžové připravena speciální edice na téma
udržitelnost. Automat byl umístěn poblíž hojně navštěvovaného Café Mziuri
a letos se přesouvá do komunitního Café Sling v centru Tbilisi.

JAK REAGOVALI GRUZÍNCI?
Gruzínci obecně mají smysl pro humor i umění a tímto nápadem byli
doslova unešeni!

AKCE SE KONALY I MIMO HLAVNÍ MĚSTO?
Z větší části ano. Vedle Tbilisi jsme představili Česko v přímořském Kobuleti
nebo na nejvýchodnějším cípu Gruzie, v Dedoplitskharu.

JAK JSTE PAK POJALI VÁNOCE?
V rámci festivalu tradičních řemesel „Ethnofest“ jsme uskutečnili vůbec
první mimoevropský workshop výroby perličkových ozdob, vedený
Barborou a Markem Kulhavými z firmy Rautis z Poniklé. Gruzíni vnímali ozdoby
stejně jako Češi. Ke stánku jich přišly tisícovky, všichni nadšeně vzpomínali a shodli
se, že přesně takovéto ozdobičky znají z dětství.

EVA TAKAMINE
ŘEDITELKA

Pro České centrum Tokio představovalo české předsednictví EU výzvu především proto, že při plánování
projektů bylo nutné vycházet z předpokladu spíš nižšího zájmu japonské veřejnosti o evropské instituce.
Na druhou stranu vnímali Japonci, vzhledem ke své omezené zkušenosti s Evropskou unií, CZ PRES bez
předsudků. Toho využilo ČC Tokio k prezentaci Česka jakožto země, která je svými hodnotami pevně
zakotvená v širším evropském rámci a zároveň je schopná čelit společenským, ekologickým a politickým
problémům dneška.

TO
KIO

Povědomí o evropských institucích, včetně Rady EU
a jejího předsednictví, je mezi běžnou japonskou
populací velmi nízké. Naší snahou tedy bylo
upozornit na předsednictví přístupnou formou –
apelem na sdílené hodnoty a jejich důležitost
v současném světě.

Předsednictví jsme v Japonsku zahájili výstavou
„Richard Coudenhove-Kalergi a jeho vize evropského
sjednocení“. Richard Coudenhove-Kalergi, jehož
matka Mitsuko byla Japonka, se stal ve 20. letech
20. století jako československý občan zakladatelem
panevropského hnutí, které je považováno za jeden
z ideových zdrojů evropského sjednocení.

Loňský ročník „Českého festivalu“, který představuje
největší námi pravidelně pořádanou akci v Japonsku,
byl věnován právě českému předsednictví EU
a do programu byla zařazena například prezentace
k oslavě Evropského dne jazyků. Dnes už se však
nekoná pouze v Tokiu ale také v Sakai nebo
na ostrově Okinawa.

Pozitivně hodnotím třeba zajímavě provázaný
projekt „Robot Poet“. Po otočení kolečkem
na robotově hrudi z něj vypadne kapsle
se semínkem lípy a českou básní na téma ekologie,
udržitelnosti či humanismu v éře digitalizace. Ráda
vzpomínám také na prezentaci českého loutkového
divadla. Japonci totiž milují českou loutku, což
potvrdilo i veleúspěšné turné loutkového divadla
Alfa s představením „Pozor Zorro!“, na kterém
se České centrum Tokio podílelo a které přilákalo
více než 10 000 diváků!

Obyvatelé Japonska mají o Evropě mnohdy
zkreslené představy, ale i tak věřím, že se na Evropu
dívají s respektem k její historii, kultuře
a hodnotovému systému, který se výrazně projevuje
při řešení společenských a ekologických problémů.

Robot Poet © Jakub Válek

TAŤJANA LANGÁŠKOVÁ
ŘEDITELKA

České předsednictví EU bylo vítaným impulsem
pro pořádání různorodých akcí s cílem přinést
co nejširšímu polskému publiku ukázku
současné české umělecké tvorby i reflexi
sociální problematiky. Ve Varšavě, Opolí,
Poznani, Kamenné Hoře, Vratislavi, Bělostoku
a Řešově probíhal po celý rok bohatý kulturní
program: běh diplomatů, dva open air koncerty
Police Symphony Orchestra, festivaly,
autorská setkání, diskuze, soutěž pro školy,
muraly ve 3 destinacích a výstavy (Aerobic,
Laboratoř budoucnosti, Zátopek, CZECH IN,
Nomad, Stroj na navrácení empatie, Tady a teď,
SDGs: Innovations for a Sustainable Future).

JAK JSTE VY SAMA VNÍMALA ČESKÉ
PŘEDSEDNICTVÍ EU?
Pro mne osobně předsednictví představovalo
příležitost prezentovat Česko napříč velkým
polským teritoriem jako otevřenou progresivní
zemi se silným kulturním potenciálem a současně
možnost vyjádřit solidaritu Ukrajině.

KONKRÉTNĚ?
V rámci projektu „Český víkend“ v centru Varšavy
vznikl mural v ukrajinských barvách, na zahájení
předsednictví jsme uspořádali běh a sbírku
pro Ukrajinu, se kterou otevřeně sympatizujeme.

CO OBNÁŠEL „BĚH DIPLOMATŮ“?
Přátelský běh na podporu Ukrajiny. Zahajoval
CZ PRES a setkal se s velkým ohlasem, běželo

VA
RŠAVA

se z varšavského parku Lazienki do Českého centra Varšava na náměstí
Václava Havla. Vznikl v synergii s kolegou ze zastupitelského úřadu, který
se ho s řadou diplomatů aktivně zúčastnil. Sportovních akcí jsme ale měli víc –
výstavy, filmové projekce i lekce aerobiku.

JAKÝ PROJEKT BYL NEJNÁROČNĚJŠÍ?
Z hlediska kooperace a logistiky jednoznačně „Český den“ na náměstí Defilad.
Oficiálně zahajoval české předsednictví EU pro širokou polskou veřejnost. Měsíce
jsme dolaďovali program, málem odpadl stěžejní koncert. A když se podařilo vše
zařídit, včetně dopravy a ubytování pro 60 hudebníků, stávkovalo počasí.

KDYBYSTE MĚLA UPLYNULÉ OBDOBÍ SHRNOUT TŘEMI VĚTAMI,
JAK BY ZNĚLY?
Celý rok 2022 byl pro nás dobou velmi intenzivní, vyžadující značnou míru kreativity,
flexibility a velkého nasazení. Těšíme se z úspěšné realizace programu. Velký dík
patří nejen týmu Českého centra Varšava, ale i našim partnerům, kolegům z ústředí
a Velvyslanectví ČR ve Varšavě.

Mural v Komuně – Varšava / Petra Dočekalová © Rafał Motyl

MOJMÍR JEŘÁBEK
ŘEDITEL

České předsednictví EU bylo v Rakousku mimořádně úspěšné na poli
diplomatickém, společenském i kulturním. Také České centrum Vídeň připravilo
atraktivní program. Velice dobře rezonovala výstava odkazující na Chartu 77,
literární projekt „Noc literatury“ nebo hudební vystoupení českého operního
pěvce Adama Plachetky, který společně s dirigentem Romanem Válkem
představil hudební novinku „Molieri“.

MÁ KULTURNÍ DIPLOMACIE V RAKOUSKÉM PROSTŘEDÍ NĚJAKÁ SPECIFIKA?
Určitě. Vídeň patří v oblasti kultury k top metropolím světa, ale co zde zabírá
v ose Češi-Rakušané je společné kulturní dědictví. Ukázal to například velký zájem
o brněnsko-plzeňskou výstavu o Adolfu Loosovi. Přibližovala méně známé aspekty
obecně známé osobnosti.

A V RÁMCI PŘEDSEDNICTVÍ?
V rámci předsednictví se „četlo“. Podařilo se realizovat „Noc literatury“
s evropským přesahem při zapojení devíti zahraničních kulturních institutů
i ambasád. Největší hvězdou večera byl spisovatel Jaroslav Rudiš, největším
objevem Malťan Adrian Grima. Maltština a maltská literatura není příliš známá.

V LISTOPADU JSTE MĚLI VÝZNAMNÉHO HUDEBNÍHO HOSTA.
Ano, svůj nový projekt „Molieri“ zde osobně představil Adam Plachetka.
Dílo obsahuje operní árie Mozarta a Salieriho, přičemž oba velikány nepřibližuje
jako nepřátele, nýbrž jako svébytné umělce.

JAK JSTE ZAHAJOVALI CZ PRES?
Výstavou „Vídeň múzická“ představující tvorbu tří výtvarníků z okruhu Charty 77,
doplněnou projektem „Jan Patočka. Filosof a nepřátelská osoba“. Instalace
zahrnovala i sklepní prostory, kde byla mrazivě působivě evokována atmosféra
filosofova pohřbu, a to fotodokumentací StB a řevem motocyklů, které měly
přehlušit pietu.

KDYBYSTE MĚL VYBRAT DVA NEJÚSPĚŠNĚJŠÍ PROJEKTY V RÁMCI
PŘEDSEDNICTVÍ, KTERÉ BY TO BYLY?
„Noc literatury“, která se této míře a rozsahu konala ve Vídni poprvé a pak výstava
o Janu Patočkovi.

PROČ ZROVNA TATO VÝSTAVA?
Téma Charty je u našich sousedů stále aktuální. Patočkovo jméno logicky přitahuje
pozornost. Naše pozitivně vnímané předsednictví se tak propojilo s nejlepší tradicí
našich vztahů.

ČEŠI A RAKUŠANÉ. CO MAJÍ SPOLEČNÉHO A V ČEM SE ODLIŠUJÍ?
Odpovím citací Jiřího Gruši: „Jsme jeden národ, lišící se jen jazykem.“

V
ÍD

EŇ

Spisovatel Jaroslav Rudiš na Noci literatury © Kristýna Jordánová

ATHÉNY
→ Street Meets (Mural) Art
→ „Afrodita dnes“ / Sdružení českých umělců grafiků
HOLLAR v Muzeu G. Gounaropoulos v Athénách
→ Mezinárodní festival poezie

BERLÍN
→ Dlouhá noc evropského literárního překladu
→ Trienále moderny – zahájení a doprovodný
program k zahájení
→ Endlich entspannt?! Tschechien und Deutschland
in Europa

BRATISLAVA
→ Noc literatury 2022
→ Innovations for a Sustainable Future na veletrhu
Bibliotéka, Incheba Expo Bratislava
→ České výstavy na Bratislava Design Week:
CZECH IN / Jakub Berdych Karpelis | Narcis /
Laboratoř budoucnosti

BRUSEL
→ Focus on Czechia v BOZAR
→ Imagine me (for what I could be)
→ WE’RE NEXT BRUSEL

BUDAPEŠŤ
→ Noc literatury 2022: Debrecín / Budapešť
→ Moving Towards the Future – Jóga
s Českým centrem Budapešť
→ Evropské dialogy Václava Havla

BUKUREŠŤ
→ Laboratoř budoucnosti: ECO? Český design
na cestě k udržitelnosti
→ Evropské dialogy Václava Havla
→ Muraly ve veřejném prostoru – Maria Makeeva na
festivalu v Sibiu

JERUZALÉM & TEL AVIV
→ Zahájení CZ PRES v Izraeli: Matěj Kodeš /
Tam Tam Batucada / Výstava „Od sametové
revoluce po současnost“
→ Evropská Noc literatury
→ Voda a civilizace

KÁHIRA
→ Koncert české a evropské vážné hudby:
Marek Švejkar & Lenka Korecká
→ Noc literatury v Dokki
→ Evropské dialogy Václava Havla: Moc dialogu

KYJEV
→ České stopy na Zakarpatí
→ Socha Berehynia
→ Dvořákův Koncert v Dnipru

LONDÝN
→ Koncert Královského filharmonického
orchestru (RPO) v Cadogan Hall
→ Made in Prague Festival (26. ročník)
→ The Emil Zátopek Run (Charitativní běh
Emila Zátopka)

MADRID
→ Rozhovory s monstrem Evy Koťátkové
→ PRIOR od Skull Studia na Concéntrico
→ Přemysl Černý / Street Meets (Mural) Art

MILÁN
→ Collegium 1704, zahajovací koncert k CZ PRES
→ Street Meets (Mural) Art
→ Závěrečný koncert Martiny Jankové v Miláně

MNICHOV
→ Noc literatury / Evropa v originále
→ Václav Havel – Evropa jako úkol
→ Evropské dialogy Václava Havla

NEW YORK
→ Mezinárodní konference „Havel a naše krize“
v Colby College
→ SDGs: Innovations for a Sustainable Future
→ Evropská noc literatury 2022

PAŘÍŽ
→ Česká scéna na festivalu MOVE v Centre
Pompidou
→ Festival SoBD: Týden českého komiksu v Paříži
→ Velký varhanní koncert v kostele Saint-Sulpice

V
Ý

BĚR A
KC

Í
ROTTERDAM
→ Street Meets (Mural) Art – muralová malba Patrika Antczaka
→ Evropské dialogy Václava Havla
→ Visions for Europe

ŘÍM
→ Quartieri di Vita 2022
→ Výstava: „Ve znamení svobody. Occupo un piccolo spazio
di mondo, ma non l’ho delimitato.“
→ We Run Rome 2022

SOFIE
→ Street Meets (Mural) Art
→ Evropské dialogy Václava Havla
→ Z černého stínu. Výstava Lenky Klodové

SOUL
→ Projekt New Perspectives – Young Talents in Czech Art
→ Výstava Zátopek
→ Předání předsednictví Švédsku. Koncert a recepce

STOCKHOLM
→ FOCUS: Think Sustainably
→ FOCUS: Wear Sustainably
→ ProVisit Sweden

TBILISI
→ Konference Budoucnost Východního partnerství.
Spravedlivá a inkluzivní společnost v odkazu Václava Havla
→ Rautis na Etnofestu
→ Future Presence

TOKIO
→ Robot Poet
→ Visions for Europe
→ Moving Towards the Future – Japonský běh Evropou

VARŠAVA
→ Český víkend a MURAL ve Varšavě
→ Český den na náměstí Defilad
→ Laboratoř budoucnosti

VÍDEŇ
→ Jan Patočka. Filosof a nepřátelská osoba.
→ Noc literatury
→ Adam Plachetka, Roman Válek: Molieri

https://athens.czechcentres.cz/projekty/street-meets-mural-art
https://athens.czechcentres.cz/program/ekthesi-me-titlo-i-afroditi-simera-tis-enosis-tsexon-xarakton-hollar-sto-moyseio-g-goynaropoyloy
https://athens.czechcentres.cz/program/ekthesi-me-titlo-i-afroditi-simera-tis-enosis-tsexon-xarakton-hollar-sto-moyseio-g-goynaropoyloy
https://athens.czechcentres.cz/program/3-tsexoi-poiites-sto-5o-diethnes-festival-poiisis-patras-31-aygoystoy-4-septemvrioy
https://berlin.czechcentres.cz/program/dlouha-noc-eunic
https://berlin.czechcentres.cz/program/triennale-moderny
https://berlin.czechcentres.cz/program/triennale-moderny
https://berlin.czechcentres.cz/program/konecne-uvolnene
https://berlin.czechcentres.cz/program/konecne-uvolnene
https://bratislava.czechcentres.cz/sk/program/noc-literatury-2022
https://bratislava.czechcentres.cz/sk/program/interaktivni-vystava-sdgs-innovations-for-sustainable-future
https://bratislava.czechcentres.cz/sk/program/interaktivni-vystava-sdgs-innovations-for-sustainable-future
https://bratislava.czechcentres.cz/sk/program/czech-in-svetove-sklarske-inovace-z-ceske-republiky
https://bratislava.czechcentres.cz/program/jakub-berdych-karpelis-narcis?locale=cs
https://bratislava.czechcentres.cz/program/laborator-budoucnosti?locale=cs
https://www.bozar.be/en/calendar/focus-czechia
https://brussels.czechcentres.cz/program/zacatek-ceskeho-predsednictvi-doprovodi-instalace-imagine-me
https://brussels.czechcentres.cz/program/were-next-brussels
https://budapest.czechcentres.cz/program/noc-literatury-2022-or-debrecin-1
https://budapest.czechcentres.cz/program/noc-literatury-2021-or-budapest-1
https://budapest.czechcentres.cz/program/mowing-towards-the-future-or-zacvicte-si-jogu-s-ceskym-centrem-1
https://budapest.czechcentres.cz/program/mowing-towards-the-future-or-zacvicte-si-jogu-s-ceskym-centrem-1
https://budapest.czechcentres.cz/program/evropske-dialogy-vaclava-havla
https://bucharest.czechcentres.cz/program/laborator-budoucnosti-eco-cesky-design-na-ceste-k-udrzitelnosti?locale=cs
https://bucharest.czechcentres.cz/program/laborator-budoucnosti-eco-cesky-design-na-ceste-k-udrzitelnosti?locale=cs
https://bucharest.czechcentres.cz/program/evropske-dialogy-vaclava-havla
https://bucharest.czechcentres.cz/program/maria-makeeva-na-international-street-art-festivalu-v-sibiu
https://bucharest.czechcentres.cz/program/maria-makeeva-na-international-street-art-festivalu-v-sibiu
https://tel-aviv.czechcentres.cz/program/bublinar-matej-kodes
https://tel-aviv.czechcentres.cz/program/tam-tam-batucada
https://tel-aviv.czechcentres.cz/program/vystava-od-sametove-revoluce-do-soucasnosti
https://tel-aviv.czechcentres.cz/program/vystava-od-sametove-revoluce-do-soucasnosti
https://tel-aviv.czechcentres.cz/program/evropska-noc-literatury
https://tel-aviv.czechcentres.cz/program/vystava-voda-a-civilizace
https://www.mzv.cz/cairo/en/culture/concert_of_the_czech_and_european.html
https://www.mzv.cz/cairo/en/culture/concert_of_the_czech_and_european.html
https://www.facebook.com/events/1132272517433177/?active_tab=didiscussi
https://www.facebook.com/events/1873317693003072
https://kyiv.czechcentres.cz/o-nas/Czech-steps-zakarpati
https://kyiv.czechcentres.cz/o-nas/Berehynia
https://kyiv.czechcentres.cz/program/dvorakuv-violoncellovy-koncert-v-dnipru
https://london.czechcentres.cz/program/royal-philharmonic-orchestra-with-jennifer-pike-violin
https://london.czechcentres.cz/program/royal-philharmonic-orchestra-with-jennifer-pike-violin
https://london.czechcentres.cz/projekty/26th-made-in-prague-festival
https://london.czechcentres.cz/program/the-emil-zatopek-run
https://london.czechcentres.cz/program/the-emil-zatopek-run
https://madrid.czechcentres.cz/program/eva-kotatkova-vystavuje-od-7-cervence-do-2-rijna-v-la-casa-encendida-v-madridu
https://madrid.czechcentres.cz/program/skull-studio-prague-predstavi-svuj-projekt-na-festivalu-concentrico-1-6-zari-2022
https://madrid.czechcentres.cz/program/cesky-umelec-premysl-cerny-se-zucastni-letosniho-rocniku-festivalu-flipas-v-madridu
https://milano.czechcentres.cz/program/prazsky-orchestr-collegium-1704-zahaji-festival-milano-arte-musica
https://milano.czechcentres.cz/projekty/street-meets-mural-art
https://milano.czechcentres.cz/program/koncert-martiny-jankove-v-milane
https://munich.czechcentres.cz/program/europa-im-original?locale=cs
https://munich.czechcentres.cz/program/vystava-evropa-jako-ukol
https://munich.czechcentres.cz/program/evropske-dialogy-vaclava-havla
https://new-york.czechcentres.cz/program/mezinarodni-konference-na-colby-college-havel-and-our-crisis?locale=cs
https://new-york.czechcentres.cz/program/mezinarodni-konference-na-colby-college-havel-and-our-crisis?locale=cs
https://new-york.czechcentres.cz/program/sdgs-innovations-for-a-sustainable-future?locale=cs
https://new-york.czechcentres.cz/program/european-literature-night-2022?locale=cs
https://paris.czechcentres.cz/program/festival-move-v-centre-pompidou
https://paris.czechcentres.cz/program/festival-move-v-centre-pompidou
https://paris.czechcentres.cz/program/tyden-ceskeho-komiksu-v-parizi-le-salon-de-la-bande-dessinee-2022
https://paris.czechcentres.cz/program/varhanni-koncert-v-kostele-saint-sulpice
https://rotterdam.czechcentres.cz/program/street-meets-mural-art
https://rotterdam.czechcentres.cz/program/evropske-dialogy-vaclava-havla
https://rotterdam.czechcentres.cz/program/visions-for-europe
https://rome.czechcentres.cz/program/quartieri-di-vita-life-infected-with-social-theater
https://rome.czechcentres.cz/program/vystava-ve-znameni-svobody
https://rome.czechcentres.cz/program/vystava-ve-znameni-svobody
https://rome.czechcentres.cz/program/we-run-rome-2022
https://sofia.czechcentres.cz/projekty/street-meets-mural-art
https://sofia.czechcentres.cz/program/evropske-dialogy-vaclava-havla
https://sofia.czechcentres.cz/program/vystava-lenky-klodove-z-cerneho-stinu
https://seoul.czechcentres.cz/program/new-perspectives-young-talents-in-czech-art
https://seoul.czechcentres.cz/program/vystava-son-kee-chung-emil-zatopek-meet-the-heroes
https://seoul.czechcentres.cz/program/novorocni-koncert-a-recepce-k-predani-predsednictvi-evropske-unie?locale=cs
https://stockholm.czechcentres.cz/program/focus-sustainable-future
https://stockholm.czechcentres.cz/program/focus-wear-sustainably
https://stockholm.czechcentres.cz/program/provisit-svedsko
https://tbilisi.czechcentres.cz/program/konference-dedictvi-vaclava-havla-budoucnost-vztahu-eu-a-asociovanych-zemi
https://tbilisi.czechcentres.cz/program/konference-dedictvi-vaclava-havla-budoucnost-vztahu-eu-a-asociovanych-zemi
https://tbilisi.czechcentres.cz/program/workshopy-ceske-rodinne-firmy-rautis-ktera-vyrabi-rucne-vyrabene-vanocni-ozdoby-z-foukaneho-skla
https://tbilisi.czechcentres.cz/program/vystava-future-presence-venovana-vyzkumu-povalecne-architektury-v-tbilisi-a-v-byvalych-socialistickych-zemich
https://tokyo.czechcentres.cz/program/robot-poet-shibuya
https://tokyo.czechcentres.cz/program/visions-for-europe
https://tokyo.czechcentres.cz/program/run-towards-future-japonsky-beh-s-evropou
https://warsaw.czechcentres.cz/blog/2022/09/mural-dzien-dobry-den-petry-docekalovej-w-komunie-warszawa
https://warsaw.czechcentres.cz/blog/2022/07/cesky-den-na-namesti-defilad
https://warsaw.czechcentres.cz/blog/2022/08/laborator-budoucnosti-vernisaz
https://wien.czechcentres.cz/program/jan-patocka-filosof-a-nepratelska-osoba
https://wien.czechcentres.cz/program/noc-literatury-autorska-cteni-a-besedy
https://wien.czechcentres.cz/program/adam-plachetka-czech-ensemble-roman-valek-molieri-arias-by-mozart-and-salieri?locale=cs

Česká centra jsou kulturním
institutem zřízeným
Ministerstvem zahraničních
věcí ČR. Jejich hlavním
posláním je šíření a podpora
dobrého jména Česka
a posilování kulturních vztahů
mezi zeměmi. V současnosti
působí ve 26 zahraničních
destinacích na 4 kontinentech.

Obory působnosti: Výtvarné umění, Architektura, Literatura,
Design a móda, Film, Hudba, Divadlo a tanec, Věda, výzkum a inovace,
Kurzy češtiny, Podpora obchodní a regionální zahraniční spolupráce

Redakce: Oddělení marketingové komunikace Českých center
Kontakt / komunikace@czech.cz
Pokud již nechcete dostávat newsletter Českých center, odhlaste se zde. Děkujeme.

www.czechcentres.cz
 #CZPRES #VisionsforEurope

FB Ceskacentra / IG Ceskacentra / TW Ceska_centra

https://www.czechcentres.cz/our-network
https://www.czechcentres.cz/our-network
https://www.czechcentres.cz/about-us/kontakt
https://www.czechcentres.cz/about-us/newsletter-of-czech-centers/odhlaseni-odberu-newslettru
https://www.czechcentres.cz/
https://www.facebook.com/Ceskacentra
https://www.instagram.com/ceskacentra/
https://twitter.com/Ceska_centra

C
Z PRES

Děkujeme všem partnerům, institucím,
umělcům a návštěvníkům, že jste byli
součástí!

SDGs: Innovations for a Sustainable Future

