
program 1

fragilnost

Austrija 22.–28. 5.
2017.

Muzej za
umjetnost
i obrt

Generalni pokrovitelj:

program2

Prije tri godine, vođeni idejom da bi
umjetnost, kultura i, prvenstveno
književnost, trebali biti dostupni svim
građanima, kako bi u konačnici pridonijeli
stvaranju odgovornog, svjesnog i
slobodoumnog društva, pokrenuli smo
festival kojem je cilj na jedinstven način
približiti kulturu javnosti.

Sa željom da svake godine predstavimo
drugu zemlju kao našeg partnera, ove
ćemo godine, zbog nezaobilaznog
zajedničkog povijesnog naslijeđa,
iznimnog kulturnog i društvenog utjecaja
te snažne umjetničke scene koja na
najbolji način spaja tradicionalno i
moderno, predstaviti Austriju, posebno
imajući u vidu činjenicu da je 2017.
godina proglašena Godinom austrijsko-
hrvatske kulturne suradnje. Kako bismo
kroz aktualne i važne teme hrvatskoj
publici približili austrijsku književnost,
film, glazbu pa tako i društvenu klimu,
izabrali smo i temu Festivala – fragilnost
– smatrajući da upravo ona, u današnjem
svijetu nestalnosti i neizvjesnosti,
zauzima ključno mjesto u djelima mnogih
umjetnika, kao i u životima svih nas.

Ovaj novi koncept Festivala, koji će
pridonijeti promišljanju današnjice kroz
umjetnička djela i razgovore s nekim od
najznačajnijih europskih intelektualaca,
odrazit će se u večernjim diskusijama
o našim svakodnevnim fragilnostima –
ravnopravnosti, društvenih sustava, dijaloga
o vrijednostima, slobode govora, virtualnih
identiteta i drugih. Imajući na umu da je
znatiželju, promišljanje i odgovornost
presudno usvojiti što ranije, prvi dio
svakog dana bit će posvećen najmlađima.
Pored književnog programa i ove ćemo
godine, u još bogatijem izdanju, imati
priliku uživati u živom glazbenom
programu te suvremenim filmovima
koji su već postali tradicionalni program
Zagreb Book Festivala.

U vremenu u kojem se većina
komunikacije odvija putem različitih
digitalnih platformi, opipljivo fizičko
iskustvo festivala postaje sve važnije.
Festival postaje mjesto susreta ljudi sličnih
interesa i vrijednosti, pisaca s publikom,
platforma unutar koje se dijele iskustva i
unutar koje se produbljuje i širi interes za
književnošću, knjigom i čitanjem.

ZAGREB BOOK FESTIVAL

Vrijeme: 22. – 28. svibnja 2017.
Mjesto: Muzej za umjetnost i obrt

Austrija – fragilnost

program 5

22. 5. PONEDJELJAK

Miksano za male
10:00
KIT (Kazalište iz torbe) –
literarno-scenska igra
Sudjeluje: Željka Horvat-Vukelja
LJETNA POZORNICA

11:00
Zašto (ne)čitamo lektiru
Sudjeluju: Dubravka Težak, Marina
Gabelica, Jasminka Tihi-Stepanić,
Sunčica Findak
LJETNA POZORNICA

18:30
Svečano otvorenje Zagreb Book Festivala
Predstavljanje programa:
Austrija – Fragilnost

19:00
KONCERT
Col legno
Österreich mit Kick
LJETNA POZORNICA

Fragilnost
ravnopravnosti
20:00
Žene, manjine i ostatak svijeta
Sudjeluju: Erica Fischer, Karl-Markus
Gauss, Ece Temelkuran
Moderira: Morana Kasapović
LJETNA POZORNICA

21:00
Book lounge music
LJETNA POZORNICA

23. 5. UTORAK

Miksano za male
09:30
Priručnik za male kreativce
Sudjeluje: Maja Jurin
LJETNA POZORNICA

11:00
Priručnik za male ekonomiste
Sudjeluju: Ružica Brečić, Jelena Filipović,
Petra Poldrugač, Dijana Bolčeta
Markoja, Toni Milun, Zrinka Živković-	
-Matijević, Ivona Despot
LJETNA POZORNICA

12:00
Radionica: Mali poduzetnik
Voditelji: Ružica Brečić i Jelena Filipović
LJETNA POZORNICA

14:00
Pop-kultura se fura
Anđelo Jurkas
LJETNA POZORNICA

Zemlja podrijetla:
Austrija
12:00
Karl-Markus Gauss – Oči Zagreba
Promocija knjige i šetnja Zagrebom
Sudjeluju: Karl-Markus Gauss i Seid
Serdarević
KULTURNI KLUB

PROGRAM
ZAGREB BOOK
FESTIVALA 2017.

program program6 7

Svježe i domaće
17:00
Irena Matijašević – Kao kiša
Sudjeluju: Irena Matijašević i Jadranka
Pintarić
LJETNA POZORNICA

18:00
Đurđa Knežević – Pravila igre
Sudjeluju: Đurđa Knežević, Gordana
Crnković, Seid Serdarević
LJETNA POZORNICA

Zemlja podrijetla:
Austrija
19:00
Erica Fischer: Aimee & Jaguar
Sudjeluju: Erica Fischer i Andrea Zlatar
LJETNA POZORNICA

Fragilnost
društvenih sustava
20:00
Kada dolazi diktator?
Sudjeluju: Richard Overy, Karl-Markus
Gauss, Rob Riemen
Moderira: Morana Kasapović
LJETNA POZORNICA

Movie time
20:00
Macondo
Redateljica: Sudabeh Mortezai
KINO TUŠKANAC

24. 5. SRIJEDA
Miksano za male
10:00
Jelena Pervan – susret s autoricom
LJETNA POZORNICA

12:00
Nada Mihoković Kumrić – susret
s autoricom
LJETNA POZORNICA

Zemlja podrijetla: Austrija
17:00
Razgovor
Sudjeluju: Franz Hammerbacher
i Lidija Dujić
LJETNA POZORNICA

Predavaonica
18:00
Rob Riemen: Razaranje kulture čitanja –
zločin stoljeća
LJETNA POZORNICA

Zemlja podrijetla:
Velika Britanija
19:00
Razgovor
Sudjeluju: Richard Overy i Tvrtko Jakovina
LJETNA POZORNICA

Fragilnost ljudskog bića
kroz proces starenja
20:00
Ima li života prije smrti?
Sudjeluju: Monika Wogrolly, Zoran Ferić,
Igor Mandić
Moderira: Vlatka Kolarović
LJETNA POZORNICA

Movie time
20:00
Black, Brown, White
Redatelj: Erwin Wagenhofer
KINO TUŠKANAC

25. 5. ČETVRTAK
Miksano za male
09:00
Spomenar
Sudjeluju: Dubravka Težak,
Jadranka Klepac
LJETNA POZORNICA

10:00
Dom iza žice
Sudjeluju: Dubravka Težak,
Jasminka Tihi-Stepanić
LJETNA POZORNICA

12:00
Erika Kožić – susret s autoricom
LJETNA POZORNICA

Svježe i domaće
17:00
Slađana Bukovac – Stajska bolest
Sudjeluju: Slađana Bukovac,
Denis Derk, Ivan Sršen
LJETNA POZORNICA

Zemlja podrijetla:
Austrija
18:00
Razgovor
Sudjeluju: Monika Wogrolly i
Koraljka Kirinčić
LJETNA POZORNICA

Zemlja podrijetla:
Španjolska
19:00
Teresa Forcades – Vjera i sloboda
Sudjeluju: Teresa Forcades, Zoran
Grozdanov, Ivana Bodrožić
LJETNA POZORNICA

Fragilnost slobode govora
20:00
Pravo ili obaveza pisca
Sudjeluju: Edo Popović, Franz
Hammerbacher, Slađana Bukovac
Moderira: Boris Postnikov
LJETNA POZORNICA

KONCERT
21:00
Holler My Dear
LJETNA POZORNICA

26. 5. PETAK
Miksano za male
13:00
Igre u prostoru i vremenu
Sudjeluju: Sonja Lanc, Maja Vincek
Slunjski
LJETNA POZORNICA

Svježe i domaće
17:00
Neda Miranda Blažević-Krietzman –
Opseg otpora
Sudjeluju: Neda Miranda Blažević-
-Krietzman, Dunja Detoni Dujmić,
Seid Serdarević
LJETNA POZORNICA

program program8 9

18:00
Tea Tulić – Maksimum jata
Sudjeluju: Tea Tulić, Kruno Lokotar,
Ivan Sršen
LJETNA POZORNICA

Zemlja podrijetla:
Austrija
19:00
Razgovor
Sudjeluju: Julya Rabinowich
i Neven Vulić
LJETNA POZORNICA

Fragilnost dijaloga
o vrijednostima
20:00
Isus Krist Komunist i ostali režimi
Sudjeluju: Teresa Forcades, Predrag
Lucić, Nebojša Zelić
Moderira: Zoran Grozdanov
LJETNA POZORNICA

KONCERT
21:00
Gentleman
ATRIJ

27. 5. SUBOTA
Miksano za male
12:00
KIT (Kazalište iz torbe) –
literarno-scenska igra
Sudjeluje: Željka Horvat-Vukelja
LJETNA POZORNICA

Svježe i domaće
17:00
Dražen Katunarić – Smiješak Padra Pija
Sudjeluju: Dražen Katunarić, Zdravko
Zima, Marija Bašić
LJETNA POZORNICA

18:00
Rade Šerbedžija – Stranac, izabrane
pjesme
Sudjeluju: Rade Šerbedžija i band
LJETNA POZORNICA

Predavaonica
19:00
Lars Svendsen – Filozofija zla
LJETNA POZORNICA

Fragilnost početka
20:00
Prognani iz djetinjstva
Sudjeluju: Paulus Hochgatterer,
Julya Rabinowich
Moderira: Aleksandra Mindoljević
Drakulić
LJETNA POZORNICA

KONCERT
21:30
Farewell Dear Ghost
VINYL

28. 5. NEDJELJA
Movie time
17:00
Dječja magija
Redateljica: Ruth Rieser
KINO TUŠKANAC

Svježe i domaće
17:00
Književna grupa 90+
Proezija jam session
LJETNA POZORNICA

Zemlja podrijetla:
Austrija
18:00
Razgovor
Sudjeluju: Paulus Hochgatterer
i Srđan Sandić
LJETNA POZORNICA

Zemlja podrijetla:
Velika Britanija
19:00
Razgovor
Sudjeluju: Mischa Glenny i Ivica Đikić
LJETNA POZORNICA

Fragilnost virtualnih
identiteta
20:00
Black Mirror – Alternativna prisutnost
Sudjeluju: Lars Svendsen, Hrvoje Jurić,
Marija Selak
Moderira: Vlatka Kolarović
LJETNA POZORNICA

Svježe i domaće
21:00
Dodjela nagrade Balkan Noir
LJETNA POZORNICA

AFTER PARTY MUO
21:30
DJ GentleGum
LJETNA POZORNICA

teme panel-diskusija teme panel-diskusija10 11

Fragilnost ravnopravnosti
22. 5. 2016.

ŽENE, MANJINE I
OSTATAK SVIJETA
Turbulentna razdoblja povijesti uvijek
na marginu izguraju slabije, ali, nasreću,
književnost njihove sudbine stavlja u
fokus ljudskog i društvenog interesa.
Pretpostavljena ravnopravnost danas
se ponovno u raznim dijelovima svijeta
dovodi u pitanje i moguće je uočiti jasnu
vezu – crvenu nit – koja spaja borbu žena i
manjina za temeljna ljudska prava.
U sadašnjem trenutku u kojem nemali broj
svjetskih čelnika pa i europskih političara
objavljuje smrt multikulturalizmu, važno je
prisjetiti se kako čitava povijest i složenost
Europe počiva upravo na raznolikoj
povijest njezinih manjina. Jednako tako,
nakon četiri vala feminizma, nakon
prepoznavanja prava žena kao temeljnih
ljudskih prava, nakon borbe za jednake
položaje u privatnoj i javnoj sferi, zašto
se ponovo, ili još uvijek, žene i manjine
pojavljuju na istoj strani?
Književnost je konstanta koja najbolje
i najjasnije kroz intimne priče svjedoči
evoluciju pojedinca i čitavog društva.
Postavlja se pitanje nalazimo li se i danas
u vremenu koje nam donosi iste izazove
i jesu li davno ispričane priče ponovno
aktualne?

Sudjeluju: Erica Fischer, Karl-Markus
Gauss, Ece Temelkuran

Moderira: Morana Kasapović

Fragilnost društvenih sustava
23. 5. 2016.

KADA DOLAZI
DIKTATOR?
Pričati, pisati i, naročito, živjeti u
sadašnjosti, vrlo često znači staviti
sebe izvan konteksta povijesti te s
intelektualnom, a često i moralno
superiornom sviješću govoriti o prošlim
vremenima i ljudima. Luksuz životnog
vijeka provedenog u iluziji progresa i ideji
da smo nadrasli barbarstvo ponekad nas
brutalno suoči s ljudskom prirodom koja,
unatoč civilizacijskim tekovinama, nije
doživjela korjenite promjene. Suočeni
s ponovnom pojavom modernih verzija
potencijalnih diktatora, obvezani smo
proniknuti u različite povijesne procese
koji su ih doveli na vlast te u društvene
sustave koji su dopustili zločine golemih
razmjera. Povratak nacionalizma i fašizma
te odbacivanje europskog identiteta čiji
se ključ nalazi u solidarnosti i jednakosti,
neizbježno nas stavlja pred aktualno
pitanje: Kada dolazi diktator?

Sudjeluju: Richard Overy, Karl-Markus
Gauss, Rob Riemen

Moderira: Morana Kasapović

TEME
PANEL-DISKUSIJA

teme panel-diskusija teme panel-diskusija12 13

Fragilnost ljudskog bića
kroz proces starenja
24. 5. 2016.

IMA LI ŽIVOTA
PRIJE SMRTI?
Definicija starenja kaže da je ono
sveprisutni i nezaobilazni proces u živom
svijetu, prirodno i spontano progresivno
mijenjanje u životnom ciklusu svake
jedinke koje se završava smrću. No što se
zaista, kada naglašeno nerado govorimo
o starenju, nalazi u ljudskim umovima i
srcima, što stoji iza hladnog i objektivnog
opisa kraja u našoj svakodnevici? Što
društvo, a onda književnost, i općenito
umjetnost, čine s poniženjem izopćenosti
iz društva u kojem je sveprisutan teror
vječne mladosti, što je s padom u
kadi, na ulici, u obitelji, što s ljudskim
dostojanstvom na tom jedinom
sigurnom putu prema kraju? Treba li o
starenju i smrti pisati, treba li starjeti
dostojanstveno ili s ironijskim odmakom,
može li umjetnost nadomjestiti
smrtnost?

Sudjeluju: Monika Wogrolly, Zoran
Ferić, Igor Mandić

Moderira: Vlatka Kolarović

Fragilnost
slobode govora
25. 5. 2016.

PRAVO ILI
OBAVEZA PISCA?
Borba za slobodu izražavanja duga
je stoljećima. Iako danas živimo u
najslobodnije vrijeme, barem što se tiče
slobode govora u ovom dijelu svijeta, ona
je i dalje ugrožena, a društvo, njegovi
pojedinci, umjetnici i intelektualci
suočeni su s novim izazovima. Koliko
smo svjesni cenzure i autocenzure
te u kojim društvenim mehanizmima
počiva njezin korijen? Koliko je granica
slobode govora u medijima ograničena
oglašivačima te koliko se umjetnost
trudi biti lijepa i prihvatljiva, a koliko
autentična? Je li upravo zbog te osvojene
i podrazumijevajuće slobode govora
pisana riječ izgubila svoju težinu, i u
konačnici, je li sloboda govora piscima
pravo ili obaveza?

Sudjeluju: Edo Popović, Franz
Hammerbacher, Slađana Bukovac

Moderira: Boris Postnikov

Fragilnost dijaloga
o vrijednostima
26. 5. 2016.

ISUS KRIST
KOMUNIST I
OSTALI REŽIMI
Jesmo li za društvo utemeljeno na
vjerskim ili sekularnim vrijednostima?
Jesmo li za socijalnu pravednost ili pravo
natjecanja? Jesmo li za brak za sve ili
samo za neke? Jesmo li za zabranu
pobačaja ili za pravo na izbor? Jesmo li
za obitelj ako je čine homoseksulaci?
Je li Isus bio komunist ili nacionalist?
Odgovori na pitanja koja su aktualna u
našem društvu često se percipiraju kao
osobna karta koja pojedinca smješta na
strogo odijeljenu društvenu poziciju.
Svrstavamo se kao mi ili oni, a potpuno
smo isti u nemogućnosti da čujemo
glasove drugih koji žive i djeluju u našoj
blizini, koji grade i čine ono što je naša
stvarnost. Umjesto isključivosti i prividne
podjele na vjernike i ateiste, sagledajmo
što je ono što nas stvarno dijeli.
Možemo li povjerovati u dijalog različitih
vrijednosti i bogati život u pluralizmu?

Sudjeluju: Teresa Forcades, Predrag
Lucić, Nebojša Zelič

Moderira: Zoran Grozdanov

Fragilnost
početka
27. 5. 2016.

PROGNANI IZ
DJETINJSTVA
Ako pitamo psihologe, oni će nam
okvirno reći da je djetinjstvo doba koje
dolazi nakon infantilnosti i traje do
puberteta, a u odnosu na prosječan
ljudski vijek traje zapravo vrlo kratko,
svega desetak godina. Karakterizira ga
nagli fizički rast i veliki napor da se dijete,
kroz svoja životna iskustva, formira u
ličnost. Ako pitamo književnike, reći će
nam da je djetinjstvo izvor svake priče,
bunar iz kojeg ostatak života crpimo
inspiraciju za pisanje i hrabrost za život.
No, što je onim djetinjstvima koja su
žrtvovana za neke druge generacije, koja
su prekinuta tragičnim okolnostima,
ratovima ili zlim namjerama odraslih?
Mogu li ikada biti iskupljena i na koji
način, može li književnost postati utočište
za one koji su prognani iz vlastitih
djetinjstava?

Sudjeluju: Paulus Hochgatterer, Julya
Rabinowich

Moderira: Aleksandra Mindoljević
Drakulić

teme panel-diskusija14

Filozofi i književnici oduvijek su se trudili
opisati i obuhvatiti stvarnost iz što više
perspektiva kako bi, između ostalog,
objasnili univerzalno pitanje smisla
ljudskog života. Pritom je pozornost i
koncentracija uglavnom bila usmjerena
na neposredni odnos, kontakt ili osobu.
Posredstvom novih tehnologija, za
koje mnogi suvremeni mislioci tvrde
da su legalna droga, prisutnost u našim
vlastitim životima dovedena je u pitanje.
Pozornost koja je podijeljena između
našeg realnog i virtualnog identiteta
dovodi nas u stanje koje je između stalnog

ushićenja i nelagode, koje se približava
nuspojavama sličnim kao kod korištenja
narkotika. U odnose ulazimo drugačije
nego prije, jaz između crnih ogledala na
zidovima koji nas okružuju i dlana u koji
gledamo veći dio dana i našeg unutarnjeg,
crvenog bića, sve je veći. Omogućava
li nam tehnologija prisutnost na svim
drugim mjestima osim u vlastitom život i
što je prava stvarnost?

Sudjeluju: Lars Svendsen, Hrvoje Jurić,
Marija Selak
Moderira: Vlatka Kolarović GOSTI

festivala

Fragilnost virtualnih identiteta
28. 5. 2016.

BLACK MIRROR –
ALTERNATIVNA
PRISUTNOST

strani gosti festivala strani gosti festivala16 17

ERICA FISCHER rođena je u Engleskoj
u obitelji emigranata, koji su se u Austriju
vratili 1948. godine. U Beču je studirala
na Institutu za prevođenje te postala
jedna od vodećih ličnosti austrijskoga
ženskog pokreta. U svom novinarskom
radu usredotočena je na ženska pitanja
te pitanja odnosa između spolova, pitanja
južne Afrike i Mozambika, Balkana,
rasizma, antisemitizma i rata. Njezin roman
Aimee i Jaguar, napisan prema istinitom
događaju, postao je svjetska uspješnica te
je preveden na dvadesetak jezika.

Erica Fischer
Engleska

FRANZ HAMMERBACHER
unutar austrijske književnosti slovi kao
sakupljač ekstremnih pripovijedaka,
pripovjedač koji se izlaže nepoznatim
i opasnim podvizima da bi o njima
izvještavao u svojim knjigama. Napušta
posao uglednog bečkog izdavača i kao
dobrovoljac UN-a odlazi u mirovnu
misiju na Golan koju opisuje u knjizi Bravo
Hotel. Roman Brodski dnevnik nastao
je tijekom osamdeset dana piščeve
plovidbe oko svijeta na velikim teretnim
brodovima.

Franz
Hammerbacher
Austrija

STRANI GOSTI
festivala

TERESA FORCADES doktorirala
je javno zdravstvo na Sveučilištu u
Barceloni, a na Harvardu magistrirala
teologiju. Pripada redu katalonskih
benediktinki, a u svojim predavanjima
koje održava diljem Europe često kritizira
kapitalizam i sva njegova obilježja, kao i
patrijarhalnost Katoličke crkve, boreći
se za prava žena u crkvenoj i javnoj sferi.
Objavljuje knjige o teološkim temama,
farmaceutskoj industriji i feminizmu.
U Hrvatskoj su objavljenje dvije njene
knjige: Bez straha i Vjera i sloboda –
sekularno i religijsko u razgovoru.

Teresa Forcades
Španjolska

MISCHA GLENNY engleski je novinar
i povjesničar. Kao istočnoeuropski
dopisnik The Guardiana i BBC-a
izvještavao je o padu komunizma i
ratovima u bivšoj Jugoslaviji. Dobitnik je
više nagrada, među kojima je Sonyjeva
nagrada za doprinos elektronskom
novinarstvu. Napisao je nekoliko knjiga
o Istočnoj Europi i Balkanu. Na hrvatski
je prevedena njegova hvaljena knjiga
McMafija – Kriminal bez granica.

Mischa Glenny
Engleska

Foto: Michael Hoffellner

strani gosti festivala strani gosti festivala18 19

KARL-MARKUS GAUSS rođen je u
Salzburgu 1954. g., gdje i danas živi kao
autor i izdavač časopisa Literatur und
Kritik. Među knjigama koje je dosad
objavio ističu se Uništenje Srednje Europe,
Europski abecedarij i Sa mnom, bez mene.
Knjiga Europljani u izumiranju dobitnica
je nagrade Albert Goldstein Austrijskog
kulturnog foruma za promicanje
suvremene austrijske književnosti u
Hrvatskoj.

Karl-Markus
Gauss
Austrija

PAULUS HOCHGATTERER rođen
je 1961. godine u Amstettenu, u Donjoj
Austriji. Živi i radi u Beču kao dječji
psihijatar i pisac. Roman Slast života
ovjenčan je nagradom Deutscher
Krimipreis za najbolji kriminalistički
roman objavljen na njemačkom jeziku
2007. godine, te prestižnom nagradom
Europske unije 2009. godine. Dobitnik
je i Austrijske nagrade za umjetnost i
književnost.

Paulus
Hochgatterer
Austrija

RICHARD OVERY profesor je povijesti
na londonskom King’s Collegeu te
nagrađivani britanski povjesničar. Vodeći
je autoritet za Drugi svjetski rat i povijest
svih suvremenih totalitarizama. Član je
Britanske Akademije, a 2001. godine
dobio je nagradu Samuel Eliot Morison
za doprinos istraživanju vojne povijesti.
Autor je dvadesetak knjiga o Trećem
Reichu i o Drugom svjetskom ratu.

Richard Overy
Engleska

JULYA RABINOWICH rođena je
u Petrogradu. S roditeljima 1977.
emigrira u Beč. Studirala je na Bečkom
sveučilištu, gdje je diplomirala slikarstvo
i filozofiju. Od 2006. radi kao simultana
prevoditeljica u sklopu psihoterapeutskih
seansi s izbjeglicama. Godine 2009.
dobiva Raurišku književnu nagradu i
nagradu MiA za roman Rascijepljenost, a
2010. i 2012. prestižnu stipendiju grada
Beča Elias Canetti.

Julya
Rabinowich
Austrija

strani gosti festivala strani gosti festivala20 21

LARS SVENDSEN norveški je filozof
zaposlen kao profesor na Sveučilištu
u Bergenu na Odsjeku za filozofiju.
Međunarodnu reputaciju stekao je nizom
svojih djela prevedenih na mnoge jezike,
od kojih su najpoznatija Strah, Moda,
Filozofija dosade, Filozofija zla i Filozofija
rada, objavljena u izdanju TIM pressa.
U istoj biblioteci objavljena je i njegova
najnovija knjiga Filozofija slobode.

Lars Svendsen
Norveška

ROB RIEMEN nizozemski je esejist i
kulturalni filozof. Osnivač je Instituta
Nexus kroz koji, kao i cjelokupnim
svojim radom, nastoji obnoviti europske
duhovne vrijednosti sazdane na ljudima
kao što su Sokrat, Spinoza ili Thomas
Mann, te obnoviti solidarnost kao jednu
od ključnih europskih vrednota. Poznat je
po esejima Plemstvo duha – zaboravljeni
ideal i Vječiti povratak fašizma.

Rob Riemen
Nizozemska

ECE TEMELKURAN jedna je od
najpoznatijih turskih književnica,
novinarki i političkih komentatorica, koja
redovito objavljuje u turskim novinama,
ali i u The Guardianu i Le Monde
Diplomatiqueu. U istraživačkim radovima
bavi se temama koje su u Turskoj
izrazito kontroverzne, poput kurdskog
i armenskog pitanja, ženskog pokreta i
pitanja političkih zatvorenika. Dobila je
mnogobrojne nagrade pa tako i nagradu
Pen for Peace te nagradu za novinarku
godine u Turskoj. Dosad je objavila
desetak knjiga.

Ece Temelkuran
Turska

MONIKA WOGROLLY rođena je
1967. godine u Grazu, gdje je diplomirala
filozofiju i germanistiku. Osim toga
obrazovala se za psihoterapeutkinju,
te se bavila bioetikom. Godine 2004.
godine stekla je doktorat iz humanističkih
znanosti. Nakon knjiga kratke proze
Sunovrat u lebdenje i Tražim svog učitelja,
objavila je romane Tražim svog ubojicu, U
vatru, Žderačica muškaraca, Nemilosrdna
i Gavranovina. Dobitnica je nekoliko
književnih stipendija i nagrada. Također
redovito objavljuje znanstvene radove.

Monika Wogrolly
Austrija

Foto: Jimmy Kets

domaći gosti festivala domaći gosti festivala22 23

DOMAĆI GOSTI
festivala

NEDA MIRANDA BLAŽEVIĆ-
KRIETZMAN pjesnikinja je, prozaistica,
slikarica i fotografkinja. Studij
komparativne književnosti i sociologije
završila je na Filozofskome fakultetu u
Zagrebu. Od 2007. živi i radi u San Diegu
u Kaliforniji i u Zagrebu. Piše na hrvatskom
i engleskom. Do sada je objavila jedanaest
zbirki pjesama, četiri romana, među kojima
se posebno ističe Američka predigra, te tri
zbirke pripovijedaka.

Neda Miranda
Blažević-
Krietzman

RUŽICA BREČIĆ doktorirala je na
Ekonomskom fakultetu Sveučilišta u
Zagrebu na kojem radi kao docent. U
okviru bilateralnog znanstvenoistraživačkog
projekta Financijska pismenost i socijalizacija
djece kao potrošača voditelj je hrvatske
radne skupine. Od 2016. godine sudjeluje
kao voditelj hrvatske radne skupine na
međunarodnom projektu Obzor 2020
(2016-2021) „Strengthening European
Food Chain Sustainability by Quality
and Procurement Policy”, u okviru kojeg
se provodi istraživanje o prehrambenim
navikama djece u osnovnim školama te
se radi na preporukama za unapređenje
javne nabave hrane i obroka u osnovnim
školama. Samostalno i u koautorstvu
aktivno objavljuje znanstvene radove u
poznatim svjetskim i domaćim časopisima
te sudjeluje na domaćim i inozemnim
konferencijama.

Ružica Brečić

SLAĐANA BUKOVAC spisateljica
je i novinarka, a diplomirala je povijest
umjetnosti i komparativnu književnost
u Zagrebu. Do sada je objavila roman
Putnici, zbirku pjesama Nijedan pauk nije
savršen, roman Rod avetnjaka, a upravo
joj je izašao i treći roman, Stajska bolest.
Za dosadašnje naslove primila je nagrade
Slavić, Kiklop za debitante i nagradu
Fran Galović.

Slađana Bukovac

ZORAN FERIĆ diplomirao je
jugoslavistiku na Filozofskom fakultetu
u Zagrebu. Profesor je hrvatskog jezika u
zagrebačkoj XVIII. gimnaziji. Već prvom
knjigom Mišolovka Walta Disneya izaziva
veliku pozornost književne javnosti, a do
sada je objavio dvije zbirke priča, četiri
romana te dvije zbirke kratkih eseja.
Jedan je od najznačajnijih suvremenih
hrvatskih autora, čiji su romani i zbirke
priče osvojili najprestižnije književne
nagrade. Knjige su mu prevedene na
brojne svjetske jezike.

Zoran Ferić

domaći gosti festivala domaći gosti festivala24 25

MARINA GABELICA rođena je 1981.
godine u Koprivnici. Nakon završene
opće gimnazije studira na Učiteljskom
fakultetu u Zagrebu (razredna nastava
i hrvatski jezik; Predškolski odgoj i
obrazovanje i Waldorfski studij). 	
U središtu su njezinoga znanstvenog i
stručnog interesa dječja književnost,
lektira i poticanje čitanja, digitalni mediji,
medijska i filmska pismenost. Objavljuje
znanstvene i stručne radove te redovito
sudjeluje na međunarodnim i domaćim
znanstvenim skupovima. Prevela je
nekoliko knjiga i udžbenika. Autorica
je udžbenika i metodičkih priručnika
iz hrvatskoga jezika i književnosti, te
digitalnih udžbenika.

Marina Gabelica

ZORAN GROZDANOV predavač je
na Centru za protestantsku teologiju
Sveučilišta u Zagrebu i urednik u Ex
librisu. Objavio je i uredio nekoliko knjiga
iz područja teologije i filozofije.

Zoran Grozdanov
ŽELJKA HORVAT-VUKELJA autorica
je mnogih igrokaza i slikovnica za djecu,
a neka njezina djela, poput Slikopriča
i Hrabrice, lektira su za učenike prvog
razreda. U više od tisuću održanih
književnih susreta u Hrvatskoj i dijaspori
izgradila je originalan stil pripovijedanja
u kojem se od publike traži da aktivno
sudjeluje – govoreći, glumeći, pjevajući,
udarajući ritam, izvodeći pantomimu ili
igrajući neke nove igre.

Željka
Horvat-Vukelja

JELENA FILIPOVIĆ docentica je na
Ekonomskom fakultetu Sveučilišta u
Beogradu. Doktorirala je na temu dječje
potrošnje na Sveučilištu u Beogradu,
a pored toga završila je i magistarski
studij na Sveučilištu Tor Vergata.
Autorica je većeg broja znanstvenih
radova iz područja dječjeg potrošačkog
ponašanja. U okviru bilateralnog
znanstveno-obrazovnog projekta
“Financijska pismenost i potrošačka
socijalizacija djece”, koji se provodi pod
pokroviteljstvom hrvatskog i srpskog
ministarstva obrazovanja, voditeljica je
srpskog istraživačkog tima. Autorica je i
realizatorica više projekata za poticanje
poduzetništva među mladima, a također
sudjeluje i na projektu “Strengthening
European Food Chain Sustainability
by Quality and Procurement Policy”
(program Obzor 2020, 2016-2021), u
okviru kojeg je voditeljica radnog projekta
za poboljšanje obroka u osnovnim
školama u Hrvatskoj i Srbiji.

Jelena Filipović

domaći gosti festivala domaći gosti festivala26 27

MAJA JURIN rođena je 1978. godine
u Zagrebu. Školovala se u Zagrebu i
Londonu. Put ju je vodio od ekonomije
do psihologije iako je uvijek više naginjala
ovome drugome. Godine 2008. godine
diplomirala je integrativnu tjelesno
orijentiranu terapiju pri Snowlion Center
School Hrvatska. Kreativnost joj je došla
kao prirodan nastavak terapijskog rada
na sebi. No, želja da napravi nešto više
u tom smjeru došla je s potrebom da
njezino dijete ne gleda u TV ili mobitel
osim ako i kad je neizbježno. Vodeći se
tom mišlju osnovala je svoju tvrtku Mali
kreativci gdje se vrlo brzo rodila ideja
za Kreativni kutak, a kroz kontakte s
učiteljicama, odgojiteljicama i djecom,
potreba da i Kreativni priručnik ugleda
svjetlo dana.

Maja Jurin

ANĐELO JURKAS jedan je od
najaktivnijih pop-kulturnih novinara,
kolumnista te glazbenih i filmskih
kritičara mlađe generacije. Aktivno
se bavi svim segmentima diskografije.
Autor je desetak scenarija za TV emisije.
Do sada je objavio nekoliko knjiga od
kojih su najzapaženije Bez rocka trajanja,
Soundrack života (samopomoć glazbom),
Volim te, Off the record te Veliki prasak:
2 Cellos, dok trenutno u pripremi ima čak
šest novih naslova.

Anđelo Jurkas

ERIKA KATAČIĆ KOŽIĆ rođena je i
odrasla u Kaliforniji, a danas živi s obitelji
u Zagrebu. Bavi se pripovijedanjem
autorskih, narodnih i terapeutskih priča
djeci i odraslima. Dio je književno-
glazbenog sastava Didgpriče-didgstories
gdje s glazbenicom Iva (Pupi) Zelenko
pripovijeda uz pratnju na australskom
glazbalu didgeridoo. Autorica je
terapeutske priče o malom slonu koja je
uvrštena u knjigu Therapeutic Storytelling
– 101 therapeutic stories for children
u Velikoj Britaniji. U Hrvatskoj joj je
objavljena slikovnica Medvjedica Marta i
šareni planinski čaj.

Erika Katačić
Kožić

HRVOJE JURIĆ radi na Odsjeku za
filozofiju Filozofskog fakulteta u Zagrebu.
Zamjenik je glavnog i odgovornog
urednika časopisa Filozofska istraživanja i
Synthesis philosophica, te suradnik brojnih
drugih znanstvenih i kulturnih projekata.
Kao filozof se posebno bavi etikom,
bioetikom, feminističkom i rodnom
teorijom, te utopijskim studijima. Osim
toga, piše poeziju te se bavi društvenim
aktivizmom.

Hrvoje Jurić

domaći gosti festivala domaći gosti festivala28 29

ĐURĐA KNEŽEVIĆ je u Zagrebu
završila studij povijesti i arheologije.
Godine 1992. osnovala je Žensku
infoteku, u okviru koje je uređivala
feministički časopis Kruh i ruže te uredila
i objavila četrdesetak knjiga prijevoda i
domaćih autorica. Od 1996. do 2007.
direktorica je godišnjega međunarodnog
seminara “Žene i politika” u Dubrovniku.
Bavi se novinarstvom i sustavno objavljuje
novinske tekstove, eseje, komentare,
feminističke i političke članke, kako u
Hrvatskoj tako i u svijetu. Objavila je
nekoliko zapaženih romana, a od 2008.
djeluje kao slobodna publicistkinja.

Đurđa Knežević

JADRANKA KLEPAC hrvatska je
književnica rođena u Skradinu 1951.
godine. Uz profesorski rad, bavi se i
pisanjem. Do sada je objavljivala u Modroj
lasti, Smibu, matematičkom časopisu
Matka i Radosti. Stručno-metodičke
članke objavljivala je u časopisima
za nastavnike matematike Poučak i
Matematika i škola. Do sada je objavila
nekoliko knjiga: Zbirka riješenih maturalnih
zadaća, Patuljci žive u kuglama, Miris
knjige, Kora od jabuke, Moje boje.

Jadranka Klepac

SANJA LANC rođena je 1986.
godine u Zagrebu. Završila je opći
smjer X. gimnazije te 2005. godine
upisala sveučilišni preddiplomski studij
logopedije. Po završenom studiju, od
2010. godine, zaposlena je kao logoped
u Poliklinici za rehabilitaciju slušanja i
govora SUVAG, Zagreb. U Službi za
medicinsku rehabilitaciju školske dobi
surađuje s kolegicom iz studentskih dana,
Majom Vincek Slunjski.

Sanja Lanc

DRAŽEN KATUNARIĆ pjesnik je,
prozaik i esejist rođen u Zagrebu 1954.
godine. Glavni je urednik časopisa
Europski glasnik. Dosad je objavio više od
dvadeset pjesničkih i proznih knjiga. Djela
su mu prevedena na francuski, njemački,
makedonski i druge europske jezike.
Dobitnik je prestižnih književnih nagrada
u Hrvatskoj i inozemstvu. Francusko
Ministarstvo kulture dodijelilo mu je red
Viteza umjetnosti i književnosti. Ove
godine objavljen je njegov posljednji
roman Smiješak Padra Pija.

Dražen
Katunarić

domaći gosti festivala domaći gosti festivala30 31

NADA MIHOKOVIĆ-KUMRIĆ
diplomirala je na Farmaceutsko-		
-biokemijskom fakultetu u Zagrebu.
Prozu za djecu, mlade i odrasle objavljuje
od 1984. na radiju, u časopisima i dječjim
listovima (Modra lasta, Radost, Smib,
Prvi izbor). Zastupljena je u nekoliko
zajedničkih knjiga, čitanki i zbornika. Prva
knjiga Lastin rep dobila je nagradu Mato
Lovrak za najbolji dječji roman u 1995.
godini, nakon kojeg je napisala brojne
romane i zbirke priča za djecu i odrasle.

Nada Mihoković
-Kumrić

IRENA MATIJAŠEVIĆ diplomirala je
komparativnu književnost i engleski jezik
te bila članica predsjedništva Hrvatskog
semiotičkog društva. Eseje i poeziju
objavljivala je u Quorumu, Vijencu, Zarezu
i drugim časopisima. Radi kao urednica
književnih emisija na Trećem programu
Hrvatskog radija. Uredila je knjigu Riječi
i riječi: rječnik Trećeg programa kao dio
projekta-emisije Riječi i riječi. Dosad je
objavila zbirke pjesama Naizgled i Južne te
romane Crno pismo i Kao kiša.

Irena Matijašević

JELENA PERVAN počela je pisati i
objavljivati priče za djecu još u srednjoj
školi, u časopisima Prvi izbor, Moj
planet, Smib i Radost, u kojima i danas
objavljuje. Završila je preddiplomski
studij novinarstva na Fakultetu političkih
znanosti u Zagrebu. Njezina slikovnica
Doktor Crveni Nos dobila je pohvalu
Nagrade Grigor Vitez za 2014. godinu.
Članica je Hrvatskoga društva književnika
za djecu i mlade.

Jelena Pervan

Predrag Lucić
PREDRAG LUCIĆ jedan je od osnivača
i kreatora Feral Tribunea. Pokrenuo je i
uređivao i Feralovu književnu biblioteku.
Od ljeta 2009. u riječkom Novom listu
objavljuje dnevne kolumne. Objavio je
knjigu Greatest Shits – Antologiju suvremene
hrvatske gluposti u koautorstvu s Borisom
Dežulovićem, te nekoliko zbirki satirične
poezije. Zajedno s Dežulovićem nastupa
u popularnim pjesničkim kabareima.

IGOR MANDIĆ novinar je, publicist, esejist
te glazbeni i književni kritičar. Od 1966.
do 1993. bio je zaposlen u izdavačkoj kući
Vjesnik, a u dnevniku Vjesnik bio je tijekom
2000. i glavni urednik. Objavio je preko
dvadeset knjiga: kritika, eseja, feljtona i
polemika te tri autobiografske knjige, a neke
od najpoznatijih su: Principi krimića, Zbogom,
dragi Krleža, Književno (st)ratište, Sloboda
lajanja/Zauzeto Hrvat i Oklop od papira, 2014.

Igor Mandić

domaći gosti festivala domaći gosti festivala32 33

RADE ŠERBEDŽIJA filmski je i
kazališni glumac te pjesnik. Osnovnu i
srednju školu završio je u Vinkovcima, a
u Zagrebu diplomirao 1969. godine na
Akademiji dramske umjetnosti. Glumio
je u brojnim jugoslavenskim i hrvatskim
filmovima, TV serijama i kazališnim
predstavama. Odlaskom u SAD gradi
svoju inozemnu karijeru u filmovima
poput Nemoguće misije i Batman:
Početak. Do sada je objavio knjigu
autobiografskih zapisa Do posljednjeg
daha i zbirku pjesama Stranac.

Rade Šerbedžija

MARIJA SELAK diplomirala je i
doktorirala na Filozofskom fakultetu u
Zagrebu gdje i radi kao viša asistentica
na Odsjeku za filozofiju. Njezin
znanstveni interes uključuje metafiziku,
filozofiju povijesti, odnos između
teorijske i praktičke filozofije, ontologiju
demokracije, bioetiku, problem zla i smrti
u filozofiji.

Marija Selak

DUBRAVKA TEŽAK diplomirala je
komparativnu književnost, indologiju i
talijanski jezik na Filozofskom fakultetu
u Zagrebu. Od 1982. zaposlena je na
Učiteljskom fakultetu, gdje je danas
redovita profesorica dječje književnosti.
Predavala je i na Pedagoškom fakultetu
u Rijeci, boravila u SAD-u u organizaciji
Institute of International Education u
Washington. Voditeljica je znanstvenih
projekata: Hrvatska dječja književnost
u okviru svjetske dječje književnosti i
Fabula i diskurs u dječjoj književnosti.

Dubravka Težak

EDO POPOVIĆ studirao je na
zagrebačkom Filozofskom fakultetu
komparativnu književnost i hrvatski
jezik i jugoslavenske književnosti. Bio je
jedan od pokretača i urednika književnog
časopisa Quorum. Prvu knjigu priča
Ponoćni boogie, objavljuje 1987. godine i
njome stječe kultni status. Od 1991. do
1995. svoje ratne reportaže s hrvatskih i
bosanskohercegovačkih ratišta objavljuje
u relevantnim hrvatskim novinama
i časopisima. Do sada je objavio pet
romana, tri zbirke priča i dvije knjige
nefikcionalne proze, koje su objavljene na
desetak stranih jezika.

Edo Popović

domaći gosti festivala domaći gosti festivala34 35

TEA TULIĆ spisateljica je i spoken word
performerica rođena u Rijeci 1978.
Prozu je objavljivala u raznim domaćim
i inozemnim književnim časopisima,
uključujući i McSweeney’s iz San
Francisca. Kratke priče su joj prevedene
na engleski, francuski, slovenski i poljski
jezik. Godine 2011. je osvojila nagradu
Prozak koju dodjeljuju izdavačka kuća
Algoritam i časopis Zarez za najbolji
rukopis autora do 35 godina. U sklopu
te nagrade objavila je fragmentarni
roman/zbirku crtica Kosa posvuda.
Na Bandcampu je 2014., u suradnji s
Enverom Krivcem i glazbenim kolektivom
Japanski Premijeri, objavila spoken word
album Albumče. Ove godine objavljuje
roman Maksimum jata.

Tea Tulić

MAJA VINCEK SLUNJSKI rođena
je 1986. godine u Varaždinu, gdje je
završila Školu za dizajn, tekstil i odjeću,
smjer grafički dizajner. Zatim 2005.
godine upisuje preddiplomski studij
fonetike i lingvistike na Filozofskom
fakultetu u Zagrebu, a poslije i diplomski
studij logopedije koji završava 2010.
godine. Iste godine zapošljava se u
Poliklinici SUVAG, Službi za medicinsku
rehabilitaciju djece školske dobi u
Zagrebu, gdje i danas radi. Godine 2013.
upisuje četverogodišnju edukaciju za
psihoterapeutkinju djece i adolescenata
u Hrvatskoj interdisciplinarnoj terapijskoj
udruzi za djecu i mladež u Zagrebu.

Maja Vincek
Slunjski

NEBOJŠA ZELIĆ docent je na Odsjeku
za filozofiju Filozofskog fakulteta u Rijeci.
Bavi se problemima socijalne pravednosti
i političkog opravdanja zakona. Sa
Zoranom Grozdanovim uredio je knjigu
Vjera u dijalog: sekularno i religijsko u
razgovoru.

Nebojša Zelić

JASMINKA TIHI-STEPANIĆ
profesorica je hrvatskog jezika u OŠ
Eugena Kvaternika u Velikoj Gorici.
Piše za djecu i mlade. Priče objavljuje
u časopisima Modra Lasta, Smib,
Radost i Književnost i dijete, kao i na
Hrvatskom radiju u emisiji Priča za
velike i male te u TV seriji Psst... Priča!
Njen roman prvijenac Imaš Fejs? dobio
je nagradu Mato Lovrak za najbolji
roman za djecu i mlade objavljen u
2011. godini, a istoimena radio igra
nagrađena je posebnom nagradom na 9.
međunarodnom festivalu radio igara za
djecu i mlade Prix Ex Aequo u Bratislavi
koju dodjeljuje Međunarodna unija za
dječju knjigu IBBY. U svojim romanima
i pričama autorica se bavi suvremenim
temama i problemima koji zaokupljaju
mlade i one koji se mladima bave, pa su
njezina djela zanimljiva i mlađoj i starijoj
publici.

Jasminka
Tihi-Stepanić

glazbeni program

FAREWELL DEAR GHOST indie
je rock bend iz Austrije. Na sceni se
pojavljuju 2013. godine s albumom We
Colour The Night nakon kojeg slijedi
EP Skin 2016. godine. Njihovi albumi i
koncerti popraćeni su odličnim kritikama.
Ne bježeći od velikih gesti i osjećaja
Farewell Dear Ghost kanaliziraju svoju
strast, sumnje i nade u savršenoj simbiozi
začudnih stihova i glazbe koja nosi.

Gentleman

Farewell Dear
Ghost

Holler My Dear

Col Legno

GENTLEMAN je hrvatski kantautor koji
na sceni djeluje od 2015. g. Na koncertima
posebne atmosfere izvodi pjesme
specifičnog sentimenta glazbeno svedene
na gitaru i vokal, ali u kompleksnom
aranžmanu evocirajući ono najbolje od jazza
i popularne glazbe proteklih desetljeća.
Sve su pjesme beziznimno intimne, lirski i
glazbeno moćne, žanrovski raznovrsne, ali
uvijek prepoznatljivo gentlemanske.

COL LEGNO osnovan je u rujnu
2013. godine te je ansambl studenata
Muzičke akademije u Zagrebu, posebice
udaraljkaškog te gudačkih studija. Dirigent
je Darijan Ivezić, a koncertna majstorica
studentica 4. godine violine Jasmina
Bojić. Naglasak djelovanja ansambla je
na literaturi XX. stoljeća, baziranoj na
gudačkom orkestru. Kao i na izvedbama
i praizvedbama djela hrvatskih autora.
Ansambl djeluje i u pop-sastavu Col legno
FM s programom popularne glazbe od
Beatlesa do Davida Guette.

HOLLER MY DEAR svestrani je bend
koji dolazi iz Berlina. Kroz jazz, funk i folk
melodije te zarazni ritam šire pozitivnu
energiju koja djeluje poput antidepresiva.
Iza sebe imaju dva albuma i niz koncerata
diljem Europe. S novim albumom Eat,
Drink and Be Merry obaraju s nogu još
pikantnijom glazbom nego što je bila do
sada.

glazbeni program glazbeni program36 37

Foto: Marko Pletikosa

Foto: Christoph Liebentritt

filmski program IMPRESSUM
Direktorica
Petra Ljevak

Prijatelji Festivala
Susanne Ranetzky
Austrijski kulturni forum

Koordinatorica programa
Ivana Bodrožić

Marketing i odnosi s javnošću
Diana Matulić

Voditeljice dječjeg programa
Ilona Posokhova
Ivona Despot

Voditelj glazbenog programa
Marko Lucijan Hraščanec

Fotografija na naslovnici
Paul Apal’kin*, “Invasion”

Dizajn
Ana Pojatina
Mirna Radić

Voditeljica prodaje
Ana Šaškor

Tehnika
Rezolucija
AS Congress

Tiskara
Tiskara Znanje

Urednica programske knjižice
Diana Matulić

Video sadržaj
Dinko Šimac
Suzana Arslani

f ilmski program38

* Paul Apal’kin rođen je 1987., a fotografsku je karijeru započeo 2010. godine. Vrlo brzo pronašao
je svoj osobni stil i počeo se fokusirati na žanr klasičnog i konceptualnog portreta. Godine 2012. prvi
put samostalno izlaže, a 2013. pridružio se Ukrajinskom društvu profesionalnih fotografa.
Od 2014. radi kao freelance fotograf.

MACONDO
(Sudabeh Mortezai, 2014., 98 min), igrani film
Ramasan mora preuzeti veliku odgovornost za jednog
jedanaestogodišnjaka. U tradicionalnom čečenskom
društvu on nakon smrti svojega oca slovi za glavu obitelji
i mora se brinuti o majci i dvije mlađe sestre. Njegov je
svijet Macondo, izbjegličko naselje na rubu Beča. Njegov
se svijet sruši kada u naselje dolazi Isa, ratni drug njegovog
pokojnog oca.

BLACK BROWN WHITE

(Erwin Wagenhofer, 2011., 102 min), igrani film

Vozač kamiona Don Pedro sa svojim partnerom vodi
malu špediciju koja je specijalizirana za prijevoz povrća.
Kroz godine su razvili rafinirani sistem za prijevoz
ilegalnih izbjeglica iz Afrike u Europu. Jackie, mlada
Nigerijka bježi sa svojim sinom Emanuelom preko
Sahare u smjeru sjevera. Njen cilj je Ženeva, gdje živi
dječakov otac. Na afričko-europskoj granici susreću se
Don Pedro, Jackie i Emanuel.

DJEČJA MAGIJA

(Ruth Rieser, 2016., 71 min), igrani film za djecu

Ljeto je stiglo, cirkus „Dimitri“ stigao je u dječje carstvo.
Ali gdje su djeca? „Nema nikoga“, tužno zaključuje klaun
Leon i odlazi u potragu. Nešto se tajanstveno odvija tijekom
dana i noći. Djeca postaju vidljiva. Odrasli preživljavaju
u vlastitom svijetu. Puna radosti, djeca razvijaju svoju
posebnu snagu i njihovi snovi postaju stvarnost.

NAKLADA LJEVAK

FRAKTURA

TIM PRESS

VBZ

IBIS GRAFIKA

ALFA

EVENIO

DISPUT

EX LIBRIS ZAGREB

SANDORF

OCEAN MORE

MALA ZVONA

MAI

PROFIL

JESENSKI I TURK

PLANET ZOE

NAŠA DJECA

ŠKOLSKA KNJIGA

MOZAIK KNJIGA

FOKUS KOMUNIKACIJE

HENA COM

ZNANJE

POPIS NAKLADNIKA ZAHVALA
Dragim prijateljima, gostima, partnerima, sponzorima,
pokroviteljima, volonterima i svima onima koji ste bili dio
Zagreb Book Festivala.

Posebno se zahvaljujemo našim dugogodišnjim partnerima
i pokroviteljima Ministarstvu kulture Republike Hrvatske,
Gradu Zagrebu, Austrijskom kulturnom forumu, Tradukiju,
Styrija grupi, generalnom sponzoru Raiffeisen banci i svim
sponzorima i medijskim pokroviteljima.

Hvala vam što ste bili dio našeg Festivala, na vašoj pomoći i
suradnji pri realizaciji trećeg izdanja. Širite i dalje informacije o
Zagreb Book Festivalu, čitajte knjige, volite kulturu i vidimo se
sljedeće godine u novom izdanju i jednako velikom broju!

Raiffeisenbank Austria d.d. Zagreb (RBA) započela je s radom 1994. godine i prva je
banka u Hrvatskoj osnovana inozemnim kapitalom. RBA dio je snažne međunarodne
financijske grupacije te je u 100 postotnom vlasništvu Raiffeisen Bank International
AG-a iz Beča.

Financijski podržavamo projekte u koje vjerujemo, koji dijele naše vrijednosti i u čijem
uspjehu želimo sudjelovati. Promicanjem projekata osnažujemo strategiju društveno
odgovornog poslovanja, imajući u cilju osnažiti najranjivije dijelove zajednice.

Raiffeisen banka se uključila u projekt Zagreb Book Festivala jer smatramo da je u
Hrvatskoj potrebno uložiti dodatne napore u promociju kulturnih vrijednosti, kao
i intenzivno raditi na uključivanju mladih u kulturni život te ih poticati na razvoj
kritičkog promišljanja. Ove godine se obilježava međunarodna kulturna suradnja
Hrvatske i Austrije i vjerujemo da su upravo ovakvi projekti izvrstan kanal promocije
hrvatske i austrijske književnosti.

Pokrovitelji:

Medijski pokrovitelji:

Sponzori:

Partneri:

www.zgbookfest.hr ZagrebBookFestival

