

Snímek *Wind River* s Jeremym Rennerem v hlavní roli uvidíte ještě dnes v 19.00 v Národním domě.

9

8/7 2017
ZDARMA

UVNITŘ ČÍSLA

Karlovarské hity v běžné kinodistribuci
strana 4 / page 4

Režisérka Trudie Styler o jinakosti
strana 7 / page 7

ENGLISH VERSION INSIDE

S OBĚMA RUKAMA POLÁMANÝMA PŘIJEL DO VARŮ OPRAVDOVÝ AKČNÍ HRDINA. BEZ OHLEDU NA BOLEST PODAL VYNIKAJÍCÍ VÝKON

NECHCI BÝT ROCKOVÁ HVĚZDA

Perfektně oblečen, dokonale oholen. „Promiňte, ruku vám nepodám, bolí mě,“ omlouval se před tiskovkou. JEREMY RENNER, hlavní představitel šesti Oscary oceněného filmu *Smrt čeká všude*, hvězda akční série *Avengers*, filmu *Captain America* a dvou pokračování *Mission: Impossible*, přijel do Varů zraněný, ale našťastí plný energie. Chtěl představit nezávislý thriller *Wind River* a uvést svůj KVIFF Talk, o němž se více dočtete na str. 5 – a dnes na slavnostním zakončení převzme Cenu prezidenta festivalu.

Jak jste si zranil ruce?

Zlámal jsem si je, když jsem natáčel. Něco se pode mnou prolomilo. Patří to k povolání.

Chystá Taylor Sheridan, režisér mysteriózního thrilleru *Wind River*, další celovečerní film? Budete v něm?

Doufám, že ano. Mám velké štěstí, že s Taylorem můžu spolupracovat. Jako začínající režisér je opravdu vynikající, pracuje efektivně a velice pravdivě, nevymýšlí si nesmysly, takže spolu výborně vycházíme. Je také velmi chytrý. Vypadá jako kovboj, ale je superinteligentní, a navíc má i velkou dávku emocionální inteligence.

Byl pro vás *Wind River*, krimi odehrávající se v pusté zasněžené krajině, symbolickým návratem k vašim nezávislým kořenům, k osobnějším snímkům, nebo máte raději akční filmy?

Spousta lidí mě zná jako chlápka, který

natáčí hodně akčních, jenže já si tak rozhodně nepřipadám. Akční filmy točím rád, ale chci se ještě hodně učit, růst a čelit různým výzvám. Bylo hezké hrát otce, protože jsem se nedávno sám otcem stal. Jsem v této roli nováček. Nejsem už tak mladý, ale mé děti jsou teprve čtyři roky. Otcovství je pro mě nová role a bylo úžasné se jí učit i při práci.

Jste nejen skvělý herec, ale také muzikant, zpěvák. Litujete někdy, že jste se nestal rockovou hvězdou? A kdyby se vám jako zázrakem uzdravily ruce, uspořádali byste tady ve Varech koncert?

Pár písniček bych zahrál, kdyby mi ruce fungovaly, ale nefungují. Když jsem byl mladší, udělal jsem vědomé rozhodnutí, že pro mě hudba bude čistě formou vyjádření pocitů; nechtěl bych, aby se pro mě stala prací. Rozhodl jsem se nejdříve hrát divadlo a později se věnovat filmu a televizi. Herectví se zabývá zkoumáním lidského cho-

vání, takže se díky své práci vlastně neustále osobnostně zlepšuju. Myslím, že kdybych si vybral zpěv, byl bych prostě zpěvák, utahaný z věčného cestování, a šťvaly by mě moje vlastní písně, které bych zpíval pořád dokola.

Hrajete v řadě akčních filmů založených na digitálních technologiích, které se dokončují mnohdy až v počítači. Býváte u takového filmu překvapen jeho výsledkem?

U některých snímků ano. Dodnes vzpomínám, když jsem se díval na první *Avengers*. Ten film je nadupaný, je tam tolik postav a dějů, že člověk ani ze scénáře nepochopí, co vlastně dělá. Snažíte se rozumět své postavě, pochopit svůj dílek skládky. Pak jde materiál do střížny, kde vytvářejí ty zlé vetřelce, záporné postavy. Když se dívám na *Avengers* nebo celý ten marvelovský vesmír, jsem vždy překvapený, co z toho nakonec vyjde. Proto se na ně taky dívám. Na filmy jako *Wind River* nebo *Bourneův odkaz* se snažím spíš nedívat. Co jsem při natáčení zažil, to tam taky vidíte.

Jak si vybíráte režiséry a jaký s nimi máte jako herec vztah?

Pro Taylora Sheridana byl sice *Wind River* debutem, ale znal jsem ho jako scenáristu a i jako člověka. Denis Villeneuve, se

kterým jsem též natáčel, také režíroval film, který sám napsal, *Sicario: Nájemný vrah*. Je potřeba jistá společná naladěnost myslí, protože společně řešíte problémy. U režisérů hledám konkrétní vlastnosti, musejí mít podobné myšlení jako já. Musíme spolu rezonovat. Při natáčení nehraje roli moje ego. Je mi jedno, zda hraju hlavní roli, nebo ne – jde mi o příběh, kterému sloužím, a chci režisérovi pomáhat ho vyprávět. Nikdy bych nechtěl pracovat s hloupým režisérem. Myslím, že režisér nesmí být hloupý. Jeho práce vyžaduje příliš mnoho dovedností.

Hráli jste v úspěšném dramatu *Smrt čeká všude*, které pojednává o irácké válce, a byl jste za tento výkon nominován na Oscara. Zahrál byste si i v jiném filmu o Blízkém východě?

Odpověď zní Ne – a nemá to co do činění s Blízkým východem. Prostě nemůžu natáčet tak daleko od svého dítěte. Být otcem je pro mě daleko důležitější než točit film na Blízkém východě, to jsem dělal v jiném životním období. Nyní se snažím natáčet co nejvíce v Severní Americe, protože důležitější než kariéra pro mě momentálně je, abych mohl vozit dceru do školky. ■

(Záznam z tiskové konference zpracovala její moderátorka Veronika Bednářová.)

DIVÁCKÁ CENA PRÁVA

ZVÍTĚZÍ CUKRÁŘ?

Který z letošních festivalových filmů to vyhraje u publika? Divácká cena *Práva* jde do finále! Už dnes večer se v rámci slavnostního zakončení MFF Karlovy Vary dozvíte vítěze.

Ofir Raul Graizer

Na favorita zatím nejvíce vypadá *Cukrář*, příběh netradičního milostného trojúhelníku berlínského cukráře, jeruzalémské kavárny a jejího manžela. Izraelský režisér Ofir Raul Graizer se dočkal při uvedení ve Velkém sále mnohaminutového potlesku vestoje; video pak nadšeně sdílel na svém Facebooku. Na paty mu ale šlape dokument Olgy Sommerové *Červená* o operní zpěvačce a herečce Soně Červené. A bez šance není ani romantická komedie *Drabné si nechte*. Všechny filmy z průběžně první desítky najdete na straně 2. Zatím chybí započítat hlasovací lístky z pátečních projekcí. Celkový počet hlasů od vás diváků by se letos mohl vyšplhat k 75 tisícům. ■

ZPRÁVA DNE

LOACH A LAVERTY: PODĚKUJTE MLADÝM!

Ken Loach (vlevo) a Paul Laverty

Takhle vstřícné hvězdy tu snad ještě nebyly! Klasika britského sociálního filmu, režiséra Kena Loache a jeho dvorního scenáristu Paula Lavertyho, kteří si z Varů odvezli Křišťálový glóbus za mimořádný přínos světové kinemato-

grafii, festival nadchl a oba se snažili divákům jejich karlovarský zážitek co nejvíce zpříjemnit.

Na KVIFF Talku se omlouvali, že mluví jen anglicky a že je to od nich navýsost arogantní. A dokonce zůstali po celou dobu setkání s diváky stát, aby na ně dobře viděli i ti, kteří se neprobojovali do předních řad. Máloco tolik charakterizuje jejich přístup k životu i k tvorbě. Varské publikum se jim pak odměnilo zaplněným Velkým sálem při promítání jejich snímků *Země a svoboda* a *Sladkých šestnáct let*.

No a na karlovarské publikum oba filmaři evidentně myslí i po odjezdu. Festival dostal od Lavertyho esemesku, kterou přikládáme, a přidáváme se k poděkování všem mladým, kteří milují film natolik, že na pár dní vydrží i nepohodlí ve stanu. A těšíme se napřesrok! ■

Foto: Tereš Novák

ESEMESKA OD PAULA LAVERTYHO

„Moc milý tým. Mnohokrát děkuju. A už nikdy nebudu brát plné kino s 1200 lidmi jako samozřejmost, zvlášť u staršího filmu. Chtěl jsem poděkovat všem studentům, kteří (ve Varech) stanují, ale zapomněl jsem! Mohli byste jim všem prosím vyřídit poděkování ode mě i od Kena prostřednictvím festivalových novin – za to, že si dali tu námahu a dorazili! Uložte si zbytek festivalu!“

HLAVNÍ SOUTĚŽ

PRO ZAHRANIČNÍ KRITIKY JE MFF KV KOMPAS CANNES VÝCHODU

Kateřina Kadlecová

„Tento rok byla hlavní soutěž nejspíš nejsilnější za celé ty roky,“ říká mi ruský filmový kritik Stas Tyrkin, který je na varské přehlídce počtrmácté. Mimořádnou kvalitou a harmonii výběru letošní hlavní soutěžní sekce si ovšem při vyplňování tradiční tabulky kritiků *Festivalového deníku* pochvalovali všichni filmoví publicisté.

„Dramaturgický tým učinil výborné rozhodnutí, k němuž ostatně poslední léta zjevně směřoval – totiž že se obrátil v hledání vhodných kandidátů do hlavní soutěže na východ,“ konstatuje polská novinářka Barbara Hollender, která karlovarský festival už čtvrtstoletí monitoruje pro významný deník *Rzeczpospolita*.

„Proč paběrkovat po festivalech v Cannes, Berlíně nebo Benátkách a přijímat do soutěže méně kvalitní západní snímky, které byly u ostatních evropských ‘áckových’ festivalů do soutěžních sekcí odmítnuty?“ ptá se Peter Paul Huth, kulturní redaktor německé veřejnoprávní televize *ZDF*. „Americké bijáky uvidíte na každém z těch festivalů – proč by za nimi měli

lidi jezdit do Varů? Vy dál těžte z toho, co umíte nejlíp: vaše programové oddělení zná středo- a východoevropské kinematografie z paměti, jste pro nás takový kompas. Kvalitu soutěžních snímků ostatně dokazují přeplněné sály včetně toho více než tisícimístního a skvělá divácká atmosféra, kvůli které sem všichni tak rádi jezdíme, to se na jiných festivalech skutečně nevidí.“

A Stas Tyrkin z deníku *Komsomolskaja pravda* ho doplňuje: „Letošní soutěž neměla jen jednoho nebo dva, ale hned několik snímků, které je třeba brát vážně: *Cukrář*, *Ještě víc*, *Drobné si nechte*, *Ptáci zpívají v Kigali* – a pochopitelně *Arytmii*. A program je kvalitativně i co do pestrosti námětů, žánrů a států snad ještě vyváženější než v předchozích letech – toho dosáhnout je mnohem těžší než schrastit do programu jedno potenciální mistrovské dílo. Karlovy Vary jsou odjakživa Cannes východní Evropy, žádný festival v regionu vám tenhle titul nesebere. Ale co umělecký ředitel Karel Och a jeho tým dokázali letos, je podle mě naprostá paráda. Doufáme, že za rok nastavenou úroveň zopakují.“

TABULKA KRITIKŮ

Milí čtenáři, po celý festival jsme se renomovaných filmových kritiků z celého světa ptali na jejich hodnocení letošních soutěžních snímků. Nejvíce bodů je 5, nejméně 1. V očích kritiků se nakonec vítězem hlavní soutěže stalo psychologické drama *Arytmie* ruského, varského publiku dobře známého režiséra Borise Chlebnikova. Co na to dnes večer řekne hlavní porota?

	<i>Arytmie</i>	<i>Breaking News</i>	<i>Cesta do Ralangu</i>	<i>Cukrář</i>	<i>Čára</i>	<i>Drobné si nechte</i>	<i>Chibula</i>	<i>Chlapi neplačou</i>	<i>Ještě víc</i>	<i>Korporace</i>	<i>Křížáček</i>	<i>Ptáci zpívají v Kigali</i>
Ben Croll, The Wrap, Francie	3,5	-	-	3	3,5	-	-	-	3	2,5	-	-
Hala El Mawy, Le Progres Egyptien, Egypt	5	3,5	4,5	3	3	4	3,5	4	4,5	3	3,5	3,5
Joseph Fahim, Middle East Institute, Egypt	2	4	1,5	4	3	3,5	4	3,5	2,5	3,5	3	3,5
Barbara Hollender, Rzeczpospolita, 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, Politika, Srbsko	5	2,5	2	3	2,5	2	2,5	3,5	2,5	3,5	2	2,5
Věra Mišková, Právo, ČR	5	-	-	3,5	2,5	2,5	3	3,5	3	4,5	1,5	3
Stas Tyrkin, Komsomolskaja pravda, Rusko	5	3	2	5	2,5	4	3	3	4	3	3	4
Zbyněk Vlasák, Festivalový deník, ČR	5	2	2	4	3	2,5	3	3,5	3,5	3	2,5	3
PRŮMÉR	4,5	3,21	2,43	3,67	2,94	2,94	2,94	3,75	3,33	3,39	2,38	3,31

REŽISÉRKA RACHEL ISRAEL PŘIVEZLA DO VARŮ ČÁST SVÉ RODINY I ŠTÁBU. VŠICHNI JSOU MALINKO JINÍ. KAŽDÝ JINAK

TY DROBNÝ SI NECH!

V delegaci soutěžního filmu *Drobné si nechte* se kromě hlavních představitelů Brandona Polanského a Samantha Elisofon a režisérky RACHEL ISRAEL objevil i Rachelin dvaadvadesátiletý dědeček BEN ABELES, původem Čech, který ve čtrnácti letech nasedl v Praze do vlaku Nicholase Wintona a odjel do Británie. Rachel má s tímto mužem, který mluví pět jazyků a za války patřil k československým letcům RAF, blízký vztah. Děda její debut, jehož poslední festivalovou projekci uvidíte dnes ve 14.00 v Kině Drahomíra, spolufinancoval.

Veronika Bednářová

Pane Abelesi, co tomu říkáte, že má první celovečerní film vaší vnučky mezinárodní premiéru právě ve Varech?

Ben Abeles: Jsem na Rachel strašně pyšný! Můj tatínek sem, představte si, jezdil před válkou do lázní. Měl žlučňkové kameny, a tak pil zdejší vodu – ale neví, zda mu skutečně pomohla. Nakonec ho dokonce operovali, těsně před tím, než musel do koncentračního tábora. Tenkrát se lidé snažili dávat si všechny své osobní věci do pořádku. Doufali, že jim to pomůže. Nepomohlo. Tatínek měl malou továrničku na ocet, polévčkové koření a hořčici. Maminka byla Rakušanka, takže jsme doma mluvili i německy.

Rachel, v čem vás dědův osud inspiroval?

Rachel Israel: Dědeček má ten nejtuzší kořínek na světě a já vím, že když jsem jeho vnučka, musím se snažit být taky taková. Je to jeden z nejdůležitějších lidí v mém životě, podporuje mě od začátku mé kariéry, hrozně mi fandí.

Vy jste si pro svůj debut vybrala příběh dvou lidí s poruchou autistického spektra. Bylo těžké si film vybojovat?

Rachel Israel: On ke mně přišel sám. Bylo mi dvaadvacet a chodila jsem do kurzu malby. Chtěla jsem být umělkyně. Všimla jsem si Brandona hned; nešlo si ho nevšimnout. Obcházela třídu a snažil se sbalit každou holku, která na ten kurz chodila, takže došlo i na mě. Řekla jsem mu, že s ním na rande nepůjdu, ale vyměnili jsme si telefon, zdál se mi neškodný. Zůstala jsem s ním v kontaktu, i když jsem pak byla na vysoké a domů na Floridu jezdila jen občas. Brandon

Wintonovi potomci: Ben Abeles doprovázel do Varů vnučku, režisérku Rachel Israel, s pravnučkou Charlotte.

mi ale tehdy neřekl, že je autista, a já to vůbec nepoznala, protože jsem autismus znala jen z filmu jako *Rain Man*. Brandon byl jiný. Hrozně se chtěl družít, bojoval se svými limity, toužil po opravdovém milostném vztahu.

Jak jste k němu našla Samantha?

Rachel Israel: Vybrala jsem si ji z více než sta lidí. Samantha s sebou přinesla velkou energii, najednou se nic nezdálo strojené, láska mezi ní a Brandonem vypadá na plátně naprosto přirozené. A taky se díky ní *Drobné si nechte* stalo mnohem normálnější filmem – o tom, jak se do sebe zamilují dva lidi. Je těžké udržet si vztah, ani nemusíte být autista.

Jak se takový film financuje?

Rachel Israel: Natočila jsem ho díky Kolumbijské univerzitě

nejdřív jako kraťas. Sehnat peníze na celovečerník mi trvalo asi dva roky, což není zas tak strašné. Pomohla nám směsice crowdfundingu, grantů, sponzorů a taky investorů. Na financování se podílel i Sundance Institute a poměrně vysokou částku mi dal tady dědeček, který mi řekl: „Ty drobný si nech!“

Pane Abelesi, byla to dobrá investice?

Ben Abeles: No jistě, já se strašně těším na sobotní vyhlášení, na ten film jsem si přeče vsadil!

Jak to, že mluvíte tak výborně česky?

Ben Abeles: Odešel jsem až ve čtrnácti, což je docela pozdě, zůstal mi i přízvuk v angličtině. Poslední dobou často myslím na své rodiče – když se blížíte ke konci

života, přirozeně mnohem víc přemýšlíte o jeho začátku. Rodiče mi zavraždili v koncentračním táboře, celou rodinu. V Anglii jsem se dostal do RAF, k československým letcům, když mi bylo přesně osmnáct. Po válce jsem se vrátil do Prahy, ale komunisti mě neměli rádi, tak jsem musel zas dál. Pracoval jsem jako fyzik na vysokoenergetických bateriích pro lety na Mars, se ženou jsme triapadesát let žili a pracovali v Princetonu v New Jersey. Před devíti lety jsem v Mexiku, kde jsem studoval španělštinu, potkal svou druhou ženu, která je Angličanka. Rok jsme za sebou létali a navštěvovali se. Pak jsem se jí zeptal, jestli bych se k ní nemohl přestěhovat, a ona řekla, že si to rozmyslí. Potom řekla, že teda jo, a tak žijeme posledních osm let společně v Anglii. Mám tu zemi rád. Ostatně, zachránila mi život. ■

Rozesmání autisté ve Varech, herci Brandon Polansky a Samantha Elisofon

DIVÁČKÁ CENA AUDIENCE AWARD PŘÁVO

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

Průběžné hodnocení

1	THE CAKEMAKER Cukrář	1,17
2	ČERVENÁ Červená	1,18
3	KEEP THE CHANGE Drobné si nechte	1,22
4	AUS DEM NICHTS Odnikud	1,22
5	OBCHOD NA KORZE Obchod na korze	1,23
6	MASARYK Masaryk	1,24
7	THE BIG SICK Pěkně blbě	1,26
8	BÁBA Z LEDU Bába z ledu	1,29
9	FREAK SHOW Obludárium	1,29
10	SVĚT PODLE DALIBORKA Svět podle Daliborka	1,30

OSOBNOST DNE

SIMON LAVOIE NATOČIL RADIKÁLNÍ FILM O RADIKÁLNÍCH AKTIVISTECH

NEDĚLALI JSME KOMPROMISY!

Málokterý film tady na festivalu vyvolává tak protichůdné reakce. Tříhodinový opus *Kdo dělá revoluci napolovic, ten si jen kope hrob* buď nenávidíte, nebo milujete. Schválně, zajděte si na něj dnes od 10.00 do Husovky. O čtyřech hlavních postavách, levicových aktivistech, kteří zajdou příliš daleko, jsme si povídali s jedním ze dvou kanadských tvůrců snímku, SIMONEM LAVOIEM.

Zbyněk Vlasák

Proč jste si se spolurežisérem Mathieuem Denisem zvolili zrovna tohle téma?

V roce 2012 vypukly v Montréalu protesty proti zvýšení školného. A co začalo jako studentská stávka, se postupně změnilo v sociální hnutí typu Occupy Wall Street. Tehdy jsme zbystřili. Ne že bychom se do hnutí přímo zapojili, ale určitě jsme s ním sympatizovali a hlavně jsme se zvědavostí čekali, co se stane dál. Tři měsíce mladí lidé protestovali proti neoliberální představě o vzdělání a vůbec o světě, kterou jim vnucovala nejen vláda, ale i jejich rodiče. Jenže pak přišlo léto, prázdniny, dovolené – a bylo po protestu. S Mathieuem jsme ale za to krátké období poznali spoustu mladých lidí, kteří revoltu vzali za svou. A začali jsme domýšlet, co by se stalo, kdyby některé z nich konec hnutí naopak radikalizoval. Určitě jsme nechtěli omlouvat, co naše postavy dělají, protože je jasné, že v určitém okamžiku přikročí k násilí. Ale jejich nespokojenosti se světem, který se jim nabízí, rozumíme.

Inspirovali vás třeba i západoněmečtí teroristé z RAF?

Radikálně levicové skupiny mladých lidí najdeme od Německa po Japonsko. U nás jsme měli v šedesátých letech Frontu osvobození Québecu... Pro mě a Mathieua byla klíčová otázka, za co by dnes byli lidé ochotni podobně riskovat své životy, své mládí, pobyt ve vězení, nebo se dokonce sami fatálně obětovali. Jedna z našich postav se ostatně upálí – jako Jan Palach v roce 1969 u vás. I když u Palacha to samozřejmě bylo jiné. Jeho gesto mělo silný politický rozměr. I místo, které si vybral, Václavské náměstí, mělo symbolický význam. Naše postava se upálí na zahradě před okny svého rodného domu, před očima své matky.

Ve filmu zazní replika, že víc než o nenávisť proti systému jde u dnešních radikálů o nenávisť vůči sobě samým. Jak tomu rozumět?

Simon Lavoie má dobře nastudovanou českou historii. V rozhovoru mluví o Janu Palachovi, mimo záznam vyprávěl i o „těch dvou klucích, co zabili Heydricha“.

Ti čtyři, na rozdíl od Palacha, postrádají jasněho nepřítele. Odmítají svět, jak dnes vypadá, ale nemají na koho ukázat, koho obvinít a proti komu obrátit svůj vztek a posléze i násilí. A tak ho nutně nakonec nasměrují proti sobě.

Co jsou tedy podle vás hlavní důvody, proč se protagonisté vašeho filmu uchýlí k protestu?

Především jsou nespokojeni se směrem, jakým se jejich život vyvíjí, odmítají všechny ty tlaky, které ho proti jejich vůli formují. Jeden se živí jako transsexuální prostitut, druhý má zkušenost s policejním násilím, třetí byla policistkou znásilněna... V roce 2012 se proti protestujícím studentům obrátila celá kanadská společnost. Mladí lidé se pokusili získat kontrolu nad svou budoucností, ale řekli jim Ne. Většina z nich se s tím smířila. Naši hrdinové se s tím smířit odmítli.

Vy jste se odhodlali téma snímku propojit s jeho formou.

Filmy jsou dnes svázány mnoha konvencemi. My se rozhodli všechny myslitelné vzorce rozbít. Nemůžete přece natočit o mladých revolucionářích něco, co vypadá jako televizní komedie. Musíte být taky radikální! S Mathieuem jsme se navzájem neustále povzbuzovali, že můžeme zajít ještě dál, každou zdánlivě nepřekonatelnou hranici jsme se pokusili překročit. Proto máme ve filmu předeheru i mezihru, na plátně se objevují citáty... Byli jsme coby tvůrci naprosto svobodní, nedělali žádné kompromisy. Možná naposledy v životě. ■

KDO DĚLÁ REVOLUCI NAPOLOVIC, TEN SI JEN KOPE HROB
8. 7. 10.00 Divadlo Husovka

BOD VARU

FILMOVÁ ALEJ

Ptala jsem se režisérky Trudie Styler, která do Varů přivezla svůj celovečerní debut *Obludárium*, jak se jí stárne před očima veřejnosti. Nezačala vypočítávat, jak je pro ni důležitá rodina a jóga, zamyslela se a řekla jednoduše: „Musíte si vymyslet věci, které mají smysl. A pak je ale taky udělat.“

Paní Styler se už třicet let snaží udělat si ze špinavé ulice, jíž naše planeta je, třešňovou alej. Zachraňuje deštné pralesy a před šesti lety založila v New Yorku úspěšnou filmovou společnost, která mimo jiné podporuje ženy za kamerou. Pak se po svých šedesátinách rozhodla, že natočí film. Původně ho chtěla jen produkovat, ale riskla to; její *Obludárium* přináší srozumitelné signály o životních stylech, pocitech a starostech teenagerů v konzervativní Americe, o nichž bychom jinak neměli ani ponětí.

Jedním ze zásadních zážitků letošního ročníku je pro mě i americký nezávislý snímek *Menaše*, který pro změnu pronikl do zakázaných míst ultraortodoxní židovské komunity. Debut Joshuy Z Weinsteina tu otevírá dveře, které zůstávají zavřené už po staletí. Patriarchální, ultraortodoxní

židovská komunita přece nestojí o to, aby ji někdo blíž poznal. Ten film je celý o ženách – ač v něm žádné nevidíme. V *Menašem* poznáme společnost, která nutí ovdovělého muže, aby se oženil, jinak ho nenechá vychovávat syna, jenž jde zrovna do puberty. Je to téma unikátní a pochopitelné i nám, kteří v chasidských kulích [naštěstí] nežijeme.

Možná vás zajímají jiné filmy a jiná témata, ale jedno je jisté: pokud si z letošních Varů vezmete ponaučení alespoň ze dvou filmů, měla vaše návštěva smysl.

Tak na shledanou příští rok!

Veronika Bednářová
šéfredaktorka
Festivalového deníku

STATISTIKY MFF KV

140 067 prodaných vstupenek	28 dokumentů
13 734 akreditovaných účastníků [z toho 11 554 majitelů Festivalových pasů]	23 světových premiér
398 filmových tvůrců	18 mezinárodních premiér
1165 filmových profesionálů	13 evropských premiér
617 novinářů	75 000 (cca) zatím spočítaných lístků v divácké soutěži deníku <i>Právo</i>
505 projekcí [z toho 183 osobně uvedly delegace tvůrců]	56 203 lajků na Facebooku
179 hraných filmů [z toho 35 krátkých]	3913 sledujících na českém Twitteru
	3081 na anglickém Twitteru
	7991 sledujících na Instagramu

*Neoficiální čísla platná ve 22.00 věčerního dne. Závěrečné statistiky budou zveřejněny na www.kviff.com.

INSTAGRAMIÁDA

DÍKY, ČAU!

Je to tady – konec, šlus, finito! Poslední den...ik. Slova díky patří vám všem, kdo jste se do naší soutěže v průběhu festivalu zapojili – bez vás by to, dost logicky, vůbec nešlo! Gratulujeme taky všem dnes vybraným, a především absolutní vítězce, Catt Pavlové, která si nás získala svou kreativitou a dostává od nás na památku festivalovou tašku spolu s dalšími suvenýry z MFF KV. Skvělá práce!

Ale pozor! Tentokrát si pro lístky a *kviff set* budete všichni muset zajít do Informací v přízemí Thermalu. V redakci je už totiž zhasnuto, počítače vypnuté, židle prázdné a my všichni v kině na projekcích posledního festivalového dne. Letošní ročník prchl v dál jako Usain Bolt – a už se na vás zase strašně těšíme napřesrok!

#hastalalstavary 1. místo @niki_markova

2. místo @pragueyogi

3. místo @davidvejnar

Absolutní vítěz (#extravagavy) @cattaclysm

PRODUKOVAL JUDD APATOW

Divný, ale skutečný příběh

Pěkně blbě

Je těžký udobřit se s holkou, když je v kómatu

V KINECH OD 13. ČERVENCE

Česká televize, kviff distribuce

PŮLNOČNÍ FILMY

PROČ JE DVOJKA *TERMINÁTORA* LEPŠÍ NEŽ JEDNIČKA A PROČ NA NI ROZHODNĚ JÍT VE 3D

TERMINÁTOŘÍ 3D PORNO

S herci prý jedná jako s dobyt看em. Největší hvězdy z plácu často utíkají s pláčem, mnozí mu nadávají do diktátorů. Režisérovi JAMESI CAMERONovi nelze drsné způsoby upřít. Stejně jako fakt, že vytvořil dva nejdělejší filmy historie – *Titanic* a *Avatar*. Na konci léta míří do kin v remasterovaném 3D hávu další z jeho hitů – *Terminátor 2: Den zúčtování*. Vy máte v rámci dnešní půlnoční projekce možnost si tento střípek jeho tvůrčí geniality vychutnat v Malém sále.

Jakub Švejkský

Vášni Kanadana Jamese Camerona odjakživa bylo vyprávění velkých příběhů, nejlépe prostřednictvím filmů. V Kalifornii, kde chodil na střední školu, ovšem zjistil, jak těžké je dostat se do vysněného Hollywoodu. Po krátkém studiu na univerzitě zvolil netradiční řešení – rozhodl se stát řidičem kamionu, aby měl na dlouhých cestách čas vymýšlet scénáře. Stejně jako tisíce dalších ovšem v roce 1977 propadl kultu *Hvězdných válek* a dál už se vstupem do světa filmu neotálel.

Nejprve začal vytvářet miniaturní modely ve studiu legendárního běčkového režiséra Rogera Cormana. Zásadní moment přišel v roce 1981 s filmem *Piraña 2 – Létařící zabijáci*, jež pozdější držitel Oscara spolurežiroval. Snímek byl propadák. Cameron však během jeho natáčení mival noční můry o neznámém robotickém zabijákově z budoucnosti, který ho přišel zlikvidovat. Zrodil se terminátor.

Dva svalovci na jednom smetišti

V roce 1984 byl první díl *Terminátora* obrovským hitem, tehdy se začal filmový svět učit Cameronovo jméno. O šest let později byl hotový scénář ke druhému snímku. Arnolda Schwarzeneggera s pověstně nabobtnalou muskulaturou Cameron znovu obsadil do hlavní role. Ničivý stroj T-800 byl

ovšem tentokrát vyslán do minulosti, aby chránil, nikoliv zabil, pozdějšího vůdce povstalců Johna Connora. Mnozí tvrdí, že právě role v *Terminátorovi 2* je hereckým vrcholem původem rakouského kulturisty a pozdějšího guvernéra Kalifornie.

Mnohem dramatičtější byla proměna Johnovy matky Sáry. Z rozverné disco dívky z prvního dílu se stala depresivní pacientka psychiatrické léčebny, jíž nikdo nevěří její děsivé predikce budoucnosti. Herečka Linda Hamilton (shodou okolností v pořadí čtvrtá z dosavadních pěti Cameronových manželek) navíc prodělala i zřetelnou fyzickou změnu. „Dostala do vlnku svalový systém, který reaguje už při pouhém pohledu na činky,“ komentoval její výrazné osvalení Cameron.

3D raritka

Trojrozměrnost poskytuje nový rozměr především pro hlavního padoucha, vylepšeného terminátora T-1000. Modifikovaný zabiják v podání Roberta Patricka je z tekutého kovu – efekty jeho rozstřelené hlavy, průchodu skrz mříž, absorbování kulek anebo splnutí s šachovnicovou podlahou si diváci v novém formátu užijí s ještě větší parádou.

3D formát už jste na festivalu mohli vidět například v roce 2011 ve filmu *Pina* o německé choreografce Pině Bausch anebo v erotickém snímku *Láska* o čtyři roky později, přesto je třetí rozměr ve Varech unikátní.

Často se říká, že druhý díl je pouze nezdařenou napodobeninou originálu. U *Terminátora 2* na tom není pravdy zloha nic. ■

**TERMINÁTOR 2:
DEN ZÚČTOVÁNÍ VE 3D**
8. 7. 23.59 Malý sál

Komedie *Pěkně blbě* je jedním z divácky neúspěšnějších filmů festivalu.

KINA PLNÁ FILMŮ Z MFF KV: CO JDE V NEJBLIŽŠÍCH DNECH DO BĚŽNÉ DISTRIBUCE?

VOLÁNÍ VARŮ

Nedostali jste se na festivalu na vybraný film? Dohnat to můžete i v normálních kinech, do české distribuce totiž v příštích měsících vstoupí přibližně dvacítko snímků z letošního festivalu. A další budou pravděpodobně přibývat. Už dnes začínají tradiční ozvěny **ŠARY VARY**.

Jan Škoda

Ve Varech ještě dnes poběží poslední projekce, ovšem v Praze a v Brně už začínají oficiální festivalové ozvěny nazvané **Šary Vary**. V pražských kinech Aero a Světozor a v brněnském Univerzitním kině Scala zprostředkují celkem 29 festivalových snímků, promítat se bude vítězný film i tituly, které do Čech nezakoupil žádný distributor. Šary Vary se přitom začínají připravovat ihned po uveřejnění festivalového programu. „Mezi uzavěrkou karlovarského programu a následným programováním Ozvěň je jen něco málo přes týden. To nám musí stačit k zajištění licencí a kopií filmů, které mají být v rámci Ozvěň uvedeny. A tenhle sprint s kolegy každoročně podstupujeme,“ vysvětluje Petr Jirásek, ředitel pražského Kina Světozor, kde Šary Vary pořádají už podesáté.

Jak balit holky?

Do zmíněných kin tak můžete vyrazit na střešnou komedii *Jak balit holky na mejdanech*, zmrzlou kriminálku *Wind River* nebo atmosférickou gay romanci *Na konci světa*, tedy snímky, které u nás jinak k vidění už nebudou. Nejvíce filmů z festivalu, rovných osm, každopádně do kin uvede distribuční společnost Aerofilms, první tři přitom už příští týden, a to pod hlavičkou distribučního labelu KVIFF Distribution. Třináctého července vstoupí do kin chválená komedie *Pěkně blbě*, erotický thriller *Dvojité milence* a zlobivá komedie *Axolotl Overkill*. V dalších týdnech uvidí diváci od Aerofilms ještě hořkosladkou komedii *Druhá strana naděje* (premiéra 27. července) a dokumentární portrét Soni Červené *Červená* (7. září). Další trojice filmů – strhující thriller *Odnikud*, drama o rozpadu rodiny *Happy End* a fantaskní drama *Měsíc Jupitera* – by měla do biografů dorazit během podzimu a zimy.

„Co se týče hodnocení našich filmů na festivalu, musíme se řídit diváckým hlasováním, protože nejsme v soutěžních sekcích,“ říká Radka Urbanová z Aerofilms. „V oficiálním festivalovém diváckém hlasování deníku *Právo* ale naše filmy nebývaly bodují. Úspěch drásavého *Odnikud* je pro nás velmi příjemným překvapením a moc nás potěšilo, že se di-

váci nechali strhnout dějem a výkonem Diane Kruger,“ míní. Úspěch na festivalu ale podle Urbanové ještě neznamená, že se bude filmu dařit v kinech. „Ze zkušeností víme, že festivalové názory se od těch každodenních mohou dost zásadně lišit,“ dodává.

Křížáček, Terminátor i metalová Janička

Červenec bude patřit i dalším festivalovým hitům. Do kin okamžitě míří vtaující historický thriller *Oklamaný* (13. července), rozporuplně přijímaný dokument *Svět podle Daliborka* (13. července), citlivé drama *Život za život* (20. července) a také zábavná fúze akční krimi a muzikálu na kolech *Baby Driver* (27. července). Do kin se podívají i filmy z hlavní karlovarské soutěže, zatím je jistý konkrétně *Křížáček* s Karlem Rodenem, jenž bude mít premiéru 3. srpna – ve stejný den jako jiný soutěžní snímek, hutné drama ze slovensko-ukrajinské hranice *Čára*.

Distribuční společnost Film Europe pak ve stejný den pošle do kin drama *Vážený občan*, na podzim i další dva výrazné tituly z letošního programu. „Karlovy Vary jsou ideální příležitostí představit vedle inteligentních, ale divácky vstřícných snímků jako *Vážený občan* i tvrdě vstřídní tituly, jakým je hit letošní metal/breakcoreové muzikálové sezony *Janička*, a samozřejmě též kousky pro poučené cinefilly, kteří od subtilního dramatu s názvem *Western* nutně nečekají přestřelky a kovboje,“ říká ředitel české kinodistribuce Film Europe Vít Schmarc.

Do distribuce jsou již zakoupeny i snímky *Vnitřní slunce* či *Paula*, nejlepší debut letošního festivalu v Cannes. A do kin se podívá také skvělý Robert Pattinson v jednom z nejpříjemnějších festivalových překvapení, špinavém krimi tripu *Dobrý čas*. A pokud jste na festivalu nestihli *Terminátora 2: Den zúčtování ve 3D*, můžete to rovněž napravit v kinech, a to od 7. září. ■

Hvězdy *Oklamaného*: Fanning, Kidman, Dunst

Odnikud vyneslo Diane Kruger cenu v Cannes.

Robert Pattinson zářív v krimi *Drsný čas*.

Happy End by měl do kin přijít v zimě.

Do kin půjde i komedie *Druhá strana naděje*.

ČISTÍM SI TU ZUBY
MAMI 😊

↑ Profimed POP UP obchod.
30.6. - 8.7.
Smetanovy sady u Lázní V

www.profimed.cz

KVIFF TALKS

AMERICKÝ HEREC JEREMY RENNER PŘED PROJEKČÍ THRILLERU *WIND RIVER*
I PO NÍ OKOUZLIL PŘEPLNĚNÝ VELKÝ SÁL

31 POTLESKŮ A JEDNO SELFIE

Hned jedenatřicet potlesků si ze včerejšího odpoledne ve Velkém sále odnesl film *Wind River*. A devětadvacet z nich patřilo výhradně americkému herci JEREMYMU RENNEROVI, který v něm ztvárnil hlavní roli. Dva si vysloužil, když film uvedl, a dvacet sedm během besedy ze série KVIFF Talks, která proběhla po projekci a již moderoval umělecký ředitel karlovarského festivalu Karel Och.

Zbyněk Vlasák

Renner do Varů přijel převzít Cenu prezidenta, která se bude pěkně vyjímat vedle jeho dvou oscarových nominací (za filmy *Smrt česká všude* a *Město*). Diváky však zajímal především samotný *Wind River* (promítá se ještě

dnes od 19.00 v Národním domě), thriller, který se odehrává ve stejnojmenné indiánské rezervaci. Renner v něm hraje stopaře Coryho, jenž pomáhá federální agentce vyšetřit záhadnou smrt indiánské dívky.

„Na té nabídce mě oslovily hlavně scénář, svět, v němž se příběh odehrává, a role otce,

který se musí vyrovnávat s vlastní ztrátou,“ vysvětloval karlovarské publiku. „Ztvárnit Coryho se ukázalo být mnohem náročnější, než jsem si původně myslel. Bylo to velmi emocionální a bylo těžké ty city při hraní udržet v sobě.“

Několik dotazů směřovalo také k životu v rezervaci a vůbec k postavení indiánů v současných Spojených státech. „Šlo nám o to, navýšit povědomí o zločinech, které se tam stávají, ale i o zločinech na původních obyvatelích, které jsme zahnali do těch nejtemnějších koutů naší země. O tom je třeba se bavit.“

Naopak konkrétně o politice amerického prezidenta Donalda Trumpa, která se negativně dotýká i indiánů, hovořit nechtěl. „Nemám pro to slovo,“ prohlásil s tím, že je radši, když za něj mluví jeho filmy.

Došlo však i na lehčí témata, při nichž se Renner naučil dvě nová česká slova: plavky (když mluvil o velké zimě při natáčení) a hajzlík (když zmiňoval svého dubléra).

Vtipem hýřil, i když srovnával natáčení malého snímku, jako je *Wind River*, se svou hereckou účastí na velkorozpočtové sérii *Avengers*. „Na place *Avengers* je určitě víc jídla! Jenže se do něj nemůžete pustit, protože musíte pro náročné scény zůstat ve formě.“

Nejodvážnější v sále byla ve finále mladá divačka, která Jeremyho Rennera požádala, jestli by za ním nemohla přijít a vyfotit se s ním. „Jasně, můžete, ale ostatní vás budou chtít ukamenovat, takže hodně štěstí!“ Dívka však na varování nedbala a rozeběhla se na pódium. Její odvahu zlomilo až samotné selfie, při kterém polykala slzy štěstí. Jo a kámen žádný nepřiletěl. Jen další potlesk. ■

Jeremy Renner se při svém KVIFF Talku od tlumočnice Heleny Koutné naučil dvě nová česká slova: plavky a hajzlík.

DO LETŇÁKU

POSLEDNÍ ZE TŘÍ PROMÍTÁNÍ V LETNÍM
KINĚ PATŘÍ LEGENDÁRNÍ *DÍVCE NA KOŠTĚTI*DEXEMPO
KRUMPLEX!

„Detereme xydravoplax vebete mexabo plex!“ Díky krkolomnému zaklínadlu se mladá čarodějka Saxana dostala do světa lidí, a mohla tak vzniknout legendární česká komedie *Dívka na koštěti*. Film patří k vrcholným dílům režiséra VÁCLAVA VORLÍČKA, na jehož počest bude snímek uveden dnes od 22.30 v Letním kině (vstup je opět zdarma). Věhlasný tvůrce předtím od prezidenta festivalu Jiřího Bartošky obdržel cenu za přínos české kinematografii.

Jakub Švejkovský

V roce 1970 stálo za režisérem a scenáristou Václavem Vorlíčkem několik úspěšných snímků v čele s filmy *Kdo chce zabít Jessii?* nebo *„Pane, vy jste vdova!“*. K připravovanému filmu o mladé čarodějnici hledal herečku pro hlavní roli, Petru Černockou nakonec objevil v divadle Semafor: „Tehdy jsem působil v představení *Čarodějky*, takže jsem svou roli hrála jaksi v předstihu,“ vzpomíná dnes představitelka Saxany. Dvaadvacetiletou Černockou doplnil v roli Honzy teprve šestnáctiletý Jan Hrušínský, dále Josef Bláha coby ředitel čarodějnické školy anebo Vladimír Menšík jakožto upír ve výslužbě.

V rámci propagace nového

filmu se tvůrci před šestačtyřiceti lety vydali například do Tuniska nebo Mexika. Na cestu do tehdy zapovězených destinací filmová Saxana dodnes vzpomíná: „Bylo to úžasné vytržení z československé reality. V Mexiku jsme bydleli v hotelu, který si tehdy nikdo nedovedl představit. Byl pro mě zážitek, když jsem měla k snídani čerstvé jahody!“

Na festivalovou projekci představitelka hlavní role bohužel nedorazí, musí být pracovně na severní Moravě. „Absence mě mrzí o to víc, že se premiéra v roce 1971 konala také v karlovarském Letním kině.“ Diváci si legendární komediální boj s časem, který vyřeší jen odvar z babského ucha, jistě vychutnají i bez přítomnosti hlavní představitelky. ■

Pomáhej
pohybem

Díky **mobilní aplikaci EPP** od Nadace ČEZ a Skupiny ČEZ, generálního partnera MFF Karlovy Vary, se každý kilometr počítá.

Každý, kdo má Festival Pass, si může zdarma půjčit kolo u Thermalu, Pappu, 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

OČIMA FESTIVALOVÉHO FOTOGRAFA MICHALA ČÍŽKA

Uma Thurman uvádí v Letním kině snímek *Kill Bill*.

Jeremy Renner s prezidentem festivalu Jiřím Bartoškou před hotelem Embassy

Casey Affleck se podepisuje karlovarským filmovým fanouškům.

Ken Loach v důvěrném momentu s Jiřím Bartoškou

Václav Vorlíček se vítá s diváky v Městském divadle.

Festivalová ochranka si užívá volnou chvíli.

Filmoví diváci se baví před začátkem projekce.

Večerní nálada před hotelem Thermal

PROSLULÁ PRODUCENTKA A DEBUTUJÍCÍ REŽISÉRKA TRUDIE STYLER UVEDLA VČERA V MĚSTSKÉM DIVADLE SVOU KOMEDIÍ *OBLUDÁRIUM*

BÝT JINÝ NESMÍ BÝT PROBLÉM

Herečka, producentka a teď už i režisérka TRUDIE STYLER přivezla do Varů svůj celovečerní debut, který měl letos světovou premiéru na Berlinale v sekci Generation 14plus. Je o jednom teenagerovi, který se rád převléká do extravagantních kostýmů, i když se mu za to celá škola směje a spolužáci ho šikají.

Veronika Bednářová

Jste renomovaná producentka, stojíte třeba za loňským nezávislým hitem *American Honey*. Proč jste se rozhodla, že budete *Obludárium* i režírovat?

Spíš to tak vyšlo. Chtěly jsme s kolegyní snímek jen produkovat, ale zvolenému režisérovi se natáčení nevešlo do časového plánu, a tak jsem s laskavým svolením ostatních producentů převzala režisérské žezlo já. Byl to takový fofr, že jsem ani neměla čas něčeho se obávat, jednoduše jsem do toho vpadla. Bylo to rychlé natáčení; ten příběh stál za to, aby ho někdo odvyprávěl.

Inspirovala vás při práci na tomto filmu vaše dcera Eliot, která před dvěma lety veřejně prohlásila, že se nechce identifikovat ani s ženskou, ani s mužskou identitou?

Hodně mi během natáčení pomáhala. Například při výběru velké části hudby, která je podle mě vynikající. Na soundtracku najdete hodně LGBT kapel, taky Perfume Genius nebo Boy George. A ano, Eliot se identifikuje takzvaně nebinařně, ptáte-li se na tohle. Je velmi rozumná. Nedávno poskytla rozhovor pro *New York Magazine*, kde se jí ptali, zda je lesba, nebo heterosexuálka. A ona novinářovi odpověděla: „Když jste se mi představoval, také jste neřekl, že jste heterosexuál.“ Vždyť to přece nehraje žádnou roli! Odpověděla mu, že je muzikantka.

Jakou radu byste dala rodičům dětí, které se, stejně jako hlavní hrdina vaší komedie Billy, cítí být jiný?

Ráda bych, aby to nepovažovaly za problém. Aby ty děti neměly kvůli rodičům pocit, že je něco v nepořádku. Nebinární identita je dnes velmi běžná a občas rodiče takovému zdravému vývoji brání. Protože rozumíte, děti s nimi o těchto věcech mluvit nechtějí. Když si vzpomenu na vlastní dospívání, rozhodně jsem nechtěla s mámou probírat svůj život.

Váš film mi připadá důležitý právě teď, kdy se Donald Trump snaží omezit práva lidí, kteří jsou z nejruznějších důvodů odlišní.

Pro liberálně smýšlející už to nejsou Spojené státy americké, jak jsme je znali. Trump dělá všechno, co je v jeho silách, aby zemi dezintegroval a rozvrátil. Amerika je znovu homofobní, rasistická, vrátili jsme ji zpět nejméně o půl století – a bude to tak pokračovat, dokud ten člověk bude sedět v Bílém domě. Představte si, že když jsme začali pracovat na *Obludáriu*, ucházel se o místo republikánského kandidáta a nikoho ani nenapadlo, že by měl nějakou šanci. My jsme tehdy jeho mantru „Make America Great Again“ použili a vložili do scénáře. Bylo to tak buranské a hloupé, že nám to připadalo jako vhodná replika pro naši protivnou holku, kterou skvěle hraje Abigail Breslin.

Na filmu, který má krásné kostýmy, pracovaly hned dvě návrhářky. Měly práci nějak rozdělenou?

Colleen Atwood je moje blízká kamarádka. Vytvořila některé hodně nápadné

Pořád je hlavně producentka, podepsána je pod nezávislými hity *Moon* (2009) nebo *American Honey* (2016). Je i ženou zpěváka Stinga.

Billyho outfity, mořskou pannu například. Tou druhou naši skvělou kostýmní návrhářkou byla Sarah Laux. Tě se povedlo navrhnout Billyho uměrenější, každodenní vzhled. Když se Billy stane mluvčím změn ve své konzervativní škole, vidíte, že už se tolik nehrouží do sebe. Má menší potřebu oblékat se extravagantně, volá po toleranci, empatii a začlenění. To z něj podle mě dělá vůdčí osobu, zvláště je to patrné v poslední scéně, když je zpátky na školním dvoře. Lépe se cítí ve svém oblečení, ale i v očích a pohledech druhých. Nepředvádí se, má jasný směr, jímž se chce vydat. Doufám, že je to taková malá optimistická chvíle pro LGBT komunitu. ■

Trudie Styler přivedla v *Obludáriu* na filmové plátno nového dospívajícího hrdinu: směs Davida Bowieho a Lady Gaga.

BEAUTY
STUDIO
THERMAL

Oficiální
MAKE-UP ARTISTA

52ND
KARLOVY
VARY
INTERNATIONAL
FILM
FESTIVAL

Douglas
YOUR PARTNER IN BEAUTY

DEN S FESTIVALOVÝMI PARTNERY

NEJLEPŠÍ PLAKÁT MFF KV – JEŠTĚ VÍC

Soutěž o nejlepší filmový plakát k filmům hlavní soutěže, pořádané MFF KV a JCDecaux, vyhrál plakát k tureckému snímku *Ještě víc* (More). Cenu převzali režisér Onur Saylak (druhý zleva) a koproducent Cemre Kutluay; za festival ji předala umělecká poradkyně Eva Zaoralová, moderoval Leoš Mareš.

Foto: Moser

R-STREAM

Do R-streamu, mobilního studia Radiožurnálu na Sadové kolonádě, dnes přijal pozvání režisér Václav Vorlíček, který na večerním slavnostním zakončení převezme Cenu prezidenta MFF KV za umělecký přínos české kinematografii. Do otevřeného studia si ho můžete přijít poslechnout živě od 10.00. R-stream bude dnes vysílat od 10.00 do 18.00, programem vás provede moderátor Jan Pokorný. Na místě vás čekají i dárky.

CO PO MFF KV

MFF KV dnes sice končí, konec vašeho programu v Karlovarském kraji to však znamenat nemusí. Sklárna Moser, tradiční výrobce festivalových cen, Křižáckých glóbulů, vám nabízí exkurzi do své huti, muzeum, prodejní galerii a kavárnu, to vše na jednom místě. Karlovarský kraj pak držitelům festivalových pasů přichystal do konce letošní sezony slevy na vstupné na ta nejlákavější turistická místa v kraji. Více na www.kviff.com a www.zivykraj.cz.

Foto: KVIFF

CHYSTÁ SE PRO VÁS

KORUNNÍ S VÍNEM

Foto: KVIFF

Minerální voda Korunní vám pomůže s dodržováním pitného režimu, ale kromě toho je držitelem certifikátu „Voda vhodná k vínu“, který jí udělil Vinařský institut společně s Asociací sommelierů ČR. Dnes naposledy od 12.00 do 20.00 můžete u jejich stánku na Sadové kolonádě se sommelierem vyzkoušet správné párování minerální vody s vínem.

POP-UP PROFIMED

Foto: KVIFF

Naposledy také můžete navštívit POP-UP STORE Profimed, v němž naleznete výjimečný výběr produktů pro péči o zuby a tělo, z nichž některé si můžete sami vyzkoušet – připraveny jsou osvěžující ochutnávky, svítící pasta a mnoho dalšího. Na místě můžete také soutěžit o vstupenky a další ceny. POP-UP najdete ve Smetanových sadech, otevřený je od 10.00 do 19.00.

ZAŽILI JSTE

AUTOGRAMY, OCENĚNÍ, KONCERTY

Foto: KVIFF

Včera na Mlýnské kolonádě uspořádala společnost innogy velkou autogramiádu tvůrců a herců filmů Po strništi bos, Zahradnictví či Kvartetu. Zahrály také Moondance Orchestra & Epoque Quartet či Pražský výběr a byla předána i cena innogy Modrá kostka, kterou obdržel Jiří Strach. Autogramiáda vás v innogy pointu čeká i dnes od 12.00.

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 @KVIFF

coproducer of Bába z ledu
(Ice Mother), trilogie Zahradnictví
(Garden Store), Křižáček (Little Crusader),
Po strništi bos (Barefoot on Stalks)
in cinemas during 2017

coproducer of Sněží! (Snowing!),
Zdeněk Toman, Hastrman,
Čertí brko (The Magic Quill)
in cinemas during 2018

S FILMEM *NEÚSTUPNÝ* VYHRÁL CANNESKOU SEKCI UN CERTAIN REGARD, DOMA V ÍRÁNU VŠAK JEHO SNÍMEK NIKDO NEUVIDÍ

NEUMLČÍ MĚ!

Íránský režisér MOHAMMAD RASOULOF je vyhlášený nesmlouvavým postojem k neduhům íránské společnosti. V novince *Neústupný* se vyrovnává s ohromující mírou korupce v rodné zemi. Sleduje poctivého rybáře, který se dostane do sporu s bohatým sousedem a ze všech stran je tlačěn k tomu, aby se zařadil do řetězce úplatků a služeb.

Mohammad Rasoulof přivezl do Karlových Varů drama *Neústupný*.

Simon Šafránek

Jaký byl prvotní impulz k natočení protikorupčního *Neústupného*?

Skoro tři roky jsem pracoval na svém thrilleru *Rukopisy nehoří*. Byl jsem tehdy hodně uzavřený. Ale když jsem se pak vrátil do Íránu, vzali mi pas. Vrátili mi ho až za rok a během té doby jsem měl dost času zjistit, co se děje ve společnosti. Vnímám, jak se změnila. O korupci jsem obecně věděl, ale netušil, jak je rozsáhlá. Najednou byla všude a já jsem se rozhodl o ní natočit film.

Kde se to úplatkaření vzalo?

V téhle míře se objevilo, když v roce 2013 skončil prezident Ahmadínejád. Zdá se mi, že vláda prezidenta Hasana Rúháního se snaží situaci

změnit. Nemají to jednoduché, ale dívají se na společnost realisticky.

Jak se vám v tomhle prostředí daří natáčet společensky kritické filmy?

Platím za to. Z vězení mě pustili na kauci. Nechci se ovšem držet stranou. A vzhledem k tomu, že u filmu jsem patnáct let, přesně vím, jak si počínat.

Jak?

Když chcete dělat film, musíte dostat povolení k natáčení a pak ještě povolení k promítání. Já i další filmaři víme, jak funguje cenzura scénářů. A tak jim poskytneme trochu jiný scénář než ten, který chceme natáčet. Ne vždycky se to povede, kolikrát pracujeme tajně. Tady to úplně nešlo, nemohli jsme jen tak zapálit dům bez povolení.

Neústupný třicátník Reza zjišťuje, že mu někdo otrávil rybník plný zlatých rybiček.

Co vás pohání v tomhle filmovém odboji?

V *Neústupném* padne věta, že systémem z vás dělá mučedníka nebo mučitele. A to já nechci. Nechci být ani jeden z nich. A proto točím, je to pro mě způsob, jak se projevit. Chtl bych taky natáčet o lásce. Mám rád humor. Ale zpracovávám prostě příběhy, které vidím okolo sebe.

Bylo by pro vás řešením natáčet v cizině?

Už čtyři roky mám s jedním producentem smlouvu, mohl bych tedy. Neznám ale jinou společnost než tu íránskou – a i když mi film trvá třeba rok, je to výsledek celoživotního přiběhu. Mohl bych natočit nanejvýš něco o jídle, z prostředí restaurací. Většina těch, kdo točí v zahraničí, vypráví o emigraci.

S *Neústupným* jste v Cannes vyhrál cenu. Pomáhá vám to v životě v Íránu?

Poskytuje mi to jistou ochranu. Ale aby mi dovolili mé filmy v Íránu promítat? To ne. Jsem si jistý, že je to rozčiluje a jednou si se mnou vyřídí účty.

Mají Íránci momentálně chuť na nějakou společenskou změnu?

Lidi změny chtějí a naše situace se každým dnem zlepšuje. Máme digitální technologie a sociální média, tam vás vláda nemůže tak snadno kontrolovat. Ale je to nejspíš běh na dlouhou trať. Mezitím budu pokračovat jako dosud. A kdyby mi nedovolili točit hraný film, můžu pořád udělat animaci nebo snímek složený z fotografií. Neumlčí mě! ■

Augustine
RESTAURANT

AUGUSTINE THURSDAYS

Přijďte a zažijte něco mimořádného! Každý čtvrtek Vás na terase v Augustine Restaurant čekají speciality z grilu od šéfkuchaře Marka Fichtnera a skvělý hudební program!

All You Can Eat Grill Menu
890 Kč

#augustineprague

KONTAKT:
E-MAIL: RESTAURANT.AUGUSTINE@LUXURYCOLLECTION.COM
TEL. +420 266 112 280

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.

480fps

ALEXA
MINI

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, FS5, A7sII, A7rII), Panasonic GH5 a Blackmagic 4.5K URSA Mini. Pro více informací navštivte web www.biofilms.cz.

BIOFILMS
Cameras, Lenses, Lighting & Grip Rental

AKCE INDUSTRY

JAK REÁLNÉ JSOU NADĚJE VKLÁDANÉ DO VIRTUÁLNÍ REALITY?

TROUBENÍ VIRTUÁLNÍCH SLONŮ

V rámci programu Industry včera odpoledne na MFF KV proběhla diskuse o virtuální realitě, hlavně s ohledem na její možnosti ve spojitosti s filmem. Čekáme na nového *Avatara*? Nebo by nás z něj stejně jen rozbolela hlava?

Jan Němec

Loni na festivalu v Benátkách měl premiéru film s názvem *Ježíš*. „Herci? Strašně. Režie? Příšerná. Adaptace? Přízemní,“ psal britský *The Guardian*. Přesto se filmem podrobně zabýval. Důvod? Jednoduchý, mohli bychom pokračovat v guardianovské dídce. Byl to první celovečerní film natočený na kameru se záběrem 360 stupňů – nebo, chcete-li, první film ve formě virtuální reality (VR). Pozice kamery byla pevně daná, stejně tak pozice diváka. To znamená, že jste například nemohli obejít kříž a podívat se, jestli zezadu není plechovka od piva, kterou tam zapomněl zvukař. Ale mohli jste otočit hlavu a podívat se, jestli se ke Golgotě odněkud ze severu nežene bouřka. Tedy pokud vás v té době hlava už příšerně nebolela – ne ze změny počasí, ale z technologie, která ještě není vyladěná.

Benátský festival, kde byla filmům pracujícím s virtuální realitou věnována celá sekce, odstartoval nový zájem o technologii, na niž se těšil už polský spisovatel sci-fi a vizionář Stanisław Lem v polovině šedesátých let. Americká režisérka Kathryn Bigelow (*Bod zlomu*, *Smrt čeká všude*) ohlásila, že ve spolupráci s *National Geographic* chystá do-

Virtuální realita rozmazává hranice skutečnosti.

kument o afrických slonech a pytláctví. O svých vlastních projektech hraných VR filmů mluví také Ridley Scott nebo Steven Spielberg.

Potíže s příběhem

V Česku nejsme tak daleko a o peníze jde jako obvykle až v první řadě. „Pokud byste chtěli žádat na VR projekt například na Státním fondu kinematografie, nemáte šanci, protože tam na to nejsou připravení, není tam na to kategorie,“ říká Veronika Kührová z produkční společnosti Analog Vision. Spolu s kolegou Michalem Kráčmerem se snaží sehnat peníze na patnáctiminutový film s pra-

govním názvem *Viscontioho smrt v Benátkách*, který by měl točit divadelní a filmový režisér Jakub Čermák. „VR filmy obvykle mají potíž s příběhem,“ říká Michal Kráčmer. „A tak jsme se obrátili k Viscontimu, který byl nejen skvělý režisér, ale taky katolík, komunist a homosexuál. Celý film bude z pohledu jeho mrtvého těla a půjde o to, jestli se Visconti nakonec dostane do nebe, nebo skončí v pekle.“

Virtuální realita, která pracuje s 360 stupni, má zatím téměř nekonečnou řadu technických obtíží. Netykají se přitom jen natáčením a postprodukce, ale i distribuce a koncových zařízení. Producent Jakub

Jen jestli toužíte nosit právě tento model brýlí.

Pinkava, který se sférickou a interaktivní tvorbou zabývá ve společnosti GURU FILM, proto naděje vkládá spíš do 270 stupňů. „Tohle ještě můžete natáčet na jednu kameru.“ Divák se sice nebude moct dívat dozadu, ale to je taky praktické, protože tam pořád ještě může být štáb. „A něco takového se už dnes vlastně promítá třeba v planetáriích,“ doplňuje Pinkava, že i distribuce by byla snazší.

Mrtvé 3D?

Naděje, které do VR vkládají různé obory jako lékařství nebo filmový a herní průmysl, jsou velké. Přesto není vůbec jasné, jestli VR neskončí na smetišti tech-

nologií, které měly změnit svět, jen to nikdy neudělaly. Vzpomínáte třeba na 3D televize? Před pár lety se jim předpovídala velká budoucnost, ale dnes jsou v podstatě mrtvé. Podobně se možná ukáže, že VR není něco, co by si s filmem rozumělo. Jak vůbec vyprávět příběh, když se divák může dívat, kam chce? Běžně prodávané 360stupňové kamery a jimi pořizovaná videa dnes nacházejí užítí spíše na sociálních sítích nebo třeba v případě on-line reportáží z rušných míst. Na nového *Avatara* to zatím nevypadá, i když zájem filmového průmyslu o virtuální realitu rok od roku roste. ■

SOUNDTRACK PODĚBRADY
MEZINÁRODNÍ FESTIVAL FILMOVÉ HUDBY & MULTIMÉDIÍ
24. - 27. SRPNA / 2017

LUCIE

STADION FK BOHEMIA PODĚBRADY
24. SRPNA, OD 21:00

**JEDINÝ KONCERT
V TOMTO ROCE
V ČECHÁCH**
SE SPECIÁLNÍM
PROGRAMEM LUCIE
VE FILMU

NICOLA PIOVANI
DRŽITEL OSCARA

JAN P. MUCHOW
& THE ANTAGONISTS

HRA O TRŮNY
SYMFONICKÉ HUDBY ZE SERIÁLŮ HBO

JAROSLAV UHLÍŘ S KAPELOU
KAREL SVOBODA - TŘI OŘÍŠKY
PRO POPELKU

LÁZEŇSKÝ PARK A KOLONÁDA
DOPROVODNÝ PROGRAM

GALERIE UMĚNÍ KARLOVY VARY

4. 7. – 15. 7. 2017

MARIANNA MACHALOVÁ-JÁNOŠÍKOVÁ

NEVÍDÁNO

Výstavu nevidomé sochařky pořádá Nadace Sirius, partner sekce Lidé odvedle 52. MFF Karlovy Vary

KNIHA, ZE KTERÉ CHCI FILM

ZEPTALI JSME SE DEVĚTI ČESKÝCH REŽISÉRŮ, JAKOU KNIHU TOUŽÍ ZFILMOVAT: ROBERT SEDLÁČEK

LITERATURA NAD FILMEM VŽDYCKY VYHRAJE

ROBERT SEDLÁČEK kdysi ve Varech soutěžil s *Pravidly lži* a letos uvedl v České televizi kontroverzní *Bohému*. A teď si z námi oslovených mistrů a mistryň režie jako jediný vybral titul, který, aspoň podle něj, zfilmovat nejde.

Robert Sedláček

K historickému románu *Tovaryšstvo Ježíšovo* od Jiřího Šotoly mě přivedla scenáristka Tereza Brdečková, se kterou jsme dělali na televizní *Bohémě*. Nechápu, že jsem o něm nevěděl. Jako by ho intelektuálové vytěsnili z české literatury. Možná proto, že sám Šotola intelektuálem nebyl, byl to herec. Přitom je to strašně hluboké!

Tereza mi tu knihu dala bez dalšího komentáře, prostě ať si ji zkusím přečíst. A já začal, trochu s motivací, že jí pak řeknu, jak velká blbost to byla. Jenže mě to postupně vtahovalo a vtahovalo a od čtyřicáté stránky jsem schválně četl co nejpomaleji, protože jsem nechtěl, aby ten román skončil.

Tovaryšstvo Ježíšovo je o knězi, mladém a vzdělaném, který opravdu věří – systému, instituci církve a samozřejmě v Boha. Po studiích se stal jezuitou, členem tehdy nejprogressivnějšího řádu. Vypadalo to, že bude žít duchovní život, šfít duchovní hodnoty. Ale najednou dostane zcela pragmatický úkol: přivést do lůna církve bohatou šlechtickou vdovu. Získat nejen její duši, ale hlavně její peníze. Ze své pozice zpovědníka má zajistit, aby si už nikoho nevzala, aby se zasnoubila s Bohem a aby

svůj nemalý majetek věnovala církvi. Nejde o malý úkol. Je to v podstatě na celý život.

V Šotolově knize se řeší mimo jiné vztah k církvi jako k instituci, která vám dala smysl života, v tomto případě Boha. Jenže jakmile jste se stali jejími oddanými následovníky, už nedělá nic jiného, než že ten smysl popírá.

Zároveň jde o prózu v něčem až bergmanovskou. Skáče do duše hned několika lidí. Velmi citlivě se třeba dívá do nitra ženy z aristokratického světa konce 17. století. Ukazuje, jakým způsobem přemýšlí, jak je manipulována nejen svým zpovědníkem, ale i potenciálními nápadníky, jak všichni soupeří o její majetek. A jak ona to vidí, ale ví, že se musí rozhodnout, protože nedokáže žít sama.

Podle mě patří *Tovaryšstvo Ježíšovo* k tomu nejlepšímu, co v české literatuře vzniklo. Je to lepší než Hostovský. Najdete tam pasáže jako z toho nejlepšího Kafky.

Je to tak dobré, že to podle mě nejde natočit. Literatura nad filmem vždycky vyhraje, film je vedle ní jen pouťová atrakce. Nad Šotolou mi to znovu došlo. Jeho kniha je jako partner, jako člověk. Do filmu se podle mě nejde doopravdy zamilovat, do *Tovaryšstva Ježíšova* jsem se zamiloval. ■

Šotolovu knihu Sedláčkovi doporučila scenáristka Tereza Brdečková, mimochodem jedna z hostů letošního festivalu.

Z ARCHIVU: TAKOVÍ JSME BYLI

ARCHIVNÍ FESTIVALOVÉ MOMENTKY Z LET 2005–2016 OBJEKTIVEM MICHALA ČIŽKA

TEREZA, JEDINĚ TEREZA...

Šimon Šafránek

Americký herec **Matt Dillon** přijel na festival do Karlových Varů v roce 2005. Rozdával úsměvy, tričkem se přihlásil k rockabilly kapele The Cramps a nechal se oslnit krásou českých žen. „Všechny bulváry pak podle jedné fotky psaly, že se zamiloval do naší asistentky Terezy,“ vzpomíná Hugo Rosák, šéf karlovarské sekce Industry: „Volal nám kvůli tomu do kanceláře její přítel. Prekérní.“

Matt Dillon se zúčastnil slavnostního zahájení a potom na festivalu uvedl drama *Faktotum* od režiséra Benta Hamera, kde ztvárnil Henryho Chinaskiho, románové ego spisovatele Charlese Bukowského. „Když mi bylo nějakých dvacet, byl jsem jeho velký fanoušek. Přečetl jsem všechny jeho povídky a romány, ale nikdy by mě nenapadlo uvažovat o sobě jako o postavě z Bukowského knih!“

Dillon tehdy přijel do Varů ještě na vlně slávy z šokeru režiséra Paula Haggise *Crash* (2004), za nějž si vysloužil oscarovou nominaci. Předtím vystříhl například skvělého šéfa feťácké bandy v dramatu *Flákač* (1989) od Guse Van Santa. Herec si

Prezident festivalu Jiří Bartoška vítá herce Matta Dillona v Karlových Varech.

během své karlovarské návštěvy postěžoval na stereotypizaci svých postav, kterou si prošel v mládí: „Režiséři nechtějí experimentovat, nedají herci šanci riskovat. Když si najmou Matta Dillona, chtějí někoho, kdo splní jejich vlastní představu o tom, kdo je Matt Dillon. Takový už je herecký život.“ ■

FILM NA DNEŠEK

MICHAEL HANEKE V NOVINCE *HAPPY END* POŘÁD MOC DOBŘE VÍ, CO DĚLÁ NIC, KTERÉ ROSTEJeden z posledních filmů, které lze na letošním ročníku MFF KV ještě vidět, je *Happy End* MICHAELA HANEKEHO. Může to být šťastná volba na závěr, jen je třeba vědět, že titul filmu je ironický a že Haneke vám zas jednou nedá nic zadarmo.

Jan Němec

Nový film pětasedmdesátiletého rakouského režiséra by se klidně mohl jmenovat třeba *Neláska*. Zvlášť když Haneke naznačuje, že *Happy End* v určitém smyslu navazuje na jeho předchozí, Oscarem a mnoha dalšími cenami ověřené drama *Láska*. Jsou tu částečně stejné postavy, především Georges, opět ztvárněný Jeanem-Louisem Trintignantem. Ale zatímco *Láska* se soustředila na útrapy starých manželů, jejichž vztah v podstatě dostal titulu filmu, *Happy end* má širší fokus. Zabírá širokou rodinu, která se rozpadá před očima, podobně jako se v jednom z prvních záběrů filmu hrouť kus země na staveništi.

Úplně první záběr to ovšem není. Expozice filmu simuluje low-res video natáčené na mobil, později dojde také na snímání obrazovky, na níž někdo píše e-mail, a k zrnitým záběrům se Haneke ještě vrátí. A pokud jde o pronikání současnosti do Hanekeho filmu, je třeba

zmínit, že se vše odehrává ve francouzském Calais, kde ještě loni touto dobou fungoval uprchlický tábor s osmi tisíci lidmi. A uprchlíci mají ve filmu svou roli.

Pokud je *Happy End* o dost méně diváckým filmem než *Láska*, je to hlavně proto, že není tak sevřený a není tak snadné říct, o čem je. Věci také nepomáhá, že Haneke se příliš nezdržuje nějakým vysvětlováním, kdo je kdo a co se vlastně stalo. Smysl některých scén zůstává zastřený a můžete jen doufat, že si na ně vzpomenete, až na ně Haneke o pár desítek minut později naváže nebo vysvětlí, o č v nich vlastně šlo. Skládačka by určitě bylo pěkné slovo, ale *Happy End* místy připomíná spíš zmačkaný papír. Nebo prostě zmačkanou papírovou skládačku.

Jenže režisér takových mistrovských děl, jako jsou *Pianistka*, *Utajený* nebo *Bílá stuha*, pořád ještě moc dobře ví, co dělá. Je to stále ta chladná a přesná kinematografie, která si nebere servítky. Pokud je tohle film o rozpadu rodiny, kde více než osmdesátiletý Georges pořád hledá způsoby, jak se zbavit svého života, a pokud o tomtéž uva-

Jean-Louis Trintignant v roli patriarchy rodu

žuje i dvanáctiletá Eva a všichni ostatní schovávají kostlivce po různých skříních rodinného sídla, nelze asi čekat scénář, kde do sebe všechno hladce zapadne. K tomu rozpadajícímu se světu by se to totiž vůbec nehodilo.

Ale na konci se zasmějete – a to se vám u žádného Hanekeho filmu pravděpodobně ještě nestalo. V katalogu smíchů to asi nebude ten nejúlevnější, ale lepší než nic. Lepší než to rostoucí nic, kolem kterého se *Happy End* vlastně celou dobu točí. ■

HAPPY END

8. 7. 22.00 Kongresový sál

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°

Konečně se potkali: zleva John Malkovich, Rudolf Hrušínský a Aňa Geislerová. Pravděpodobně se spolu objeví v novém filmu Alfreda Hitchcocka.

Sochám žen, které plní nosnou funkci, se v architektuře říká karyatidy. Karlovarské karyatidy celý týden nesly celý filmový svět.

Evropská filmová akademie letos na MFF KV oslavila třicet let od založení. Dáma v kulatých brýlích v popředí je její ředitelka Marion Döring.

Na poslední straně posledního čísla konečně přichází skandální odhalení – všechny tváře a všechna těla letošního Festivalového deníku. (Tu ceduli naše skvělá korektorka neviděla.)

HUSTÝ MÍSTO 9

BÁJNÝ BECHEROVOD

Tak jako v Ženevě šlapete po zlatě uloženém ve sklepních trezorech pod ulicemi, chodívá se ve Varech po jiném pokladu – a sice po Becherovce. Pod městem se totiž táhlo několik kilometrů potrubí, jímž zlatý likér, nápoj kráľů i prezidentů, ještě donedávna proudil.

**Kateřina Kadlecová
Pavla Horáková**

Karlovy Vary mají dvanáct blahodárných minerálních pramenů, ovšem tím nejznámějším místním životobudicem je pramen třináctý. Karlovarské tekuté zlato, Becherovka. Vzpomeňte si sami: co po vás kromě droždí, kypřičích prášků a hrubé mouky nejčastěji chtě-

jí vaši čeští přátelé žijící v zahraničí? Aha? No tak vidíte.

U zrodu Becherovky a vzniku jejího jména stál obchodník Josef Vitus Becher (1769–1840). Ve svém kšeftu U Tří skřivanů obchodoval s kořením a koloniálním zbožím, ale věnoval se i výrobě alkooholu. Když se v karlovarských lázních léčil kníže Maxmilián Friedrich von Plettenberg, Josef

s jeho anglickým doktorem Christianem Frobrigem s oblibou rozmouval o síle bylin. Při svém odjezdu pan doktor Frobrig Josefovi na památku věnoval recept na nový likér. Josef Becher recepturu dva roky testuje a možná vůbec netuší, že na jejím základě jeho rodina kráľovskými zbohatne. Roku 1807 začíná s prodejem hořkého žaludečního likéru English Bitter.

Pohled na závod Becherovka v období první republiky

Vyfotit se v křesílkách Věry Machoninové, z nichž k sobě předrevoluční nymfy a děvy vábily roztoužené muže? Žádný problém pro Pražanku Johanu Fundovou (na snímku zcela vlevo) a její dvě kamarádky Ivku (uprostřed) a Zuzku. „Takhle se v Thermalu fotíme každoročně, cílem jsou co nejbizarnější polohy. Loni jsme se tu válely po klavíru, také jsme se plazily po Železném trůnu ze Hry o trůny.“ vysvětluje šťastná výherkyně lístků z naší letošní poslední soutěže.

Ve městě, kam většina lázeňských hostů přijížděla právě s neuhý zaživácho traktu, se zdravotní likér rychle ujal a v první půli 19. století se začíná vyvážet do dalších zemí Evropy i za moře. Syn Josefa Bechera Jan (1813–1895) převzal koloniální obchod i výrobu likérů v rodném domě U Tří skřivanů roku 1838 a právě on je považován za zakladatele firmy v pravém slova smyslu: rozvíjel výrobu Becherovky téměř čtyřicet let, roku 1867 postavil novou továrnu na Steinberkách a rodinné firmě zajistil budoucnost v podobě tří dědiců

– synů ze svých tří manželství. Janův podpis ostatně dodnes najdeme jakožto stvrzenku tradiční kvality a chuti na každé Becherovce.

Pak už tradiční rysy Becherovky, jak ji známe dnes, přibývaly jeden po druhém: svůj legendární plochý tvar získala její lahev roku 1866 (od roku 1907 ji odlévají z typického zeleného skla), poté vznikly dodnes populární reklamní kalíšky z bílého porcelánu. Jeho kráľovská Výsost, velkovévoda Ferdinand Karl, udělil Becherům titul c. k. komorní dodavatel – na císařský dvůr putovalo padesát li-

trů Becherovky měsíčně. A později ji překvapivě oceňovali i soudruzi: v roce 1979 dokonce získala Řád práce!

Becher bublá pod povrchem

To je ovšem pozlátka – jenže pod povrchem to bylo jiné. Tam vedl becherovod! Pod fabrikou se táhla síť několik kilometrů dlouhého potrubí, jíž likér proudil sklenicemi hluboko pod rušnou třídou T. G. Masaryka. Becherovod jakožto součást stáček linky dřívě spojoval všechny sklepní a výrobní prostory továrny a dopravovala se jím veškerá vyprodukovaná Becherovka. Voňavý nápoj tak z původně skleněného rozvodu cítili i obyvatelé okolních domů.

Firma Jan Becher – Karlovarská Becherovka však před sedmi lety historická sklepení i dubové sudy, v nichž v uplynulých dvou stoletích proslulý nápoj zrál, opustila a přesunula výrobu na kraj města, do nového závodu za sto milionů korun. Z podzemí zmizela veškerá technologie a s ní i becherovod. Sudy, v nichž likér čekával na správnou chuť i vůni z tajné směsi bylin, byly nahrazeny nerezovými tanky. Jen ty nejstarší zůstaly v původních sklepních, z nichž se stalo muzeum likérky. Součástí jeho expozice je i přesná rekonstrukce degustační místnosti z dob Jana Bechera, takzvaná sladká komůrka, z roku 1865. Rodina Becherů ji využívala pro soukromé ochutnávky, při nichž do nosů hostů stoupaly výpary z becherovodu. ■