

Foto: Jan Hanuš

Tahle partička právě dotočila snímek *Old Man and the Gun*, kde vedle Roberta Redforda hraje i Casey Affleck (vlevo). Ten zítra, 2. 7., ve 14.00 ve Velkém sále Thermalu uvede spolu s režisérem Davidem Lowerym (vpravo) a producenty Tobym Halbrooksem (dlouhé vlasy), Jamesem M. Johnstonem (dlouhé vousy) i kostýmní výtvarnicí Anell Brodeur projekci *Přízrak*.

1/7 2017
ZDARMA

UVNITŘ ČÍSLA

Obchod na korze
v restaurované verzi
strana 6 / page 6

Proč mladšové
jezdí na festival
strana 15 / page 15

ENGLISH VERSION
INSIDE

DRŽITEL OSCARA A ZLATÉHO GLÓBU, AMERICKÝ HEREC CASEY AFFLECK, VČERA BĚHEM SLAVNOSTNÍHO ZAHÁJENÍ PŘEVZAL CENU PREZIDENTA MFF KV

BUDEŠ DUCH!

Tenhle rozhovor pro *Festivalový deník* vypadal spíš jako panelová diskuse sehraného filmářského týmu z Texasu v čele s režisérem filmu *Přízrak* Davidem Lowerym, který byl ve Varech už v roce 2013. Dále přišli producenti snímku Toby Halbrooks, James M. Johnston a kostýmní výtvarnice, která navrhla speciální bílé prostěradlo, Anell Brodeur. Úplně napravo skromně seděl herecký člen nezávislého tvůrčího kolektivu, CASEY AFFLECK.

Veronika Bednářová

Pane Afflecku, co pro vás tenhle filmářský kolektiv znamená?

To se mi líbí, ten váš slovník. Ano, jsme parta. Udělali jsme spolu už tři filmy, máme toho hodně za sebou. Rád spolupracuju s kamarády. Když kvůli natáčení hodně cestujete, neustále se setkáváte s novými lidmi a musíte se učit, jak to s vámi dotyčná nová osoba vlastně myslí. Vážím si toho, že můžu natáčet s přáteli. Vidíme a cítíme věci podobně. Líbí se mi filmy, které tahle skupina udělala, i když jsem se na nich třeba nepodílel. Děláte věci, u nichž je vám příjemně, a pak jste na ně ještě pyšní – to není tak málo, ne?

V čem vám David Lowery jako režisér konvenuje?

Má naprosto jasnou vizi a přesně nám ji sděluje, ale zároveň je otevřený vůči nápadům, které mají jeho spolupracovníci. Ně-

kdy si dokonce říkám, že by měl být přísnější – občas totiž režisérovi nabídnete nějaké nápady a vlastně si už předem přejete, aby je zamítl. Hluboko v srdci totiž víte, že jsou špatné. Když jsem dostal scénář k *Přízraku*, myslím, že to byl nejméně konkrétní filmový text, jaký jsem kdy četl; většinou dostávám na stůl tradiční scénáře. David ovšem má unikátní vnitřní hlas, který cítíte z každé popsané stránky. Jeho filmy taky nejlépe fungují ve chvíli, kdy tomu hlasu bedlivě naslouchá. *Přízrak* byl mnohem experimentálnější, než je zvykem; byl to příběh s málo dialogy a mnoha popisy.

Tak co jste si říkal, když jste přečetl scénář *Přízraku*?

Že úplně přesně nevím, o čem to je. Když mi David *Přízrak* poprvé vysvětlil, znělo to jako podivný, krásný experiment, který bude především vizuální. Řekl mi: „Budeš duch! Budeš na sobě mít prostě-

radlo, budeme natáčet pořád na stejném místě.“ Hodně jsme se bavili o vizuální stránce filmu a taky jsme si vyprávěli o vztahu mezi mnou, který nečekaně zemřel, a Rooney Marou, která hraje mou manželku.

Nezlobte se za hloupou otázku, ale jste to opravdu vy, ten člověk po většinu filmu úplně schovaný pod prostěradlem?

Nejsem to pořád já. Jsem to já jen občas – a nezlobte se za tu hloupou odpověď. Byl to často někdo jiný, dokonce to byli dva lidé. Dva moji duchové-dubléři.

To je tak strašně nebezpečné, hrát ducha?

V tom domě to bylo nebezpečné dost, to je jasné. Ale vážně: částečně to bylo z časových důvodů, už jsem měl pak jinou práci.

Naznačil jste, že nerad potkáváte nové lidi...

Takhle úplně jsem to nemyslel. Každý filmář vám řekne, že jednou z nejlepších věcí, které zažívá při práci, je poznávání něčeho nového. Od každého se něco naučíte, nikdy to není nuda, nezakrňujete. Ale myslím si, že lidé, kteří mají stabilní spolupracovníky, mohou svou práci neustále zlepšovat. Čas strašně letí, stárneme

tak rychle... Je hezké trávit čas s lidmi, o kterých už předem víte, že je za a máte rád a za bé máte něco společného. Když najdete někoho, s kým se vám dobře povídá a on na vás slyší, měl byste s ním pracovat dál.

Je to jiný pocit, uvádět tady film, jako je *Přízrak*, který je víc osobní, víc váš?

Nikdy si nemyslím, že by byl film můj. Jestli někomu patří, pak režisérovi. Když jste součástí nějakého filmu, to málo, co můžete udělat, je trochu pomoci s publicitou. Jsou filmy, které mají specifický typ publika, takže jedete jen na pár festivalů. A pak jsou filmy, které běží v kinech půl roku, takže s nimi jezdíte všude a propagujete je znovu a znovu, donekonečna.

Za jeden takový, *Místo u moře*, jste letos dostal Oscara...

Jo, jo.

Tolik práce... Musel jste si vzít smokinku, všichni vás fotografovali...

Nestěžuju si, jen se snažím vysvětlit, že existují dva různé typy práce – jedna pro velké studiové snímky a jedna pro typ filmu, jako je *Přízrak*, kdy se toho po vás až tak moc nechce. O to víc vás těší být třeba tady. ■

KVIFF TALKS

Karlovarský festival vám každoročně nabízí možnost setkat se a popovídat si s těmi nejzajímavějšími filmovými tvůrci. A nepotřebujete k tomu ani vstupenku, ani akreditaci.

Už dnes si zajděte na Master Class hudebního skladatele **Jamese Newtona Howarda**. Představí vám svou tvorbu, která sahá od doprovodu k polibku Julie Roberts v *Pretty Woman* až k hudbě podkreslující úprk Harrisona Forda v *Upříškově*. Howard vám pustí ukázky ze svých filmů a zahráje na klavír; stačí se v 16.00 dostavit do **Kongresového sálu**. Do dění se zapojí i český muzikant Jan P. Muchow a americký filmový kritik a historik Leonard Maltin. Podobně jako většina ostatních bude tento KVIFF Talk v angličtině.

Zítra pak pokračujeme od 14.30 ve **Vodafone Lounge** v Thermalu panelovou debatou **Artisans in Focus**, kde se setkáte se stříhačkou **Monikou Willi**, kameramanem **Wojciechem Starochem**, kostýmní výtvarnicí **Anell Brodeur** a filmovým architektem a výtvarníkem scény **Ondřejem Nekvasilem**. Více info na straně 9.

Zítra v 16.30 se opět vydejte do **Kongresáku**. Dostaví se tam totiž delegace k filmu *Přízrak* v čele s letos oscarovým hercem **Caseym Affleckem**. Nebudou chybět ani režisér **David Lowery** a producenti **Toby Halbrooks** a **James M. Johnston**.

V dalších dnech se pak můžete těšit na KVIFF Talks s britským klasikem sociálního filmu **Kenem Loachem** nebo s americkým hercem **Jeremym Rennerem**. (zbn) ■

UMA THURMAN PRO FESTIVALOVÝ DENÍK

O VARECH JSEM SLÝCHALA LÉTA

Jen na tři otázky a jen vybraným médiím odpovídala včera ve Varech Uma Thurman. Svou minutku dostal i *Festivalový deník* ve spolupráci s festivalovou televizí.

1. V neděli večer v Letním kině uvedete oba *Kill Billy*. Jaká je první věc, na kterou si vzpomenete, když o tom filmu slyšíte?

Na to, jak jsme začínali natáčet. Bylo to devět měsíců mého života, musela jsem absolvovat spoustu těžkých tréninků. Ale dopadlo to kouzelně.

2. Co a od koho jste věděla o festivalu ve Varech, než jste sem přijela?

O vašem festivalu jsem slyšela léta, vím, že je mezinárodní a velmi, velmi slavný. Slyšela jsem o kráse tohoto města. Víte, mezinárodní filmové festivaly mají pro nás pro všechny zásadní kulturní význam. Hlavně dnes, kdy se zdá, že lidé tak trochu zapomněli, jak si vzájemně naslouchat. Víím, jak důležité je vidět zahraniční filmy – už kvůli kulturní výměně.

3. Proč jste se letos stala prezidentkou porty v Cannes? Abyste podpořila mladé filmaře?

Rozhodně. Ale nejen ty mladé. Všechny filmaře. (vb) ■

Foto: Jan Hanuš

HLAVNÍ SOUTĚŽ

V RUSKÉM SOUTĚŽNÍM FILMU *ARYTMIE* NAKOUKNEME DO PROSTŘEDÍ ZÁCHRANKY

INFARKT, NEBO JEN ARYTMIE?

Charismatictí představitelé hlavních rolí, atraktivní prostředí záchranné služby a citlivě nasnímaná krize jednoho vztahu. Ruský režisér **BORIS CHLEBNIKOV** přivezl do hlavní soutěže tragikomedií *Arytmie*.

Zbyněk Vlasák

Oleg má tři body, kolem nichž se točí jeho soukromý vesmír: práci lékaře u záchranky, manželku Kátu, která dělá v nemocnici na příjmu, a alkohol. Na tom všem mu záleží možná až nezdravě. A tak do jeho života musí zákonitě vstoupit nějaká arytmie, která ho vyhodí z konceptu.

„Olega si všímáme v době, kdy se s ním chce manželka rozvést a kdy k němu do práce zároveň nastupuje nový šéf, což s sebou okamžitě přináší potíže,“ říká Boris Chlebnikov. „Doma i v zaměstnání se Olegovi najednou všechno hroutí. Čelí opravdové krizi. Je to strnulý, smutný stav, který obecně není pro film úplně dobrý. Proto jsme se rozhodli vy-

právět o všem, co se kolem Olega děje. Jsme tak svědky různých medicínských případů i manželských příhod a obojí je občas smutné a občas veselé.“

V *Arytmii* pronikáme mimo jiné do reality lidí od záchranné služby, kteří se každodenně potkávají s neohleduplnými řidiči na silnicích a pacienty rozmazlenými i umírajícími. A pozorujeme

také zavádění seshora nařízených, nesmyslných a zkušenostem z praxe odporujících nových směrnic. Olegovi se to nelíbí, jenže není zrovna ten typ, který by se vrhal na barikády.

„Není žádný bojovník, je jen velmi ponořený do své profese. Bojovat se systémem nebo s autoritou, to není nic pro něj. Prostě se snaží dělat, o čem si myslí, že je správné.“

Jenže i to, co je správné, se často dostává s novými pořádky do konfliktu.

Měla to být romantická komedie

V centru vyprávění však přece jenom zůstává vztah ústřední dvojice: Olega a Káti. Je zde velmi pěkně napsaný a citlivě zachycený, čemuž výrazně pomáhají i sympatictí představitelé hlavních rolí: Alexandr Jacenko a Irina Gorbačeva.

„Původně mělo vzniknout něco zcela jiného, romantická komedie,“ říká Chlebnikov. „*Arytmie* se vlastně narodila z anekdoty: mladý pár se má rozvádět, ale kvůli drahému bydlení se rozhodne nespěchat se stěhováním. Ale poté jsme se spolumecenářkou přišli na to, že by hlavní postava mohla být lékař u záchranky – a scénář nám najednou pod rukama změnil žánr.“

A tak je z toho ve finále tragikomédie, u níž se budete o vztah dvojice mladých lékařů i jejich

Boris Chlebnikov má ve Varech už třetí film: předtím to byly *Koktebel* (2003) a *Volný styl* (2006).

pracovní osudy bát, ale taky se smát. Což je u karlovarského publika dlouhodobě oblíbená kombinace. ■

ARYTMIE

1. 7. 20.00 Velký sál
2. 7. 13.00 Pupp
4. 7. 11.30 Kino Drahomíra

FAKT NAVÍC

Čtyřiačtyřicetiletý Boris Chlebnikov je už známé festivalové jméno. Jeho filmy se opakovaně objevují ve Varech, v Benátkách a také na Berlinale. V tamní soutěži měl premiéru jeho předchozí snímek *Dlouhý šťastný život*.

Arytmie se opírá o herecké výkony. Včetně toho Alexandra Jacenka v roli Olega.

HRDINY DRAMATU *CHLAPI NEPLÁČOU* JSOU VETERÁNI Z JUGOSLÁVSKÉHO KONFLIKTU

VÁLKA PRO NĚ NESKONČILA

Trauma z války v bývalé Jugoslávii nikam nezmizelo, aspoň to ukazuje bosensko-slovensko-chorvatsko-německý film bosenského režiséra **ALENA DRLJEVIČE** *Chlapi nepláčou*, v němž se setkáváme s veterány z hned několika tehdy válčících stran.

Zbyněk Vlasák

Srbové, Bosňáci, Chorvati, křesťané, muslimové. Zástupci všech těchto skupin se mimo turistickou sezonu scházejí v jed-

nom horském hotelu, aby zde hromadně podstoupili terapii. Mají totiž něco společného – v devadesátých letech se zapojili do jugoslávského konfliktu a odnesli si z něj hrůzné zážitky a traumata.

A teď jim jistý pacifistický terapeut ze Slovinska nabízí pomoc.

„V létě 2010 jsem se zapsal na workshop, který jedna mírová organizace uspořádala pro válečné veterány,“ říká režisér filmu Alen Drljević. „Chtěl jsem zprvu jen provést průzkum, který by se stal základem pro krátký dokument. Sám jsem bojoval v Bosně, ale myslím jsem si, že tu zkušenost už

mám v sobě zpracovanou, že je to uzavřená kapitola. Jenže ten workshop mě úplně dostal.“

Že je to uzavřená kapitola, si snaží namluvit i účastníci oné filmové terapie. Vyzařuje z nich ovšem vnitřní nejistota a strach, že by v sobě mohli zpětně objevit něco, na co si už dávno zakázali myslet. Jenže právě to se ukazuje jako jediná cesta, jak se aspoň částečně osvobodit od minulosti.

Lidi, kteří na sebe střídají

„Seděl jsem tam mezi lidmi, se kterými jsme na sebe předtím ve

válce střídali,“ vzpomíná Drljević na workshop, jenž ho dovedl až k jeho prvnímu hranému celovečernímu filmu. „Samozřejmě tam zprvu vládla atmosféra nedůvěry, ale nakonec mezi námi vznikly neobyčejné vztahy plné porozumění a vzájemné účasti. Zažil jsem tam emocionální napětí, neobvyklou dynamiku v komunikaci i závěrečnou katarzi.“

Jak ovšem vidíme ve snímku *Chlapi nepláčou*, žádná katarze není zadarmo. A i když k ní postavy nakonec dospějí, budou po návratu domů stejně žít, i spousta

let po konci války, v prostředí, které podobně vykoupení teprve čeká.

Zručně zrežirované drama, v němž se objevuje plejáda současných předních balkánských herců, má dnes na karlovarském festivalu v rámci hlavní soutěže světovou premiéru. ■

CHLAPI NEPLÁČOU

1. 7. 17.00 Velký sál
2. 7. 10.00 Pupp
4. 7. 9.00 Kino Drahomíra

DIVÁČKÁ CENA / AUDIENCE AWARD DENÍKU PŘÁVO

Hlasujte a rozhodněte o nejlepším filmu MFF Karlovy Vary!

Máte jedinečnou příležitost ohodnotit film, který jste právě viděli. Po skončení filmu jednoduše natrhnete známku, jakou film hodnotíte. Pak odevzdejte tento hlasovací lístek při východu ze sálu hosteskám nebo vhodte do hlasovacího boxu.

Hlasování bude probíhat a bude ukončeno po poslední večerní projekci. Divácká cena bude předána v rámci slavnostního zakončení festivalu.

HODNOCENÍ FILMU

← zde natrhnete

1. VÝBORNÝ

← zde natrhnete

2. DOBRÝ

← zde natrhnete

3. PRŮMĚRNÝ

← zde natrhnete

4. SLABÝ

Leon Lučev v roli jedné z mnoha obětí jugoslávské války

FAKT NAVÍC

Když byl umělecký ředitel MFF KV Karel Och na předfestivalové tiskovce dotázán na svůj největší filmový zážitek z Cannes, jmenoval právě drama *Chlapi nepláčou*. To však na canneském festivalu vůbec neběželo – Karel Och si ho pouštěl na hotelovém pokoji na notebooku.

OSOBNOST DNE

ANDY FEHU O PĚSTÍRNĚ A O TOM, JAK TURISTA NA ŠTÁB ZAVOLAL POLICAJTY

HULIČI BRZY ODPADLI

S režisérem, jenž si říká ANDY FEHU, se ještě před festivalem scházíme v zapadlém baru v pražském Karlíně. Všude kolem sice dělají latté v hip kavárnách, tam to ale jednadvacitiletého filmaře netáhne: „Nejlíp se cítím, když sedím někde ve čtyřce a můžu se tam bavit s lidmi. Ale Karlín už není rájem těchhle podniků, všude jsou kanceláře. Naštěstí stačí dojít na Palmovku a jsi zase v tom.“ Svět zapadlých zastaváren a podivných existencí je vlastní i jeho tvorbě, která se znovu promítá ve Varech. Po dvou letech od *Nenasytné Tiffany* se Fehu vrací se seriálem *Pěstírna*. A festivaloví diváci se jako první dozví, zda se z ní hlavní hrdina Ondřej dostane ven.

Jan Škoda

Osm z devíti dílů seriálového thrilleru o mladíkovi, který si musí odpracovat dluh v podzemní pěstírně konopí, z níž nesmí tři měsíce odejít, už viděly vyšší statisíce lidí na Stream.cz. Na poslední díl však musejí čekat, protože má premiéru ve Varech. Nevadilo to vašim divákům?

Hrozně moc. Ale to jsme čekali – a já se jim nedivím. Když byly venku asi dva díly, klaplo uvedení celého seriálu ve Varech. Pro uvedení jsme ale museli *Pěstírnu* nějak zexkluzivnit, tak jsme se rozhodli, že poslední epizodu uvedeme poprvé až na festivalu. Diváci tak uvidí kompletní seriál, na Streamu bude poslední díl někdy v pondělí nebo v úterý. Někteří už ale prskali, že musejí čekat týden mezi jednotlivými epizodami. Což na jednu stranu chápu, protože oproti jiným věcem od Streamu nemáme uzavřené epizody, na druhou stranu, týden není tak dlouhá doba.

Přemýšleli jste o tom, že uveřejníte všechny díly naráz, jako to dělá Netflix?

Způsob uvedení se řešil hodně dlouho, ale finální rozhodnutí nebylo na mně, nýbrž na Streamu. Podle mě *Pěstírna* funguje jako celek i jako seriál, na jehož jednotlivé díly musíte čekat. Někdo se podívá na první dva díly, zjistí, že ho to chytlo, a počká si, až bude k dispozici vše. Psal jsem to ostatně tak, aby každý díl končil nějakým lákadlem, cliffhangerem.

Jak bude vypadat projekce *Pěstírny* ve Varech?

Režisér Andy Fehu uvede dnes večer projekci *Pěstírny* v Malém sále. Doprovodí ho delegace s herci Vojtěchem Johaníkem, Leošem Nohou a Martinem Hubem.

Titulky mezi jednotlivými díly odstraníme, vždycky tam bude jen logo. Takže jako dvouhodinový film.

Říkáte, že někteří diváci prskali. Co huliči, vyčítali vám něco?

Snažil jsem se to neprezentovat jako huličský seriál. Lidé, kteří si mysleli, že je to o hulení, brzy odpadli. Podle reakcí to občas vypadalo, jako kdyby měl každý Čech doma pěstírnu a věděl, jak se to má správně dělat. Ale pěstírnu jsme postavili tak, že by normálně mohla fungovat.

Kde jste točili?

Nevypadá to tak, ale v centru Prahy, kousek od Karlova náměstí. Našli jsme podzemní prostor, odkud jsme vyvezli suť a vybavili ho. Neměli jsme peníze na ateliér, ale ten bych ani nechtěl – kvůli autenticitě pro diváky i herce. Ty jsem původně ani nechtěl použít ven, ale nakonec mi to neprošlo. Byla tam totiž i hodně reálná plíseň a jídlo, které se tam do dvou hodin nesnědlo, se zkazilo. Rekvizitář se tam páchl o hřebík a za dva dny měl celou ruku černou. Ale na to prostředí si člověk zvykne, celkem jsme tam strávili čtrnáct dní.

A navezli jste tam konopí.

Ano, tři měsíce dopředu jsme začali v zahradnictví pěstovat technické konopí a těch tisíc kytek pak navezli do centra Prahy. Turisti si nás fotili a ptali se, zda je to tedy v Čechách legální. Jednou na plac dokonce zabloudil německý turista, uviděl tu naši zahrádku, zděsil se a zavolal policii. S námi se vůbec nechtěl bavit, jenom křičel: „Cannabis down, cannabis here!“ Policie mu řekla, že o nás ví a že je to v pohodě, ale on se z hotelu odstěhoval do druhého dne. Asi se bál, že po něm půjdeme.

Vnímali vietnamští herci, kteří hrají Ondřejovy společníky v pěstírně, že pracujete se stereotypem?

To poslední, co jsem chtěl, bylo zaměřit seriál proti Vietnamcům. Vždyť jim šéfuje Čech. Spíš byli ze začátku zmatení, protože nevěděli, že je jejich role tak zásadní. Na konci byli vlastně nešťastní, že to končí. ■

PĚSTÍRNA

1. 7. 18.30 Malý sál
7. 7. 16.00 Kongresový sál

BOD VARU

VARY V DUŠI

Když jsem přistála na planetě Thermal poprvé, psal se rok 1998. Do maturity daleko, k filmům velmi, velmi blízko. Bydleli jsme u příbuzných mého kluka ve Staré Roli a den co den vstávali v šest, abychom chytili stopa a stihli vidět všechny „své“ čtyři filmy (tehdy nebyl počet lístků omezen tak krutě jako dnes) plus se jen „na kartičku“ narvali na nějaký další. Lehávali jsme na zemi kinosálů (ani protipožární opatření tehdy nebyla tolik přísná), hlavy si podkládali *Festivalovým deníkem* a jednou jedinkrát, v půli filmu *Můj Nikiřar*, trestuhodně usnuli. Snímek pak pochopitelně vyhrál hlavní soutěž, aniž by nám dal nahlédnout do pointy.

Do „deníčku“, jak my redaktoři *Festivalový deník* na počátku každého ročníku mazlivě přezdíváme, jsem začala psát v roce 2005, na 40. ročníku. Měla jsem tehdy pocit, že musím kromě práce pro deník stihnout chodit na tři filmy denně, jak jsem byla coby batůžkářka zvyklá, a nádvakem na všechny koncerty a večírky. Spávala jsem kolem pěti hodin denně, část toho v prostojích na rozložených novinách pod stolem v kanceláři. Chtěla jsem korigovat, editovat, učit se psát a hlavně si potřást pravicí s hvězdou festivalu Liv Ullmann a vysvětlit jí, že za ten překlep, co vyšel na našich stránkách v jejím komplikovaném příjmení, prostě nemůžu.

Vy si do Varů přijíždíte užít – a budiž vám to přáno. Ale chcete vědět něco z naší kuchyně, ze života hmyzu, z deníčku festivalového redaktora? Poradu máme v devět ráno a z redakce někteří z nás odcházejí s půlnocí. Všechny festivalové filmy, které jsme potřebo-

vali vidět, jsme nakoukali doma na laptopu, za devět festivalových dní jich vidíme stěží pět. Po snídani se až do večera živíme převážně kávou, letošní absenci tradiční předthermalové bageterie vnímáme jako ztrátu nejbližšího přítele.

Vy to nevidíte, ale festival pro vás připravuje spousta mladých žen. Jeden rok chodí po Thermalu s soutěžkem, v následujícím ročníku už pro vás vybírají filmy ve společnosti pevně přísátého mimina. Při 46. ročníku jsme v redakci měli jedno dvouměsíční a jedno čtyřměsíční. Nikdo nic nepoznal.

Dnes už jsou naše holky velké a já na své židli sedím podvanácté. A pořád mě to bere! Sážíme se, jestli se filmová kritika v naší tabulce trefí do vítěze hlavní soutěže, oblékáme denně čisté tričko, kdybychom náhodou v „Puppiku“ potkali Caseyho nebo Jeremyho, myslíme na vás, obyvatele festivalového stanového městečka, jestli vám impregnace v dešti vydržela, a jednotlivé filmové sekce deklamujeme zpaměti. Vary jsou jen jedny, nenahraditelné – je to stav mysli. Nebo tak něco.

Promiňte tu vzpomínku starého zbrojnoše. Festival se ještě pořádě nerozjel, a já už propadla nostalgii. To nám to pěkně začíná.

Kateřina Kadlecová,
editorka Festivalového deníku

KONTO BARIÉRY

Zveme vás na dnešní besedu v 11.00 do Domu České televize na Divadelním náměstí. Besedy se zúčastní mistryně světa Gabriela Koukalová a mistr ČR Petr Koukal, Pěta Kašpar s maminkou, mladý filantrop Peter Chalupianský a ředitelka nadace Božena Jirků. (pr)

QUISISANA PALACE

ELLE
beauty
lounge
&
STOUS

Sa
Sa
Zu
kitchen&bar

Hotel Quisisana Palace | Mariánskolázeňská 298/3 | 360 01 Karlovy Vary
+420 357 079 110 | info@quisisana-palace.com

www.quisisana-palace.com

INSTAGRAMIÁDA #VARYVPOHO

KONEC ZÁHADÁM,
HLAVNĚ TĚM DVOJITÝM!

#doublevary 1. místo @davidvejnar

Děkujeme za příspěvky, které letošní Instagramiádu skvěle nakoply, a gratulujeme vítězům! Čekáme na vás s lístky dnes od 10.00 dopoledne!

A jedeme dál! Co se stane, když se sejde podomní prodejce mýdel, mistr kung-fu, hinduistický mnich, místní ranger a dva policisté v tiché čínské vesničce? Nevíme, ale bude to v pohodě.

2. místo @marta.spi

Nebo...? No uvidíte – v čínském komediálním dramatu *V pohodě*.

Podělte se s námi o způsob, jakým vy sami udržujete svůj tep v klidu a chráníte si nervy v každodenním stresu. Až budete odpočatí (ale ne později než v 17.00!), nahrajte své kousky na Instagram. Samozřejmě s hashtagem, abychom vás našli – protentokrát #varyvpocho. Tři nejlepší

3. místo @niki_markova

snímky pak vybere festivalový fotograf Tomáš Tesar a autoři se s nimi budou moci chlubit na stránkách *Festivalového deníku* následující den. K tomu budou všichni tři odměněni dvěma lístky na film *V pohodě* (2. 7., Malý sál, 18.30). Vstupenky si vyvezdnete zítra od deseti hodin dopoledne v redakci *Festivalového deníku* v hotelu Thermal.

Keep calm and Vary on!

DO LETŇÁKU!

NEJZÁŘIVĚJŠÍ HVĚZDA LETOŠNÍHO FESTIVALU ZÍTRA OSOBNĚ UVEDE KULTOVNÍ BIJÁK

KILL BILL? KILL UMA!

Zítřejší v Letňáku v půl jedenácté večer uvidíte živou **UMU THURMAN**, která si tu uvede oba díly svého mistrovského opusu *Kill Bill*. Měli byste předem vědět, že vznik čtyřhodinové ságy režiséra Quentina Tarantina provázelo pár komplikovaných a obtížných situací.

Jakub Švejkský

„Nikdy bych nevěřila, že mě bude tělo během natáčení tak bolet...“ tvrdí Uma. Jenže my, kteří jsme *Kill Billa* viděli, tomu věříme.

Uma Thurman dostala v dubnu 2000 ke třicetinám jistě spoustu krásných darů. Jeden z nich se však vymyká. Byl to scénář k filmu *Kill Bill*. Američan Quentin Tarantino svou krajanu a kamarádku obsadil už do slavného díla *Pulp Fiction: Historky z podsvětí*, tentokrát ovšem herečce nabídl hlavní roli. Uma přijala.

Natáčet se přesto hned nezačalo, a to kvůli hereččině těhotenství. Řada lidí Tarantinovi radila, ať ji přeobsadí. Jelikož však režisér napsal scénář své múze (jak Umě často nazývá) přímo na tělo, neváhal filmování o rok posunout.

Na jaře 2002, tři měsíce po narození syna Levona Roana, se Uma začala připravovat na roli Nevěsty. Její součástí byl i náročný fyzický trénink. Ranní cvičení se pravidelně střídalo s během, následoval intenzivní strečink, aby byla schopná dělat roznožky. Samozřejmostí byl dril bojových kopů do stran nebo kopů s otočkou. „Oni vás přinutí, abyste jich udělali minimálně šedesát,“ dodává. Podle slavné herečky to bylo nebrutálnější cvičení na boky, jaké si většina lidí dokáže být jen představit.

Pro co největší autentičnost bojových scén Tarantino najal mistra čínského kung-fu, ikonu čínské kinematografie Yuena Woo-pinga. S přípravou na samurajské souboje pak pomáhal Japonec Sonny Čiba;

Nevěstu jako živou uvidíte zítřejší ve 22.30 v Letňáku.

ten ve filmu také ztvárnil roli výrobce mečů Hanzóa Hattoriho, skutečné historické osobnosti z 16. století. Vivica A. Fox, představitelka nájemné vražedkyně Vernity Green, jedné z úhlavních sokyň Nevěsty, si prý připadala jako v přípravě na olympiádu. I ona byla pro svou roli nucena trénovat tři měsíce, osm hodin denně. Její legendární kuchyňská bitka s Nevěstou za to ovšem stála.

Jedna ze složek přípravy spočívala v jazykové průpravě; v rámci role se Uma musela naučit japonsky. Součástí byla zároveň i poměrně přísná dieta, při níž představitelka Nevěsty mnohdy hladověla. Herečka často jedla vařenou krůtu, již se později nebála expresivně označit za blaf. Další z hlavních ne-

přítelkyň filmové Nevěsty, Francouzka Julie Dreyfus, vzpomínala, jak Uma během tréninkového maršrutu kojila malého syna. V souvislosti s náročností přípravy měl Tarantino – slovy hlavní protagonistky – film nazvat spíš *Kill Uma*.

Kupříkladu za pasáží, v níž Nevěsta porazí (lépe řečeno ve většině případů pozabíjí) členy gangu Crazy 88, by si tak diváci neměli představovat čistě um tvůrců filmových triků, ale i tvrdou a komplexní přípravu samotné Umy Thurman. V nekomplikovanějších scénách blondatou herečku zastupovala novozélandská kaskadérka Zoë Bell. Ta třeba při natáčení jedné ze scén doopravdy dokázala samurajským mečem rozplítit baseballový míček. Dublérka si při fil-

mování zároveň narazila žebra a zpřetrhala vazy v zápěstí. Ze zranění se zotavovala celý rok.

Někdo v téhle kultovní akční podívané vidí především mix čínských kung-fu filmů a japonských samurajských soubojů přerůstajících až do spaghetti westernu. Americký týdeník *The Village Voice* zase snímek označil za „zřejmě nejsurovější film, který kdy byl americkým studiem natočen“. My fanoušci ovšem víme, že se Uma svým nezaměnitelným charismatem a tvrdou prací přičinila o vznik filmu, který nestárne.

Až se filmová Nevěsta po rozbití rakve holýma rukama prohrabe několika metry hlíny, měli by diváci v Letním kině myslet i na to, že to nebylo to nejtěžší, co Umu Thurman při natáčení ságy *Kill Bill* potkalo. ■

„Chňapni ji takhle a zakruť,“ radí režisér Quentin Tarantino své kamarádce Umě Thurman.

KILL BILL
2. 7. 22.30 Letní kino

RENTAL
DSLR
kamery
objektivy
světla
grip

Biofilms rental offers wide range of photographic, DSLR & semi-professional film equipment, lighting and sound recording for rent. Biofilms rental is located in Prague 7, Letná. Service is available 24/7.

ALEXA MINI
480fps
6K+
51200 ISO

Biofilms rental s.r.o. pronajímá fotografickou a kamerovou techniku včetně objektivů, příslušenství, filmového osvětlení a gripu pro profesionální kameramany, fotografy a DSLR filmaře. Biofilms půjčovna má příznivé ceny a nabízí jedinečné zkušenosti s dostupnou nejnovější technikou, která je na 52. ročníku KVIFF zastoupená kamerami RED Digital Cinema (Epic Dragon, RAVEN), Canon Cinema EOS, Sony (FS7II, F55, A7sII, A7rII), Panasonic GH5 a Blackmagic 4.5K URSA Mini. Pro více informací navštivte web www.biofilms.cz.

BIOFILMS
Cameras, Lenses, Lighting & Grip Rental

PĚSTÍRNA

PRVNÍ TEMNÝ THRILLER
NA ČESKÉM INTERNETU

Premiéra závěrečného dílu seriálu
exkluzivně na 52. MFF KV

52. MFF KV za podpory

SEZNAM.CZ **stream.cz**

10 FILMŮ NA DNEŠEK

Vybrali jsme pro vás z programové brožury desítku filmů, na které bychom rádi šli, kdybychom měli čas.

9.00
Slepá
Kino Drahomíra 3K1

Režie: Eskil Vogt

Norsko, Nizozemsko, 2014, 96 min.

Svízně natočený portrét ženy, pro níž ztráta zraku znamená umocnění její kreativní imaginace. Skvělá režijní prvotina scenáristy Eskila Vogta si podržela řadu sofistikovaných a sebereflexivních prvků, které uplatnil při své dřívější spolupráci s režisérem Joachimem Trierem.

10.30
Columbus
Lázně III 3L1

Režie: Kogonada

USA, 2017, 104 min.

Někdejší kritik, dnes režisér Kogonada se v tomto nekonvenčním dramatu, zasazeném do prostředí modernistických staveb města Columbus v Indianě, nezajímá ani tak o milostný příběh protagonistů jako o jejich zčásti se překrývající, zčásti se rozcházející sny a pohledy na svět, utvářené kulturou, prostředím a výchovou.

11.30
Druhá strana naděje
Velký sál 312

Režie: Aki Kaurismäki

Finsko, Německo, 2017, 98 min.

Bezprizorní syrský uprchlík a zasmušilý podomní prodejce košíl tvoří nesourodou dvojici hrdinů melancholické, přesto optimistické zprávy o síle lidské solidarity. Ani tentokrát nepříjdu fanoušci svérázného finského režiséra o jeho typicky lakonický humor či unikátní výtvarné řešení scény.

13.00
Domů
Kongresový sál 333

Režie: Abbas Kiarostami

Írán, 2016, 16 min.

Zatoulaný fotbalový míč, časem pokřivená schodiště v liduprázdných zákoutích a pár zvířecích pozorovatelů – to jsou nevšední protagonisté dechberoucím způsobem komponované vizuální etudy, kterou se nezapomenutelný iránský tvůrce rozloučil s filmovým plátnem. Snímek bude promítán společně s dokumentem 76 minut a 15 vteřin s Abbasem Kiarostamim.

14.00
Přízrak
Velký sál – odpoledne 313

Režie: David Lowery

USA, 2016, 93 min.

Casey Affleck a Rooney Mara v hlavních rolích filmové meditace o lásce, vyrovnávání se se ztrátou milované osoby či éterickém genu loci domo coby bytostí pohybující se napříč staletími. Neoriginálnější snímek letošního festivalu v Sundance.

PŘIDANÉ PROJEKCE

Kill Bill a Kill Bill 2

Neděle 2. 7.

Letní kino, 22.30

Sedm

Pátek 7. 7.

Letní kino, 22.30

Jmenuji se Heath Ledger

Neděle 2. 7.

Kino Čas, 15.30

Odnikud

Pondělí 3. 7.

Kino Drahomíra, 17.00

18.30
Střemhlav
Městské divadlo 305

Režie: Marina Stěpanska

Ukrajina, 2017, 105 min.

Anton a Káťa se náhodou setkávají v nočním Kyjevě. Oba mladí lidé v životě trochu tápou a toto setkání je zásadním způsobem ovlivní... Psychologické drama debutující ukrajinské režisérky přináší mimořádně křehkou love story a zároveň velmi silnou generační výpověď o současném mladém pokolení, jež se snaží najít své místo v porevoluční Ukrajině.

21.30
Zvířata
Kino Čas 306

Režie: Greg Zglinski

Švýcarsko, Rakousko, Polsko, 2017, 95 min.

Humor černý jako káva a ledově chladná formální přesnost jsou možná poklonou, kterou režisér Greg Zglinski skládá takovému mistrům jako David Lynch nebo Lars von Trier. Ve vyšínuté pohádce pro dospělé rozvíjí s neskrývaným potěšením své osobité pojetí bizarnosti, když vypráví o vídeňském páru, který si od pobytu v Alpách slibuje léčivý únik z manželské krize.

22.00
Odnikud
Pupp 3P5

Režie: Fatih Akin

Německo, Francie, 2017, 106 min.

Nový thriller Fatih Akina vypráví příběh Katji, jejímž spokojeným rodinným životem otfese znenadání přicházející tragédie. Zoufalou ženu, která ve světě plném neodůvodněné nenávisti potlačí všechny zábrany, aby dosáhla spravedlnosti, famózně ztvárnila Diane Kruger, jež si z nedávného filmového festivalu v Cannes odnesla cenu za nejlepší ženský herecký výkon.

22.30
Svět podle Daliborka
Velký sál 319

Režie: Vít Klusák

Česká republika, Slovenská republika, Velká Británie, 2017, 105 min.

Stylizovaný portrét autentického českého neonacisty, který nesnáší svůj život, jenže neví, co v něm změnit. Do stejné míry sžíravě absurdní jako ledově mrazivá tragikomedie přibližuje radikální světonázor „obyčejných slušných lidí“. A když už se vyvrholí zcela nekompromisním způsobem. █

Thermal—Národní Dům 700 m
 Thermal—Pupp 2,3 km
 Thermal—Městské divadlo 1,8 km
 Thermal—Cannes 1062 km

At' jedete kamkoli, na půjčeném kole se to počítá

Sbírejte kilometry na bicyklech z festivalových půjčoven a společně s Nadací ČEZ pomáhejte pohybem charitativním organizacím.

Díky **mobilní aplikaci EPP** od Nadace ČEZ a Skupiny ČEZ, generálního partnera MFF Karlovy Vary, každý pohyb pomáhá.

Každý, kdo má Festival Pass, si může zdarma půjčit kolo u Thermalu, Puppku, na Divadelním náměstí nebo ve stanovém městečku. Ujetá vzdálenost znamená body, které Nadace ČEZ následně promění na finanční podporu regionální neziskové organizace. Tak šlápněte do pedálů.

Aplikaci EPP si můžete zdarma stáhnout i do svého telefonu.

pomahejpohybem.cz

NADACE ČEZ

SKUPINA ČEZ

NÁVRATY K PRAMENŮM

OSCAROVÉ DRAMA JE NA MFF KV POPRVÉ UVEDENO VE ZBRUSU NOVÉ, ZRESTAUROVANÉ VERZI

FILM, KTERÝ POSTUPNĚ TUHNE

Velký sál Thermalu potěmni dnes ve 14.00 projekcí digitálně zrestaurovaného *Obchodu na korze* režisérů JÁNA KADÁRA A ELMARA KLOSE, jednoho z nejlepších československých filmů všech dob. Mrazivý snímek získal v roce 1966 Oscara a podle syna jednoho z režisérů, Elmara Klose mladšího, říká nepohodlnou pravdu: na válečném utrpení slovenských Židů se podíleli i „slušní“ občané.

Jan Škoda

„Základ veškerého násilí tvoří vždycky hodní, neškodní a vůči násilí pasivní lidé,“ řekl o filmu *Obchod na korze* Ján Kadár (1918–1979). Slavný snímek se totiž vrací do jednoho z nejtemnějších období evropské historie, kdy fašistická vláda tzv. Slovenského štátu předávala zabavené židovské podniky do rukou prověřených „ctihodných“ sousedů a „slušných“ občanů. Tříživé, pečlivě vystavené drama předznamenalo triumf československé nové vlny šedesátých let a hlavně mocně rezonovalo i na Oscarech – v roce 1966 se stalo prvním československým filmem oceněným zlatou soškou. A představitelka Židovky Rozálie Ida Kamiňská, jejíž obchůdek se „arizuje“, se dokonce dočkala do té doby bezprecedentní, o rok opožděné nominace pro nejlepší herečku.

Z[a]tracený Oscar

Na oscarové pódium při ceremoniálu vystoupal jen režisér Ján Kadár. „Můj otec byl povahou plachý, až nesmělý,“ vzpomíná syn Elmara Klose Elmar Klos mladší, „takže když se při předávání Oscarů v jejich kategorii ozvalo z úst Gregoryho Pecka, and the winner is... a padl název *Obchod na korze*, táta Kadára vystřelil na pódium – a sám zbaběle zůstal sedět.“ Na ceremoniál měl původně jet i představitel hlavní postavy Tona Brtka Jozef Kroner, na letišti v Ruzyni ho ale těsně před odletem nepustili na palubu. Mimochodem, Elmar Klos mladší společně s herečkou Zuzanou Kronerovou (dcera Jozefa Kronera) a kameramanem Ivanem Šlapetou uvede dnešní projekci. Sošce Oscara se do Klosových rukou obecně tak nějak nechtělo: po roce 1968 ji dal Klos Kadárovi do emigrace, aby mu tam pomáhala otvírat dveře; za nevyjasněných okolností se však ztratila.

Klos se pak stal obětí normalizačních čistek a *Obchod na korze* skončil v trezoru. Komorní drama, jež komické motivy postupně vyměňuje za plíživou atmosféru umocněnou zlověstnou hudbou Zdeňka Lišky, má ovšem pořád stejnou emotivní sílu. Hlavním hrdinou je truhlář Tono Brtko (Jozef Kroner), v němž se pere poctivost a slušnost se strachem a touhou přijít k majetku. To se projevuje hlavně ve chvíli, kdy pod nátlakem manželky a vysoce postaveného švagra začne „arizovat“ malý kráček staříčké Židovky Rozálie Lautmannové. Stará paní neví, co se děje, a považuje Brtka za pomocníka, což jí on nevyvrací. To ale nepůjde dělat donekonečna, zvlášť když se blíží velká čistka... Na herečku Idu Kamiňskou vzpomíná Zuzana Kronerová, mimochodem představitelka hlavní role ve Slámově letošním *Bábě z ledu*, již bylo v době natáčení dvanáct a na place strávila asi dva týdny. „Ida byla nádherná, atraktivní žena. Jako babička byla pouze namaskovaná.“

Podle syna režiséra Klose filmař vlastně celou dobu k *Obchodu na korze* směřoval. „Otec trávil dětství na podobném maloměstě, jaké bylo ve filmu – v Uherském Hradišti, kde bylo samozřejmě i korzo, kde se lidé ve sváteční dny pro-

Restaurátoři ze společnosti UPP odstranili z filmu nečistoty i škrábance. Film tak vypadá jako v době premiéry.

menovali, zdravili a předváděli,“ vzpomíná Elmar Klos mladší. „Tehdy zuřila první světová válka a Hradištěm projížděly transporty Židů z Haliče na útěk před frontou. V Hradišti byla tenkrát karanténní stanice, kterou vedla babička z tátovy strany. Takže měl možnost zblízka vidět utrpení těch zbědovaných utečenců, mnohdy na smrt nemocných. Tyto zážitky mu uvízly v paměti, takže je později uplatnil při psaní scénáře *Obchodu*,“ dodává syn režiséra, jenž v době, kdy se film ve slovenském Sabinově začal natáčet, tvořil na FAMU svůj absolventský film.

Bez špíny a škrábanců

Obchod na korze je v pořadí pátým filmem, který nejen pro plátna karlovarského festivalu digitálně zrestaurovala iniciativa Nadace české bijáky ve studiih firmy UPP a za podpory dalších institucí. Mimochodem, nejranější byl *Hoří, má panenko*, následovaly snímky *Všichni dobří rodáci*, *Ostře sledované vlaky* a loni *Intimní osvětlení*. V UPP museli nejprve vybrat referenční kopii, pak čistit obraz od nečistot a škrábanců a zároveň pilovat zvuk. „První kotouč originálního negativu byl bohužel v minulosti poškozen, a proto jsme jako zdroj pro restaurování použili duplikační pozitiv,“ vysvětluje restaurátor Ivo Marák. Abyste rozuměli, duplikační pozitiv je zabezpečovací kopie originálního negativu vyrobená v době, kdy byl tento kotouč ještě k dispozici.

Digitální restaurace se účastnil i Elmar Klos mladší, který se už nemůže dočkat dnešní premiéry. „Zároveň se trochu obávám toho obrovského plátna v Thermalu, jak na něm komorní psychologický příběh bude působit. Už při prvním zhlédnutí mě ten film doslova zatlačil do sedadla, na konci jsem měl sucho v krku a neubráníl se slzám. Od té doby jsem *Obchod na korze* viděl nesčetněkrát a považuju ho za nejlepší dílo dvojice Kadár a Klos,“ sděluje muž, jenž se žije jako dabingový režisér. Snímek má ráda i Kronerová; podle ní je důležité historii připomínat, abychom ji neopakovali.

„Otec dostával po premiéře mnoho pozitivních dopisů. Chodily ovšem i anonymy, patrně od lidí, kteří měli nějakou spojitost se slovenskými fašisty,“ dodává herečka.

Nepohodlné pravdy

Obchod na korze tak znovu konstatuje, že důsledky mravních kompromisů mohou být tragické. „Ten film připomíná dosti nepohodlnou pravdu: že se na válečném utrpení slovenských Židů podíleli nejen příslušníci Hlinkovy gardy, tale i jejich sousedé a spoluobčané,“ říká Klos mladší. Jeho otec ostatně krátce po premiéře stvrdil nadčasovost snímku, když řekl, že „je velké zjednodušení, když se násilí vykresluje toliko v podobě dábla. Ono přece může být i velice žoviální, lidské, sousedské, a přitom stejně zlé.“

Filmografii polské herečky Idy Kamiňské tvoří pouze šest filmů. Za *Obchod na korze* byla nominovaná na Oscara.

Elmar Klos ml. se účastnil i restaurování filmů ve studiích UPP a Soundsquare.

Projekci filmu *Obchod na korze* uvede dnes ve 14.00 ve Velkém sále i dcera herce Jozefa Kronera, herečka Zuzana Kronerová.

OBCHOD NA KORZE

1. 7. 14.00 Velký sál
4. 7. 19.30 Lázně III
6. 7. 10.30 Lázně III

NA TO BĚŽTE!

Oklamáný

Simon Šafránek

Dusno ve vyšší dívčí

Píše se rok 1864 a ve Spojených státech zuří občanská válka. Raněný unijní voják McBurney (Colin Farrell) se ocitá na území nepřítelů. Místo vojáků ho najdou chovanky zdejšího dívčího semináře, kde vládne železnou rukou Martha (Nicole Kidman), zatímco učitelka Edwina (Kirsten Dunst) má hlavu plnou pochybností a v pubertácké Alicii (Elle Fanning) se probouzejí hormony. Snímek je adaptací stejnojmenného románu Thomase P. Cullinana, který již v roce 1971 zfilmoval Don Siegel s Clintem Eastwoodem v hlavní roli. Pro režisérku Sofii Coppolu jde o vykročení novým směrem; oproti jejím předchozím filmům působí snímek střízlivě, až subtilně a spoléhá na přesné herecké podání i okouzující lokaci zašlé koloniální budovy uprostřed bující divočiny. Coppola s filmem získala v Cannes cenu za režii. ■

3. 7. 23.00 Velký sál
5. 7. 22.00 Pupp
6. 7. 10.00 Národní dům

Nina

Jan Němec

Z deště pod okap
aneb Střídavá péče

Když Juraj Lehotský představoval na MFF KV svůj první hraný film *Zázrak*, říkal, že by i dál rád zůstal u tématu defektních lidských vztahů, které se podepisují na dětech. Uplynuly čtyři roky a slovo se stalo skutkem – letos Lehotský v sekci Na východ od Západu představuje film *Nina*, příběh dvanáctileté holky, jejíž rodiče se rozvádějí a mají ji ve střídavé péči. Není to už chovanka ústavu jako v případě Ely ze *Zázraku*, ale není na tom o moc lépe. Rodiče si ji přehazují jako horkou bramboru, jednou ji používají jako výhrůžku, podruhé jako zaříkávadlo, ale její potřeby moc nevnímají. Nina utíká k plavání, jako by se tomu všemu dalo uplatvat... Podobné téma jako u *Zázraku*, podobný veristický přístup, ale výsledek ještě lepší. ■

3. 7. 16.00
Městské divadlo
4. 7. 13.30 Lázně III

Austerlitz

Zbyněk Vlasák

Někdy stačí málo!

Sergej Loznica ve svém nejnovějším dokumentárním filmu používá, jak je jeho častým zvykem, jen statické záběry a zdržuje se vlastního komentáře. Pozoruje zde davy turistů proudící bývalým nacistickým koncentračním táborem Sachsenhausen a mlčky při tom přemýšlí, jak dnes zacházíme s pietními místy: jestli mají ještě něco společného s hrůzami, které se v nich kdysi odehrály, nebo zda se už proměnila na standardní příležitost poříditi si další selfie do sbírky. Jeden z nejzajímavějších režisérů původem z východoevropského prostoru tak navazuje mimo jiné na svůj dvacetiminutový dokument z roku 2014, kde podobnou metodou pozoroval každodenní ruch na místě starého lotyšského židovského hřbitova, z něhož zbyl jen městský park a zástavba. ■

1. 7. 11.30 Kino Drahomíra
3. 7. 12.30 Malý sál
8. 7. 10.00 Kino Cas

Jejich nejlepší
hodina a půl

Iva Přivřelová

Síla ženského optimismu

Dánská režisérka Lone Scherfig už pár let ráda pracuje v Británii, kde obvykle točí pohledné, příjemné retro adaptace současných knih o sympatických dívkách, které se postupně učí stát si za svým. Jednou z takových hrdinek je i Velšanka Catrin v podání jako vždy neodolatelné Gemmy Arterton, která za druhé světové války přichází na ministerstvo informací pracovat jako scenáristka snímku pro posílení morálky. Morálku umí pozdvihnout i tahle směs nostalgie, optimistického humanismu a pohledu za filmové kulisy, natočená dle pravidel románce (ne náhodou hraje Catrinina zprvu nepřátelského kolegu fešný Sam Claflin) a komedie (ne náhodou hraje marnivou zapomenutou star charismatický Bill Nighy). Někdy si od temných dramát na festivalu odpočinout musíme. ■

2. 7. 22.30 Lázně III
4. 7. 16.00 Pupp
7. 7. 9.00 Velký sál

Země svobodných

Filip Šebek

Zločin, trest a vykoupení
v Los Angeles

Brian vyrůstal v nefunkční rodině, v pubertě se přidal k jednomu z mnoha losangeleských gangů, v devatenácti letech udělal osudovou chybu a skončil ve vězení. Po téměř čtvrtstoletí stráveném za mřížemi je propuštěn a s vypětím všech sil se snaží zorientovat ve světě, kterému dominuje pro něj neznámý internet, nové modely aut či řetězec Starbucks. Také Juan původem ze San Salvadoru má za sebou roky strávené v gangu, nikdy nepoznal otce a podobně jako Brian se snaží začít nový život. Sedmiletému Giannimu pro změnu zavřeli matku za pašování trávy, už když mu byly čtyři roky... Volně se prolínající portréty trojice hlavních postav, které debutující autorka sleduje dva roky, disponují působivou hudební linkou, neokázalostí a humanistickým poselstvím. ■

1. 7. 15.30 Malý sál
2. 7. 17.00 Kino Drahomíra

Hounds of Love

Iva Přivřelová

Víc než děsivá historka

Na song Kate Bush *Hounds of Love* ve stejnojmenném debutu australského sympatáka Bena Younga nečekejte. Těšit se zato můžete na psychothriller, v němž jde o víc než o jeden únos pubertácký úchylným párem. Filmař z Perthu zavzpomínal na děsivé historky, jimiž ho chtěli rodiče donutit k lepšímu chování, a zobrazil město svého dětství jako místo, kde nikdy nevíte, co se děje za dveřmi úhledných domečků. V tomto případě v jednom probíhá zvrácená hra o moc a kontrolu, do níž se v rámci přežití musí zapojit i dívka, která odmítá zůstat další obětí. I bez explicitních scén film vyžaduje trochu otrlosti. Nejen kritici z *Variety*, díky nimž můžeme režijní talent mladého Younga tady na festivalu obdivovat, ovšem rozpoznali, jak dalece snímek *Hounds of Love* pochybný žánr drsných thrillerů přesahuje. ■

3. 7. 22.30
Divadlo Husovka
6. 7. 22.00 Národní dům

Oficiální
MAKE-UP ARTISTA

52ND
KARLOVY
VARY
INTERNATIONAL
FILM
FESTIVAL

Douglas
YOUR PARTNER IN BEAUTY

DEN S FESTIVALOVÝMI PARTNERY

V Poštovním dvoře (Slovenská 2) vás od 16.50 čeká nabitý hudební program a prostřednictvím Nadace ČEZ se bude i pomáhat pohybem.

ČEZ ENERGY FEST: KULTURA I CHARITA

Během druhého dne karlovarského festivalu můžete kromě kina navštívit i tradiční ČEZ ENERGY FEST v Poštovním dvoře (Slovenská 2). Generální partner festivalu, Skupina ČEZ, pro všechny držitele festivalového pasu a akreditací zdarma připravil od 16.50 nabitý hudební festival, kde vystoupí řada známých kapel. Ve dvoře se bude i pomáhat pohybem. Oranžová kola, která budou na místě připravena, vám umožní proměnit při minutové jízdě svou energii na peníze. Ty Nadace ČEZ věnuje dvěma organizacím – Nadačnímu fondu profesora Pavla Pajka a Nadačnímu fondu Pink Bubble.

V Poštovním dvoře si na hlavním pódiu od 16.50 poslechnete Bratry Ebeny, od 18.10 alternativně popové Lake Malawi nebo od 19.25 indie rockové The Prostitutes. Od 21.00 si budete moci poslechnout zpěvačku Anetu Langerovou, ve 22.40 rockového zpěváka Davida Kollera a těsně po půlnoci electroswingové Mydy Rabycad.

Charitativní část projektu se

bude konat na vedlejší EPP Stage, u níž naleznete i Oranžová kola Nadačního fondu ČEZ. Jízdy VIP hostů můžete přihlížet od 20.25 a 21.55 a na těchto kolech si budou moci zajet i návštěvníci festivalu.

Přispívat na charitu prostřednictvím Nadace ČEZ však můžete po celou dobu konání filmového festivalu. Stačí si nainstalovat aplikaci EPP – Pomáhej pohybem, a každou svou jízdu na bicyklech z festivalových půjčoven podpoříte Denní centrum Žirafa. Během konání ČEZ ENERGY FESTU najdete u Poštovního dvora výjimečné pop-up stánoviště festivalové půjčovny jízdních kol.

Více informací o doprovodném programu Skupiny ČEZ se dozvíte v programové brožůře, na festivalovém webu www.kviff.com nebo v ČEZ ENERGY ZÓNĚ u hotelu Thermal (každý den od 10.00 do 20.00). V ní si kromě pomoci pohybem na Oranžových kolech můžete pro změnu odpočinout ve virtuální realitě a dobít baterky své i svých mobilních telefonů.

CHYSTÁ SE PRO VÁS

NESPRESSO CAFÉ

Také letos máte možnost načerpat síly u oficiální kávy festivalu Nespresso. Vybírat si můžete ze třinácti exkluzivních káv Grand Cru, originálních koktejlů s kávou, ledových variací i dalších delikates. V Nespresso Café v těsné blízkosti hotelu Thermal je vám k dispozici nová vzdušná terasa v přzemí. Denně od 8.00 do půlnoci.

BMW LOUNGE

Před budovou Císařských lázní vyrostla moderní geometrická struktura BMW Lounge navržená studií Olgoj Chorchoj a CMC Architects. V ní vás čeká přehlídka špičkových modelů BMW a taky exkluzivní bar Public Interest. Nemusíte zůstat jen v roli diváků – ve spolupráci s CarTec Group jsou pro vás připraveny testovací jízdy.

INNOGY POINT

Innogy point na Mlýnské kolonádě je v provozu vždy od 10.00 do 18.00. Návštěvníci se tu mohou nechat zmalovat neonovými barvami či vyzkoušet, jak funguje Van de Graaffův generátor. Každé odpoledne si můžete přijít pro autogram jedné z přítomných hvězd a od 17.00 pak na projekci toho nejlepšího z českých filmů koprodukcovaných innogy.

KAVÁRNA ŠTĚSTÍ

Kavárna štěstí našeho partnera KKCG vedle Grandhotelu Ambassador / Národního domu je letos na filmovém festivalu poprvé. Zkuste štěstí! Ke každému „šťastnému nápoji“ obdržíte los od Sazky. Pokud se na vás štěstěna usměje, můžete odejít například s volným lístkem nebo třeba i s možnou výhrou až 100 000 Kč. Denně od 9.00 do 22.00.

VODAFONE PLÁŽ

Až budete unavení, nezapomeňte na Vodafone pláž, kde je pro vás připravená relaxační zóna s bazénem, soutěže o zajímavé ceny včetně tradičních slámáků, občerstvení, zmrzlina, ale i možnost natočit si vlastní filmový polibek. Na pláži můžete využívat bezplatnou wifi. Každý den u Vřídelní kolonády od 10.00 do 21.00.

REFLEX FOTO

Nechte se vyfotit na titulní stranu společenského týdeníku Reflex! Odvezte si z Karlových Varů jedinečnou památku – staňte se součástí obálky Reflexu, tradičního hlavního mediálního partnera karlovarského festivalu. Navštívit REFLEX FOTO POINT můžete každý den od 11.00 do 20.00 v 1. patře Thermalu.

LIDÉ ODVEDLE – LETOS PODRUHÉ

V loňském roce měla ve festivalovém programu premiéru sekce s názvem Lidé odvedle, jejímž partnerem je Nadace Sirius. Sekce představila sedm filmů s tematikou života lidí se zdravotním handicapem. Člena správní rady Nadace Sirius Pavla Zuny jsme zeptali, jak byl s prvním ročníkem spokojen a co mohou diváci čekat letos.

Loňské filmy se točily kolem pohybového postižení, fakticky všechny byly o vozíčkářích. Byl to záměr?

Ano. Rádi bychom, aby všechny filmy v sekci měly určitou jednotící linku. Volba pohybového postižení byla vcelku jasná – filmů na toto téma je poměrně dost a jsou jak kvalitní, tak divácky přitažlivé.

Dá se tedy říct, že vše proběhlo podle vašich představ?

Víc než to. My jsme především chtěli, aby se nová sekce stala přirozenou součástí festivalu – ne aby ji návštěvníci chápali jako nějakou „dobročinnou nudu“. A to se povedlo: kina byla

plná, diváci spokojení. A že se hned tři filmy z této sekce nakonec umístily v desítku divácky nejuspěšnějších snímků celého festivalu, to už bylo jaksi nad plán.

Co bude sekce Lidé odvedle obsahovat letos?

Filmy o zrakovém postižení. Věřím, že to bude stejně zajíma-

vé jako loni – každý z nich stojí za zhlédnutí.

Chtěl byste nějaký z nich zvlášť vypíchnout?

Nerad bych vysloveně upřednostňoval jeden, protože ty ostatní by zůstávaly v pozadí – a to by nebylo spravedlivé. Ale výborný je třeba film Představ si polského režiséra Andrzeje Jaki-

mowského nominovaný na šest Orlů, tedy polských filmových cen, nebo norské drama Slepá – o mladé ženě, která náhle přijde o zrak. Tenhle film získal pro změnu cenu za nejlepší scénář na filmovém festivalu v Sundance. K vidění budou i výborné dokumentární filmy. A třeba snímek Vůně ženy s Al Pacinem v hlavní roli může být pro mnohé milou připomínkou, kterou už před lety viděli.

Bude se vaše nadace v Karlových Varech prezentovat ještě jiným způsobem?

Ano. Stejně jako vloni budeme mít v centru města stan, kde budou lidé moci poznat a sami si vyzkoušet řadu netušených aspektů spojených se zrakovým postižením. Pak také pořádáme v karlovarské Galerii umění výstavu nevidomé slovenské sochařky Marianny Machalové-Jánošíkové. Tam bych chtěl všechny návštěvníky festivalu pozvat zvlášť. Je totiž naprosto neuvěřitelné, jak krásné sochy dokáže tahle umělkyně i přes svůj handicap vytvářet.

FESTIVAL ZAHÁJEN!

Karlovarský filmový festival byl večer na veřejném koncertu, za zvuků filmové hudby v podání Českého národního symfonického orchestru, slavnostně zahájen. Orchester vedli Carl Davis a James Newton Howard.

Pod vedením amerického dirigenta a skladatele Carla Davise jsme slyšeli především melodie ze slavných bondovek. Jako zvláštní host vystoupil i skladatel James Newton Howard, včera oceněný Křišťálovým globem za mimořádný umělecký přínos světové kine-

matografii. Díky americkému velikanovi si návštěvníci mohli poslechnout části filmové hudby ke snímku Fantastická zvířata a kde je najít.

Zahajovací koncert uspořádala MFF Karlovy Vary společně s generálním partnerem festivalu, Skupinou ČEZ, a partnerem zahajovacího koncertu, společností Unipetrol, které pro návštěvníky připravily bohatý program i do nadcházejících dnů. Více informací se dozvíte na jejich stáncích, v ČEZ ENERGY ZÓNĚ a v Benzina Stop Cafe, nebo v programové brožůře.

AKCE INDUSTRY

JAK PROPOJIT TVŮRCE S FILMOVÝMI PROFÍKY?

Nedílnou součástí festivalu je již tradičně program pro filmové profesionály. Akce Industry letos nabídnou mimo jiné prezentaci těch nejslibnějších projektů v rámci Works in Progress @KVIFF nebo Docu Talents @KVIFF, chybět nebudou ani oblíbená setkání s režiséry, herci a dalšími filmaři v rámci KVIFF Talks. Novinkou je projekt Artisans in Focus, organizovaný ve spolupráci s magazínem Variety, který se zaměří na filmové „řemeslníky“. O těch diváci většinou nemají ani tušení, a přitom brilantní práce s obrazem či zvukem je pro úspěch filmu a jeho atmosféru zásadní.

Filip Šebek

Letošní Industry program je zajímavě rozdělen: akce pro filmové profesionály totiž korespondují s jednotlivými fázemi výroby filmu. „V neděli jsme přichystali debaty a prezentace zaměřené na výrobu filmu, v pondělí na jeho prodej a distribuci, v úterý pak na jeho vývoj,“ říká vedoucí Film Industry Hugo Rosák a dodává: „V souvislosti s vývojovou fází filmu představíme nejen zahraničním hostům několik vybraných českých a slovenských projektů, které teprve finalizují scénář. Chceme ukázat, jak je pro film důležité, když je jeho vývoj podchycený už v tomto stadiu a vedený správným směrem zkušenými lidmi.“

V oblasti scenáristiky je jednou z těch nejkvalitnějších na Oscara nominovaná držitelka Zlatého glóbu, lektorka Naomi Foner Gyllenhaal (ano, je matkou známých hollywoodských herců Jakea a Maggie Gyllenhaalových), která se během úterní debaty zaměří na výhody a dopady tzv. script doctoringu na výrobní proces filmu. Tvůrcům šesti vybraných projektů z regionu střední a východní Evropy pomůže během pětidenní intenzivní práce dopracovat jejich slibné scénáře k dokonalosti.

Východní filmové přísliby

A je to právě pečlivý výběr těch nejslibnějších filmových počínů z „východního“ regionu, kvůli kterému každý rok do Varů zavítají stovky zahraničních novinářů a filmových profesionálů. „Region hraje důležitou roli nejen při výběru filmů do hlavní soutěže či sekce Na východ od Západu, ale také v Industry programu. Ve Works in Progress máme každý rok filmové projekty nejen ze střední a východní Evropy, ale také z postsovětského prostoru, Recka, Balkánu či Kypru,“ přibližuje Hugo Rosák.

Festivalová Industry sekce funguje především jako platforma umožňující propojení tvůrců a jejich vznikajících filmů s producenty, nákupci či distributory. Filmoví profesionálové, kteří se rozhodnou, že některý ze vznikajících projektů podpoří, tak mají už dopředu možnost domluvit se s tvůrci na možnostech dofinancování filmů a následně i prodeji práv v některých regionech. „Nejslibnější filmový projekt pak získá Cenu Works in Progress. Ve

Součástí prvního ročníku projektu Artisans in Focus je nedělní panelová diskuse nejen o dopadu digitální revoluce na filmový průmysl. Moderovat ji bude redaktor magazínu Variety Peter Caramicas.

spolupráci s partnery oceníme vítěze ve formě postprodukčního balíčku, který tvůrcům umožní film dokončit,“ říká Hugo Rosák.

Z Varů až na vrchol?

Jak významné může pro tvůrce toto ocenění být, lze ukázat na případě loňského vítěze Ceny Works in Progress, filmu srbského režiséra Bojana Vuletiče *Rekviem za paní J.* Tehdy ještě nedokončený film získal v rámci ocenění „balíček“ zahrnující obrazové a zvukové služby a finanční hotovost na dokončení filmu v celkové hodnotě 100 000 eur.

Tvůrci tak mohli film dopilovat k dokonalosti ve špičkových pražských studiích společností UPP a Soundsquare. Barrandov Studio jim přidalo hotovost na pokrytí nákladů. I díky ocenění z Varů do filmu vstoupil významný zahraniční koproducent, posunul ho v propagaci o krok dál a snímek byl následně vybrán do programu letošního Berlinale. Vidět ho lze i letos ve Varech, pak se představí na dalších významných filmových festivalech a ve finále i v kinech a televizi. Těžko říci, kam by se jeho cesta ubírala, nebýt varského ocenění. ■

Hugo Rosák před vstupem do prostor Industry Poolu v prvním patře Thermalu, kde bude během festivalu probíhat většina setkání nadějných filmových tvůrců se zkušenými profesionály.

energie českého filmu

hlavní partner
52. MFF Karlovy Vary

Po strništi bos (v kinech od srpna)

Zahradnictví: Dezertér (v kinech od září)

Kvarteto (v kinech od listopadu)

Křížáček (Hlavní soutěž na 52. MFF KV)

Každý den od 10 do 18 hodin je tu pro vás innogy point u Mlýnské kolonády.

Autogramiády, klíčování do scén skvělých českých snímků, lahodné palačinky, filmový kvíz, maskérna, nabíjení mobilů a tabletů. Odchytte si zmrzlinový vozík innogy. Zmrzlina je zdarma.

NA VÝCHOD OD ZÁPADU

VÝCHODNÍ SKLIZEŇ

Střemhlav: únava po Majdanu – nebo po mejdanu

Nina: rodiče, kteří bojují o dítě a hlavně proti němu.

Na ázerbájdžánském venkově jsou ordinace očních lékařů velmi prosté: stůl, prosklená vitrina, bílá tabule s postupně se zmenšujícími obrázky věcí pro mladší děti a ta s písmeny pro školáky. Jalal před časem spadl ze střechy, teď špatně vidí na jedno oko, a ještě ke všemu je barvoslepý. Těžko říct, jakou barvu mají v jeho světě granátová jablka, která dozrávají za oknem ordinace, ale jedno je jisté: právě po nich se jmenuje zahajovací film sekce Na východ od Západu **Sad granátovníků**.

Jan Němec

Žánrová pestrost

Soutěžní sekce Na východ od Západu je specialitou karlovarského festivalu. Představuje filmy, které vznikly v prostoru bývalého východního bloku, s dodatkem Řecka a Turecka. A záro-

veň jde o horké novinky ještě čerstvých režisérů – filmy jsou uváděny ve světové, mezinárodní či evropské premiéře a jsou to debuty či druhé filmy svých tvůrců, vybírané festivalovou dramaturgií nejen s ohledem na kvalitu, ale také žánrovou pestrost. Vedle ruské komediální roadmovie **Jak Víta Česnek vezl Ljochu Vrtáka do**

důchodáku se tu tak letos objeví turecká artová zátěž **Kámen** a vedle estonské komedie z fast-foodu **Konec řetězce**, hořké jako přepálený tuk, milostný příběh ze současné pomajdanovské Ukrajiny **Střemhlav**.

A dojde i na česko-slovenský duel. Mezi tuctem filmů, které se z desítek uchazečů prosadily do

finálního výběru, je také vynikající slovenské drama Juraje Lehotského **Nina**, portrét jednoho rozpadajícího se manželství a dcery, závodní plavkyně, která se z něj snaží uplatit, akorát že i bazén má své stěny a někdy je jen jako velká jáma. Na pomyslný souboj **Nina** vyzve český psychologický film **Absence blízkosti** debutanta Josefa Tukey s Janou Plodkovou v hlavní roli.

Čtverylka dějin

Jsou vlastně filmy na východ od Západu něčím jiným než ty na západ od Východu? Nevyplatí se to moc zobecňovat, když Východ znamená tak rozdílná místa jako Balkán, Pobaltí či Kavkaz. „Ale v celé téhle oblasti se často řeší kořeny, problémy, které z minulosti pořád prorůstají do současnosti,“ říká dramaturgyně sekce Lenka Tyrpáková. „Dějiny tímhle prostorem procházely tam a zpět docela krutě a v těch filmech je to vidět.“

Často jsou to také země, kde se i přes čtverylku dějin udržely tradice a kde se žije podle starého řádu. Platí to hlavně o Kavkaze. Například obrazově podmanivý film **Dede**, debut režisérky Mariam Khatchvani, je zasazený do Svatenie, řídké obydlené horské oblasti na severozápadě Gruzie, a řeší konflikt mezi domluveným manželstvím a romantickou láskou. Může se mladá Dina vzepřít rozhodnutí svého děda, a tím i ce-

lé tradici? Svoboda ani tentokrát nebude zadarmo, na druhou stranu, zasněžené vrcholky opuštěných hor už tu viděly leccos, aniž by se zřítily dolů do údolí. „Problémy minulosti ovlivňují přítomnost a nejčastěji se to odráží právě v generačních konfliktech,“ doplňuje Lenka Tyrpáková, co je společné více filmům v této sekci.

Tragédie jako národní rys

V tradičním světě se odehrává také shora zmíněný **Sad granátovníků**. Venkovské sídlo obklopené sadem jako by svým soustředným cyklem sklizně tradiční řád dobře reprezentovalo. Ale **Sad granátovníků** je film stejně tak poetický jako dramatický, takže i zde se staré dostává do konfliktu s novým, stejně jako otec se synem. Koneckonců, **Sad granátovníků** se volně inspiroval jiným sadem, totiž tím višňovým Antona Pavloviče Čechova. Zatímco Čechov ve své poslední divadelní hře hořce sledoval rozmach nové podnikatelské třídy na ruském venkově na přelomu 19. a 20. století, tvůrci **Sadu granátovníků** komentují totéž v současném Ázerbájdžánu. Dokonce i na slavný zvuk seker, které Čechov předepsal inscenátorům **Višňového sadu**, zde v jednu chvíli dojde.

Scenárista filmu Asif Rustamov zároveň připomíná, že Ázerbájdžán je země s muslimskou

tradicí, domovinou stoupenců sufismu a básníků, jako byl třeba slavný Nizámí. „Připadá mi, že náboženské pozadí je zde pořád cítit. Vede lidi k tomu, že i záležitosti všedního života prožívají dramaticky, často přímo tragicky. Je to skoro jako náš národní rys – Rusové mají svůj smutek, Brazilci karneval a my jako bychom neustále očekávali nějakou tragédii.“

Nejspíš proto i granátová jablka v sadu nakonec zčernají...

Nové talenty

Některé filmy ze sekce Na východ od Západu se přitom v Karlových Varech neobjevují poprvé. Jak turecký snímek **Kámen**, tak estonský **Konec řetězce** byly loni mezi osmi vybranými projekty akce Works in Progress, určené filmovým profesionálům. „Producenti si zvykli sami vyhledávat nové talenty,“ říká dramaturgyně Lenka Tyrpáková. „Je to vidět i na koprodukčních filmech – jde sice o filmy ze země na východ od Západu, ale peníze na ně často tekly ze západu na Východ.“ Takovým případem je i milostné drama **Nečtění**, které vzniklo v kosovsko-nizozemské koprodukci a jež bude k vidění hned první den soutěžní přehlídky, tedy dnes. A jak jinak – z kořenů se tu stávají pohádkové obludy a mezi generacemi zeje propast jiné životní zkušenosti. ■

ČISTÍM SI TU ŽUBY MAMI 😊

SWISS DENT

52ND

Profimed, oficiální partner festivalového Instagramu, vás dostane do kina!

Více o soutěži na www.profimed.cz

#profimedkviff

- NEČTĚNÍ**
1. 7. 16.00 Městské divadlo
2. 7. 16.30 Lázně III
- SAD GRANÁTOVNÍKŮ**
1. 7. 18.30 Městské divadlo
2. 7. 19.30 Lázně III
- STŘEMHLAV**
2. 7. 18.30 Městské divadlo
3. 7. 16.30 Lázně III
- DEDE**
2. 7. 16.00 Městské divadlo
3. 7. 13.30 Lázně III
- NINA**
3. 7. 16.00 Městské divadlo
4. 7. 13.30 Lázně III
- ABSENCE BLÍZKOSTI**
3. 7. 18.30 Městské divadlo
4. 7. 16.30 Lázně III

Dede: ztraceni v severozápadní Gruzii

Nečtění: odstup matky a syna je větší, než se zdá.

POCTA KENDŽIMU MIZOGUČIMU

MFF KV VZDÁVÁ HOLD JEDNOMU Z NEJVĚTŠÍCH JAPONSKÝCH REŽISÉRŮ

FILMOVÝ FEMINISTA

Foto: ČTK

Kendži Mizoguči v Benátkách. Na tamním festivalu ho v roce 1952 ocenili za film *Život milostnice Oharu* (vy ho zhlédnete dnes od 13.00 v Městském divadle).

V odborných kruzích se stalo oblíbenou kratochvílí srovnávat zásluhy tří nejslavnějších japonských režisérů – Jasudžiróa Ozua, Akiry Kurosawy a KENDŽIHO MIZOGUČIHO. Filmaři francouzské nové vlny se většinou přikláníli k Mizoguči a uctívali ho natolik, že se Jean-Luc Godard dokonce rozjel do Kjóta položit květiny na mistrův hrob.

Michael Stein

Pro řadu filmových fanoušků je však Mizoguči z velké japonské trojky tím nejméně známým. Britský publicista a kritik Tony Rayns, který vybíral Mizogučiho snímky do letošní retrospektivní sekce karlovarského festivalu, se domnívá, že to souvisí hlavně s (ne)dostupností jeho díla.

„Ozuovy filmy jsou běžně k máni zejména proto, že po celou svou kariéru

spolupracoval téměř výhradně s firmou Shochiku. Distributoři a vydavatelé nosičů tak mohou jednat o právech na celé jeho dílo – s výjimkou dvou snímků – najednou. Mizoguči naopak filmové společnosti často střídal,“ vysvětluje Rayns.

Posedlost ženskými tématy

Nejstarší Mizogučiho film promítaný letos na festivalu je *Osenina zkáza* z ro-

ku 1934. Byl natočen bez zvuku, hudební podkres a hlas vypravěče byly doplněny až dodatečně.

Vypráví příběh dvou bývalých zaměstnanců nepoctivého obchodníka s uměním. Služebná Osen kdysi prodávala své tělo, aby mohla podporovat studujícího poslůčka Sokičiho. Po letech, kdy je ze Sokičiho úspěšný lékař a dávno na Osen zapomněl, se setkávají na vlakovém nástupišti. Postava ženy obětující se ve

Na Mizogučiho *Příběh odkvetlých chryzantém* si zajděte 5. 7. od 13.00 do Národního domu.

prospěch muže se následně stala pro Mizogučiho filmy typickým motivem. Rayns v něm vedle zjevného estetického účinku vidí i sociální a intelektuální rozměr.

„Mizoguči byl po značnou část života posedlý ženskými tématy. V soukromí se sice jako feministka moc nechoval, ale zejména jeho filmy z konce čtyřicátých let, kdy americké okupační síly Japoncům nařizovaly točit podle takzvaně demokratických námětů, feministické určité jsou,“ uvádí Rayns. „Pro Mizogučiho byla zjevně důležitá sociální kritika. Zajímal se o psychologii obětí, o masochismus a o možnost vzdoru, což jsou u zneužívaných nebo muži ovládaných ženských postav důležité otázky.“

Ženská oběť je ústředním motivem i v *Příběhu odkvetlých chryzantém* (1939), který Rayns pokládá za jeden z Mizogučiho nejlepších snímků. Sledujeme v něm osudy Kikunosukeho, herce tradičního japonského divadla kabuki v období Meidži, který je vypuzen z domova kvůli lásce k Ótoku, kojné svého mladšího bratra, jež jediná věří v jeho herecké nadání. Díky vyhnanství a nesnázím v provinčních a kočovných divadlech získá Kikunosuke zkušenosti, které rozvinou jeho talent, ovšem Ótoku za to zaplatí zdravím; nezištně vše obětovala pro muže, kterého miluje a jemuž věří.

Průkopnice feminismu

Za nejlepší příklad Mizogučiho filmu o nerovném postavení žen v japonské společnosti považuje Tony Rayns *Plameny mé lásky* z roku 1949. I zde podle něj sehrál roli přísný dohled poválečné americké okupační správy pod vedením generála Douglase MacArthura nad japonským filmovým průmyslem. Mizogučiho feministické snímky Američané vítali s povděkem.

Plameny mé lásky zase inspirovala autobiografie průkopnice feminismu z konce 19. století Hideo Kagejamy. Je vyobrazena jako žena, která se vzbouřila proti rodině a vstoupila do politiky, ale

uvědomí si, že i v boji za svobodu zůstávají ženy osamoceny.

Některé Mizogučiho tituly zařazené do karlovarské retrospektivy pak zabrousí do japonské minulosti ještě hlouběji, ale i ty v sobě nesou ostrou a ve své době aktuální sociální kritiku. Tak třeba vizuálně úchvatný a mistrovský příběh o otroctví na motivy legendy z 11. století *Správce Sanšó* (1954) nebo režisérův zřejmě neznámější film *Povídky o bledé luně po dešti* (1953), inspirovaný strašidelným příběhem zasazeným do období občanských válek 16. století.

Z vykřičené čtvrti

Mistrův poslední dokončený film, *Ulice hanby* (1956), je naopak ve všech směrech výrazně moderní; jak ve způsobu, jímž zobrazuje tokijskou vykřičenou čtvrti Jošiwara, tak v tom, jak se vypořádává s tématem prostituce. Mizoguči zkoumá příběhy žen, které pracují v nevěstinci, důvody, proč se tam ocitly, i důsledky, jež s sebou jejich povolání nese.

Festivaloví návštěvníci mohou zhlédnout také dokument od častého Mizogučiho spolupracovníka Kaneta Šindóa z roku 1975 *Život filmového režiséra*, který vznikl během dvou let a skládá se z rozhovorů s herci, členy filmařova štábu a producenty, kteří s ním během jeho dlouhé kariéry spolupracovali. Součástí karlovarského výběru jsou potom i snímky *Ósacká elegie* (1936), *Slečna Oju* (1951), *Život milostnice Oharu* (1952) a *Nový příběh rodu Taira* (1955).

Natočil téměř devadesát snímků

Letošní festival uvádí deset filmů tohoto japonského režiséra, které vznikly v rozmezí více než dvou desetiletí. Mizoguči zemřel na leukémii v pouhých 58 letech, coby tvůrce byl však nebyvale plodný. Natočil téměř devadesát snímků, od dob němého až po rok 1956. Více než polovina jeho tvorby se naneštěstí ztratila, avšak dílo, jež se dochovalo, jej bezesporu řadí mezi největší režiséry všech dob. ■

Tony Rayns vybral filmy do sekce Pocta Kendžimu Mizogučiho.

Poslední Mizogučiho film *Ulice hanby* se odehrává v nevěstinci. Můžete ho vidět v pondělí od 21.30 v Městském divadle.

Povídky o bledé luně po dešti se hraji v pondělí od 9.00 ve Velkém sále.

KNIHA, ZE KTERÉ CHCI FILM

ZEPTALI JSME SE DEVĚTI ČESKÝCH REŽISÉRŮ, JAKOU KNIHU TOUŽÍ ZFILMOVAT

JAN SVĚRÁK: JAKO BY MI ZNOVU BYLO PĚT

Svěráci už zase spolu! Syn, držitel Křišťálového glóbu i Oscara, právě dokončil adaptaci tátovy částečně autobiografické knížky. A tak bylo celkem jasné, co nám JAN SVĚRÁK v téhle naší minianketě odpoví. Jeho film se jmenuje stejně jako kniha Zdeňka Svěráka *Po strništi bos* a do kin vstoupí v půli srpna.

Jan Svěrák v místech, kde se příběh *Po strništi bos* odehrává, trávil každé prázdniny.

Jan Svěrák

Tátovu předlohu k *Po strništi bos* jsem znal vlastně ještě předtím, než se z toho stala kniha, protože text původně vznikl jako filmový scénář, který jsem měl režimovat. Jenže jsme ho tehdy museli opustit – táta nechtěl v některých věcech fabulovat, hodně se držel vlastních vzpomínek a nepodařilo se nám z toho dostat drama.

Práci na scénáři jsme tedy ukončili a táta z nastřádaného materiálu udělal úspěšnou knížku. Ale už v ní se rozhodl být odvážnější. Hlavně pro výsledný film klíčovou postavu Vlka, tajemného strejdu, kterého nám hraje Oldřich Kaiser, takzvaně dodělal. A mně to nejednou zase přišlo k filmování. Pro novou verzi scénáře *Po strništi bos* jsme Vlka ještě trochu posílili a věnovali mu některé situace jiných postav, aby z příběhu takřka víc vylezl.

Takže rozdíl mezi knihou a filmem nějaký je, ale ne velký. V poetice skoro žádný, je to stále stejná lyrika, film je jen o něco dramatičtější. Kniha *Po strništi bos* je jako náhrdelník poskládaný z malých korálků, krátkých příběhů. Film takhle postavit nemůžete, musíte ho sklenout do příběhu jednoho, velkého.

Každopádně kdyby před těmi třinácti lety nezačal vznikat scénář, nevznikla by kniha. A kdyby nevznikla kniha, nevznikl by film.

Mám ke knize *Po strništi bos* samozřejmě osobní vztah, je inspirovaná dětstvím mého táty. V místě, kde se odehrává, u babičky a u dědy, jsem jako malý kluk trávil každé prázdniny. Pamatuju si, jak mi babička, kterou ve filmu hraje Te-

Zdeněk Svěrák samozřejmě není jen prozaik. Za svůj scenáristický přínos českému filmu získal roku 2014 ve Varech Cenu prezidenta festivalu.

reza Voříšková, vždycky před spaním drbala zádíčka. Měli jsme se moc rádi.

Původně jsem se těšil, že se při natáčení do míst svého dětství vrátím. Jenže ono se to tam mezitím všechno změnilo. I dvůr, kde měl děda včely a králíky, je dnes k nepoznání. Takže nám ho filmový architekt postavil nově, v něčem pro vyprávění toho příběhu i lépe, než jak vy-

padal kdysi. Někdy potřebujete pro účely filmu skutečnost poupravit, aby působila ještě skutečněji. Přestože jsme natáčeli jinde, než kde babička s dědou žili, dění na plátně se mi s mým vlastním dětstvím protíná skoro neustále. Když jsme onen dvůr zabydleli králíky, slepicemi, husami a včelami, připadal jsem si, jako by mi bylo znovu pět. ■

FINLANDIA
VODKA OF FINLAND

Párty pod půlnočním sluncem

KOKOS BAR

52. MFF
Karlovy Vary

KOKOS BAR u hotelu Thermal,
otevřeno 10–4, vstup zdarma.

Žij velkolepě. Pij zodpovědně. Live Magnificently. Drink Responsibly. pijrozumem.cz © 2017 Finlandia Vodka Worldwide Ltd, Helsinki, Finland.

VARY° ZÁŘÍ

SHINING VARY°

1.-2. 9. 2017

Tajemnou atmosféru Genia loci lázeňského města můžete prožít během Festivalu světla – jedná se o jedinečnou koncepci festivalu kombinujícího nejzajímavější současné technologie s neopakovatelnou architekturou lázeňského města. Fascinující mix, který diváky musí zaručeně bavit a zaujmout.

A unique concept of the festival combining the most interesting present technologies with the unique architecture of Karlovy Vary. A fascinating mixture which visitors will definitely find amusing and interesting.

varyzari.karlovyvary.cz

Karlovy VARY°

KVIFF GUIDE

Kolik zhlédnutí asi budou mít videa z Varů? Kluci je opatřili českými titulky, aby na festival přilákali i cizince.

JIRÍ BARTOŠKA JIM VZKÁZAL: „BĚŽTE MAKAT, TADY NEJSTE V LÁZNÍCH!“

JAK NA VARY

Jakou si pořídit akreditaci, kam zajít na jídlo a v kolik přesně vyrazit do Aeroportu? Videoprůvodce Prahou Honest Guide Janka Rubeš a Honzy Mikulky mají na Facebooku desetitisíce odběratelů, nyní se nekompromisní dvojka zaměří i na festival. Na Stream.cz vysílají každý den průvodce KVIFF GUIDE, v první epizodě vystoupil dokonce prezident festivalu Jiří Bartoška.

Jan Škoda

„Když jsem jel před šesti lety poprvé na festival, měl jsem strach, že se nikam nedostanu, že už budou vyprodané projekce a že nebudu vědět, kam jít na party,“ říká Janek Rubeš, známý tvůrce videí, jež ukazovala nepoctivé praktiky pražských taxikářů. A právě pro lidi, kteří jedou na festival poprvé a možná se ho trochu bojí, připravil s kolegou Honzou Mikulkou nový pořad KVIFF Guide, jenž se bude každý den vysílat na Stream.cz.

Kluci točí o všech aspektech festivalového života. Radí, jak se co nejjistěji dostat na takřka vyprodaný hit z Cannes ve Velkém sále, jak se naopak nedostat do baru, kde vyjde třetinka piva na necelou stovku,

a informují o tom, co se na festivalu právě děje. Videá mají české titulky, Rubeš s Mikulkou totiž tvoří i masově oblíbený pořad Honest Guide, což je průvodce Prahou pro zahraniční turisty, který jim říká, kam jít a čemu se raději vyhnout. Na YouTube mají videa 60 tisíc odběratelů, na Facebooku 20 tisíc. Nedávno překonali deset milionů zhlédnutí. „Tři fanoušci prý jedou na festival jen kvůli nám,“ směje se Rubeš.

Na Stream.cz už najdete první dva díly karlovarského průvodce, v němž vystupuje dokonce prezident festivalu Jiří Bartoška. „Pan Bartoška byl skvělý, zvládl to na první dobrou. Z okna se pak ozvalo jen: Dobrý, kluci? A pak: Běžte makat, tady nejste v lázních,“ usmívá se Rubeš. ■

Z ARCHIVU: TAKOVÍ JSME BYLI

Režisér Oliver Stone si prohlíží stanové městečko. Pánové v pozadí mu tvoří ochranu.

ARCHIVNÍ FESTIVALOVÉ MOMENTKY Z LET 2005–2016 OBJEKTIVEM MICHALA ČIŽKA

OLIVER STONE
V ZEMI TÁBORNÍKŮ

Šimon Šafránek

Dnes jsme pro naši archivní fotografii vybrali amerického oscarového režiséra Olivera Stonea, protože nikdy nechodí vyšlapanými cestami. Potvrdil to i při své karlovarské návštěvě v roce 2013. Zajímalo ho, jak to vypadá ve stanovém městečku, kde během festivalu kempují davy filmových nadšenců. Oliver Stone do jámy Ivové vyrazil během dopoledne i se svou ochrankou (pánové v pozadí), tábořiště ale našel prakticky opuštěné, neb jeho obyvatelé byli už dávno v kině.

Režisér i autor scénáře Čety, Takových normálních zabijáků, Nixona, Snowdena a aktuálně i kontroverzního dokumentu o Putinovi převzal ve Varech Křišťálový glóbus za mimořádný umělecký

přínos a mluvil o politice: „George Orwell je tady pořád s námi, Velký bratr nezemřel,“ rozohnil se ve Festivalovém deníku režisér, který polarizuje společnost pro svůj vyhraněný levicový náhled na svět.

Vedle toho se mu ale podařilo ještě něco výjimečného – na přelomu osmdesátých a devadesátých let našel zalíbení v jinak spíše nefilmovém městě Dallasu, které mu posloužilo jako kulisa filmů Noční talk show, Narozen 4. července a JFK.

V té samé době se mimochodem do Dallasu přestěhoval tehdy sedmiletý David Lowery coby nejstarší z devíti dětí učitele teologie na místní univerzitě. Z kluka vyrostl režisér. Letos do Varů přiváží drama Přízrak, který poprvé uvidíte tuto neděli. ■

TOČÍME PIVO

7 FILMŮ INSPIROVANÝCH
PIVEM ZA 7 DNÍ

Hlavní partner 52. MFF KV

UMĚT ŽÍT

Member of CEFC China Group

中国华信
CEFC CHINA

CYKLOREPO

DOBRODRUŽSTVÍ NEČEKÁ! VE STOPĚ TAHOUNŮ ČS. KINEMATOGRFIE FORMANA A PIŠTĚKA VČERA VYRAZILA STÁJ NADŠENCŮ

JAKO NA ROTOPEDU

Miloš Forman a Theodor Pištěk v červenci 1990 přijeli na MFF KV na kole až z Francie. V jejich stopě se letos vydala skupina jedenácti cyklistů, i když jeli jen z Prahy. Peloton táhly trénované železné ženy, za kterými se snažili držet čeští novináři. Vyjeli v pět hodin ráno ze Střešovic a po dvanácti hodinách dorazili do Karlových Varů.

Text a foto: Ondřej Nezbeda, Petr Vizina, Robert Záruba, Petr Poupa

Sportovnímu komentátorovi Robertu Zárubovi je zatím do smíchu. Organizátor výpravy Petr Vizina, vedoucí kulturní redakce ČT24, v pozadí podává bábovku, kafe a čaj. Heslo naší stáje zní „Dobrodružství nečeká“. A nečekalo dlouho...

Je devět hodin ráno a blížíme se k Rakovníku. Publicistu Petra Skočdopoleho už fuklo auto. Robert Záruba se ztratil mezi poli. Řítíme se průměrnou rychlostí 25 km/h proti nekompromisnímu větru a těšíme se na kafe, rakovníckou rakvičku a věneček.

Je jedenáct hodin dopoledne, Rakovník už máme za sebou, na obzoru Krušné hory. Jezdíme na prožitky, ale fotograf výpravy Petr Poupa je vždycky nejrychlejší, a zatímco čeká na peloton, omylem fotí selfie telefonem na řídicích.

I tady je jedenáct hodin dopoledne, Robert Záruba zabloudil do cemen-tárny poblíž Nového Strašecí. Dostal se tam tak, že si zkracoval cestu po-tě, co nabral zrátu, kterou ovšem v tuto chvíli ještě navýšil. Peloton doje-de až v cíli.

Je jedna hodina po polední a jsme v Chyši, před kostelem Zvěstování Pa-nny Marie. Sto kilometrů za námi, dalších padesát před námi. Čím méně sil v těle, tím více na duchu. Robert Záruba stále pokračuje po vlastní trase. Čeká nás nejkrásnější část cesty, Doupovské hory.

Je pět hodin odpoledne a my triumfálně přijíždíme k Thermalu, kde nás ov-šem odmítají pustit na červený koberec. Největší souboj jsme nakonec ne-svedli sami se sebou, ale s větrem. Jak říká Robert Záruba, se kterým jsme se v cíli konečně potkali: Bylo to jako jet na rotopedu na nejtěžší stupeň.

SOUČASNÉ A MODERNÍ UMĚNÍ V RANĚ BAROKNÍCH PROSTORÁCH

JEZUITSKÁ KOLEJ – KUTNÁ HORA

ZÁŽITEK PRO CELOU RODINU
WWW.GASK.CZ

LÉTO V GASK

STÁLÁ EXPOZICE STAVY MYSLI / ZA OBRAZEM / PROMĚNNÉ VÝSTAVY / VIZUÁLNÍ HERNY PRO DĚTI / RELAX V ZAHRADÁCH / HUDEBNÍ A DIVADELNÍ PŘEDSTAVENÍ NA VODNÍM PÓDIU A NA NÁDVOŘÍ JEZUITSKÉ KOLEJE / NETRADIČNÍ KOMENTOVANÉ PROHLÍDKY JEZUITSKOU KOLEJÍ

GASK — GALERIE STŘEDOČESKÉHO KRAJE
GALLERY OF THE CENTRAL BOHEMIAN REGION
BARBORSKÁ 51–53 / KUTNÁ HORA

Region Český rozhlas FM 100,7

Středočeský kraj

KINO BEZ BARIÉR na 52. MFF Karlovy Vary

KINO BEZ BARIÉR MFF KV

30. 6. – 8. 7. 2017

AKCE KINA BEZ BARIÉR

Zážitkové odpoledne s folk-rockovou skupinou **Z HECU**

Mlýnská kolonáda
5. 7. v 15.00 hodin

innogy Sponzor projektu

Film Servis Festival Karlovy Vary, a.s.
Panská 1, 110 00 Praha 1
T: 221 411 028
F: 221 411 033
E: kbb@kviff.com

Karlovy Vary International Film Festival Partner projektu

WWW.KINOBEZBARIER.CZ

REPORTÁŽ

U BENZINKY VE SPACÁKU, BRIGÁDKA, ZA NEDOSTATKOVÝM ARTEM, Z LÁSKY K FILMŮM – PROTO JSME TADY!

MLAĐASOVÉ NA FESTÁKU

Účastníci festivalu jezdí do Varů hlavně kvůli filmu. Do lázeňského města se ovšem vydávají i z dalších důvodů. Zjišťovali jsme pro vás, co na západ Čech táhne mladou část publika.

Jakub Švejkský

Za atmosférou

Na chodbě před sálem divadla Husovka zastavujeme dva mladíky s krosnami a už utrženými lístky. Devatenáctiletý Andrej ze Slovenska obdivuje především kouzlo Varů: „Akcí žije úplně celé město. Kam se pohnu, cítím, že je tu fakt filmová atmosféra.“ Mladíci se právě chystají zhlédnout film *David Lynch: život v umění* a potom nově zrestaurovanou legendu *Obchod na korze* (o níž se ostatně dočtete víc na straně 6 dnešního *Festivalového deníku*). Ubytování příliš neřeší, festival chtějí okusit ze všech stran: „Dnes jsme spali v parku u benzinky ve spacácích. Peníze dáváme za jiné věci než za pětihvězdičkové hotely.“

Pro sedmadvacetiletého Kamila z Mělníka se jedná o festivalovou premiéru, o čtyři roky mladší Veronika jezdí do Varů už několik let. „Má to tu skvělou atmosféru, ráda se sem vracím,“ říká ve Dvořákových sadech kousek od Thermalu.

Za prací

„Mám tady brigádu, prodávám v místním shopu,“ prozrazuje

osmnáctiletá Tereza oděná do trička s festivalovými motivy. Do Varů přijela z Prahy a po prvních nocích strávených v hotelu se stěhuje do stanového městečka. Ráda by práci skloubila s filmy: „Doufám, že bych po směně nějaké půlnoční promítání stihnout mohla.“

Devatenáctiletá Veronika je místní. Brigádu si zařídila ve velkém stánku Fruitissima před Thermalu. Povinnosti se snaží skloubit se zábavou: „Každý den pracuju osm hodin. Mám to nastavené tak, abych k tomu stíhala filmy a chodit na party.“

Poláka Maxe jsme na mostě přes řeku Teplou zastihli těsně po jeho příjezdu do města.

Obyvatel Varšavy pracuje ve Varech pro filmový festival, rád by ale zašel i do kina: „Nejdřív si musím někam dát věci. Chystám se především na snímky z hlavní soutěže,“ říká a s plným batohem míří na třídu T. G. Masaryka.

Za inspirací

Z Brna se do Varů vydali čtyři studenti divadelní produkce na JAMU. Čtyřicetiletý mluvčí skupiny Stano vysvětluje důvod pobytu: „Přijeli jsme, abychom si prohlédli organizaci festivalu takového formátu. Je tu řada podnětů,

Frederika, Stano, Martina a Katka – studenti projekce na brněnské JAMU přijeli na festival za inspirací...

kteří se dají přenést do divadelního prostředí a festivalu, který pořádáme na škole.“ Z filmů by rádi navštívili americkou letní komedii s intelektuálním přesahem *Pěkně blbě*. „Je to ale mainstream, tak nevím, jestli se tím můžeme chlubit,“ dodává mladík.

Čerpat tvůrčí nápady přijeli i dvě Slovenky z trnavské Univerzity sv. Cyrila a Metoděje, Daniela a Julia. „Škola nám umožnila, abychom jely na festival jako akreditované novinářky,“ vysvětlují. Studentky fakulty masmediální ko-

munikace mají přesně naplánované, jaké snímky by ve Varech chtěly zhlédnout: „*Cukrář*, *Modrá laguna*, *Špína*, *Křížáček*, *Pátá loď*. Je jich víc...“

Za zábavou

Pěťadvacetiletý Roman dorazil z Prahy a bydlí ve stanovém městečku. Jeho červený klobouk osázený plackami z předchozích ročníků svědčí o tom, že je pravidelným návštěvníkem festivalu: „Jezdím sem hlavně kvůli filmům. Snímky hodně vybírám, vždycky se koukám na to, co bych chtěl

opravdu vidět.“ Spoléhá na pestrost festivalového programu.

Brněnští studenti Filip a Pavla berou akci jako možnost zhlédnout méně dostupné filmy: „Přijeli jsme kvůli artovým snímkům, ke kterým je těžké se v Brně dostat.“ Do kina se chystají například na dokument *Jmenují se Heath Ledger*.

Parta kamarádek z Prahy čeká před kinem Čas na projekci jihokorejského snímku *Den poté*. „Město je specifické, s holkama sem jezdíme kvůli atmosféře. Ale taky za zábavou a filmům,“ uvádí Bára a mizí v pasáži. ■

... Andrej za atmosférou,

... Tereza za prací

... a Roman za zábavou.

Dům České televize
30.6. – 8.7.2017 | 9:00–22:00 | Divadelní náměstí

15:00
18:00
19:30

Čaje o třetí s tvůrci soutěžních snímků
Večerníčky
Podvečerní koncerty: Hm..., Houpací koně, Vidiek, Klára & The Pop, Thom Artway,
Xavier Baumaxa, Circus Brothers a Longital

Setkání s herci a tvůrci soutěžních i nesoutěžních koprodukčních filmů ČT
Seznámení s chystanými pořady ČT | Taneční škola pro děti a pohoda v kavárně ČT
Kompletní program Domu ČT: www.ceskatelevize.cz/vary

Po
strništi
bos 6.7.
od 15:00

Nina 3.7.
od 13:00

GEN s Jiřím
Bartoškou
6.7. od 17:00

Svět podle
Daliborka
3.7. od 15:00

Zahradnictví
5.7. od 15:00

Nechte
zpívat Míšíka
4.7. od 16:00

Křížáček
4.7. od
15:00

Richard Müller:
Nepoznaný
5.7. od 17:00

 Česká televize
Hlavní mediální partner

Včerejší openingový večer se nesl v duchu hororu, ale nakonec to dobře dopadlo: přežili hned tři laureáti.

Nejvyšší z nich byla Uma Thurman, která mimo jiné ocenila varšavský stříhový dokument mapující její kariéru.

Nositel Oscara Casey Affleck přijel pro glóbus nejen s přítelkyní Florianou Limou, ale i s několika kamarády a kolegy.

Úplně unešeni z kulisy Varů byli i skladatel filmové hudby James Newton Howard a jeho manželka.

HUSTÝ MÍSTO 2

KARLSBADSKÝ KRCHOV

Jak už víte z úvodního dílu našeho seriálu o varšavských zákoutích, z nichž mrazí, ani městu zasvěcenému uzdravování nemocných se nevyhýbala zubatá. Dnešní hustý místo udělá radost tafofilům neboli milovníkům hřbitovů, které nám živým připomínají, že máme užívat dne, co to dá. A proč ne třeba v kinosále – díky naší soutěži.

Pavla Horáková

Proti smrti není léku, byt' bys snědl apotéku, praví lidová moudrost. A ani všechny lázeňské prameny aplikované zevně i vnitřně nejsou elixírem věčného mládí. Znáte to, smrt měří všem stejně, mladý může, starý musí, a tak se i ve vyhlášených lázních ubírali na věčnost zámožní hosté, jejich lékaři i ctní měšťané.

Po zrušení hřbitova u kostela sv. Máří Magdalény v roce 1784 nacházeli karlovarští nebožtíci poslední spočinutí na svatoondřejiském hřbitově ve svahu nedaleko dnešního hotelu Thermal. Gotický hřbitovní kostelík sv. Ondřeje byl vysvěcen roku 1500. Ve 40. letech 19. století byla kaple upravena v klasicistním stylu, přibyla sakristie s márníci a místnost pro hlídače. Po druhé světové válce byl kostel zrušen a šel z ruky do ruky. Chvilí patřil muzeu, v 80. letech přišel o kříž a stala se z něj vinárna. Po roce 1989 se stavba vrátila římskokatolické církvi a započalo se s její záchranou. Roku 2005 byl kostel převeden do vlastnictví řeckokatolické církve a prošel celkovou rekonstrukcí. Dnes se v obnoveném chrámu sv. apoštola Ondřeje konají řeckokatolické liturgie.

Hřbitov, kde se pochovávalo do roku 1864, byl definitivně zrušen v roce 1911 a přeměněn na veřejný park. Jeho někdejší funkci připomínají nejcennější dochované náhrobní kameny. Mezi omšelými náhrobky šlechticů, architektů, nakladatelů, politiků a lékařů zblízka i zdaleka se dnes hrdě vyjímá renovovaný náhrobní kámen Franze Xavera Mozarta, syna samotného velkého Wolfganga Amadea.

Franz Xaver, šesté dítě slavného skladatele, se narodil ve Vídni roku 1791, jen pět měsíců před otcovou smrtí. Stejně jako on začal komponovat v raném věku, první klavírní koncert

Kostel sv. Ondřeje v empírové přestavbě okolo roku 1880. Dnes vypadá úplně stejně, jen má novou fasádu.

Včerejší vítězka soutěže, místní fotografka a komparzová herečka (mimo jiné) Adéla Turanová, recitovala redaktorům Festivalového deníku Ódu na Vřídlo.

napsal už ve 14 letech. Později se živil jako učitel hudby, cestoval po Evropě a koncertoval se svými i otcovými skladbami. Zemřel jako bezdětný starý mládenec 29. června 1844 v Karlových Varech, kde podstupoval léčbu rakoviny žaludku.

První z vás, kdo pro nás náhrobek F. X. Mozarta vyfotí a přinese snímek do redakce Festivalového deníku v 1. patře Thermalu, získá dvě vstupenky na pondělní projekci půlnočního filmu *Baby Driver* (3. 7. v Kině Čas od 23.59). Náš tajný tip: pokud se do Mozartova parku vypravíte po setmění, možná zahlédnete i světlušky, které tam touhle roční dobou tančí nad zmizelými rovny.

I dnes se inspirujeme knihou Lukáše Novotného *Zmizelé Karlovy Vary z roku 2007 z produkce nakladatelství Paseka.* ■

DNES PŘIJÍZDĚJÍ

Dnes do Karlových Varů dorazí režisér soutěžního snímku *Korporace* Nicolas Silhol a spolu s ním i herečka Céline Sallette a herec Lambert Wilson. Film *Chibula* přijíždí zastupovat režisér George Ovashvili. V hlavní soutěži se utkají i *Křížáček* režiséra Václava Kadrnky a *Cesta do Ralangu*, již představí režisér Karma Takapa.

Céline Sallette

Režisér Denis Côté, letošní mentor Prvního podání, uvede svůj film *Radisson* i snímek *Důležitě je milovat*, který si vybral jako svou carte blanche.

Václav Kadrnka

Režisér Jun Geng přiváží snímek *V pohadě* a režisér Miransha Naik film *Juze*, oba uváděné v hlavním programu mimo soutěž. Režisér a producent Vít Klusák do Varů přijíždí představit svůj soutěžní dokument *Svět podle Daliborka*.

Jun Geng

Soutěžní filmy v sekci Na východ od Západu přivázejí režisérky Mariam Khatchvani (*Dede*) a Marina Stěpanska (*Střemhlav*). Filmy zařazené v sekci Horizonty dnes zastupují herec Simon Al-Bazoon (*Druhá strana naděje*) a režisérka a stříhačka Monika Willi (*Bez názvu*). Na zvláštní uvedení filmu *Pěstírna* přijíždějí herci Martin Hub, Vojtěch Jahaník a Leoš Noha.

Do sekce Dny kritiků Variety přiváží režisér Simon Lavoie svůj snímek *Kdo dělá revoluci napolovic, ten si jen kope hrob* a režisér Greg Zglinski film *Zvířata*. Režisér György Kristóf zastupuje svůj snímek *Dut* zařazený v přehlídce České filmy 2016–2017. Snímek *Impassenger* promítaný v sekci Imagina přiváží režisér Ben Pointeker.

Ben Pointeker