2

Speech at the Terezín’s the Fireflies premiere*)
Jiří Brodský

Mr Minister, Mr Mayor, ladies and gentlemen,

Thank you very much for your invitation. I am both proud and touched to represent the Czech Republic here tonight and I wish to express my gratitude to Karla Alexandra Nielsen for her translation of the Fireflies, to Professor Lauren McConnel for reconstructing the libretto, to Mr. José-Luis Maúrtua for the music part, to Director Kofod, to the pianist Ms Nørgaard, to the sensational Danish actor Pia Rosenbaum, to Favrskov municipality and other sponsors who made it possible, and my special thanks to Elisabeth Clark and the Hadbjerg Skole pupils.

It is almost 140 years since Jan Karafiát wrote the book about the little fireflies. Since then, it has been published in Czech almost hundred times and has become one of the most popular and much loved Czech children’s book. Jan Karafiát was a protestant priest, who gained education in Vienna, Berlin, Bonn, and Cologne, where he worked as a tutor. He wrote the Fireflies when he was 28 years old, inspired by his stay in German Elberfeld (which is Wuppertal today). 
Through that story Karafiát tells children about birth, love, faith in God and also death. There is hardly any other children’s book reminding us, adults, of elementary constants in life, and mediating them to children in such understandable way. The book reminds us of the importance of traditional family, of the depth and power of love of parents for their children. It reminds us of respect and caring for others. It reminds of how we should relate to one and other and to nature, in order for our journey through life not to be slippery.
Karafiát died in 1929. He did not live to see the horrors of the Second World War and the immense human suffering that occurred, and is still felt, in the walls of the Terezín concentration camp. His work, however, helped the children in Terezín not to lose hope and the belief in God watching over them.
I appreciate that this performance takes place in honour of the children of Terezín and I am very pleased that some of them are present here. I am pleased that Ms Jana Urbanová, who was in Terezín seventy years ago and performed in the Fireflies, came from the Czech Republic to be with us tonight. Many thanks also to other two Czech women, who were involved in choreography and voice coaching, and will act in tonight’s performance.
Let me conclude by expressing a warm invitation for all 128 children, who are going to perform tonight, to visit the Czech Republic, to visit Jimramov, where Jan Karafiát was born, and also Eastern Moravia where he lived for 20 years and where you can walk through a 14 km long nature trail devoted to him.
Thank you for your attention. I am looking forward to your performance and will give further support to promotion of the Danish version of the book.
*) Høst Hallen, Hadbjerg, 23 April 2015


