

Václav Vorlíček včera odpoledne v Městském divadle uvedl svou komedii *Kdo chce zabít Jessii?*. Zítra si převezme cenu a pak, od 22.30, si v Letním kině užijete jeho *Dívku na koštěti*.

8

7/7 2017
ZDARMA

UVNITŘ ČÍSLA

Sergej Loznica:
Chodím tu na filmy!
strana 3 / page 3

Poznejte hlavní porotu
strana 2 / page 2

ENGLISH VERSION
INSIDE

REŽISÉR A SCENÁRISTA VÁCLAV VORLÍČEK VE VARECH ZÍTRA PŘEVEZME CENU PREZIDENTA FESTIVALU ZA UMĚLECKÝ PŘÍNOS ČESKÉ KINEMATOGRAFII

KDYŽ JSME SE ROZCHECHALI...

„Pohádka potřebuje lásku, romantiku a vkusný humor,“ říká věrný host festivalu VÁCLAV VORLÍČEK (87). Ale protože jste včera viděli jeho geniální komedii *Kdo chce zabít Jessii?*, povídáme si nakonec hlavně o tom, jak zvládnout tenhle žánr: „Komédie potřebuje nápad. Díky němu vytvoříte možnosti pro situace, které pak během příběhu v humoru gradují, pokaždé o stupeň výš. To u publika budí zájem o to, jak to všechno dopadne. Pro komedii je ideální, když skončí v absurditě – to už divák zbystří, očekává, že přijde fór, a rád se rozchechtá. Ale i tenhle fór je třeba rozdělit, říkám tomu wander gag. Určitá situace se stupňuje až do nemožnosti, až ta pointa bouchne a diváci čůrají pod židli.“

Veronika Bednářová

Nikdy jste nechtěl natočit drama?
Ne, já chtěl vždycky dělat jen komedie. I když počkejte, horor mi byl taky blízký. Rád jsem vyprávěl strašidelné historky u skautských táboráků, hlavně když jsem věděl, že mají noční hlídky nováčci. To jsem si pak vymýšlel zvlášť šílené a krvavé story.

Všechny své komedie i seriály jste natočil se scenáristou Milošem Macourkem. Když v roce 2002 umřel, už jste žádného dvorního kolegu nenašel...

My jsme si od začátku padli do náruče, měli jsme stejné zájmy. Miloš jich měl o trochu víc, například slečny, ale hlavně to bylo výtvarné umění. Moje žena vystudovala UMPRUM, takže když jsme s Milošem přijeli do New Yorku, měl jsem z manželčiny časopisů vypsané všechny galerie, kam se chci podívat. Celou dobu jsme s Milošem v letadle plánovali, přesně jsme věděli, kam půjdeme jako první. Takové souznění nepřichází často.

Zažili jste s Macourkem „ponorku“?
Ne. Když přišel jeho nebo můj nový nápad, Miloš ochotně přepisoval. Bavilo ho to, protože věděl, že scénář bude lepší. Byl jsem rád, že mám spolupracovníka, který je ochotný přepisovat donekonečna, i když peníze se nám tím pádem neustále vzdalovaly.

Chybí vám?
Vzpomenu si na něj každý den, spíš víc-krát než jednou. S Milošem byla výborná spolupráce, i když jsme vedli souboje, pořád jsme se trumfovali, kdo vymyslí větší kravinu. Jeden plácl blbost, podívali jsme se na sebe, a když jsme se oba rozchechtali, tak to bylo ono! Věděli jsme, že tohle ve filmu bude. Když jsme se zasmáli, začali jsme s tím nápadem počítat. Zapsali jsme si ho, třeba nepoužili hned, ale přišť. Měli jsme na to takový sešit, nápadník jsme mu říkali.

Jak se z nápadníku stal scénář?
Miloš si zaznamenával do bloku příběh s náznakem, o čem by se mělo mluvit. Napsal ještě dialogy, ty jsme pak dělali spo-

lu. Měl paní sekretářku, která se naučila číst jeho rukopis, a předával jí ty popsané bloky. Byla famózní písárka, rozluštila jeho čmáranice, ovšem obsahově psal Miloš velice srozumitelně. Pak poznámky přinesl, přečetli jsme je spolu a já do toho dělал dialogy. Pak jsme zase upravovali, bylo to strašně proškrtané, všechno vznikalo ručně nebo na psacím stroji, psali jsme k textům čísla, vždycky jsme museli luštit, které kam patří. Většinou tak pět verzí. Stalo se, že jsme měli třicet stránek scénáře hotových, ráno mě napadl fór a museli jsme je přepsat. Miloš byl takový pracant, že těch třicet stránek vzal, úplně lehkomyslně je hodil do koše a začal klidně znova.

Psali jste taky na ostrově Hvar...
Tam jsme začali psát *Pane, vy jste vdova!*. Byli jsme ochotni udělat nekonečné množství verzí, protože jsme věděli, že to musí být opravdu precizně promyšlená komedie. Pamatuju se, jak jsme se vrátili v roce 1968 z Hvaru, ještě jsem se ani neospr-

choval, a Miloš mi už telefonoval: „Ty bydlíš u letiště. Co se to tam děje?“ Já koukl nahoru, lítala tam nějaká velikánská letadla, jedno za druhým. Ráno 21. srpna jsem vyběhl ven, přes pyžamo baloňák – no a už bylo jasné, co se děje. Když šel pak film v roce 1971 do výroby a ústřední zápletku v něm osnovala vojenská junta, co se rozhodla zabít krále, předvolal si mě na Barrandov nový hlavní dramaturg, který mi položil zásadní otázku, jak budou vypadat uniformy, které ti vojáci mají na sobě.

Film *Kdo chce zabít Jessii?* byl taky tak precizně promyšlený?

Koncepcí mě napadla už v roce 1945, když jsem v Blatné dostával od amerických vojáků knížky s komiksy, které by jinak vyhodili. Trvalo dvacet let, než jsem k tomu nápadu našel člověka, se kterým jsme to mohli realizovat. S Milošem jsme spolu tenkrát v roce 1965 začínali, znal kreslíře Káju Saudka a usoudili jsme, že bude pro náš záměr oživit nereálné komiksové postavy ideální. Scénář jsme nosili v hlavě dlouho, ale napsaný pak byl za tři týdny. „Obláčky“ s texty se složitě kopírovaly do už natočených záběrů a vedení skupiny na Barrandově se nás s obavami ptalo, čemu se lidé budou smát... Když za obrovského potlesku proběhla první projekce před publikem v Kralupech, pánové ve skupině pak, už bez obav, prohlášovali: „To se nám zas povedla výborná komedie!“

AKTUÁLNĚ

KVIFF TALK S JEREMYM RENNEREM

Určitě si ho pamatujete z chytré sci-fi *Přichází*, z akčních *Avengerů* nebo z hlavní role oscarového válečného dramatu *Smrt česká všude*. Americký herec **Jeremy Renner** ve Varech převezme z rukou Jiřího Bartošky Cenu prezidenta festivalu. A taky dnes od 15.00 ve Velkém sále doprovází projekci thrilleru *Wind River* (více o filmu na straně 11), po jejímž skončení bude následovat beseda s diváky ze série KVIFF Talks. Moderovat ji má umělecký ředitel festivalu Karel Och a bude výjimečně tlumočena do češtiny.

PŘIDÁVÁME PROJEKCE!

Ke stovkám projekcí v programu karlovarského festivalu stále ještě přibývají další! Dnes hned čtyři: od 19.00 si do Velkého sálu zajděte na zahajovací snímek festivalu, s lehkostí natočenou i zahraniou americkou komedií *Pěkně blbě*. Ve 21.30 v Městském divadle nově dávají snímek ve Varech oceněného Kena Loache *Sladkých šestnáct let*. Ve 22.30 si budete moci v Letním kině vychutnat legendární thriller *Sedm*, v němž se režisér David Fincher odhodlal uříznout hlavu Gwyneth Paltrow (více na straně, jak jinak, 7). Ve 23.30 se na velkoplášné obrazovce před Thermalem zjeví vychytralý lobbista Tonda se svou *Kanceláří Blaník* a připomínáme také sobotní projekci *Dívky na koštěti* v Letním kině – od 22.30.

NEUTEČE NÁM

ROZÁLIE KOHOUTOVÁ,
dokumentaristka

Loni jsem s kolegou Tomášem Bojarem na festivalu představila náš společný dokument *FC Roma*, pak byl večírek... No a teď jsem na festival přijela s tříměsíčním synem, zjevně počatým na festivalu. Letos se tu chystám setkávat s kamarády, pár filmů mi ale neuteče. Chtěla bych vyrazit na španělský dokument *Spousta dětí, opice a zámek* (7. 7., 14.00 Kino Drahomíra), který je poskládaný z rodinných archivů. Doufám, že to bude hodně vtipné. A pak se chystám na *Křídačka*

režiséra Václava Kadrnky (8. 7., 11.30 Kino Drahomíra), protože se mi moc líbil jeho předchozí film *Osmdesát dopisů*. Potom bych ráda vyrazila i na dokument *Bez názvu* (7. 7., 20.00 Kinosál B), který po smrti Michaela Glawoggera, jenž před třemi lety zemřel na malárii právě během své dokumentární cesty kolem světa, ve střížně dokončila Monika Willi. A jinak v létě začínáme s Tomášem točit dokument o marockém hokejovém týmu, moc se na to těším.

Foto: Jan Hájek

HLAVNÍ POROTA

MICHEL MERKT VYHRÁL EVROPSKOU FILMOVOU CENU I FRANCOUZSKÉHO CÉSARA A JEHO FILMY SE UMISŤUJÍ NA NEJLEPŠÍCH FESTIVALECH

HLEDÁM NENORMÁLNÍ LIDI

Michel Merkt je mužem s jiskrou v oku a se slabostí pro spontánní nápady. Jako když si z vedlejšího stolu podal vázičku s růží...

Švýcarský filmový producent MICHEL MERKT patří v současné době mezi hvězdy svého oboru. Stojí za německými snímky *Western* a *Toni Erdmann*, pracuje s Davidem Cronenbergem, Xavierem Dolanem anebo Kornélem Mundruczóem. V Karlových Varech je zároveň členem hlavní poroty.

Simon Šafránek

V Karlových Varech se promítá drama *Western* od Valesky Grisebach, který jste produkoval, stejně jako loňský hit *Toni Erdmann* od Maren Ade. Jak se vám podařilo tuhle ženskou vlnu rozjet?

Nefandím nějakým kvótám pro režisérky nebo pro filmy s černochy. Je třeba, aby bylo víc jedno-

duše dobrých filmů. Nepracuju s režisérkami, protože jsou to ženy, ale protože jsou to zajímaví lidé. Maren i Valeska mají silnou vizi – a to se mi líbí.

Co vás na projektu zaujme natolik, že ho produkuje?

První je vždycky člověk. A ti moji nikdy nejsou normální! Když bych pracoval s normálními lidmi, budu produkovat normální filmy,

na které by nikdo nebyl zvědavý. Takže všichni mají své vrtochy a nálady, s tím je třeba počítat. Jsem často chůvou, psychologem i diplomatem v jednom. Děláním, co můžu, aby tvůrce mohl na plátno přenést svou vizi, a pomáhám tomu, aby ji pak vidělo co nejvíce lidí.

Což může být obtížné, ne?

Nesmíme zapomenout, že filmy natáčíme v první řadě pro lidi.

A když na ně lidé nechodí, není to chyba publika. Film je především o zábavě, až potom zachraňujeme svět a podobně. A to je otázka scénáře. S Xavierem Dolanem jsme například ten film hledali pět let, než jsme měli látku, s níž jsme byli spokojeni. Zvlášť v Evropě bychom na scénáři měli pracovat déle než nyní. Víím, že komise dávají termíny, dokdy máte být hotoví, ale to není ideální cesta. Pokud potřebujete na scénáři strávit ještě půl roku, aby pak byl film lepší, měli byste to udělat.

Co vás naopak na projektu dokáže odradit?

Často dám od něčeho ruce pryč právě proto, že nechtějí čekat, ale jdou rovnou točit. A přitom tam nějaký potenciál je. Odmítám taky látku, kterou už jsem někde viděl. Raději lidi překvapuju, než aby věděli, co ode mě mají čekat.

Na festivalu jste zároveň v hlavní porotě. Jak si to užíváte?

Účastním se nanejvýš dvou porot do roka, nejspíš je to otázka respektu. Na Karlových Varech se mi líbí, že dramaturgové sázejí na diverzitu. Ze dvanácti filmů je osm světových premiér, ale zajímavější je, že je tam šest debutů. Uvidíme nové režiséry a jejich vize, nové talenty. Na porotě je taky fajn, že tu nejsem, abych filmy kritizoval a zabíjel, ale abych cenou podpořil film, který si zamiluju. Režisérovi to pak pomůže udělat další film. Anebo se jeho aktuální věc dostane dál do světa. Vždyť je to áčkový festival, takže odtud můžete jít na nějakých dvacet třicet dalších festivalů. Navíc se mi tu líbí publikum, ten mix profesionálů a nadšenců, batůžkářů ze stanového městečka. Z hledišť je při projekcích i debatách cítit velkolepá energie!

Ale co když si zamilujete dva filmy najednou?

Proto je nás v porotě pět. A ta-

ky máme těch cen víc, ono se to podělí. Navíc ještě můžeme udělit zvláštní uznání. Já bych třeba rád vyjádřil zvláštní uznání tomu chlápku, který ve Velkém sále pokládá mikrofony.

Kdy jste objevil svou lásku k filmu?

Nejspíš ji mám od táty, každý den ráno mi vyprávěl jiný příběh. Pak jsem objevil komiksového Tintina. Chvilí jsem se věnoval divadlu, fotografii, kreslil jsem a psal. Ale kino si mě vybralo samo, když jsem dělal zpravodaje pro televizní Canal+. Profesionálně produkuju okolo deseti let, u filmu se ale pohybuju dvojnásobek, takže když někdo říká, že jsem vyletěl nahoru rychle, kroučím hlavou.

Nedávno jste v Praze natáčil s Xavierem Dolanem *The Death and Life of John F. Donovan*. Jak vám to šlo?

To bylo skvělé, rád bych se sem někdy vrátil. Za pár týdnů si konečně přijedu podrobně prohlédnout Barrandov. V Karlových Varech jsem byl poprvé před sedmi osmi lety, hned jsem tu cítil zaujetí pro film. Byli jsme pak na spoustě festivalů a vyhrávali ceny.

Vaše filmy se nyní promítají v prestižních festivalových soutěžích. Ocitáte se pod tlakem z případného neúspěchu?

Nejde o tlak. Jsou to cíle. Jedním z nich je mít světovou premiéru v Cannes. Je to největší a nejdůležitější festival, kde je celý filmový svět. Ten festival zároveň dokáže film zabít, takže jde o to, vybrat tu správnou věc; někdy je lepší jít jinam. Taky to stojí hodně peněz. Dalším mým cílem jsou oscarové nominace. Je to globální strategie, kde hraje roli podíl na trhu: víc filmů, víc zemí.

Není to na začátku ale vždy o té prchavé emoci?

Pokud chcete investovat, jděte na burzu, ne do filmu. To říká investorům, kteří za mnou chodí. Proč sakra chcete jít do filmu? Investice znamená vydělat víc peněz, než vložíte. A to je u filmu složité.

Proč tedy investují?

Chtějí se vidět v titulcích. Chtějí jít na Oscary. Chtějí jet do Cannes, na červený koberec. Chtějí, aby u mě jejich synek stávoval, aby dcera dostala roli... Ve finále je to byznys, ale bez vášně to nejde. ■

Hlavní porota: zleva Štefan Uhrík, Anna Brüggemann, Michel Merkt, Sarah Flack a Ciro Guerra

DIVÁCKÁ CENA AUDIENCE AWARD PRAVO

Znamkování: 1 výborný, 2 dobrý, 3 průměrný, 4 slabý

Průběžné hodnocení

1	THE CAKEMAKER Cukrář	1,17
2	ČERVENÁ Červená	1,18
3	AUS DEM NICHTS Odnikud	1,19
4	OBCHOD NA KORZE Obchod na korze	1,23
5	MASARYK Masaryk	1,24
6	THE BIG SICK Pěkně blbě	1,26
7	BÁBA Z LEDU Bába z ledu	1,28
8	FREAK SHOW Obludárium	1,29
9	SVĚT PODLE DALIBORKA Svět podle Daliborka	1,30
10	I AM HEATH LEDGER Jmenuji se Heath Ledger	1,30

TABULKA KRITIKŮ

Milí čtenáři, s pomocí renomovaných filmových kritiků z celého světa jsme pro vás sestavili tabulku, která hodnotí letošní soutěžní snímky. Nejvíce bodů je 5, nejméně 1. A hodnotí se jen ty filmy, které jste již měli možnost zhlédnout. Kdo se stane vítězem hlavní soutěže v očích novinářů?	Anytime	Breaking News	Cesta do Ralangu	Cukrář	Čára	Drobné si nechte	Chibúla	Chlapi nepláčou	Ještě víc	Korporace	Křížáček	Ptáci zpívají v Kigali
Ben Croll, <i>The Wrap</i> , Francie	3,5	-	-	3	3,5	-	-	-	3	2,5	-	-
Hala El Mawy, <i>Le Progres Egyptien</i> , Egypt	5	3,5	4,5	3	3	4	3,5	4	4,5	3	3,5	3,5
Joseph Fahim, <i>Middle East Institute</i> , Egypt	2	4	1,5	4	3	3,5	4	3,5	2,5	3,5	3	3,5
Barbara Hollender, <i>Rzeczpospolita</i> , Polsko	5	3,5	2	3,5	2,5	2,5	3,5	4	4	4	1,5	5
Peter Paul Huth, ZDF, Německo	5	4	3	4	4	2,5	1	5	3	3,5	2	2
Dubravka Lakić, <i>Politika</i> , Srbsko	5	-	2	3	2,5	2	2,5	3,5	2,5	3,5	-	2,5
Věra Mišková, <i>Právo</i> , ČR	5	-	-	3,5	2,5	2,5	3	3,5	3	4,5	1,5	-
Stas Tyrkin, <i>Komsomolskaja pravda</i> , Rusko	5	-	2	5	2,5	-	3	3	4	3	3	4
Zbyněk Vlasák, <i>Festivalový deník</i> , ČR	5	2	2	4	3	2,5	3	3,5	3,5	3	2,5	3

OSOBNOST DNE

SERGEJ LOZNICA VE VARECH UVEDL DOKUMENT ZE SACHSENHAUSENU *AUSTERLITZ*

SELFIE V KONCENTRÁKU

Nahnat ve Varech v Bělorusku narozeného a v Německu žijícího režiséra **SERGEJE LOZNICA** je a není jednoduché. Je jedním z nejpilnějších návštěvníků projekcí, takže v kině na něj narazíte každou chvíli, ale zároveň jsme museli dělat rozhovor nadvrát, protože mezi filmy měl vždy maximálně dvacet minut. Povídal jsme si hlavně o jeho observačním dokumentu *Austerlitz*, v němž pozoruje turisty, kteří přijeli navštívit bývalý nacistický koncentrační tábor Sachsenhausen.

Zbyněk Vlasák

Austerlitz je velmi inspirovaný stejnojmenným románem německého prozaika a literárního vědce **W. G. Sebald**. Co vás na něm zaujalo?

Sebald vybízí k přemýšlení. Dívá se kolem sebe a dotýká se různých věcí; nesoustředí se jenom na jednu, ale je otevřený všemu, co se před ním odehrává. Důležitá je u něj i jistá ambivalence. Na konci dochází k nějakému závěru, ale předtím mu argumenty pro i proti splývají. Realita se v jeho knihách prolíná s jeho myšlením. Stejně já vnímám kinematografii a vůbec umění.

Ve filmu *Austerlitz* pozorujeme bývalý koncentrační tábor Sachsenhausen...

Navštívili jsme sedm pietních míst. Na záběrech ze Sachsenhausenu bylo ale nejvíc vidět to, co jsme chtěli ukázat – vztah návštěvníků, kteří tam chodí, k narození i ke smrti. Protože co si budeme nalhávat, turisté dnes jezdí do koncentračních táborů hlavně kvůli své fascinaci smrtí. Sachsenhausen je navíc blízko Berlína – a o to rychleji se ho různé cestovní kanceláře zmocnily a o to víc tam jezdí lidí. Třeba v Bergen-Belsenu podobné valčíce se davy nenajdete. Ze

Kromě dokumentu *Austerlitz* letos Loznica dokončil i hraný film velmi volně vycházející z *Dostojevského*, který soutěžil v Cannes a bude se v českých kinech hrát pod názvem *Krotká*.

Sachsenhausenu se znovu stala továrna, už ne na smrt jako za nacisty, ale na peníze. V tom je ta ironie. Prodává se tam naše paměť jako úhledně zabalený produkt. Neříkám, že je to dobře nebo špatně, je to prostě fakt.

Mají tyto koncentrační tábory ještě něco společného s hrůzami nacismu?

V Sachsenhausenu ani na dalších místech, která jsme zkoumali, nedocházelo k systematickému likvidování Židů. Byli tam vězněni hlavně němečtí političtí vězni, homosexuálové, kněží nebo váleční zajatci. To, co v Osvětimi, se v Sachsenhausenu nedělo. Německý stát tam věznil především Němce, čímž se *Austerlitz* propojuje s mým dlouholetým tématem vztahu mezi jednotlivcem a státem.

Takže myslíte, že by *Austerlitz* byl jiný film, kdybyste ho natočil v Osvětimi? I ta je přece dnes plná turistů.

Netuším. Ale vlastně by nebylo špatné zkusit natáčet i tam. Chování většiny lidí asi bude podobné, ale do Osvětimi jezdí více židovských návštěvníků, pro něž to má celé pravděpodobně hlubší rozměr. Co se týká skladby turistů, je to v Sachsenhausenu pestřejší. Jak mě ve Varech upozornil jeden divák, je to jedno z mála míst, kde lidé patřící do evropské civilizace tvoří dav, což za normálních okolností nefunguje, protože nás rozdělují národnostní a politické záležitosti.

K čemu by váš film mohl působit vyprovokovat?

Možná by někdo mohl udělat sociologický průzkum na téma,

proč do Sachsenhausenu některé národy jezdí víc a některé méně; překvapilo mě, jak málo jsme tam potkali třeba Francouzů. Nebo by měl někdo vyzkoumat posedlost selfie, kdy se lidé vášnivě fotí s napsím „Arbeit macht frei“. Proč mají potřebu ocitnout se na jedné fotce právě s touhle cynickou a pokryteckou větou? To nechápu. I z toho nacistického nápisu se stal produkt... A ten, kdo ho vymyslel, ten vlastně zvítězil. Získal si totiž naši pozornost. Lidé se dnes chlubí, že se přišli podívat na obří krematorium, a nadšeně to sdílejí se svými přáteli, rodinou, sousedy. ■

AUSTERLITZ

8. 7. 10.00 Kino Čas

BOD VARU

ZAŽÍT TERMINÁTORA 2 VE 3D

Tahle doma nezkoušejte. Komplikovaný trik, podvod, zločin dokonalejší po všech stránkách se většinou povede jen ve filmu. Kdo jste se někdy v šestý den filmového festivalu pokoušel sejít s kamarádem včas a dorazit bez úhony na půlnoční představení, musíte ocenit, že nám se to tu ve středu povedlo. Hned v devíti lidech. A pozor: s osmi vstupenkami.

Terminátor 2: Den zúctování za miliony dolarů předělaný do 3D. Devět lidí, osm vstupenek. A ano, chceme jít všichni. Dokonalá akce si žádá dokonalou přípravu. Pracovanou taktiku. Magii a manipulaci mysli. Každý musí mít, co mu nesmí chybět. Kartu. Sako. Šátek. Brýle. Vývrtku. Cigaretku před, na dva rychlé tahy. Nápoje. Příprava probíhá na několika místech ve městě. Štáb v konspiračním bytě. Nespočet koordináčních telefonátů do baru Public Interest, kam si část výpravy hodinu před zajela na „klidný drink“.

Jsmo na místě. Ve frontě. Bojová porada. Brífink, jak říkáme my profesionálové. Technické řešení konkrétních kroků. Každý musí znát svou roli. Varianty krizových momentů. Sedět se bude vedle sebe, muž, pak žena, zase muž, sedá se od kraje. Rozpočítáváme se. První, druhá, třetí. Funguje to perfektně, jsme ready. Zbývá pár minut. Máme jen jeden pokus – buď to vyjde, nebo ne. Taková scéna se točí jenom jednou.

Vtom jedna: Musím ještě čurat. Druhá: Jdu s tebou. Třetí: Co kdybychom si posedali do dvou řad, za sebou? Antiklimax!

„Prosím! Maličkosti jako tahle nám to můžou celý podělat,“ uklidňuji situaci křikem. Načež si ženy – jako už tolikrát na posled-

ní chvíli – napravují reputaci. Kluků je o jednoho míň, první zkraje si musí sednout žena, říká jedna z nich. Tak! Tým se bleskově naučil nové pořadí. Nové rozpočítávání... Jenže nejsme kompletní! Jedna stále na klozetu. A zrovna ta, která má narozeniny!

Show time. Pouštějí! Skupina se dává do pohybu. „Kamarádka se zapoměla na záchodě, co mám dělat?“ zkroutěně zabavuju vějířem vstupenek. Periferně vnímám pohyby vcházejících kolegů za svými zády.

Jsmo v sále! Kde je oslavenkyně??? Vchází krokem královny. Kontrolovali ji vůbec? Na tom už nesejde. Všichni jsme univni! Každý má 3D brýle! Štěstím se směju a pláču zároveň. Oko klouže na dlaň, ve které mě hřejí – dva neporušené lístky!

Nekamenujete ty milé mladé lidi, kteří se tu o nás s řadou dalších obětavců celou dobu starají u dveří kinosálu. A podobné triky doma nezkoušejte – nepovede se vám to. Tak dokonale krásu můžete s přáteli zažít jedině ve Varech.

Ondřej Aust,
Médiář

VARY VE VAŠEM KINĚ

TŘI FILMY
VEZOU FESTIVAL
DO VAŠEHO MĚSTA
OD 10. 7. 2017

PĚKNĚ
BLBĚ

AXOLOTL
OVERKILL

DVOJITY
MILENEC

AUTORI PROJEKTU

www.kviffdistribution.com

INSTAGRAMIÁDA #HASTALAVISTAVARY

UKONČEME TO!

#extravagavy 1. místo @cattaclysm

2. místo @pragueyogi

3. místo @es_bomba

Umíme si užívat ve velkém, to nám tedy jde! Ale festival se už blíží ke konci, takže to pojďme zabalit.

Nebo ještě lépe – terminovat! Jako jeden z vůbec posledních snímků letošního programu se bude promítat *Terminátor 2: Den zúctování ve 3D* režiséra Jamese Camerona (8. 7., 23.59, Malý sál).

Film se od svého uvedení stal naprostou iko-

nou kinematografie a vy si teď můžete znovu prožít všechny jeho legendární scény a hlášky. Tedy pokud vyhraje, samozřejmě. Stačí k tomu na Instagram dnes do 17.00 nahrát fotku s tematikou loučení. A je jedno, jestli si vyberete loučení s podlahou ve škole, kde jste vždycky naspali jen pár hodin, s do země vytlačeným čtvercem od vašeho stanu, s věčnou kocovinou, s pozdním doháněním na filmy, s pročekanými

frontami... Hlavně že se budete loučit s festivalem! Hashtag ani psát nemusíme, ne? Nebo snad radši ano: #hastalavistavary

A až se uvidíte na stránkách zítřejšího deníku, přijďte si pro lístky kdykoli od 10.00 do naší redakce v prvním patře hotelu Thermal.

Zítřka se pak bude vyhlašovat i absolutní vítěz letošní Instagramiády, takže nezapomeňte, jste všichni stále ve hře!

FILM NA ZÍTŘEK

DEBUTANTKA HANA JUŠIĆ NATOČILA DUSNÉ DRAMA ZE SLUNNÉ DALMÁCIE

KRUTÍ LIDÉ OD MOŘE

Rozesmátá Hana Jušić přivezla rodinné drama *Nekoukej mi do talíře*.

Chorvatská režisérka HANA JUŠIĆ objevila na pláži mladou architektku Miu Petričević, již světila komplikovanou roli introvertní Marijany, která se v těžké chvíli musí postarat o svou rodinu. Zároveň ale dokáže objevit nečekanou osobní svobodu.

Šimon Šafránek

Drama *Nekoukej mi do talíře* se odehrává v Šibeniku, rekreačním centru na chorvatském pobřeží. Debutující režisérka Hana Jušić jej ale vidí v jiných barvách, než jak to bývá obvyklé: „Dalmácie má zajímavou mentalitu. Vypadá to tam jako na pohlednici a lidé jsou většinou jižansky vřelí, veselí, zpívají a grilují ryby... Jenže zároveň dokážou být pořádně krutí.“ všimá si Jušić, která natáčela v panelácích nad pitoreskním historickým jádrem rodinného města. „Touhle krutostí trpím celý život, ale nedokážu si ji vysvětlit, nevím, kde se vzala.“ zamýšlí se Jušić na terase Thermalu a vzpomíná, že natáčení pro ni bylo v tomhle ohledu terapií.

Smrt v rodině – cesta ke svobodě

Hlavní postavou jejího sociálního dramatu je čtyřadvacetiletá Marijana. Pracuje v nemocniční laboratoři, a tak se zdá, že by mohla mít svou budoucnost. Ta se ovšem rozpívá, když přijde domů, kde žije s matkou, mentálně slabším bratrem a zejména despotickým otcem, který nejde pro ránu daleko. Až když otce skolí mrtvice, Marijana se sice musí o rodinu postarat, ale má taky šanci vyrůst, najít jistou volnost a sexuální svobodu. „Zajímá mě život holky, která nedává najevo emoce, ale má vnitřní sílu,“ říká režisérka, jež si zároveň nemyslí, že by její filmová rodina působila dysfunkčně. „Tuhle nálepku jsem dostala v jedné recenzi a – už se to táhne. Přijdou mi normální, mají běžné problémy.“

Objevem filmu je Mia Petričević, která se do Marijany bravurně vcítla. Přitom je povoláním architektka a o herectví nikdy neuvažovala. „Našla jsem ji na pláži, kde jsem trávil prázdniny a ona taky,“ vzpomíná Hana Jušić, která sice nejprve uvažovala o profesionální herečce, ale žádnou vhodnou nenašla. „V Chorvatsku je jich jenom pár a žádná mi pro roli Marijany nepřípadala vhodná.“ S Miou pak na roli pracovala rok, další spolupráci ale neplánuje: „Myslím, že ji to bavilo, ale chce se věnovat architektuře. Studovala na to šest let – proč by to teď zahazovala?“

„Ženská otázka“

Nekoukej mi do talíře se promítalo na festivalu v Benátkách, kde film získal ocenění za nejlepší středomořský film. „Jsem ráda, že jsem s tímhle lokálním snímkem dokázala oslovit i lidi mimo Chorvatsko,“ uvažuje režisérka, pro niž bylo pětileté natáčení stresující záležitostí. „Měla jsem zodpovědnost za spoustu lidí a každý se pořád na něco ptal. Musela jsem se tvářit, že mám všechno pod kontrolou, přestože jsem to pod kontrolou vůbec neměla,“ vzpomíná dnes s plachým úsměvem Jušić, která ale nechce, aby dostávala příležitost jenom proto, aby naplnila nějakou kvótu pro režisérky. „Jsem z toho rozpačitá. Filmovou branží v Chorvatsku ještě před deseti lety ovládali do sebe zahledění režisérští alfa samci, na ženy se koukalo jako na méněcenné bytosti. Mohly natáčet maximálně pohádky, nic seriózního. Přesto chci s mužskými režiséry soutěžit férově. Vadí mi, že když natočím film já, je to ženský film, zatímco když ho natočí muž, je to jednoduše film,“ vysvětluje Hana Jušić a oddechává svůj nadčasový snímek uvést do Kina Čas. ■

NEKOUKEJ MI DO TALÍŘE
8. 7. 13.00 Kongresový sál

MEZI SEDMI „NEVIDOMÝMI“ SNÍMKY KARLOVARSKÉ SEKCE LIDÉ ODVEDLE JE I STARŠÍ DOKUMENT MIROSLAVA JANKA *NESPATŘENÉ*

NIC NEVIDÍM, PŘESTO FOTÍM!

Oslava tvořivosti, chvála fantazie. Jinakost viděná úplně normálně. Přes dvacet let uplynulo od okamžiku, kdy autor dvou desítek dokumentů MIROSLAV JANEK jezdil za nevidomými dětmi do pražské školy Jaroslava Ježka a objevil, sobě i nám, jejich tmavomodrý svět. Hodinový snímek o handicapovaných a zároveň talentovaných dětech, které fotografka Daniela Horníčková učí fotit věci, co nikdy neuvidí, získal v roce 1996 Cenu za nejlepší dokumentární film ex aequo na MFF KV. Zítřka si můžeme poslední ze tří festivalových projekcí *Nespatřené* vychutnat ve 21.30 v Malém sále.

Kateřina Kadlecová

„Já bych si ty děti na okraji našel, i kdyby mě byla producentka Kateřina Ondřejková před více než dvaceti lety nevyzvala k tomu, abych natočil *Nespatřené*,“ říká režisér Miroslav Janek po hodinové tiskové konferenci, která v úterý proběhla ve festivalovém Domě ČT. „Člověk je holt nějak vnitřně ustrojený, má tendenci zajímat se o určité věci a jevy ve společnosti. Navíc ty ostatní moje filmy, které se týkaly lidí, zvláště dětí, na okraji zájmu, nevznikly v souvislosti s tímhle filmem. Náměty přicházely z rozličných stran,“ dodává režisér *Normálního autistického filmu*, *Vierky aneb Záhady zmizení rodiny B.* o mladičké talentované romské zpěvačce nebo *Chačipe*, v němž Miroslav Janek učí děti z dětského domova zacházet s kamerou.

V *Nespatřeném* děti pro změnu zkoušejí štěstí s fotáky. Některé mají kombinované postižení, jiné fenomenální hudební talent, další zvláštními hlásky vyprávějí fantastické historky obsazené nezvyklými výrazy – a pro všechny je fotoaparát a experimenty s ním účinné zjevení, alespoň soude podle toho, co režisér během měsíce na sedm hodin filmového materiálu zaznamenal.

„Pro mě to bylo jedno velké nespatřené,“ vzpomíná po jedenadvaceti letech s dojetím letošní festivalový host David Berenreiter, který oslepl v sedmnácti letech a stal se zdaleka nejstarším „dítětem“ v Jankově snímku a ještě dříve v experi-

mentu fotografky Daniely Horníčkové. Manželka mima, herce a filmaře Ctibora Turby totiž v „ježkárně“ tou dobou pracovala jako vychovatelka a první snímky jejích svěřenců jí svou originalitou učarovaly. Že je něco neúmyslně „říznuté“ nebo rozmazané? V tom také tkvělo kouzlo oněch černobílých snímků, v té atmosféře jakéhosi zraku skrytého za zrakem. Jak dnes říká Berenreiter: „Z mého pohledu není tak důležité vidět, ale vědět.“ ■

Režisér dokumentu *Nespatřené* Miroslav Janek (zcela vlevo), nevidomý aktér snímku a dodnes nadšený fotograf David Berenreiter a inspirátorka celého projektu, fotografka Daniela Horníčková pózuji v Domě ČT s téměř čtvrt století starými snímky tehdy dvanáctileté nevidomé Radky Žitkové.

Oficiální MAKE-UP ARTISTA

BEAUTY STUDIO THERMAL

52ND KARLOVY VARY INTERNATIONAL FILM FESTIVAL

Douglas YOUR PARTNER IN BEAUTY

KINO JE NEJLEPŠÍ OCHRANA PROTI SLUNCI

Druhou nejlepší ochranu a péči poskytne kosmetika KORRES. Nyní v Profimed POP UP obchodě ve Smetanových sadech.

www.profimed.cz

NA TO BĚŽTE!

Paula

Jan Škoda

Tohle město není pro mladý

V New Yorku mají *Girls* a Jamese Whitea, v Paříži Paulu. Podobných třicátníků ale běhá ve světových velkoměstech bezpočet. **Ztraceni, bez peněz a perspektivy se každý den snaží prorazit v předražené metropoli, která je vlastně nenávidí.** Paula, hrdinka stejnojmenného dramatu a **nejlepšího debutu letošního festivalu v Cannes** (ocení Zlatá kamera), je na tom ale opravdu špatně. Po deseti letech jí opustil přítel, a tak se po zhroutení vydává na cestu městem, aby se dala dohromady. Režisérce Léonor Serraille však její odisea neslouží jen k deziluzivnímu dramatu, na to je její hrdinka **příliš střelená a nevypočitatelná.** Živý snímek odhaluje všechny sebeklamy a malé lži, které používáme vůči sobě i druhým, abychom si před světem aspoň trochu zachovali tvář. ■

8. 7. 12.30 Kino Čas

Země a svoboda

Veronika Bednářová

Umělecká i mravní kvalita

Britská režisérská legenda Ken Loach, který byl letos ve Varech, rozlišuje své filmy na „malé“ a „velké“; *Země a svoboda* jednoznačně patří k těm druhým. **Výpravné historické drama z období občanské války ve Španělsku, které Loach vyudpal ze země v roce 1995 a následně za něj získal dvě prestižní ceny v Cannes, je nádherně, emotivně a přesně natočeno,** a navíc, jak už to u Loache bývá, výborně obsazeno. *Země a svoboda* je navíc cenná v tom, že bez politizujícího mentorování zdůrazňuje, jak důležité je vracet se k minulosti a **přehodnocovat vztávané poplavy.** Takže: chcete-li vidět evropský film v nejvyšší umělecké i mravní kvalitě, je to právě tenhle. Nelehko byste mezi současnými evropskými filmaři hledali inspirativnějšího doyena, stále tak plného tvůrčí energie. ■

8. 7. 18.30 Malý sál

Vůně ženy

Jan Němec

Remake, který se povedl

Všimněte si, že slepci ve filmech obvykle poněkud nadužívají černé brýle. Dá se to zkrátka snáz uhrát, když divák nevidí ten prázdný orgán – vzpomeňme třeba na Jamieho Foxe coby Raye Charlese. To **Al Pacino** k roli slepého plukovníka Sladea přistoupil takřka s otevřeným hledím a **získal za ni svého jediného Oscara.** Duet zahořklého muže, který už má všeho až po krk, ale ještě si chce trochu užít, a jeho mladého, životem dosud nepotřísněného průvodce natočil v roce 1992 Martin Brest jako **remake stejnojmenného italského snímku z roku 1974.** Víme, jak to s remaky bývá, ale **americká Vůně ženy se svou předlohou bez potíží soupeří.** MFF KV snímek uvádí v sekci Lidé odvedle, která letos shromažďuje právě filmy o nevidomých. ■

8. 7. 9.30 Městské divadlo

David Lynch:
život v umění

Iva Přivřelová

Fascinující návštěva

Čtyři roky natáčel malý štáb pod vedením tří režisérů rozhovory s Davidem Lynchem. Víc než jeho podivné filmy jako *Modrý samet* nebo seriály jako *Městečko Twin Peaks* je ovšem zajímavý Lynchovy výrazně méně známé **podivné ilustrace, koláže, obrazy či sošky** (některé vznikají přímo před kamerou v autorově soukromé dílně). Lynchovo výtvarné umění v dokumentu ilustruje jeho vyprávění o šťastném dětství, dokonalé rodině a další poutavé vzpomínky. Po hodině a půl v Lynchově společnosti **budete vědět o dost víc o jeho tvorbě,** pobavíte se u jeho historek z mládí a nejspíš začnete ještě víc obdivovat jeho rozvinutou imaginaci. Sám protagonista přitom zůstane **fascinující enigmou, na niž žádná amatérská psychoanalýza neplatí.** ■

7. 7. 10.30 Lázně III

Lichožrouti

Kateřina Kadlecová

Nikdy nevezmeš celý pár!

Jako máma od dvou dětí jsem tenhle animák z loňského října viděla tolikrát, že bych vám ho mohla odrecitovat. Máme ho s dcerou a synem pod kůží i díky tomu, že **filmovému hitu o radostech a strastech Lichožroutů** předcházely tři bestsellerové dětské knihy básníka Pavla Šruta a ilustrátorky Galiny Miklínové. Právě ta pozvala malé **neviditelné ponožkožrouty** na filmové plátno, animační studio Alkay Animation Prague pak na nich a na kulisách staré Prahy pracovalo víc než tři roky. Osudy lichožrouta Hihlka, jeho na věčnost se chystajícího hodného dědy Lamora, podivinského, osamělého Profesora nebo mafiánského strejdy Padreho potěší všechny generace. Vzpomeňte, byl to jeden z **největších loňských diváckých hitů:** v kinech ho vidělo přes 300 tisíc diváků. ■

7. 7. 10.30
Divadlo Husovka

Slepé lásky

Filip Šebek

I to, co oči nevidí, srdce zabolí

Pokusit se **proniknout do světa nevidomých** je možné různými způsoby. Kupříkladu návštěvou *Neviditelné výstavy*. Hlavní zásluhu na hlubokém zážitku, který jsem si po hodině a půl dlouhém pobytu v absolutní tmě odnesl, měl nevidomý průvodce Ondra, jehož schopnost černohumorného nadhledu byla obdivuhodná. Člověk si rázem uvědomí, jakými prokrotinami se v životě trápí v porovnání s lidmi, kteří například **nikdy neuvidí své dítě.** Jako nevidomý manželský pár Elena a Laco, kteří s napětím očekávají narození potomka. Kromě nich se v nadmíru zdařile natočeném, devět let starém snímku Juraje Lehotského o **rozdílných podobách lásky mezi slepci** setkáme třeba s učitelem hudby Peterem, jehož imaginace nezná hranic. ■

8. 7. 12.30 Malý sál

BARRANDOV STUDIO

partner of Artisans
in Focus Variety Panel @KVIFF

partner of Industry Pool @KVIFF

partner of Works in Progress @KVIFF

coproducer of Křižáček (Little Crusader)
in Official Selection – Competition @KVIFFcoproducer of Bába z ledu
(Ice Mother), trilogy Zahradnictví
(Garden Store), Křižáček (Little Crusader),
Po strništi bos (Barefoot on Stalks)
in cinemas during 2017coproducer of Sněží! (Snowing!),
Zdeněk Toman, Hastrman,
Čertí brko (The Magic Quill)
in cinemas during 2018

BARRANDOV.COM

BARRANDOV STUDIO

SOUTĚŽ DOKUMENTÁRNÍCH FILMŮ

BERNHARD BRAUNSTEIN: „UPRCHLÍCI NEJSOU ŽÁDNÁ VLNA“

BEZDOMOVEC VEDLE BANKÉŘE

Debutující Rakušan BERNHARD BRAUNSTEIN má v karlovarské Soutěži dokumentárních filmů minimalistický film *Lekce francouzské konverzace*. Co všechno o sobě řeknou lidé, kteří se učí cizí jazyk?

Jan Němec

Natočil jste dokument o tom, co jste sám zažil. V roce 2009 jste se ocitl v Paříži a začal tam nový život. Jak těžké to bylo?

Tím nejtěžším byl jazyk. Nenašlo mě, jak dlouho mi to potrvá, než se aspoň trochu naučím francouzsky. Takže pro mě bylo velmi důležité, že jsem objevil knihovnu v Centre Pompidou, místo s úžasnou kosmopolitní atmosférou, vytvořené ještě z energie šedesátých let. Ta knihovna je bezplatná a otevřená všem – a není to zdaleka jen knihovna. Nepotřebujete se registrovat, nepotřebujete dokonce ani občanku, a můžete studovat, vyřizovat e-maily a tak dále. Jsou tu bezdomovci, kteří se chtějí jen zahřát, imigranti, kteří se na sociálních sítích snaží najít poztrácené členy své rodiny, studenti... Deně zhruba pět tisíc lidí.

Právě tady také probíhají lekce francouzské konverzace, na které jste začal docházet a později o nich natočil dokument.

Ano, byl jsem tím prostředím fascinovaný. Tolik různých lidí z celého světa na jednom místě!

Tolik typů, tolik rozdílných zkušeností, tolik povahových a kulturních variant. Člověk, který žije na ulici, tady sedí vedle bankéře z Hongkongu a ten vedle japonské pekačky. A všichni se klopýtavě snaží vyjádřit se v jazyce, který moc neovládají. Všichni jsou trochu ztraceni, osamělí, stýská se jim, takže někdy jsou ty lekce taky trochu terapie.

Téměř pořád zabíráte jen jednotlivé obličej, ale je to tak fascinující, že váš dokument vlastně rehabilituje spojení „mluvící hlava“. Máte rád minimalismus?

Ukazuju přece nejen mluvící, ale i mlčící, poslouchající nebo přemýšlející hlavy... Ale máte pravdu, dokonce ani neměním ohniskovou vzdálenost. Chtěl jsem ukázat portréty těch lidí, protože věřím, že tvář hovoří sama za sebe.

Část z nich jsou uprchlíci. Když vidíme uprchlíky ve zprávách, jsou to téměř vždy obrazy chaosu. Ale váš dokument je velmi klidný, jemný, empatický. Byl to váš cíl prolomit mediální rámování uprchlické krize?

Těší mě, pokud jste to v tom viděl. Chtěl jsem ukázat, že uprchlíci nejsou žádná vlna, ale napří-

Bernhard Braunstein: Byla to trochu terapie.

klad tito lidé, kteří hledají slova, aby mohli vyprávět svůj příběh. Stejně jako to dělá ta Američanka vedle nebo ten Brit, které nikdo nepovažuje za uprchlíky, přestože jsou v Paříži stejně cizí.

Takže humanistické poselství?

Co jiného? Chtěl jsem ukázat, že jazyk je něco, co nás může spojit. A pokud ho příliš neovládáme, ztrácíme svou suverenitu a jsme opatrní jak ve vztahu ke slovům, tak ve vztahu k lidem, jimž jsou adresována.

Viděli ti lidé váš dokument? Jak reagovali?

Viděli a bylo to skvělé. Dokument, který jsme spolu natočili, letos otevřel festival Cinéma du réel, který probíhá přímo v Centre Pompidou. Takže kruh se uzavřel. Film měl úspěch a my společně pokračovali do hospody, kde jsme si ještě dlouho povídali. Ve francouzštině. ■

LEKCE FRANCOUZSKÉ KONVERZACE

7. 7. 17.00 Kino Drahomíra

KVIFF TALKS

TŘI KARTY PRO SARAH FLACK

O Stevenu Soderberghovi i Sofii Coppole, svých dvou osudových režisérech, mluvila na včerejší besedě ze série KVIFF Talks střihačka SARAH FLACK. Ta je ve Varech v hlavní porotě a také zde uvádí filmy, na nichž se podílela, tedy *Oklamaného* a *Obludárium* – to ostatně můžete vidět ještě dnes od 16.00 v Městském divadle.

Zbyněk Vlasák

„Už během studií jsem se zajímala o východní Evropu, takže když jsem si ve *Variety* přečetla, že se Steven Soderbergh chystá těsně po pádu komunismu točit v Praze, okamžitě jsem se rozhodla, že u toho chci být,“ vzpomínala Sarah Flack na své začátky. Nakonec do Prahy opravdu odjela, na natáčení snímku *Kafka* vařila ostatním kafe. Díky tomu se se slavným režisérem seznámila a on jí pak, když získala drobné zkušenosti, nabídl práci asistentky střihačky na své komedii *Schizopolis*.

„První, co jsem stříhala, byla jedna montáž uprostřed filmu. Stevenovi se líbila, ale myslím, že jsem na něj zapůsobila hlavně tím, že jsem všechno bez řečí splnila a poté se vždycky hned ptala, co můžu dělat dál.“

Se Soderberghem natočila, už jako hlavní střihačka, několik dalších filmů. „Často vzpomínám na *Angličana*. Steven mi dal ve střížně k dispozici tři pomyslné magické karty, které můžu vytáhnout, když si budu chtít něco za každou cenu pro-

sadit, a on že mi ustoupí. Využila jsem všechny tři.“

Flack do Varů doprovodila film Sofie Coppoly *Oklamaný*. Na jejím KVIFF Talku se však hodně mluvilo i o jejích první z mnoha spoluprací – o diváckém hitu *Ztraceno v překladu*.

„V něm je jedna scéna, kde jsem provedla asi svůj nejoblíbenější střihačský zásah vůbec. Pamatujete si na karaoke scénu, kde se na sebe Bill Murray se Scarlett Johansson podívají a kdy se do sebe vlastně zamilují, byť platonicky? Tak ten střet jejich pohledů je moje práce, bylo tam spousta záběrů, kdy se každý díval jinam, ale já jsem je dala dohromady.“

Sarah ještě festivalovým divákům přiznala, že občas jako střihačka umí pomoci i nepovedeným hereckým výkonům, zmínila jeden, který prý vylepšila natolik, že za něj onen herec dostal i nějaké ceny. Samozřejmě ho nejmenovala.

A na závěr ještě okomentovala dva filmy z karlovarského programu, které jí svým střihem uchvátily: *Baby Driver* a *Dobry čas*. ■

Živý kraj

Karlovarský kraj — jeden den nestačí...

Živý kraj... značka, pod kterou destinační agentura prezentuje Karlovarský kraj jako excelentní turistickou destinaci, je ŽIVÝ ve smyslu zdravý, léčivý, vitální, ale také ŽIVÝ jako aktivní, mladistvý, plný zdravého životního stylu, sportu, kulturního a společenského života, životem pulsujících památek. Karlovarský kraj je jedinečný v kombinaci unikátních přírodních léčivých zdrojů, rozmanitosti architektury, překrásné přírody, měst s bohatou historií a pestrou nabídkou kulturního a sportovního vyžití. Společně s tradičními, jakož i moderními terapeutickými metodami, přitahuje hosty nejen z České republiky, ale i ze zahraničí.

Hlavními lákadly pro letošní rok jsou...

- **Festival světla** (1.—2. 9.) na téma „Karlovy Vary v pohybu“ vás uchvátí jedinečnou noční atmosférou lázeňského centra
- **Kulturní léto Loket** (srpen—září) každoroční pořádání hudebních a kulturních akcí v letním amfiteátru pod Hradem Loket
- **Hornická pouť v Sokolově** (9. 9.) celodenní slavnosti po celém městě
- **Tajemné noční prohlídky hradu Seeberg** (od 8. 7. každou sobotu až do 19. 8., 20:00—22:00)

- **Chopinův festival Mariánské Lázně** (17.—26. 8.) 2. nejstarší hudební festival v České republice
- **Dětský filmový a televizní festival Oty Hofmana v Ostrově** (8. 10.—12. 10.) letošním tématem jsou „ROBOTI“
- **Festival kresleného humoru ve Františkových Lázních** (10.—15. 7.) témata pro tento rok jsou „OK Rakousko-Uhersko“ a „Ochrana ohrožených zvířat“
- **Valdštejnské slavnosti v Chebu** (26. 8.) rekonstrukce momentů z Valdštejnova pobytu v Chebu
- **Letní slavnosti města Aš** (19. 8.) bohatý zábavný program pro děti i dospělé

Festival kresleného humoru Františkovy Lázně

Chopinův festival Mariánské Lázně

Kulturní léto Loket

#zivykraj

#livingland

www.zivykraj.cz

DO LETŇÁKU!

PO AKČNÍM NÁŘEZU *KILL BILL* UVIDÍ DIVÁCI V LETNÍM KINĚ TEMNÝ THRILLER DAVIDA FINCHERA *SEDM*

SEDM TVÁŘÍ DAVIDA FINCHERA

Obžerství, lakota, lenost, pýcha, závist, smilstvo a hněv. Vraždy inspirované sedmi smrtelnými hříchy musí objasnit v proslulém thrilleru *Sedm* dvojice detektivů v podání Brada Pitta a Morgana Freemana. Průlomové dílo americké režisérské ikony DAVIDA FINCHERA uvidí festivaloví diváci dnes, ne náhodou právě 7. 7., od 22.30 v Letním kině. Za vstup se neplatí a kapacita je vysoká, dorazte proto na legendární mrazivou krimi!

Jakub Švejkovský

„Nechodil jsem na filmovou školu, protože jsem ji nepotřeboval. Co je režie, zjistíte až ve chvíli, kdy se začíná stmívat a vy musíte natočit ještě tři scény.“ Svéráznost provázela Davida Finchera už od jeho vstupu do světa kinematografie.

Když se rozhodl, že je pro něj filmové vzdělání zbytečné, začal v devatenácti letech pracovat ve společnosti legendárního tvůrce George Lucase jako asistent kamery a triků. Díky tomu se podílel

na vzniku kultu nad kultu, na *Hvězdných válkách* anebo na snímku *Indiana Jones a chrám zkázy*, druhém dílu akční série o archeologovi s bičem v podání Harrisona Forda.

Režisérská ikona současnosti (filmy *Klub rváčů* a *Sociální síť* nebo první série *Domu z karet*) sbírala v devadesátých letech minulého století další zkušenosti, které ovšem pro tvůrce úspěšných celovečerních nejsou tak úplně typické – rodák z amerického Colorado začal točit hudební klipy. George Michael, Billy Idol, Rolling

Stones, Michael Jackson a hlavně Madonna – videoklipy všech hudebních veličin se na novorozené televizi MTV těšily obrovskému úspěchu právě díky Fincherovu umu. Americký autor vytvářel i reklamy, například pro sportovní giganty Nike a Adidas, a podařilo se mu též pobouřit veřejnost spotem proti rakovině, v němž zachytil nenarozené dítě kouřící cigaretu.

V roce 1992, ve věku sedmdvaceti let, uvedl Fincher svůj první celovečerní snímek, třetí díl alienovské série *Vetřelec*. Režisér měl nesmírně obtížný úkol – musel navázat na úspěchy předešlých dvou věhlasných tvůrců Ridleyho Scotta a Jamese Camerona. „U *Vetřelce 3* jsem musel mít svolení ke všemu, co jsem chtěl udělat. *Sedm* už byl můj film.“ O tři roky později tak mohl svět naplno seznámit se svou genialitou.

Vážíš 41 kilo? Zhubni!

„Vždycky mě zajímaly filmy, které vás postraší. Proto miluju *Čelisti* – od jejich zhlédnutí jsem nikdy nešel plavat do oceánu,“ vysvětluje Fincher svůj prvotní záměr pro vytvoření thrilleru *Sedm*. Do rolí dvou typově roz-

Dopadnou detektivové Sommerset a Milles sadistického vraha?

dílných detektivů – racionálního veterána Sommerseta a bouřlivého mladíka Millse – obsadil Morgan Freeman a Brad Pitta. Ten, aby sedmiček nebylo málo, obdržel honorář ve výši sedmi milionů dolarů a byl to pro něj stejně jako pro režiséra průlomový snímek.

Při pracích na thrilleru se naplno ukázal i režisérův perfekcionismus. Pro scénu s hříchem lenosti vybral Fincher na konkurzu vyzábělého Michaela Reida MacKaye, který měl v té době 41 kilo – s doporučením, aby ještě malinko zhubl. Na natáčení přišel MacKay s osmatřiceti kily. Touhu být dokonalý přenesl „Hitchcock současnosti“, jak mu mnozí přezdívali, i do deníků, které si vrah inspirovaný sedmi hříchy psal. Několik knih poznámek bylo vytvořeno

speciálně pro film, jejich sepsání trvalo dva měsíce a vyšlo na patnáct tisíc dolarů.

Magazín *Entertainment Weekly* zvolil v roce 2015 *Sedm* osmnáctým nejděsivějším filmem všech dob (první byl samozřejmě *Friedkinův Exorcista* z roku 1973). Ponurosti díla napomáhají i skvostné detaily postav – už zmínění charakterově odlišní detektivové, krása a nevinnost Millesovy manželky v podání Gwyneth Paltrow anebo klid sadistického vraha, kterého policisté dopadnou jen proto, že se jim sám vydá. Jméno jeho představitele Fincher pro větší napětí nezařadil do úvodních titulků. My jej těm, kteří *Sedm* ještě neviděli, rovněž nebudeme prozrazovat. A raději ani to, co skrývá zřejmě nejslavnější krabice filmové historie na konci snímku. ■

David Fincher se snímek *Sedm* dostal mezi režisérskou smetánku.Ať 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.

Půjčte si s Festival Passem zdarma kolo a sbírejte body, které Nadace ČEZ následně promění na finanční podporu regionální neziskové organizace.

Aplikaci **EPP** si můžete zdarma stáhnout i do svého telefonu.

pomahejpohybem.cz

NADACE ČEZ

SKUPINA ČEZ

DEN S FESTIVALOVÝMI PARTNERY

Na Mlýnské kolonádě na vás čekají autogramiády a zahraje také Moondance Orchestra & Epoque Quartet či Pražský výběr (na fotce).

AUTOGRAMY, OCENĚNÍ, KONCERTY

Dnešní odpoledne, pořádané společností innogy, se kromě filmových projekcí ponese v duchu autogramiád a koncertů – čekají vás autogramiády tvůrců i herců z filmů *Po strništi bos*, *Zahradnictví* a *Kvarteto*, představí se tedy například *Zdeňka* a *Jan Svěrákovi*, *Miroslav Krobot* či *Bára Poláková*. Předána bude i filmová cena innogy *Modrá kostka*. Ve večerních hodinách pak zahraje *Moondance Orchestra & Epoque Quartet* či *Pražský výběr*.

Odpolední program společnosti innogy na Mlýnské kolonádě otevřou dvě autogramiády, nejprve od 17.00 *Zdeňka* a *Jana Svěrákových*, *Ondřeje Vetchého* a *Terezy Voříškové* a od 18.00 budou podpisy rozdávat osobnosti, které se podílely na vzniku filmové trilogie *Zahradnictví*, snímku *Po strništi bos* a filmu *Kvarteto*. Kromě již zmíněných se můžete těšit třeba na *Lenku Krobotovou*, *Jana Hřebejka*, *Ondřeje Sokola* a další. Programem vás provede *Simona Babčáková*.

Po 19. hodině začne oficiální část programu. Za přítomnosti předsedy představenstva společnosti innogy *Martina Herrmanna* a prezidenta fes-

tivalu *Jiřího Bartošky* slavnostně převzme cenu innogy *Modrou kostku* *Jiří Strach* za režii divácky veleúspěšné pohádky *Anděl Páně 2*. innogy *Modrou kostku* uděluje energetická skupina od roku 2006 za mimořádný umělecký přínos filmu, který koprodukovala v rámci dlouhodobého projektu innogy – energie českého filmu.

Následovat bude od 20.00 koncert uskupení *Moondance Orchestra & Epoque Quartet*. Pod vedením *Martina Kumžáka* zahraje filmové písně a melodie. Ve 21.00 pak vystoupí legendární kapela *Pražský výběr*. Jak předvádění, tak koncerty proběhnou na velkém pódiu, které vyroste u innogy pointu na *karlovarské Mlýnské kolonádě*.

Na autogramiádu se můžete v innogy pointu těšit i zítra, a to od 12.00. Dorazí *Jan Hřebejk*, *Martin Finger*, *Sabina Remundová*, *Klára Melišková* a *Lenka Krobotová*. innogy point na Mlýnské kolonádě, kde se kromě jiného můžete nechat zmalovat neonovými barvami, ochutnat palačinky nebo si vyzkoušet, jak funguje *Van de Graaffův generátor*, je pro vás otevřen až do soboty, vždy od 10.00 do 18.00. Více na www.kviff.com.

CHYSTÁ SE PRO VÁS

ŠTĚSTÍ S CHINASKI

V Kavárně štěstí partnera festivalu *KKCG* budete mít dnes od 15.00 jedinečnou šanci se osobně potkat s celou kapelou *Chinaski*. Přijďte na neformální setkání, autogramiádu nebo si udělat selfie. Se „šťastnou kávou“ navíc můžete vyhrát lístky do kina a řadu dalších cen. Kavárnu najdete vedle *Národního domu*, otevřeno je od 9.00 do 22.00.

VODAFONE PLÁŽ

Už jen pár dní vám zbývá na to, abyste zavítali na festivalovou *Vodafone pláž*, relaxační zónu vedle *Vřídelní kolonády*. Na pláži vás čekají soutěže o zajímavé ceny, a to včetně tradičních slamáků, dále občerstvení, zmrzlina, hvězdná kamera, na kterou si můžete zachytit váš polibek, virtuální realita a na pláži je i bazének. Otevřeno denně od 10.00 do 21.00.

PRIM PRÄSIDENT

CZECHOSLOVAK GROUP pro návštěvníky *Tatra zóny* připravila soutěž o hodinky *PRIM Präsident* v limitované edici od jediného českého výrobce hodinek *PRIM*, firmy *ELTON* hodinářská. Stačí vyplnit soutěžní kupon v *Tatra zóně*, která se nachází na nábřeží *Jana Palacha* – 400 metrů od *Thermalu*. Slosování proběhne v sobotu 8. 7. ve 14.00 v *Tatra zóně*.

BMW LOUNGE

Před *Císařskými lázněmi* (Lázně I) vyrostla moderní geometrická struktura *BMW Lounge* od studií *Olgoj Chorchoj* a *CMC Architects*. V ní vás čeká přehlídka špičkových modelů *BMW* a také bar *Public Interest*. Rádost z jízdy zde můžete i prožít – ve spolupráci s *CarTec Group* jsou pro vás připraveny testovací jízdy. Denně od 10.00 do 17.00.

ZAŽILI JSTE

PŘÍPITEK ALSE

Moët & Chandon přivezl na festival *hollywoodský rituál „Toast for a Cause“*, kdy *Moët* za každý přípitek věnuje určitou částku na dobročinné účely, letos organizaci *ALSA*, která pomáhá lidem s amyotrofičkou laterální sklerózou. Výše částky se vyšplhala na 250 000 Kč a částkou 400 000 Kč přispěla i společnost *BNG*, která koupila slavnou podpisovou lahev (na fotce). Připít si na *ALSU* můžete do soboty.

ROZTANČENÝ FESTIVAL

V meandru řeky *Ohře* včera proběhlo *Roztančené odpoledne* s *Karlovarským krajem*. Návštěvníci si užili zábavný program s tanečnicí ze soutěže *StarDance* a dalšími hosty. Děti si mohly zapívat, zkusit airbrush tetování nebo si půjčit segwaye a skákat boty. Tipy na další program v *Karlovarském kraji* najdete na www.zivykraj.cz.

CZECH THAT FILM: ČESKÉ FILMY SI ZASLOUŽÍ PROPAGACI

Čerstvý padesátník *Michal Sedláček* má za sebou bohatou kariéru, a to jak ve světě diplomacie, tak u filmu. Absolvent režie a scenáristiky na filmové fakultě *Columbia University* v *New Yorku*, jehož krátký film *Náraz* byl nominován do finále v soutěži o studentského *Oskara* a byl ve *Varech* promítán v roce 2002, strávil pět let jako generální konzul České republiky ve filmové *Mekce* – v *Los Angeles*. V *Karlovarých Varech* představuje filmovou přehlídku *Czech That Film*, jejíž šestý ročník ve *Spojených státech* v těchto týdnech vrcholí.

V roce 1990 jste v *Karlovarých Varech* začínal jako redaktor *Festivalového deníku*, nyní sem přijíždíte prezentovat největší českou kulturní akci ve *Spojených státech*, filmový festival *Czech That Film*. Jak a proč přesně tato přehlídka vznikla?

Cílem festivalu *Czech That Film* je propagovat českou kinematografii po celých *USA* a v posledních dvou letech i v *Kanadě*. Již šest let předsta-

vujeme americkému publiku ty nejzajímavější počiny českých filmařů uplynulého roku, neboť české, ale vlastně jakékoli neanglicky mluvené filmy se nasmírně těžko prosazují do americké distribuce. Když jsem v roce 2011 přijel jako generální konzul naší země do *Los Angeles*, záhy jsem zjistil, že Česká republika jako jedna z mála zemí nemá v centru světového filmu svoji vlastní filmovou přehlídku. Řekl jsem si, že když se může v *Los Angeles* úspěšně prezentovat kinematografie *polská*, *maďarská* či *belgická*, proč ne česká? Naše filmy nejsou o nic horší.

Jak přehlídka probíhá?

V každém participujícím městě máme lokálního partnera, který v daném místě zajišťuje promítací sál a podílí se na propagaci. A tak například v *Salt Lake City* spolupracujeme se *Salt Lake Film Society* nebo v *Portlandu* s *Northwest Film Forum*. Místní partneři sestavují z naší nabídky program a sami si vybírají, které filmy nakonec

Zakladatel *Czech That Film* *Michal Sedláček* a režisérka *Andrea Sedláčková* při diskusi v *Portlandu* (USA)

vedou. Do každého města se snažíme dovézt hosta, jehož film v daném městě festival zahájí.

A tak se letos na festivalu představil *Jan Hřebejk* s *Učitelkou*, *Radek Bajgar* uvedl *Teorii tygra*

a *Filip Renč* diskutoval s diváky o *Lidě Baarové*. V minulých letech festival svojí účastí oke-

nili *David Ondříček* (Ve stínu), *Slávek Horák* (Domácí péče), *Zdeňk Jiráský* (Poupata), *Andrea Sedláčková* (Fair Play), *Jirka Mádl* (Pojedeme k moři) a mnozí další.

Jaký ohlas mají české filmy u amerických diváků?

Většinou dobrý, i když ne každému musí všechno vyhovovat. Návštěvnost každým rokem roste, v minulém roce jsme měli přes deset tisíc diváků, což je slušné číslo. Místní organizátoři se nás na konci každého ročníku ptají, zda mohou s *Czech That Film* počítat i za rok... Letos se festival poprvé konal v *Atlantě* a v *Torontu*, pro příští rok mají zájem i v *Orlandu* a v *Montrealu*. V roce 2012 jsme začínali v osmi městech a za šest let své existence festival navštívil už dvacátou největších amerických měst. Navíc se kromě filmů snažíme americkému publiku nabízet i české produkty, a tak diváci při úvodních recepcích ochutnávají české pivo, moravské víno a typické speciality jako *slivovici* nebo *Becherovku*. (pr)

SOUTĚŽ DOKUMENTÁRNÍCH FILMŮ

KDE SE SKRÝVÁ PRABABIČČIN OBRATEL?

Včera na festivalu proběhla světová premiéra španělského dokumentu *Spousta dětí, opice a zámek*. Zkušený španělský herec GUSTAVO SALMERÓN v tomto svém humorně laděném dokumentárním debutu přibližuje na příběhu své rodiny v čele se svéráznou matkou generaci „děti války“, která se musela přizpůsobit složité době, s níž se španělská společnost dodnes úplně nevypořádala.

Filip Šebek

Snímek jste začal natáčet už před čtrnácti lety. Co vás k tomu přimělo?

Všechno začalo ve chvíli, kdy jsem se dozvěděl, že nám chybí obratel naší prababičky. Moje matka tuto rodinnou relikvii nemohla nikde najít a já se jí snažil pomoci. Napadlo mě, že tento motiv může být zajímavý nejen z osobního hlediska v rámci historie naší rodiny, ale i z hlediska filmového. A tak jsem začal natáčet a při tom jen tak mimochodem zjistil, že moje matka má nesporný herecký talent, o němž jsem dříve netušil. Její vystupování před kamerou působilo hned od počátku velmi přirozeně – jako kdybych natáčel s nějakou výraznou filmovou hvězdou typu Geny Rowlands. Hrál jsem v nějakých třiceti filmech, takže dobře vím, o čem mluvím. Máma má navíc tu skvělou vlastnost, že se dokáže sama sobě zasmát.

Měl jste už dopředu promyšleno, jak chcete film koncipovat, aby byl zajímavý nejen pro vaše rodinné příslušníky?

Terapie filmem. Během natáčení snímku zjistil jeho tvůrce Gustavo Salmerón, jak může být podobná činnost pro vztahy mezi rodinnými příslušníky ozdravná.

Asi před dvanácti lety jsem se rozhodl, že zkusím z natočeného materiálu dát dohromady regulérní film. Natočené záběry vypadaly dobře; byla v nich řada zábavných věcí i emocí, ale cítil jsem, že mi tam chybí určitá struktura, pevnější scénář a více dějových prvků. Také jsem postrádal závažnější a dramatictější momenty. Věděl jsem, že můj snímek nemůže být pouhou zábavou. Tak jsem se nakonec rozhodl, že toho nechám, a úplně jsem od filmu upustil. Pak ale ve Španělsku začala ekonomická krize a my jsme kvůli tomu museli vystěhovat celý matčin zámek. Sjeli jsme se tam celá rodina a začali pomáhat se stěhováním. V tu chvíli mi na jedinou blesko hlavou, že mám konečně

materiál, který jsem předtím pro svůj film postrádal. Scénář se tedy začal tvořit na základě reálných skutečností.

Lze váš film vnímat i jako alegorii k situaci ve vaší zemi v posledních desetiletích?

Pro mě jde o příběh jedné ženy, která toho hodně zažila. Republiku, občanskou válku, období diktatury, Frankův režim, návrat k demokracii i finanční krizi, zkrátka velmi složité, zmatené časy v dějinách Španělska. Její příběh lze vztáhnout na osudy řady dalších žen její generace. Ve filmu je spousta témat, která je možno nahlížet hodně do hloubky. Zdaleka nejde jen o finanční krizi či téma ro-

Název dokumentu *Spousta dětí, opice a zámek* odkazuje ke třem odvážným přáním excentrické hlavy středostavovské rodiny Julity. Díky dědictví se jí nakonec splnila.

diny, ale i o portrét Španělska, naší národní povahy, vztahu k politice i ke smrti... Ve Španělsku i v současné době nacházíme celou řadu lidí, jejichž příbuzní nebyli od dob občanské války řádně pohřbeni.

Jaký je váš názor na současnou situaci ve Španělsku?

Domnívám se, že potřebujeme několik generací, aby v naší zemi mohlo dojít k opravdovým změnám. Věřím ale, že k tomu nakonec dojde a rány v naší společnosti se jednou zahojí.

Myslím, že podobný problém máme i u nás. Vyrovnat se s desítkami let au-

toritativního režimu na celospolečenské úrovni je běh na hodně dlouhou trať.

Přesně tak. Já svůj snímek vnímám také jako jistou poctu „dětem války“, tedy těm, kteří se narodili v dobách občanské války a museli se nakonec přidat k jedné ze stran, aniž se v tom často pořádně vyznali a orientovali. Nemluví o tom, že žili v době, v níž si žádné dítě nezaslouží vyrůstat. Od této generace se máme hodně co učit. ■

**SPOUSTA DĚTÍ,
OPICE A ZÁMEK**

7. 7. 14.00 Kino Drahomíra

Czech That Film – filmový festival, který již od roku 2012 prezentuje české filmy v 20 největších městech USA a Kanady

CZECH THAT FILM 2017

Los Angeles (CA), San Francisco (CA), Salt Lake City (UT), Austin (TX), Washington (DC), Denver (CO), Dallas (TX), Atlanta (GA), Phoenix (AZ), Toronto (Canada), New York City (NY), Little Rock (AR), Portland (OR), Ottawa (Canada), Seattle (WA), Chicago (IL), Minneapolis (MN)

LUCERNA FILM PRAGUE EST 1922 | Prague Studios | LASVIT SVU

SOUČASNÉ A MODERNÍ
UMĚNÍ V RANĚ BAROKNÍCH
PROSTORÁCH

ZÁŽITEK PRO
CELOU RODINU
WWW.GASK.CZ

JEZUITSKÁ KOLEJ –
KUTNÁ HORA

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

KNIHA, ZE KTERÉ CHCI FILM

ZEPTALI JSME SE DEVÍTI ČESKÝCH REŽISÉRŮ, JAKOU KNIHU TOUŽÍ ZFILMOVAT

ANDY FEHU: DÁ SE TO VZÍT A ROVNOU NATOČIT

ANDY FEHU dnes od 16.00 v Kongresovém sále uvede svůj „první thriller českého internetu“ *Pěstírna*, předloni nás pro změnu vylekal hororem *Nenasytá Tiffany*. V anketě *Festivalového deníku* pak překvapil. Jako nejmladší respondent se totiž rozhodl vrátit nejdál v čase – až do doby posledních Přemyslovců.

Foto: Jan Handreich

Fehu by z tetralogie *Přemyslovská epopej* nejdříve udělal seriál.

Andy Fehu

Celou *Přemyslovskou epopej* od Vlastimila Vondrušky jsem zhlhl jedním dechem. Miluju tlusté knížky, protože když už se jednou začnu a ponořím do příběhu, chci, aby mi to na chvíli vydrželo. V tomto případě se jedná o čtyři díly, které na sebe přímo navazují, takže jsem měl na pár měsíců vystaráno.

Je to trochu ostuda, ale o našich dějinách toho moc nevím. Mám ale rád historické romány a barvitě popsané hrdiny, kteří na pozadí zásadních událostí prožívají své obyčejné životy. Takové knížky fakta čtenáři nevnučují, prostě je přirozeně zmiňují, případně je postavy rovnou prožívají. Vondruška dokáže v *Přemyslovské epopeji* všechno vystihnout jednoduše, bez velkého okcávání, a přitom barvitě a čtenářsky vděčně. Nebojí se zabývat své postavy, zobrazit krutosti tehdejší doby, a držet tak příběhovou linku v neustálém napětí.

A co je na tom všem úplně nejlepší: jeho knihy jsou psány v podstatě jako filmový scénář. Rovnou byste je mohli vzít a natočit. Ideálně bych z těch čtyř románů udělal seriál, jedna kniha rovná se jedna desetidílná sezona.

V Česku dnes moc historických filmů či seriálů nevzniká, většinou se zpracovávají stále stejná témata a vrací se hlavně doba ko-

munismu a protektorátu. Když už se někdo odváží dál, skončí maximálně u husitů. Přitom právě období Přemyslovců je pro naše národní vědomí tak důležité! Při čtení jsem si pořád uvědomoval, jak jsem vlastně hrdý na to, že jsem Čech a že mám s Přemyslovci alespoň vzdáleně něco společného. Za jejich vlády jsme patřili k nejsilnějším velmocím, naše hranice sahaly až k moři a naši panovníci byli velice chytrí, obávaní, ctižádostiví a zároveň čestní.

Každá kniha pojednává o jednom králi. Přemysly Otakary (I. a II.) jsem měl v paměti, Václavové (I. a II.) mě ale překvapili.

Významem i svým příběhem se vyrovnají slavnějším rodičům. Každý z těchto panovníků byl jiný, jinak vládl a jinak přemýšlel. Proto by si každý z nich zasloužil stejný prostor.

Je mi jasné, že zfilmovat tak rozsáhlou historickou ságu by asi nebylo nejlevnější, jenže zároveň jsem si jistý, že by vzniklo dílo, které by uchvátilo nejen české diváky, ale i celý svět. Proto doufám, že těmito řádky někoho nalákám, aby investoval do adaptace *Přemyslovské epopeje* několik set milionů korun. A taky doufám, že si pak jako režiséra nevybere někoho jiného. Já jsem ten pravý! ■

Foto: Kviff

Na natáčení Fehuova internetového thrilleru *Pěstírna* bylo zapotřebí 1200 kytkek technické marihuany.

FINLANDIA
VODKA OF FINLAND

Nejznámější blogerky z Česka budou mít svůj market poprvé mimo Prahu!
Už dnes ve Finlandia Kokos baru.

Dnes, ve šťastném datu 7. 7. 2017, vypukne ve **Finlandia Kokos baru** od 14.00 shoppingová smršť **Bloges COCO market**. Nikol Moravcová, Míša Štoudková, Kristýna Políček a speciální host @fashioninmysoul budou prodávat ty nejlepší módní outfity z vlastních šatníků. Zatímco budete ochutnávat výborné drinky s Finlandia Kokos vodkou, nakoupíte i atraktivní fashion kousky na večerní párty, kde Nikol oslaví své 30. narozeniny. K výjimečné náladě zahraje skvělý DJ a v 18.00 pak speciální host, kapela FEDERACE.

Těšíme se na Vás.

Bloges COCO market, Finlandia Kokos bar, v sousedství Hotelu Thermal, Karlovy Vary

Thermal

ASA
ASINO

feel like a star

SPA HOTEL THERMAL ****

LOBBY BAR FILM CAFÉ
OTEVŘENO DENNĚ OD 10:00 DO 01:00

Kavárna nacházející se přímo v centru dění ve festivalovém SPA HOTELU THERMAL **** nabízí pestrou škálu chutných pokrmů studené a teplé kuchyně. Čeká vás příjemné posezení s výhledem do centra Karlových Varů.

www.thermal.cz

FILM NA DNEŠEK

VE SNÍMKU *WIND RIVER* STOPAŘ A POLICAJTKA VYŠETŘUJÍ SMRT INDIÁNSKÉ DÍVKY

HONBA ZA SNĚHEM

Herec, brilantní scenárista a teď i debutující režisér. Sedmačtyřicetiletý TAYLOR SHERIDAN začíná letos úspěch s westernovou stopovačkou *Wind River* s Elizabeth Olsen a Jeremym Rennerem v hlavních rolích. Film získal v Cannes cenu za režii sekce Un certain regard.

Simon Šafránek

Wind River se odehrává na území stejnojmenné indiánské rezervace v divočině severského Wyomingu. Místní stopař a lovec přemnožených šelem Cory Lambert v podání Jeremého Rennera objeví na zamrzlé pláni tělo indiánské dívky. S případem přijíždí pohnout nezkušená agentka FBI Jane Banner (Elizabeth Olsen), která byla dosud zvyklá jen na pouštní vedra. Cory dívku znal a orientuje se v místním terénu, Jane ho tedy požádá o pomoc. Když Cory umí vystopovat divokou pumu, měl by to zvládnout i s vrahem...

Zapálený houbař Taylor Sheridan se dlouho živil jako televizní herec, objevil se třeba v seriálech *Kriminálka New York* anebo *Zákon gangu*. Po čtyřicetce se dal na psaní scénářů, uspěl se dvěma silnými kriminálkami *Sicario: Nájemný vrah* (2015) a *Za každou cenu* (2016). V obou zaujal humánním posláním a realisticky popsaným zákulisím policejní práce. „Hodně členů mé rodiny působí u policie,“ řekl Sheridan filmovému serveru Collider. „Znám nuance toho světa,“ tvrdí muž, pro kterého je *Wind River* režijním debutem. Film, v němž se střetává zákon přírody se zákony lidí, začal psát hned den po dokončení snímku *Za každou cenu*. Realizace filmu byla rychlá, nevhodou se však ukázal být jarní ter-

mín. „Lovili jsme sněh,“ vzpomíná Sheridan na hektické březnové týdny. „Pořád tálo, posouvali jsme se neustále na sever, což bylo logisticky těžší a těžší,“ vzpomíná Sheridan na čas strávený v odlehlých částech Wyomingu. „Pak jsem řešil, že sněží, když jsem potřeboval slunce, a svítí slunce, když jsem potřeboval sněh. Nakonec se ukáže, že publiku je to jedno, že neřeší, jestli sněží teď, nebo až za chvíli. Ale já z toho tehdy panikařil.“

Sheridanovi se podařilo do filmu získat Elizabeth Olsen, která se s Jeremym Rennerem pravidelně potkává na spektaklech z komiksového světa Marvelu. V prostředí indiánské rezervace pak hrála velkou roli hudba. „Nechtěl jsem tam ale žádné bubny a píšťaly,“ vzpomíná Sheridan, který nahl Nicka Cavea s Warrenem Ellisem. Ti dávali dohromady soundtrack už pro *Za každou cenu*. Drama *Wind River* získalo cenu za režii v canneské sekci Un certain regard a Sheridan nechal v děkovné řeči vzkázat: „Je velká ostuda, jak se chováme k původním obyvatelům Severní Ameriky. A vládá mojí země v tom bohužel pokračuje.“

WIND RIVER

7. 7. 15.00 Velký sál
8. 7. 19.00 Národní dům

Jeremy Renner (na fotce vlevo) hraje ve snímku *Wind River* vyhlášeného stopaře, který pomáhá agentce v podání Elizabeth Olsen. Uvidíte ho zítra před projekcí ve Velkém sále, kde snímek uvede, a po projekci na KVIFFF Talku.

Z ARCHIVU: TAKOVÍ JSME BYLI

ARCHIVNÍ FESTIVALOVÉ MOMENTKY Z LET 2005–2016 OBJEKTIVEM MICHALA ČÍŽKA

KIWI SE SLUPKOU

Simon Šafránek

Americký herec Michael Madsen dorazil v roce 2005 na samotný závěr karlovarského festivalu. Fotografům ochotně pózoval v kožené bundě a kovbojských botách – a kovbojské bylo celé jeho vystupování.

„Kolegyně mi ho představovala ve chvíli, kdy jsem k nim přistoupil v Puppě do výtahu,“ vzpomíná Hugo Rosák, dnešní šéf karlovarského Industry oddělení. „Podíval se na mě, pozdravil a pak si do pusy strčil kiwi i se slupkou. Na takovou věc nezapomenete.“

Madsen ve Varech potkal též legendární francouzskou herečku Catherine Deneuve a pozdravil dívky před projekcí komiksové adaptace *Sin City – město hříchu*.

Madsen pro *Festivalový deník* vzpomínal na Quentin Tarantina, s nímž natočil *Gaunery* a také *Kill Billa*, kterého tady letos v Letním kině uvedla Uma Thurman.

„I v záporné roli byste měli najít něco ušlechtilého, stejně jako v ušlechtilé postavě objevit její temnou stránku,“ říkal Madsen. „Budd z *Kill Billa* byla jasně záporná role, ale já jsem mu dodal svědomí. Nejsem si jistý, že to tak Quentin chtěl, ale řekl bych, že mu to ve výsledku vyhovovalo,“ popisoval herec, který se k filmu dostal přes množství zcela jiných profesí. „Byl jsem zahradníkem, lapiduchem, malířem pokojů, prodávčem vánočních stromků, popelářem, stavěl jsem závodní au-

ta a jezdil s nimi,“ uzavřel Madsen s tím, že zkoušel i studovat, „ale nějak to nevyšlo. Dodnes nevím, k čemu vlastně školy jsou.“

Michael Madsen přijel do Karlových Varů v roce 2005, aby zde uvedl zakončovací film festivalu *Sin City – město hříchu*.

autogramiáda & koncert

innogy

hlavní partner 52. MFF Karlovy Vary

Pražský výběr

18:00 hod. – velká autogramiáda herců a tvůrců filmů Po strništi bos, Zahradnictví a Kvarteto

20:00 hod. – koncert Martin Kumžák & Moondance Orchestra, Epoque Quartet, Pražský výběr

innogy.CZ

Jiří Bartoška a Jeremy Renner – Cena prezidenta festivalu se rozhodně dá převzít i s dlouhou a třeba se z toho ještě stane námět další zvěsky.

Chystaný snímek Jana Svěráka *Po strništi bos* letos ve Varech neuvídíte, tak tady jsou alespoň Zdeněk Svěrák, Petra Špalková, Tereza Voříšková, Helena Uldrichová a Ondřej Vetchý.

Zedň nářků a pochybných nabídek. „Jak se určitě dostat na jakýkoli film bez vstávání do fronty? Prodám know-how, 100 Kč.“

Záběr do Velkého sálu odhaluje, že dobrý biják je něco mezi letničním shromážděním a návštěvou zubaře.

HUSTÝ MÍSTO 8

TRVANLIVÝ THERMAL

Thermal, to šedivé, hranaté, tvrdé monstrum, letos slaví padesátku. Má pro své hosty připraveno 273 pokojů, pro festivalové diváky pak 1148 míst v jednom z největších kinosálů Evropy, čtyři menší promítací sály a kongresový sál. Zato dřív tolik populární termální termalský bazén, kam jsme všichni chodili smýt prach kinosálů, je už tři roky dezolát.

Na festival rok co rok přijíždějí kamarádky Gábina Honzová a Edita Jiříštová, během čtyř pěti dnů se snaží vidět aspoň patnáct filmů. Varská „hustá místa“ znají z paměti, takže poslaly selfie s divadlem jako první a získávají lístky na *Temnou píseň*.

Festival se svezl na příboji celosvětově vzdušnou novou filmovou vlnou. Díky ní se do Thermalu, otevřeného filmařům i jejich divákům roku 1977, začali sjíždět lidé zblízka i zdáli. Na snímku je odstřel osamocené domy Alice pod bazénem Thermalu v roce 1977.

Kateřina Kadlecová

Tradiční sídlo festivalu bylo projektováno a postaveno speciálně pro filmovou přehlídku, již už čtyřicet let věrně slouží. Jednalo se už o jeho privatizaci i o prohlášení kulturní památkou, což letos v květnu Ministerstvo kultury ČR definitivně shodilo pod stůl, to ovšem nic nemění na faktu, že zanedbaná budova podstoupí hned po letošním festivalu velkou rekonstrukci s odhadovanými náklady 734 milionů korun. Jen nebude nutné konzultovat každou úpravu s památkáři.

V architektonické soutěži na festivalové kino a hotel s bazénem, která roku 1964 určila jejich

místo i kapacitu, uspěli pražští architekti Věra a Vladimír Machoninovi. Stavbě Thermalu, „betonové krabice od bot“ či příslušně „brambory ve šperkovnici“ za tehdy bezprecedentních 410 milionů korun, muselo ustoupit na třicet domů. Zmizela celá Chebská ulice s původní zástavbou z devatenáctého století, a to včetně secesního domu Alice, Mattoniho vily nebo hotelu Pošta, v nichž ovšem po válce nesídlili lázeňští hosté, nýbrž mototechna, domov mládeže či prádelna. A do základové díry prý roku 1968 zahučel i jeden ruský tank, vzpomíná na vyprávění technického ředitele Thermalu Jiřího Kadlece režisér Miroslav Ja-

nek ve svém dokumentárním snímku *Filmová lázeň z roku 2015*.

Dávno před revolucí na obdivovaných červených křesílkách Věry Machoninové vysedávaly podle pamětníků lehké děvy a lovily soudruhy. I známé české herečky se tu zamilovávaly... Juraje Jakubiska si v prvním patře Thermalu „vyseděla“ paní Deana Horváthová, ženatý Juraj Herz tu veřejnosti poprvé přiznal lásku k herečce Tereze Pokorné, Václav Havel si porozuměl s pravidelnou návštěvnicí festivalu Dagmar Veškrnou.

A batůžkářům zase porozuměl generální ředitel Jiří Bartoška, když jim v půli 90. let prostřednictvím Thermalu zachránil festival. Proslulé stanové městečko, kde se každoročně vystřídá pěkných pár tisíc mladých a neklidných diváků, tou dobou ještě neexistovalo, jenže onen ročník hrozně lilo. Jiří Bartoška promáčené mládeži na pár dní otevřel Thermal, batůžkáři bívávali po chodbách ve všech patrech, věšeli si mokré svršky po oknech, pářili v úzkých termalských chodbách a mnozí díky tomu silnému poutu do Thermalu z vděčnosti jezdí dodnes.

První z vás, kdo nám do redakce v prvním patře Thermalu donese originální selfičko ze zmíněných křesílek, kde ženy vyhlížely své muže, od nás dostane dva lístky na 8. 7. od 22.30 do Kina Drahomíra na film *Axolotl Overkill*.

HOST DNE

Od čtvrtka je hostem festivalu americký herec a hudebník **Jeremy Renner**, hlavní představitel oscarového snímku *Smrt čeká všude*, hvězda akční série *Avengers* či dvou pokračování *Mission: Impossible*. Dnes v 15.00 ve Velkém sále hotelu Thermal představí svůj nejnovější snímek *Wind River*, po jeho skončení bude následovat KVIFF Talk, moderovaný uměleckým ředitelem festivalu Karlem Ochem. Na sobotním slavnostním ceremoniálu Renner převezme Cenu prezidenta MFF KV a poté bude následovat projekce filmu *Příchozí*.

