

7/7 2015
ZDARMA

UVNITŘ ČÍSLA

Jan Prušinovský
ve Varech soutěží
s Kobrami a užovkami
strana 3

Salma Hayek
v pohádce pro dospělé
strana 5

ENGLISH
VERSION
INSIDE

George A. Romero v Karlových Varech promítl svůj horor The Crazies, zúčastnil se panelu KVIFF Talks a uvedl projekci kultovních Hoffmannových povídek.

GEORGE A. ROMERO PŘIVEZL DO KARLOVÝCH VARŮ SVŮJ HOROR THE CRAZIES I KULTOVNÍ HOFFMANNOVY POVÍDKY

NEJVÍC SE BOJÍM LIDÍ

Mistr filmového hororu, kmotr všech zombií na stříbrném plátně. Americký režisér a scenárista **GEORGE A. ROMERO** se proslavil už debutem *Noc ožvlých mrtvol*, v němž lidští hrdinové čelí útoku krvelačných zombií. A hororovému žánru zůstal věrný celý život, v jeho filmech však prosakuje i hlubší společenská satira a kritika.

Simon Šafránek, Gillian Purves

Jak vám bylo, když jste v sobotu v karlovském divadle viděl svůj horor The Crazies z roku 1973?

Je to staré, podfinancované, ale připomnělo mi to, jaký jsem mívával vztek. Celý život jsem se ze Spojených států vystěhoval na protest, ale to bych lhal. Jel jsem tam natáčet a zamiloval jsem si tu zemi a lidi.

Ted už vztek necítíte?

Cítím, ale už míň než dřív. Žiju totiž v Kanadě. Přál bych si, abych mohl říct, že jsem se ze Spojených států vystěhoval na protest, ale to bych lhal. Jel jsem tam natáčet a zamiloval jsem si tu zemi a lidi.

V The Crazies mluvíte o strachu a bezmoci...

A z toho tehdy pramenil i ten vztek! Z toho, jak šedesátá léta nezmenila vlastně vůbec nic. Lidi mají pořád stejné předsudky, jsou pořád stejní rasisti. Aspoň ve Státech, v Kanadě je to trošku lepší.

Vidíte nějaké řešení?

Je zapotřebí změnit systém, jenže jak

změníte uvazování všech lidí? Zejména politici v Severní Americe podporují i ty pravocivé náboženské skupiny. Nechápu, jak jim lidi můžou pořád věřit.

Jaký vztah máte k Hoffmannovým povídkám, svérázné adaptaci opery Jacquesa Offenbacha od Michaela Powella a Emerica Pressburgera, kterou na festivalu osobně uvádíte v restaurované verzi?

Když mi bylo dvanáct, jediný způsob, jak si pustit film doma, bylo, že jste si půjčili 8mm kopii a projektor. Utrácel jsem za to celé kapesné a pořád jsem si půjčoval právě Hoffmannovy povídky. Byl jsem jediný v celém New Yorku. A najednou si to někdo začal rezervovat taky. Ukázalo se, že to byl Martin Scorsese. Jsme stejně staří, on žil v Brooklynu a já v Bronxu. Párkrát jsme se nad tím zasmáli. Hoffmannovy povídky mě pro film nadchly, je to krásný snímek bez dialogů natočený jako videoklip.

Vášim nejslavnějším dílem a v rámci žánru zcela zásadním hororem je váš celovečerní debut Noc ožvlých mrtvol. Co vás na zombies fascinovalo?

Nic moc, já jsem je tak ostatně tehdy ani nenazýval. V té době se výraz zombie vzta-

hoval k praktikám voodoo v Karibiku. Chtěl jsem jenom udělat film o nečekané události a o lidech, kteří nejsou schopni ji pochopit a pořád se hádají o blbostech. Co kdyby mrtví nezůstali jen tak mrtví, ale začali požírat lidi? To se mi líbilo!

Měl jste o zombiích noční můry?

Já měl noční můry jenom o atomovkách a dalších věcech, které by se mohly stát.

Proč mají lidi rádi horory?

Netuším! Někdo miluje omáčku tabasco, jiný horskou dráhu. Ale není pravda, že by se horory líbily všem. Když se zeptáte režisérů hororových filmů, řeknou vám, že se na ně kromě pár cvoků nedívá nikdo.

Jak tedy odůvodníte dnešní vlnu zombie filmů?

Objevila se, když jsem se na zombie vykašlal, co? V roce 2005 jsme udělali *Zemi mrtvých*, kde jsme měli větší rozpočet a hvězdy jako Dennise Hoppera, Johna LeGuizama nebo Asii Argento, ale moc mě to nebavilo. Později jsem ještě natočil dvě pokračování, *Deník mrtvých* a *Survival of the Dead*. A najednou se objevil seriál *Živí mrtví* a trhá *Světová válka Z* s Bradem Pittem! Celá ta představa, že zombies jsou hordy mravenčích armád! Vždyť je to taková blbost! Ale výsledkem je, že dneska kdybych chtěl točit o zombies, musím mít obří, dvousetmilionový rozpočet. Takže radši píšu komiks o upírech.

Velkorozpočtové filmy vás nelákají?

Mám radši svobodu. Jsem rád v Torontu,

aby mi všichni dali pokoj. Píšu teď scénář k takové dušičce, musím zůstat v žánru, protože jinak bych nedostal nic, ale zároveň je těžké vymyslet něco hlubšího. Chtěl bych udělat ještě aspoň jeden film – rád bych točil, dokud se udržím na nohou.

Bojíte se něčeho?

Děším se lidí! Toho, jak si ubližují. Třeba genocida – jak si to někdo může vzít na svědomí? Jsou dva druhy lidí – ti, kteří neublíží ani mouše, a druhí, kteří nadšeně masakrují Palestince kvůli víře. Náboženství je mimochodem vůbec nejhorší!

Máte s ním nějakou nepřijemnou osobní zkušenost?

Vychovali mě jako katolíka a držel jsem hubu a krok tak dlouho, až to dosáhlo hrozných rozměrů. Bylo mi sedm a věřil jsem, že můžete žít krásný život, ale když spácháte hřích a v ten moment umřete, jdete do pekla. Takže když zemřela babička a všichni tvrdili, že je v nebi, zvedl jsem prst: „Možná že není.“ Táta a strejdové mi tehdy pěkně nakopali zadek. Takže jsem si řekl, že bych měl celou tu věru trochu přezkoumat.

Musel jste za svou kariéru udělat hodně kompromisů?

No jéje! Příprava, natáčení, všude něco. Mám Dennise Hoppera moc rád a budiž mu země lehká, ale když mi hrál v *Zemi mrtvých*, jedna z položek rozpočtu zněla Doutníky pro Dennise Hoppera. A za ty peníze bych přitom pořídil jeden natáčecí den! //

AKTUÁLNĚ

Slovenský režisér a scenárista **Matej Mináč** natočil o své „mame“ celovečerní polohraný dokument *Očiima fotografky*. Zuzana Mináčová je už od roku 1968 stálou festivalovou hvězdou. Za ta léta jí pozvaly hvězdy jako Gregory Peck, Whopopi Goldberg, Robert Redford či Sharon Stone. Odhalit děsivé tajemství ze života této vitalní ženy můžete **zítra od 16.00 v Kongresovém sále**.

České filmové centrum, Slovenský filmový ústav a MFF Karlovy Vary vás zvou na **Pitch & Feedback!** Prezentace českých a slovenských filmových projektů v raném stadiu vývoje a s mezinárodním potenciálem se koná dnes **od 10.00 do 13.00 ve Vile Barrandov Studios**. Tvůrčí musejí v angličtině v pouhých deseti minutách postihnout svůj snímek z hlediska námětu, dramaturgie a režijního i produkčního záměru a obhájit ho před přítomnými experty a odborným publikem.

Režisér **Sion Sono**, který ve Varech již dříve uvedl tři své snímky a letos se na festivalu prezentuje „půlnocním filmem“ *Tokijský klan*, zasahuje i do sekce **Šest blízkých setkání**, v níž cenění filmoví tvůrčí současnosti představují karlovarskému publiku své oblíbené snímky. Možná tomu nebude věřit, ale Sion Sono vám hodlá pustit *Babe – galantní prasátko!* Rodinnou komedii o vepříkovi a ovčáckých psech vede osobně v **Malém sále dnes ve 21.30**.

FAMU za rok oslaví sedmdesát let od svého založení a zve vás na **projekci snímku Jaromila Jirěše Šál ztracených kroků** – ta oficiálně zahájí projekt **70/70**, tedy promítání sedmdesáti filmů slavicí 70 let FAMU. Projekce se uskuteční **8. 7. v 19.45 v Kinosále A** (vstup je volný, jen na akreditace) a uvede ji Juraj Jakubisko, znělku akce 70/70 představí Saša Gedeon.

„Když jsem to viděl poprvé, byl jsem z toho tři dny úplně unešenej,“ řekl nám prezident MFF KV Jiří Bartoška o filmu **Larisy Šepičko Vzestup**. Unese tento klasický snímek i váš? Uvidíte **dnes ve 14.00 ve Velkém sále!** //

KVIFF TALKS

Do Varů přijela **delegace libanonských režisérů a producentů**, kteří uvádějí své snímky v sekci Týden libanonského filmu (o ní čtete více na straně 11) a budou o nich v rámci série **KVIFF Talks** debatovat **dnes v 10.30** ve Vodafone Lounge, v prvním patře hotelu Thermal u terasy. **Zítra** vás pak KVIFF Talks zve na hodinový panel představující Karla Vachka a jeho tvorbu (**od 13.30 v Kinosále C**).

DÁME FILM

JAN FOUKAL
režisér, scenárista a herec

Našel jsem si film *Slow West*, který natočil britský režisér John Maclean. Je to jeho debut, stejně jako já tady mám debutový film *Amerika*. On ve svém snímku pátrá po velké lásce v Coloradu devatenáctého století. Přiznal, že jej ovlivnili velcí jako Sergio Leone nebo Sam Peckinpah a američtí krajináři. Macleanův film je inspirován Amerikou, což je téma, které dlouhodobě sleduju a které mě skutečně zajímá.

BARBARA LYNN ADLER
herečka žijící v Kanadě

Vybrala jsem si film *Bob a stromy*, protože je o americkém dřevorubci, který má rád rap a hip hop a taky hraje golf. Sice nehraje golf ani nemá moc ráda hip hop, ale jsou mi sympatičtí dřevorubci, jak káčejí stromy. To je taková kanadská romantika. V Kanadě je teď velká móda šatit se jako oni. Mít plnovous a flanelovou košili. Říká se jim lumbersexualové.

Autorský film Jana Fokuala Amerika půjde od 22. října do kinodistribuce.

SLOW WEST

9. 7. 22.30 Kino Drahomíra

BOB A STROMY

9. 7. 17.00 Velký sál

HLAVNÍ SOUTĚŽ

FLORIN ŠERBAN A JEHO JEDNODUCHÁ HRA BEZ PRAVIDEL

O BOXU, DIVADLE A STALKEROVI

BOX

7. 7. 20.00 Velký sál
8. 7. 13.00 Pupp
11. 7. 9.00 Kino Drahomíra

Z počátečního úspěchu rumunské nové vlny, která nastartovala na přelomu tisíciletí, dál žijí a podrobněji se profilují jednotlivé silné filmářské osobnosti. K těm mladším patří **FLORIN ŠERBAN**, který dnes v karlovarské Hlavní soutěži uvede svůj druhý celovečerní snímek, **Box**.

Zbyněk Vlasák

Jemu je devatenáct a je rumunský boxer s romskými kořeny. Ona sice žije ve stejném rumunském městě, ale pohybuje se spíše v rámci maďarské menšiny, je jí třicet čtyři a je divadelní herečka. Jí se už zcela vyprázdnil vztah s manželem, taky hercem, změnil se v ubíjející rutinu, která pohltila i jejich rozhovory. V práci se jí při zkoušení nedaří, režisérovi se pořád něco nelíbí, alergické jsou na ni už i kolegyně.

On dostává nabídku přejít do profi ringu, i když vzhledem k maďarské podivnosti jeho nových šéfů trochu tušíme, že se na něj chystá nějaká podlost. Bydlí se svým

otcem ve skromných poměrech, v malém domku na předměstí.

Ona se jmenuje Cristina a on Rafael. Jo a tenhle Rafael kromě boxu tráví hodně času taky tím, že Cristinu potajmu sleduje. V jeho stalkerství však jsou spíše stopy nesmělosti než úchylnosti.

„Chtěl jsem ukázat osudy dvou velmi různých lidí a prozkoumat, zda je možné, aby spolu prožili romantický příběh.“ říká režisér Šerban. „Box je film o jednoduché hře bez pravidel, o hře, ve které není nikdo v bezpečí.“

Jde sice o teprve druhý Šerbanův celovečerní snímek, ale tím prvním. *Když chci, tak písknu*, si už stihl udělat ve festivalovém světě výborné jméno – soutěžil

s ním v roce 2010 na Berlinale a získal tam Velkou cenu poroty.

Obě linie svého nového snímku, jeho a její, se režisér snažil odlišit třeba i castingem. Podobně jako ve svém debutu, také v *Boxu* míchá herce s neherci, přičemž koncept filmu naplňuje to, že všichni představitelé postav kolem Rafaela jsou neherci a naopak ty kolem Cristiny hrají výhradně herečtí divadelní profesionálové (bez filmové zkušenosti).

Zejména pasáže pronásledování, kdy kamera udržuje jen minimální odstup za Cristininými zády, v sobě nesou zvláštní naléhavost. Až jsme následně nepřijemně překvapeni, že když se ti dva konečně na chvíli setkají v kavárně, nemají si – vzhledem k objektivním okolnostem celkem logicky – co říct.

Přesto však dál toužíme sledovat ty dva světy. Ano, jsou rozdílné, ale pořád tak nějak doufáme, že se nakonec prolnou. ■

Ne moc úspěšnou divadelní herečku si v *Boxu* zahrála Hilda Péter.

TOMU BYSTE NEVĚŘILI...

Florin Šerban nezvolil prostředí divadla náhodně. Teatrolologii vystudoval, stejně jako filmovou režii a filozofii.

Kromě Velké ceny poroty získal Šerbanův předchozí snímek, debut *Když chci, tak písknu*, na Berlinale i Cenu Alfreda Bauera za inovativní přístup ve filmu.

SERGEJ LOZNICA VČERA UVEDL VELKOLEPOU FRESKU KIRY MURATOVY **ASTENICKÝ SYNDROM**

FILM, CO SE ČASEM VYBARVÍ

STARÝ ŽIDOVSKÝ HRBITOV

10. 7. 15.30 Kino Čas

ASTENICKÝ SYNDROM

11. 7. 18.30 Kino Čas

Když festival oslovil původem běloruského filmáře **SERGEJE LOZNICA** s dotazem, jakou srdcovku by chtěl v rámci sekce Šest blízkých představit, neváhal a ukázal na **Astenický syndrom**. Dvouapůlhodinovou syrovou fresku o sovětské společnosti konce osmdesátých let natočila nonkonformní **KIRA MURATOVA**.

Zbyněk Vlasák

„Probíral jsem si snímky, které vznikly v prostoru bývalého Sovětského svazu a nějak mě zasáhly.“ říká Sergej Loznica, padesátiletý filmář, který na sebe upozornil v Cannes uvedenými díly *Moje štěstí* a *V mlze* nebo loňským strhujícím dokumentem *Majdan*.

„*Astenický syndrom* byla jasná první volba. Udělal na mě obrovský dojem. Přitom vznikl v roce 1989, v době, kdy jsem sám ještě netušil, že se budu věnovat filmářině. Kira Muratova natočila portrét sovětské společnosti na konci osmdesátých let s maximální upřímností a statečností. A její snímek mě uchvátil i formálně, především to, jak režisérka v jeho průběhu změnila styl i žánr.“

Astenický syndrom, pojmenovaný po stavu únavy, prázdnoty a nesoustředěnosti, nabízí dvě hlavní postavy. První z nich je lékařka, jež se nedokáže vyrovnat se smrtí svého manžela a špatně snáší pokytnost lidí kolem; celá její část je černobílá. Vše se „vybarví“ až s nástupem druhé postavy, učitele, jenž se touží stát spisovatelem, ale v neklidné době se nezvládá koncentrovat a často upadá do „mrtvolného spánku“.

Film získal v roce 1990 zvláštní cenu po-

roty na Berlinale, kam ovšem musel být propašován přes Pobaltí – v SSSR nedostal povolení k distribuci, ačkoliv cenzura už oficiálně neexistovala. Zřejmě se tak stalo kvůli nepřehlédnutelným metaforickým záběrům ztrápených psů, snímáním přes mříž.

Loznica film považuje za nadčasový: „Reflektuje východní realitu, to, že společnost jako taková vlastně v Rusku neexistuje – lidi spolu vůbec nemluví, neposlouchají se, na vše reagují podrážděně, není mezi nimi žádná vazba.“ říká jeden z nejzajímavějších uměleckých pozorovatelů současného postsovětského prostoru. „Je to, jako když ve vašem okolí vybuchne bomba. Zalehnou vám uši, nic neslyšíte a jen křičíte. Lidé se chovají jako zvířata. Vysvětluje to skrytou agresivitu, která hýbe celým Východem a která se odrazila i na současném konfliktu na Ukrajině.“

Loznica, který má mimochodem ve Varech v programu také svůj krátký *Starý židovský hrbitov*, pokus o zachycení magičnosti jednoho konkrétního místa v lotyšské Rize, se s loni osmdesátiletou Kirou Muratovou spřátelil. „Byl jsem i u ní doma, povídali jsme si o kinematografii, dokonce jsem jí poslal všechny své filmy. Je výborná divačka a mám velkou radost, že se jí mé věci líbily. Doufám, že s ní budu moci svou práci konzultovat i dál.“ ■

Sergej Loznica je ve Varech častým hostem – doprovodil sem oba své celovečerní hrané filmy.

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?	Antonia/ Antonia/ Antonia	Babai/ Babai/ Babai	Bob and the Trees/ Bob and the Trees/ Bob a stromy	Box/ Box/ Box	Le bruit des arbres/ The Sound of Trees/ Šum stromů	Czerwony pajak/ The Red Spider/ Červený pavouk	Domáci péče/ Domáci péče/ Domáci péče	Guidkysten/ Gold Coast/ Zlaté pobřeží	Heil/ Heil/ Heil	Jeder der fällt hat Flügel/ Those Who Fall Have Wings/ Má křídla, kdo končí pádem	Kobry a užovky/ The Snake Brothers/ Kobry a užovky	La montagne magique/ The Magic Mountain/ Kouzelný vrch	Pesn pesny/ Song of Songs/ Píseň písní
Natasha Drubek, volná novinářka, Německo													4
Hauvick Habechian, An-Nahar, Libanon					2,5				2				4
Jakub Majmurek, Kino, Polsko	3,5	4				5							
Hala El Mawí, Le Progrès Égyptien, Egypt					4	4,5							3,5
Věra Mišková, Právo, ČR	3				2	3,5	4		2,5				
David Rams, Movienerd.de, Rakousko		4			2,5	2			3				
Stas Tyrkin, Komsomolskaja pravda, Rusko	1	3					3		2				4
Zbyněk Vlasák, Festivalový deník, ČR	2,5	3,5			2	3	2,5		3				3

OSOBNOST DNE

JAN PRUŠINOVSKÝ POVAŽUJE SVÉ *KOBRY A UŽOVKY* ZA GENERAČNÍ FILM

JSEM SPÍŠ JAKO UŽOVKA

Znáte ho jako režiséra fotbalového Okresního přeboru nebo poetikou Dejvického divadla odkojené Čtvrté hvězdy. A od února, kdy měl snímek JANA PRUŠINOVSKÉHO *Kobra a užovky* premiéru v českých kinech, i jako autora skvělého sociálního dramatu. To se dnes pokusí zabodovat v soutěži o Křišťalový glóbus.

Zbyněk Vlasák

Cítíte se víc jako Kobra, nebo jako Užovka?

Anarchista jako Kobra nejsem, svým způsobem se mi jeho chování protiví. Mám blíž k Užovkovi a zároveň sám bojuju s chováním, které je pro něj typické, jako třeba uhýbání z problémů. Často musím hledat sílu, abych řekl něco nepříjemného nebo udělal naplno něco, co by se snad dalo zvládnout i na půl plynu.

Příběh dvou bratrů, z nichž Kobra je závislý na drogách a Užovka se snaží svůj život za každou cenu restartovat, se odehrává ve středních Čechách. Je region kolem metropole specifický něčím, co se odrazilo i ve filmu?

Střední Čechy jsou vlastně vybydlené, tamní obyvatelé dojíždí za prací do Prahy a doma jen přespávají, nezůstávají ani na víkend. Z toho vyplývá takřka nulová občanská aktivita, lidé nemají potřebu se angažovat v oblasti svého bydliště. Je to takový industriální satelit hlavního města, kde zůstali živořící drobní živnostníci a pak už jen samé sklady. V Kralupech, kde jsme točili, to vypadá stejně jako před patnácti lety. Ve městě, které je dvacet kilometrů od Prahy! A jestli se něco odrazilo přímo do filmu? Asi hlavně ten pervitin. V okolí Kralup se všude vaří. Surovinu se berou z místní chemičky a pryč se tam dělá nejlepší perník v republice, dokonce tak dobrý, že je určený jenom na export.

Scénář Jaroslava Žváčka se

Na place panovala evidentně dobrá nálada, až to skoro vypadá, jako by *Kobra a užovky* nebyly tíživé sociální drama. Zleva herečka Lucie Žáčková, režisér Jan Prušínovský a herec Kryštof Hádek.

původně odehrával v Jeseníkách, do Kralup jste ho přemístil až vy. Jak u vás kromě toho probíhala „adopce“ cizího textu?

Identifikoval jsem se s ním vlastně už při prvním přečtení. Narazil jsem v něm na věci, které mám sám potřebu řešit. Měl jsem třeba vždycky problém, že jsem nedokázal psát o lidech stejně starých jako já, a teď jsem najednou dostal na stůl scénář, který vnímám dokonce jako určitou generační výpověď.

Překvapuje mě, že Kobry a užovky považujete za generační film.

Podle mě jsou jím víc než třeba sociálním dramatem. Lidé mého věku zažili sametovou revoluci ještě jako děti, máme ji zafixovanou jako dobu euforie. Pak jsme vyrůstali v devadesátých letech a pořád měli pocit, že je všechno krásné, otevřené všem a svět je plný možností. Ale teď je nám přes třicet a realita se mění; systém, ve kterém žijeme, je najednou přísnější. A my máme problém se s tím

smířit, cítíme se podvedení. To vystřízlivění je bolestné. V *Kobrách a užovkách* se na tenhle generační stav nikde explicitně nepoukazuje, ale dělal jsem je s tímhle pocitem.

A je to spíš tím, že se mění systém, nebo že naše generace konečně „dospívá“?

Systém není něco anonymního nad námi – systém jsou lidi, systém jsme my. Mám kolem sebe spoustu vrstevníků, kteří to nechápou a pořád bojují s pravidly, nejsou schopni je akceptovat, adaptovat se. Když se podíváte na filmy se sociální tematikou, co se točí na Západě, vidíte, že jejich postavy nebojují se systémem, bojují o přežití v něm. Kdežto u nás pořád spekulujeme, hledáme cesty, jak něco od základu změnit.

Jak jste k filmu Kobry a užovky přistoupil po formální stránce?

Vzhledem k tomu, že jsem příběh nepsal, mohl jsem se více soustředit na samotnou režii. Když interpretujete cizí věc, máte větší tvůrčí volnost. Poprvé

jsem pracoval s kameramanem Petrem Koblovským, který má za sebou mraky natočených dokumentů. Čhtěl jsem, aby měl výsledek dokumentárnější styl. Většina kameramanů má potřebu estetizovat realitu, zahlazovat i ten hnus, který by divák měl spatřit v plné nahotě. Udělají poezii i ze záběru popelnic.

To mi vadilo na *Poupatech*, která se rovněž pokoušejí o sociální drama, ale kamera Vladimíra Smutného to ostré na obsahu zahlazuje.

Není to jednoduché. Musíte se smířit, že výsledek občas vypadá jako YouTube video. Používáte minimum světla a pořád si nejdete jistí, co vám z toho ve finále vyleze. Shodou okolností na *Kobrách* dělali osvětlovači, kteří předtím spolupracovali právě s Vladimírem Smutným, a byli první dny zděšení – nechápali, co to ten Koblovský vyvádí. ■

KOBRY A UŽOVKY
7. 7. 17.00 Velký sál
8. 7. 10.00 Pupp
10. 7. 11.30 Orahomíra

THERMÁLNÍ polotoVARY

INTELEKTUÁLNÍ STOPKA

Zbyněk Vlasák

Určitě už jste se s tím fenoménem setkali: v řadě chlapů se kolem padesátky (někdy dřív, někdy později) něco zlomí a uzavřou se do sebe. De facto přestávají komunikovat s okolím v tom smyslu, že ztratí touhu se něco nového dozvědět, poupravit svůj pohled na svět. Ne že by přestali mluvit, to ne. Mají pocit, že všechno o všem už vědí, a tuto svou moudrost hodlají vyloučit těm mladým do hlavy. Často za každou cenu. Neříkám, že se je nevyplatí poslouchat, ale bývá to náročné.

Zároveň je však pořád dost těch, co se těhle intelektuální stopce na své cestě životem dokázali vyhnout. A najdeme mezi nimi i filmaře.

Ze všech režisérů v letech, co mají svůj kousek v karlovarském programu, by mohl být příkladem ruský bard Andrej Končalovskij. Točí už čtyřiapadesát let, v srpnu oslaví sedmdesáté osmé narozeniny. Má za sebou leccos. Je synem spisovatele Sergeje Michalkova a starším bratrem Nikity Michalkova, taktéž proslulého režiséra, spolupracoval s Tar-kovským a sám je podepsán pod Strýčkem Váňou z roku 1970 – tato jeho adaptace Čechova je mnoha kritiků považována za nejlepší ruskojazyčný film vůbec.

Stihl i docela výživnou kariéru v Hollywoodu; všichni známe jeho akčňák Tango a Cash. Ten za něj ovšem dokončil Albert Mag-

noli – Končalovskému se prý nepozdávalo, kam natáčení směřuje.

No a tahle legenda se teď, skoro osmdesátiletá a v době, kdy už by mohla chtít jen klid a žít z nashromážděného, vydala jen s malým štábem do Archangelské oblasti na severu Ruska. A tam, bez scénáře a bez profesionálních herců, natočil Končalovskij svěží i hluboký snímek Bílé noci poštáka Alexeje Trjapicyna o životě tamních obyvatel. Přičemž ti si zahráli sami sebe.

Ocenit u Končalovského musíte nejen odvahu, s jakou šel do podobného experimentu, ale i to, že svou soustředěnou filmařinou dokázal z počátečního ničeho uplácat snímek, za nějž pak na prestižním festivalu v Benátkách obdržel cenu za režii. A to v konkurenci celé řady těch, které na jejich cestě ona intelektuální stopka teprve čeká a u nichž není zdaleka jisté, že se jí dokážou vyhnout. ■

Autor je stárnoucí muž a šéfredaktor Salonu Práva.

Bílé noci poštáka Alexeje Trjapicyna se budou hrát ve Varech ještě dvakrát, v pátek 10. 7. od 9.00 dokonce ve Velkém sále.

DIVÁCKÁ CENA AUDIENCE AWARD **PRAVO**

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

Průměrné hodnocení

1	LA GIOVINEZZA Mládí	1,14
2	DOMÁCÍ PÉČE Domácí péče	1,17
3	ET MAINTENANT ON VA DÙ? A co teď?	1,18
4	LE TOUT NOUVEAU TESTAMENT Zbrusu Nový zákon	1,19
5	UMRIKA Umrika	1,29
6	À TROIS ON Y VA Vše o těch třech	1,38
7	VARIETÉ Varieté	1,39
8	THE DROP Špinavý prachy	1,50
9	DIRK OHM – ILLUSJONISTEN SOM FORSVANT Mizející kouzelník Dirk Ohm	1,57
10	PARTISAN Partyzán	1,59

INSTAGRAMIÁDA #50LAZENSKYSVIHAK

Fotobomb v podání papadacz (1. místo)

vveris (2. místo)

David Vejnar (3. místo)

PÁTÉ KOLO FOTOSOUTĚŽE FESTIVALOVÉHO DENÍKU

Tak přátelé, nepovedené snímky máme za sebou! Děkuje všem záškodníkům, kteří nám nafotili svá nezdařilá díla a označili je jako #50photobomb. Byly to včera teda pořádné bomby! Autoři zveřejněných fotografií si v redakci Festivalového deníku v prvním patře mohou vyzvednout dvě vstupenky na *Čarodějníci* (22.30, Velký sál), ori-

ginální zámorský snímek, po jehož zhlédnutí jen tak neusnete.

Největší lázeňský svíhák Richard Gere včera opustil Karlovy Vary, ale my věříme, že se na festivalu nacházejí i jiní štramáci. Vyhlašujeme tedy lov na hezouny, frajírky a parádníky. Inspirovat se můžete také na poslední straně v naší pravidelné rubrice Kmemy, kde jsme tento druh

festivalových návštěvníků podrobili analýze. Vámi zobrazené místní fešáky označte na svém Instagramu dnes **do 17 hodin** jako #50lazen-skysvihak (padesátka v názvu je pouze symbol, nevztahuje se k tématu) a festivalový fotograf Tomáš Tesar vybere tři nejpovedenější snímky, jejichž autory odměníme dvěma vstupenkami na film *Skrýtá*

vada (22.00, Pupp), detektivní příběh zasazený do přelomu šedesátých a sedmdesátých let od proslulého režiséra Paula Thomase Andersona.

Na konci týdne vyhlásíme absolutního vítěze, který se může těšit na stylový kamzíkovaný set.

Milé dámy a páni, odchytte si své- ho lázeňského svíháka!

JAK OBLÉČT FESTIVAL

Víte, kolik je na letošním festivalovém plakátu lidí? 431. A kolik jich stojí na městských citylightech? 156. A kolik se jich promítá na pohyblivých projekcích v Thermalu? 560. O designovém kabátu nejen letošního festivalu včera v rámci KVIFF TALKS debatovali grafický designér **ALEŠ NAJBRT**, režisér, choreograf a ceremoniář **MICHAL CABAN** a fotograf **VÁCLAV JIRÁSEK**.

Zleva Václav Jirásek, Aleš Najbrt a Michal Caban – tři mušketýři vizuálu festivalu

Veronika Bednářová

Nejděle na festivalu pracuje **Aleš Najbrt**: „Byl jsem přizván v roce 1995 Jiřím Bartoškou, prostřednictvím fotografa Tona Stana.“ říká šéf Studia Najbrt, mimo jiné autor log města Ostrava, České televize či týdeníku Reflex. „Měli jsme se v rámci soupeření s pražským Golemem pokusit o jednotný vizuál katalogů, brožur, tiskovin. Několik let jsme ladili jejich přehlednost. Snad to festivalu tehdy pomohlo...“

V roce 1996 začal pro MFF KV pracovat **Michal Caban**, který v kongeniální dvojici s bratrem Šimonem založil tradici slavnostních zahájení a zakončení, kde se skáče na trampolínách (2006), pla-

ve v bazénu (2008), kde handicapovaní tančí na vozíčkách (2013) nebo kde přistávají mimozemšťané (2011). „S Jiřím Bartoškou se scházíme většinou v lednu, kdy mu představuji svůj koncept na červenec. Občas mi řekne: ‚Kdybys přišel z ulice, vyhodím tě, ale protože tě znám, budu ti věřit.‘ Uznejte, že pod tíhou tak velké důvěry musíte pracovat o to usilovněji.“ vysvětluje Michal Caban, jemuž pražské slavnostní zahájení Formanovy režisérské verze *Amadea* v roce 2002 pochválil hollywoodský producent Saul Zaentz slovy „Vy byste měli dělat předávání Oscarů!“.

Služebně nejmladším členem včerejší debaty, do které se mohou zapojit i diváci, byl **Václav Ji-**

rášek – na festivalu pracuje od roku 2006. Ovšem právě Jiráskův velký fotografický projekt (na osm set vyfocených návštěvníků festivalu), který začal vznikat před čtyřmi lety (a bude pokračovat i letos), se stal na plakátech, billboardech, programech či katalogích vizuálem letošního ročníku. „Já s vyfocenými lidmi nepodepisoval smlouvy, a pak nevěděl, jestli jejich fotky můžu kvůli autorským právům použít,“ směje se fotograf, který má svá díla třeba v pařížském Pompidouově centru nebo chicagském Institutu umění. „Obeslal jsem všechny e-mailem, ale paradoxně se lidé začali ozývat, až když se vizuál objevil v ulicích – vzpomněli si, že jsem je fotil, a chtěli být součástí projektu.“

Karlovarský kraj –
jeden den nestačí...
Karlovy Vary Region –
one day is not enough...

Doporučujeme navštívit Karlovarský kraj, protože nabízí:
We recommend to visit *Karlovy Vary Region* offering:

- kvalitní léčení, wellness a relax, přírodní léčivé zdroje / *quality treatment, wellness and relaxation, natural healing sources* (Karlovy Vary, Mariánské Lázně, Františkovy Lázně, Jáchymov, Lázně Kynžvart)
- jedinečnou lázeňskou architekturu, lázeňské parky, přírodu / *beautiful spa architecture and parks, breathtaking countryside* (lázeňská centra, přírodní rezervace SOOS, Božidarské rašeliníště, Kladská, Slavkovský les, Krušné hory / *spa centers, national nature reserve SOOS, peat-bog of Boží Dar, Kladská, Slavkov forest, Ore mountains*)
- hrady, zámky, rozhledny, zříceniny / *castles, chateaux, view-towers, ruins* (Chebský hrad, Loket, Seeberg, Vildštejn, Bečov, Kynžvart, Chýše, Mostov, Valeč, Diana, Andělská hora, Hauenštejn, Hartenštejn, Hartenberg...)
- historická města, církevní památky, lidovou architekturu / *historic cities, religious monuments, folk architecture* (Cheb, K.Vary, Kynšperk, Sokolov, klášter Teplá, Chlum sv. Máří, Nový Drahov, Doubrava...)

- bohatý společenský a kulturní život / *numerous social and cultural life* (divadla, galerie, muzea, kolonády, kina, amfiteátry, casina, kluby, bary... / *theaters, galleries, museums, colonnades, cinemas, amphitheaters, casinos, clubs, bars...*)
- sportování a volnočasové aktivity / *sports and outdoor activities* (turistika, agroturistika, cyklistika, vodáctví, golf, tenis, nordic walking, lyžování, rybolov, jezdectví... / *hiking, rural tourism, biking, boating, golf, tennis, Nordic walking, skiing, fishing, horsemanship...*)
- horská centra / *mountain centers* (Boží Dar, Pernink, Bublava, Abertamy, Klínovec...)
- pořádání kongresů, sportovních a kulturních akcí / *congresses, sports and cultural events* (Thermal, multifunkční aréna Karlovy Vary, GH PUPP, Lázně III., Společenský dům FL, Casino M.Lázně / *hotel Thermal, multi-purpose hall KVARena, Grandhotel Pupp, Spa III, Assembly House and Casino Františkovy Lázně*)
- dopravní dostupnost / *transport availability* (letišťe, bus, vlak, Egernet / *airport, buses, trains, Egernet*)

www.zivykraj.cz

www.kvpoint.cz

www.livingland.eu

SPOLU A CHUTNĚ

OBĚD ZA LIDOVKU POBLÍŽ STANOVÉHO MĚSTEČKA

Stanové městečko pro baťůžkáře v areálu Rolava už má svou tradici; věděli jste ale, že neda- leko najdete i velmi dobrou restauraci s jídlem za rozumné ceny?

Martina Bělíková

Restaurace Novissimo se nachází asi deset minut chůze od stanového městečka, na druhém břehu říčky Rolavy. Ačkoli se podnik neubrání provinčnímu rázu, je mezi místními velmi oblíbený a dojíždí se sem i ze širokého okolí. Z centra města sem autem dojedete za pár minut.

Zahrádka pod slunečníky i s pískovištěm pro děti je v týdnu otevřená do jedenácté večerní a o víkendu až do jedné ranní. V letních měsících je tu k dispozici venkovní gril, v nabídce najdete grilovaného pstruha s maso-carpone, marinovaný steak z brazilské roštěné na bylinkách nebo hovězí hamburger.

Polední nabídka za 95 korun obsahuje polévku, nápoj a výběr ze čtyř jídel. Početný personál se přes oběd nezastaví, protože bývá úplně plno. Osvěžit se můžete čepovanou plzní, točenou kofolou nebo malinovou, která je ale na můj vkus dost sladká. Tatarák za 150 korun je bohužel z falešné svíčkové a nijak zvlášť nenadchne.

Polévky mají všemožné, od cuketové přes cibulačku po hovězí vývar. V menu najdete zejména českou kuchyni jako kachnu se zelím, kotlety s brusinkovou

omáčkou nebo pikantní guláš se špekovými knedlíky, z domácích dezertů je skvělý a voňavý hruškový štrúdl. V době obědů je restaurace zaplavená pánbůh nekuřácká. Jak už bylo řečeno, rustikální

podnik je plný na obědy i večere a skrze poměr kvalita vs. cena úspěšně čelí ne zrovna ideální poloze dál od centra města. Zejména jste-li baťůžkář, Novissimo určitě bude vaše krevní skupina. ■

ADRESA PODNIKU

Restaurace Novissimo,
Železniční 1006/15, 360 05 Karlovy Vary

Autorka článku dlabá v Novissimu.

DOMESTIK JE NEJLEPŠÍ

Je mu šestadvacet a nemá za sebou ani jeden celovečerní film, přesto však „porazil“ Petra Zelenku nebo Marka Epsteina. **ADAM SEDLÁK** dostal včera v Domě České televize největší odměnu ve scénaristické soutěži Filmové nadace, za scénář k dramatu *Domestik* získal 250 tisíc korun.

Adam Sedlák zvítězil v soutěži Filmové nadace.

Druhým oceněným projektem je *Instalatér* z Tuchlovic Tomáše Vorla, jenž dostal o 30 tisíc méně, *Modeláři* Petra Zelenky v izbor přířkl 180 tisíc korun a *Šarlatán* Marka Epsteina získal 150 tisíc korun.

„Jsem mile překvapený, protože jsem čekal, že si jdu pro čtvrté místo,“ radoval se Sedlák, který už měsíc věděl, že uspěl, jen ne, že s největší podporou. Jeho celovečerní debut teď čeká kolečko schůzek s potenciálními koproducenty, točit by se mohlo začít v listopadu příštího roku. *Domestik* prý bude „radikální, nekompromisní a troufalý“ příběh morálního i fyzického rozpadu jednoho sportovce a jednoho vztahu.

„Málokdy se u nás urodí tak nekompromisní scénář. Uspor- ný ve stylu, dokonale sezná- mený s problémem, přesný v popisu i pozorování, razantní v názoru, zdrcující v poin- tě,“ doplňuje Jaroslav Sedlá- ček, člen výboru nadace. Ta ve složení ČT, RWE a Barrandov Studio funguje od roku 2006 a na odměnách rozdala 7,4 mi- lionu korun. Letos bylo přihlá- šeno 93 scénářů. ■ (jaš)

JOE SATRIANI
THE SHOCKWAVE TOUR
WITH MIKE KENEALLY
MARCO MINNEMANN
AND BRYAN BELLER
PLUS SUPPORT

15.10. 16.10.
PRAHA TŘINEC
TIPSPORT ARENA WERK ARENA

WWW.SATRIANI.COM

ticketportal
TICKETPRO

KRVAVÁ POHÁDKA POHÁDEK

Italský režisér **MATTEO GARRONE** natočil se Salmou Hayek a Vincentem Casselem uhrančivou, vizuálně opulentní pohádku pro dospělé o vrtoších i šílenství králů a královen dle pozapomenutých neapolských pověstí.

Simon Šafránek

Vážená královna z Longtrelis (s typickou zarputilostí ji hraje Salma Hayek) touží po dítěti natolik, že vyšle svého muže, aby bojoval s obávaným mořským drakem. Král ze Strongcliffu (Vincent Cassel, který ukazuje osvěžující komediální odstíny svého umu) se zatím dvoří tajemné ženě s okouzlejícím hlasem a král z Highhills (Toby Jones ze špiónážního thrilleru *Jeden musí z kola ven*) si ve slabé chvíli obočí blešku – té pak dává přednost před svou dcerou, kterou posléze provdává za nefalšovaného obra.

Matteo Garrone v *Pohádce pohádek* propletá tři příběhy neapolského spisovatele Giambattisty Basileho ze sedmáctého století. Basile má smysl pro kruté, zivelné příběhy s fantaskními postavami. Jeho práce ovlivnily pozdější velké evropské pohádkáře, jakými

Salma Hayek vytvořila postavu královny, která pro svůj sen obětuje vše. Sníst dračí srdce je to nejmenší.

byli bratři Grimmové nebo Hans Christian Andersen, on sám přitom zapadl a dnešnímu obecenstvu jej objevil právě až Matteo Garrone.

Pohádka pohádek je pro italského režiséra v mnohém přelomový snímek. Měl k dispozici svůj největší rozpočet, solidních dvanáct milionů dolarů. Poprvé natáčel v angličtině a poprvé dal

také přednost světoznámým hercům před začátečníky, které preferoval ve svých předchozích filmech včetně úspěšné gangsterky *Gomora* (2008) anebo nedávné komedie *Reality Show* (2012). Na druhou stranu i v *Pohádce pohádek* využívá svůj obvyklý styl vyprávění: „Vždycky se dívám zevnitř ven, abych prohlédl, jak individualitu stravují okolní faktory,“ prozradil režisér letos v Cannes, kde *Pohádka pohádek* soutěžila o Zlatou palmu. „Pokud tam hledáte společného jmenovatele, je to touha, která se mění v obsesi a má sebezníčovající následky. To jsou témata, s nimiž ostatně pracuju vždy.“

Garrone ve své historické fantasy nechal nejsilnější za svou dosavadní kariéru promluvit své malířské vzdělání a vůbec lásku k výtvarnému umění, at už jde o kulisy, které tvoří pláně a kaňony jihovýchodní Apulie, a především tamní osmihranný hrad Castel del Monte, v němž zaslepený Toby Jones chová svou obří blechu, anebo rafinované

kostýmy, které podtrhují vlastnosti postav.

Inovativně pojetí fantastičtí tvůrce od zmiňované blechy až k vodnímu drakovi dávají příběhu další, démonický rozměr. Jedním ze zásadních momentů *Pohádky pohádek* je pak právě chvíle, kdy Salma Hayek musí spořádat dračovo srdce, aby otěhotněla. „Bylo to vážně odporé,“ svěřila se herečka na tiskové konferenci v Cannes se smíchem: „Matteo chtěl, aby to vypadalo i zevnitř co nejvěrohodněji, aby i doktor poznal, co právě jím. Vevnitř byly těstoviny, cukroví, samé hnusné věci, které hlavně měly evokovat všechny ty tkáně a cévy. Dusila jsem se z toho. Pak ale přišla moje dcera, která na to koukala na monitoru, a poradila mi, ať to koušu zepředu, že to srdce je tak veliké, že nebude vidět, když to budu za ním vyplivovat.“ ■

Italský režisér Matteo Garrone vykročil s *Pohádkou pohádek* do vod dražších, mezinárodních projektů.

POHÁDKA POHÁDEK

7. 7. 22.00 Richmond
8. 7. 10.00 Městské divadlo
10. 7. 11.30 Velký sál

KOSTLIVCI NAŠÍ RODINY

Režisér **TREY EDWARDS SHULTS** obsadil do svého debutu *Krishu* celou rodinu, snímek navíc pojednává o rodinných traumatech. Drama s výjimečnou citovou hloubkou vyhrálo Velkou cenu poroty na festivalu SXSW v americkém Austinu.

Simon Šafránek

Šedesátice Krishna (Krisha Fairchild) přijíždí na rodinnou oslavu Dne děkuvzdání. Hned od počátku je patrné, že své texaské příbuzné dlouho neviděla, a melourové úsměvy při přivítání dávají tušit, že v téhle rodině všechno tak úplně neklape. Američan Trey Edwards Shults snímá příběh v dlouhých záběrech, které efektivně odhalují vztahové pnutí zejména mezi Krishou a jejím synem – toho sehrál sám mladý režisér (mimořadně narozený roku 1988). *Krishu* je vůbec velmi rodinný film: „Krishu hraje moje teta, obsadil jsem i maminku, babičku...“ vypočítává režisér Trey Edwards Shults, jenž film napsal, střhal i produkoval. „Natočili jsme to za devět dní v mámině domě.“ Téma setkání rodičů s dětmi je Shultsovi velmi blízké, on sám si je prožil se svým umírajícím otcem. „Neopřítupoval jsem k tomu jako k terapii filmem, ale na druhou stranu je pravda, že když jsem si *Krishu* promítl, rozplakal jsem

se a ulevilo se mi, dostavila se jistá katarze.“

Krishu je sice Shultsovým debutem, ale zároveň jde o celovečerní verzi jeho stejnojmenného kraťasu z loňského roku. „Natočili jsme to už v létě před třemi lety a měl to být dlouhý film. Vůbec jsem netušil, že v téhle rodině všechno tak úplně neklape. Neměl jsem ani herce, ani kamerové vybavení. Zažil jsem nejhorší týden svého života, nervově jsem se tam zhroutil.“ Shults se však nevzdal, materiál dva roky zachraňoval ve střížně a s výslednou krátkometrážní *Krishou* pak získal Zvláštní cenu poroty na festivalu SXSW. Vzápětí se do celého dobrodružství pustil znovu. Shults říká, že rodina byla natáčená otevřená, protože její členové drží pevně při sobě. Jenom matka měla pochyby, vzpomíná režisér: „Přišlo jí to trochu šílené, ale řekla: „Jsi můj syn, pomůžu ti.““ S výsledkem byli podle Shultse jeho příbuzní spokojení: „Když jsme se dodívali na ten krátký film, všichni jsme se objímali a plakali.“

Trey Edwards Shults teď plánuje další film z rodinného prostředí, ovšem s větším rozpočtem a profesionálními herci: „Mám jeden příběh z doby, kdy mi zemřel otec – vypisoval jsem se tam ze strachu a smrti.“ Akcent na autentické, rodinné prostředí přitom Shultse formuje od mala, kdy dostal videokameru, aby natočil rodinné setkání. Udělal z něho krátký film, který se všem líbil, a on poprvé ucítil, že tohle by mohlo být něco, co by chtěl dělat celý život. ■

Režisér Trey Edwards Shults je ve Varech.

KRISHA

7. 7. 19.30 Lázně III
9. 7. 22.00 Richmond

NECHCI SE JEN ZALÍBIT OSTATNÍM

Třicetiletý americký režisér **ANDREW RENZI** přijel do Varů představit svůj celovečerní hraný debut, drama *Franny*, v němž ztvárnil hlavní roli Richard Gere. Loni sem Renzi přivezl svůj dokument *Fishtail* o současných kovbojích z amerického vnitrozemí.

Klára Kolářová, Will Tizard

Byl Richard Gere vaší první volbou?
S nápadem obsadit ho přišel producent. Připadalo mi to jako skvělý návrh, ale moc jsem nevěřil, že na to kývne. Věci však vzaly rychlý spád – poslali jsme mu scénář a hned další týden jsme měli schůzku. Gere se těšil, že ztvárnil charakter, který pro jeho herecký rejstřík není typický – bohatého fi-

lantropa, který je závislý na lécích proti bolesti. Společně jsme pak scénář ještě trochu upravovali.

Jak?
Původně to byla hodně temná látka, ale Richard chtěl, aby ve snímku byly i nějaké světlejší momenty a naděje.

Franny je váš první celovečerník, předtím jste natočil krátké filmy a dokument. Jaký byl ten skok do velké hvězdné produkce?

Trochu šok. Byl jsem zvyklý natáčet se čtyřmi dalšími kámoši, a najednou máte na place desítky lidí. Občas jsem si říkal, jestli bych nebyl radši, kdyby nás to dělala jen hrstka, ale nakonec jsem byl za tak velkou, profesionální produkci samozřejmě vděčný.

Ve svých snímcích často používáte populární písničky. Nebojíte se nálepky „amerického filmaře bez vkusu“?

Vím, že to není zrovna chytrý krok, jak se dostat na nezávislé festivaly, ale nechci dělat věci jen proto, abych se zalíbil ostatním. Když dáte do filmu nějaký provařený song, můžete posunout význam scéně, vytvořit odstup. To je v pasážích, které mohou být patetické, cenné.

V devatenácti jste pracoval jako asistent Wese Andersona během příprav snímku Darjeeling s ručením omezeným. Jaké to bylo?

Moje funkce nebyla nijak důležitá – připravoval jsem Wesovi snídaně. *Darjeeling* se odehrává v Indii, a tak Wes tenkrát stylově vyžadoval mangová lassi. Každopádně to byl skvělý zážitek, poučný. S hodně lidmi z jeho štábu jsem pak spolupracoval i na svých projektech.

Spolupracujete také s tvůrci z Borderline Films, kteří tu byli na festivalu před dvěma lety. Na čem zrovna děláte?

Se Seanem (americký režisér Sean Durkin; pozn. aut.) pracujeme na scénáři o Janis Joplin. Projekt je pořád ve vývoji, ale myslím, že by to mohla být pecka. Kluci jsou super, jsem rád, že s nimi můžu pracovat, hodně jsem se od nich naučil. Nejsem vystudovaný filmař, a tak jsem se o filmu vzdělával prostě rovnou na place. ■

Kromě dramatu *Franny* a dokumentu *Fishtail* natočil Renzi i krátké filmy *Pevnost* a *Karaoke!*.

FRANNY

8. 7. 15.30 Malý sál

1 Nejslavnější agent pojištěn u nás!
Jediné cestovní pojištění bez limitů

S vámi od A do Z

Allianz

Veďte jste, že Allianz pojišťuje natáčení již od dob německého filmu? Pojišťujeme přes 80% amerických filmů a James Bond patří k našim nejvěrnějším klientům.

Ani James Bond se totiž neobejde bez pojištění, a to nejen úrazového. Pojištěné jsou pro jistotu i škody na majetku třetích osob, protože co kdyby náhodou něco rozbil...

Karlovy Vary International Film Festival
Allianz pojišťovna, oficiální pojistitel
50. ročníku
MFF Karlovy Vary

JSME NA STEJNÉ VLNĚ

Miro Švolík: *Byl jsem v Egyptě* (1985)

Výjimečnost hravé estetiky i rozdílnost charakterů autorů Slovenské nové vlny zachycuje ve svém dokumentu *vlna vs. břeh* režisér **MARTIN ŠTRBA**. Volné uskupení fotografů, zejména Slováků, se zformovalo na konci 70. let na pražské FAMU – Miro Švolík, Rudo Prekop, Jano Pavlík, Vasil Stanko, Peter Župník, Tono Stano a Kamil Varga.

Kateřina Farná

Slovenská nová vlna překvapivě dosáhla až břehů Severního moře. A to díky dvěma odvážným holandským sběratelům umělecké fotografie, Anneke Pijnappel a Henrikovi Barendsovi. Před více než čtvrt stoletím, ještě jako nadšený fanoušek umění, natrefili na rotterdamském fotografickém bienále Questioning Europe na nečekaný poklad. Přesněji na československé fotografie Tona Stana, Ruda Prekopa, Vasilu Stanka,

Mira Švolíka a Petera Župníka, kteří zcela narušili jejich dosavadní estetickou zkušenost. Jejich setkání nakonec přerostlo ve vzájemné přátelství a stále trvající podporu.

Zjevení v Rotterdamu

„Tihle hoši pro mě mezi mnoha evropskými fotografy byli jako zjevení,“ vzpomíná galerista a grafický designér Henrik Barends. „Jejich černobílé snímky měly velmi silný výraz a osobitý rukopis; okamžitě poznáte, kdo

je autorem.“ Dobové kritiky prý nešetřily chválou; hlavně Tono Stano podle Barendse ukázal úplně nový pohled na nahotu a ženské tělo.

Jejich antverpská Galerie Baudelaire má pro českou a slovenskou fotografii výjimečný význam. Najdete ji na ulici protínající neortodoxnější židovskou čtvrť v Evropě, kde se prohánějí na kolech chasidské chlápky s pejzy. V současnosti Barends představuje výběr tvorby Petera Župníka, žijícího od poloviny devadesátých let v Paříži, a nedávno skončila výstava Tona Stana.

„Od našeho setkání v Rotterdamu před více než pětadvaceti lety jsme udělali spoustu věcí,“ vrací se v čase ke svým zahraničním začátkům Tono Stano. „Díky nim

jsem na jihu Holandska realizoval knihu portrétů zaměstnanců jedné těžební firmy. Byla to obrovská výzva, během dvou týdnů jsem nafotil asi šedesát portrétů. Navíc majitel byl mecenáš umění a podporoval tamní galerii, která mi ještě uspořádala výstavu.“ A Barends dodává, že ho stále udivuje, jak mohly úžasné fotografie téhle slovenské skupiny vzniknout v tak „bídnych“ podmínkách.

Hra na střeše stínu

Anneke Pijnappel a Henrik Barends si nenechali ujít ani loňskou premiéru *vlny vs. břehu* v Bratislavě. „Film ukazuje útržky z jejich studentského života na FAMU. Je hezké vidět, jak moc se malá skupina talentovaných fotografů, kteří studovali ve stejné době na stejné akademii, vzájemně inspirovala,“ zmiňuje Henrik a neopomene mi ukázat nejoblíbenější fotografii od Mira Švolíka v monografii, již mu vydal a osobně graficky zpracoval. Dvě mužské postavy na černobílém snímku vypadají, jako by běžely po střeše, ale ve skutečnosti leží na kamenité zemi těsně nad hranou stínu. Takové míře invence nedokázala v té době nizozemská ani belgická fotografie konkurovat.

Ve své sbírce mají osvěcení sběratelé pokročilého věku přes patnáct tisíc fotografií, zejména z Francie, Nizozemska, Belgie a od této skupiny slovenských autorů. Kritéria mají jasná: chtějí kvalitu a klasiku z „předphotoshopové éry“.

A kdo má při výběru hlavní slovo?, ptám se na závěr: „Nikdo. Při výběru neprobíhají ostré diskuse. Jsme na stejné vlně.“ ■

VLNA vs. BŘEH

8. 7. 19.00 Richmond

Tono Stano: *Pohádková kreatura* (1995)

Kamil Varga: *Východní vítr* (1986)

SOUTĚŽ DOKUMENTÁRNÍCH FILMŮ

POHRÁVANÍ S HRANICEMI ŽÁNRU

V letošním roce byla do **soutěžní sekce dokumentů do třiceti minut** vybrána šestice snímků, které výmluvně a každý po svém dokazují, jak různorodá může být v současné době dokumentární tvorba. Někdy až hybridní dokumenty využívající stylizaci, inscenované pasáže, experimentální postupy či animace jsou příjemným oživením žánru a vypadá to, že možná i „hudbou“ dokumentární budoucnosti.

Filip Šebek

Formálně asi nejdávážnějším snímkem je dokument chilského tvůrce Roberta Collia *Bílá smrt*. Ve snaze o přiblížení událostí z 18. května 2005, kdy v Andách během sněhové vánice umrzlo 45 chilských vojáků, neváhá autor využít animace kombinované s audiozáznamy z vyslačky. Pro autentičtější vyznění originální rekonstrukce tragických událostí do

filmu zakomponoval i obrazové a zvukové „škrábance“ či na první pohled nekvalitní sekvence, které však skvěle zapadají do celkového konceptu. Snímek, který po zásluze získal ocenění na festivalech v Lipsku či Locarnu, se vyznačuje také důmyslnou prací se zvukem.

A je to právě zvuková složka, na které si dal hodně záležet režisér vtípně sestaveného lotyšského dokumentu *Kočky v Rize* Jon Bang Carlsen. Pohled na lidské hemžení

v domech, kancelářích i ulicích Rigy je naservírován z kočičího úhlu. Zdůraznění a důmyslné prokominování nejrůznějších pohybů a reálných zvuků je dovedeno do takového mistrovství, že je jakákoli doplňková hudba zbytečná.

Pořádný rachot pak čeká diváky v úvodu půlhodinového portugalského dokumentu *IEC Long* režiséra João Pedro Rodriguesa a João Rui Guerra da Maty. Ti se rozhodli připomenout existenci

továrny na rachejtle a petardy IEC Long, založené roku 1923 na čínském ostrůvku Taipa v bývalé portugalské kolonii Macao. Snímek skvěle kombinuje archivní materiály se stylizovanými záběry a vyprávěním pamětníka a přibližuje barvitou minulost dnes již zchátralého místa, které však stále dýchá silným geniem loci.

Svébytným duchem dodnes disponuje také hlavní objekt zájmu mladého českého tvůrce Martina Hrubého. Ve filmu *Resort* se zaměřil na osud bývalého komunistického rekreačního střediska na Vystrkově u Orlické, které bylo okolnímu světu po dlouhá desetiletí zcela uzavřeno. Vizual-

ně propracovaný snímek využívá i ukázky z hraného filmu *Válka barev*, který se zde natáčel, a chytře natukává téma vztahu mezi architekturou a ideologií – připomíná stopy, které u nás zanechala nejen zločinná komunistická totalita, ale i divoký kapitalismus 90. let.

Také britsko-izraelský dokument *Ženy v umyvadle* se celý točí kolem jednoho místa. Režisérka Iris Zaki se v úsporném stylu zaměřila na kadeřnický salon v Haifě, kde se před objektivem její kamery střídají místní ženy a s nimi i různé názory na tamní politickou situaci a vztah mezi Židy a Araby. V tomto případě zde ničím zvlášť zajímavé místo natáčení slouží jako ideální mikrokosmos koncentrující osobní příběhy a názorovou pestrost tamních zástupkyň něžného pohlaví.

Po formální stránce se velmi invenčním způsobem prezentuje švýcarská režisérka Ursula Meier, která ve snímku *Kacey Mottet Klein, zrození herce* nastoluje otázku, do jaké míry může u dětského herce ovlivnit jeho filmová zkušenost vztah ke světu. Snímek místy připomíná Linklaterovo *Chlapectví* – ukazuje Kleina v jeho osmi, dvanácti a patnácti letech a s využitím pocitově laděných pasáží přibližuje proměnu jeho osobnosti v běhu času a různých filmových rolí. ■

VÝCHODNÍ (DOKU) PŘÍSLIBY

I v letošním roce se na MFF KV seznámíme s těmi nejslibnějšími připravovanými dokumentárními filmy ze střední a východní Evropy. Akce **Docu Talents from the East**, pořádaná přehlídkami MFDF Ji.hlava a MFF Karlovy Vary v úterý 7. července od 14.00 v Becherově vile, představí zajímavé dokumentární projekty, které jsou zrovna ve fázi produkce nebo jsou dokončovány a budou k vidění na festivalech a v kinech v nadcházející sezoně. Velká část prezentovaných projektů je během svého vzniku podporována také aktivitami Institutu dokumentárního filmu. V rámci osmiminutových prezentací představí režiséři a producenti celkem dvanáct celovečerních dokumentů v tematickém rozpětí od pohledu do zákulisí televizní stanice v Gruzii (Salomé Jashi: *The Station*) přes zkoumání křehkých ukrajinsko-ruských vztahů ve vlastní rodině (Vitaly Manský: *Close Relations*) až po vzhled do dobrodružného, ale i morálně komplikovaného života tajného agenta (Jakub Wagner: *Rino*). ■ (fš)

Snímek z připravovaného dokumentu Tomáše Bojara a Rozálie Kohoutové *TJ Roma*

Ve filmařském bonbonku *Kočky v Rize* exceluje v hlavní roli bílá dlouhosrstka.

Ženy v umyvadle aneb formální minimalismus se silným obsahem

emo program na zítřa for tomorrow

-
 BANG! Akční Action
-
 Animace Animation
-
 Dokument Docu
-
 Drama
-
 Experiment
-
 Historie History
-
 Horror Horror
-
 Hudba Music
-
 Komedie Comedy
-
 Konflikt Conflict
-
 Kraťasy Shorts
-
 Krimi Crime
-
 Násilí Violence
-
 Nightlife
-
 Politika Politics
-
 Pohroma Disaster
-
 Příroda Nature
-
 Psychologie Psycho
-
 Road movie
-
 Romantika Romance
-
 Sci-fi
-
 Sport
-
 Thriller
-
 Vztahy Relationships
-
 Western
-
 Fantasy

Chceme vám, stejně jako loni, usnadnit orientaci v programu, proto vám přinášíme žánrové piktogramy (vysvětlivky vidíte výše), které pro vás připravili Lukáš Franz a reklamní agentura JANDL Praha.

9:00

 Pesn pesny / Píseň písni
Kino Drahomíra 6K1
Režie: Eva Neymann
Ukrajina, 2015, 76 min.

Uznávané dílo klasika jidiš literatury Šoloma Alejchema posloužilo jako inspirace ukrajinské filmařce, jejíž třetí snímek nabízí výrazně stylizovanou podívanou ze zaniklého světa židovského štetlu počátku 20. století.

The acclaimed work by renowned Yiddish writer Sholem Aleichem served as inspiration for the Ukrainian filmmaker, whose third picture offers a markedly stylized vision of the lost world of the Jewish shtetl at the beginning of the 20th century.

9:00

 El club / Klub
Velký sál 611
Režie: Pablo Larraín
Chile, 2015, 97 min.

Co mají společného vášnivě diskutující žena a různě staří muži? Kromě lásky ke svému psimu miláčkoví a zájmu o psi dostihy také společné bydlení, pár hříchů a vyobcování z katolické církve.

A group of several old men and one woman in passionate discussion – what do they have in common? Besides loving their pet dog and having an interest in dog races, there's also their common living arrangement, a few sins, and excommunication from the Catholic Church.

9:30

 Court / Soud
Malý sál 621
Režie: Chaitanya Tamhane
Indie, 2014, 116 min.

Dramaticky zpracované, vypravěčsky moderní drama o absurdním soudním procesu ze současné Bombaje převrací naruby pravidla filmů ze soudní síně. V tématu moci a bezmoci dalece přesahuje hranice Indie.

With its finely spun drama and modern narrative, the film follows an absurd trial unfolding in contemporary Mumbai, while completely overturning the courtroom film canon in the process. In its theme of power and powerlessness Tamhane's debut reaches far beyond the borders of India.

10:00

 Les bons débarras / Dobré pořizení
Divadlo Husovka 6H1
Režie: Francis Mankiewicz
Kanada, 1979, 115 min.

Trináctiletá Manon žije na samotě s matkou Michelle a mentálně zaostalým strýčkem Ti-Guyem. Charismatická a předčasně dospělá dívka si osobuje exkluzivní právo na matčinu lásku a je pro ni ochotná učinit cokoli.

Thirteen-year-old Manon lives in isolation with her mother Michelle and her mentally challenged uncle Ti-Guy. The charismatic and precocious girl claims exclusive right to her mother's love, and she's willing to do anything to have it.

10:00

 Takva su pravila / Taková jsou pravidla
Kino Čas 6C1

Režie: Ognjen Sviličić
Chorvatsko, Francie, Srbsko, Makedonie, 2014, 78 min.

Elza je krásná, nešťastně vdaná a především velmi osamělá žena. Pod vlivem nečekaných událostí musí přehodnotit svůj dosavadní život a udělat krok, na němž záleží nejen její další osud.

Elza is a beautiful, unhappily married and, above all, very lonely woman. Unexpected events compel her to re-examine her life and take a step which will affect not only her future, but the destiny of others as well.

10:00

 Lucifer / Lucifer
Kinosál B 651
Režie: Gust Van den Berghe
Belgie, Mexiko, 2014, 108 min.

Příběh rodičů, jejichž dospívající syn je těžce zraněn v pouliční bitce. Tragédie malých lidí, která přesahuje jejich chápání, vypráví o konfrontaci nové doby s mentalitou generace zvyklé spoléhat se na zdánlivý řád a spravedlnost.

The story of parents, simple people, whose adolescent son is critically injured in a street fight. Invoking a tragedy that goes beyond their understanding, the film bears witness to the confrontation of the new age with the mentality of a generation accustomed to being able to rely on apparent order and justice.

10:00

 Il racconto dei racconti / Pohádka pohádek
Městské divadlo 6D1
Režie: Matteo Garrone
Itálie, Francie, 2014, 125 min.

Tvůrce Gomory (2008) tentokrát vyšel z starší knihy neapolského autora, z níž čerpal slavní spisovatelé pohádek. Ve filmu se prolinají příběhy králů a princezen tří království, ale nechybí v ní podmořské obludy, zbytečné blechy, čarodějnice a obří.

This time around, the director of *Gomorra* (2008) drew on an old book by a Neapolitan author that was a primary source for many other famous fairytale writers. The film blends the stories of the kings and princesses of three kingdoms, but it also includes undersea monsters, hypertrophied fleas, witches, and giants.

10:00

 Chaiki / Rackové
Národní dům 6N1
Režie: Ella Manzhееva
Rusko, 2015, 87 min.

Elza je krásná, nešťastně vdaná a především velmi osamělá žena. Pod vlivem nečekaných událostí musí přehodnotit svůj dosavadní život a udělat krok, na němž záleží nejen její další osud.

In her celebrated Lebanese documentary, the filmmaker brings together a former high-ranking intelligence officer who feels guilty over his part in the Civil War (1975-1990) and a mother still searching for a son who disappeared during the bloody conflict.

10:00

 Kobry a užovky / Kobry a užovky
Pupp 6P1
Režie: Jan Prušinovský
Česká republika, 2015, 111 min.

Nekompromisní drama vypráví o dvou bratrech, kteří slyší na přezdívky z titulu a z nichž každý po svém nakládá s bezútěšností, nedostatkem prostředků a stále stejnými alkoholovými večírky ve středoevropském maloměstě.

This uncompromising drama tells the story of two brothers who answer to the nicknames *Viper* and *Cobra*, each dealing in his own way with the bleakness, lack of funds, and the alcohol-filled evenings repeated ad nauseam in their small Central Bohemian town.

10:30

 Violator / Rozrušení
Lázně III 6L1
Režie: Dodo Dayao
Filipíny, 2014, 101 min.

Na Manilu se pomalu blíží bouře. V dusnu, které s ní přichází, se však skrývá cosi zlověstného, co probouzí v obyvatelích města sebevražedné sklony a další nevyzpytatelné pohnutky.

A typhoon is slowly approaching Manila. And in the swelter that accompanies the storm something ominous is hiding which awakens suicidal tendencies and

other inexplicable urges in the city's inhabitants.

10:30

 Layali bala noom / Probděle noci
Richmond 6R1
Režie: Eliane Raheb
Libanon, Palestina, Katar, Spojené arabské emiráty, Francie, 2012, 128 min.

V ceněném libanonském dokumentárním filmu svádí autorka dohromady bývalého důstojníka tajných služeb, cítícího vinu za podíl na událostech za občanské války (1975-1990), a matku, dodnes pátrající po synovi, který zmizel během téhož krvavého konfliktu.

In her celebrated Lebanese documentary, the filmmaker brings together a former high-ranking intelligence officer who feels guilty over his part in the Civil War (1975-1990) and a mother still searching for a son who disappeared during the bloody conflict.

11:30

 Babai / Babai
Kino Drahomíra 6K2
Režie: Visar Morina
Německo, Kosovo, Makedonie, Francie, 2015, 103 min.

V Kosovu, Německu a na cestě z jedné země do druhé se odehrává příběh desetiletého Noriho, jehož veškerou realitu vyplňuje postava otce Gezima. Ten však jednoho dne odjíždí za prací na „Západ“. Nori se s náhlým otcovým zmizením nehdá smlířit.

The story of ten-year-old Nori plays out in Kosovo, in Germany, and on the road between the two countries. His father Gezim dominates his entire world, however, one day he leaves for work in the "West" and Nori won't be placated concerning his sudden disappearance.

11:30

 Aferim! / Aferim!
Velký sál 612
Režie: Radu Jude
Rumunsko, Bulharsko, Česká republika, 2015, 108 min.

Valašsko 1835: Najatý policista se vydává spolu se svým synem hledat uprchlého cikánského otroka... Černobílý eastern jako putování kolektivní paměti Rumunska.

A black-and-white "Eastern" exploring Romania's collective memory.

12:30

 David / David
Kino Čas 6C2
Režie: Jan Těšitel
Česká republika, 2015, 80 min.

S přibývajícím věkem si dvacetiletý David uvědomuje, jak jeho mentální postižení ovlivňuje chování jeho rodičů. Jednou večer se tak rozhodne utéct do Prahy, kde v osamění čelí mnoha nástrahám i vlastním myšlenkám.

At age 20, David is increasingly aware of how his mental illness influences his parents' behavior. So one evening he decides to run away to Prague where, alone, he has to face numerous tricky situations – as well as his own thoughts.

12:30

 Above and Below / Nahore a dole
Kinosál B 652
Režie: Nicolas Steiner
Švýcarsko, Německo, 2015, 124 min.

Polodokumentární výpověď o pěti postav s různě poznamenanou psychikou vznikala několik let, kdy režisér své antihrdiny, vybočující z našeho světa, sledoval v jejich mnohdy šokujících prostředích. Film ale nesází na senzaci, je spíše soustředěnou studií.

A not-quite-documentary probing the damaged psyches of five characters floating on the margins of American society, whom the director filmed in their frequently shocking environments over a number of years.

12:30

 Black Stone / Černé kamení
Malý sál 622
Režie: Roh Gyeong-tae
Jižní Korea, Francie, 2015, 92 min.

X dezertuje z armády a vydává se hledat svého otce, který opustil civilizaci a odešel žít do džungle. Filmová meditace o návratu k vnitřní čistotě je završením trilogie korejského filmaře, hlásícího se k odkazu Roberta Bressona a Apichatponga Weerasethakula.

X deserts from the army and sets out to find his father, who has left civilisation behind in order to live in the jungle. This film meditation on the return to inner cleanliness is the final part of a trilogy by a Korean filmmaker looking to the legacy of Robert Bresson and Apichatpong Weerasethakul.

13:00

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

Lekce je úspěšná drama o učitelce z bulharského maloměst, kterou zničitelní dluhy pomalu, ale nezadržitelně stahují do propasti. Margita Gosheva ztvárňuje ženu, jejíž zoufalá snaha vymánit se z dluhu neopstrádá prvky thrilleru.

12:30

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

13:00

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

13:00

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

13:00

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

13:00

 Urok / Lekce
Divadlo Husovka 6H2
Režie: Kristina Grozeva,
Petar Valchanov
Bulharsko, Recko, 2014, 105 min.

Pokračování na str. 8

TAWAN
thai massage centers

AROMA-THAI SPA& FOOT MASSAGE
690 Kč / 120 min
890 Kč / 190 min
TAWAN Nikolina, until July 31, 2015

Thajské masáže
Special summer offer!

60 min
690 Kč
1250 Kč

90 min
890 Kč
1550 Kč

TAWAN Nikolina
Thai Spa House
Mlýnské nábřeží 1, Karlův Vary
t. (+420) 353 540 254
Praha . Brno . Špindlerův Mlýn . Mladá Boleslav . Hluboká n./Vl.

www.tawan.cz

The Lesson is a stripped-to-essentials drama about a provincial Bulgarian school-teacher who is slowly, inexorably driven to the edge by crushing debt. In her frantic, even thrilling rush to keep herself afloat, lead actress Margita Gosheva overshadows everyone else onscreen as a woman who only gradually reveals herself as fully capable of going to extremes.

13:00

Il bacio di Tosca / Polibek Tosky

Kongresový sál 633

Režie: Daniel Schmid
Svčcarsko, 1984, 87 min.

Není divu, že v zemi tak velké a bohaté operní tradice, jakou je Itálie, byl jako první svého druhu na světě založen dům pečující o „vysloužilé“ operní pěvce. Stalo se tak roku 1896 z iniciativy samotného Verdího a dokument nás seznámí s jeho výjimečnými obyvateli, vzpomínajícími na zašlou slávu.

It's no wonder that, in Italy, a country with such a rich and extensive opera tradition, a home would be built to take care of retired opera singers, the first of its kind in the world. It was constructed in 1896 at Verdi's initiative, and the documentary acquaints us with its exceptional residents as they recall their former glory.

13:00

Nun va Goldoon / Nevinný okamžik

Městské divadlo 603

Režie: Mohsen Makhmalbaf
Írán, Francie, 1996, 78 min.

Mark Cousins uvádí
V rámci sebeobran y i revolty proti režimu pobodá sedmnáctiletý Mohsen policistu. Když o dvacet let později jako známý režisér vypíše veřejný casting, mezi zájemci se objeví i jeho dávný protivník.

Mark Cousins presents
At the age of seventeen Mohsen attended a protest rally and stabbed a policeman in self-defence. Twenty years later, now a well-known director, he holds an open casting for a film and his long-standing adversary turns up for the auditions as well.

13:00

Shan he gu ren / I hory mohou odejít

Národní dům 6N2

Režie: Jia Zhangke
Čína, Japonsko, Francie,
2015, 131 min.

Čínský titul znamená doslovně „Stáří přátelé jsou jako hory a řeka“, tedy neměnní. Překlad napovídá, že tomu tak nemusí být vždy. „Hory mohou odejít, jako odchází přátelé,“ vysvětlil režisér Jia Zhangke zvláštní název svého filmu.

The Chinese title literally means “Mountains and rivers, old acquaintance,” suggesting the permanence of all three. The translation suggests that this needn't always be. “Mountains may depart, like departing friends,” director Jia Zhangke explained the unusual title of his film.

13:00

Box / Box

Pupp 6P2

Režie: Florin Șerban
Rumunsko, Německo, Francie,
2015, 93 min.

Příběh netrpělivě očekávaného snímku uznávaného rumunského tvůrce sleduje devatenáctiletého talentovaného boxera Rafaela, pro kterého je pobyt v ringu vším, a Cristinu, atraktivní třicetátníci a matku v kritickém životním okamžiku.

The story of this keenly anticipated film by acclaimed Romanian director Florin Șer-

ban follows a talented 19-year-old boxer named Rafael, for whom a session in the ring is everything, and Cristina, an attractive, 30-something mother who finds herself at a critical moment in her life.

13:30

Między nami dobrze jest / Mezi námi dobrý

Lázně III 6L3

Režie: Grzegorz Jarzyna
Polsko, 2014, 70 min.

Matka, Dcera, Babička a další archetypální postavičky se postupně setkávají v jedné místnosti a neustále mluví. Jejich monology se jen málokdy protnou v dialogu, dohromady ale skládají absurdně vtipný a satirický pohled na současné Polsko.

The Mother, the Daughter, the Grandmother, and other archetypal characters gradually come together in a room where they talk incessantly. Their monologues rarely cross over into dialogue but taken together they create an absurdly humorous and satirical look at contemporary Poland.

13:30

Stále spolu / Stále spolu

Richmond 6R2

Režie: Eva Tomanová
Česká republika, 2014, 74 min.

Režisérka Eva Tomanová ve svém filmu věrně zachycuje život jedenáctičlenné ro-

diny Mlčochů, kteří na základě extrémních postojů otcovské autority záměrně žijí v primitivních podmínkách uprostřed šumavské přírody.

Director Eva Tomanová's film faithfully captures the life of the 11-member Mlčoch family, who live in primitive conditions in the Bohemian Forest, guided by their father's extremely rigid view of paternal authority.

14:00

I Am Belfast / Já jsem Belfast

Kino Drahomíra 6K3

Režie: Mark Cousins
Velká Británie, 2015, 84 min.

„Potkal jsem ženu. Řekla, že je Belfast, město v Severním Irsku, kde jsem vyrostl, a že je tak stará jako samo město,“ říká Mark Cousins na úvod meditativního dialogu s personifikovaným Belfastem.

“I met a woman. She said that she is Belfast, the city in Northern Ireland where I grew up. The woman said that she's as old as the city,” states Mark Cousins at the beginning of his meditative dialogue with the personification of Belfast.

14:00

Ganshin / Proradní

Velký sál 613

Režie: Min Kyu-dong
Jižní Korea, 2015, 124 min.

Král Jonsangun je považován za jednoho z nejkrutějších vládců dynastie Čoson. Provedl několik krvavých čistek a tisíce dívek násilně podlehl jeho zvráceným choutkám.

King Yeonsan-gun is considered one of the cruelest rulers of Korea's Joseon dynasty. He carried out several bloody purges, and thousands of girls were forced to submit to his perverse lust.

15:30

Vaterfilm / Otec

Kino Čas 6C3

Režie: Albert Meisl
Rakousko, 2015, 78 min.

Když Albert Meisl vyřadil, že jeho otec právě rozepsal poslední kapitulu svého života, rozhodl se brát s sebou na návštěvy k rodičům i filmovou kameru. Drásavý dokument záměrně potlačuje jakoukoliv esteti-

When Albert Meisl began to suspect that his father was writing the final chapter of his life, he decided to visit his parents with a movie camera in tow. This harrowing documentary deliberately suppresses any aestheticization of the hopeless situation.

15:30

Ztracený případ / Ztracený případ

Kinosál B 653

Režie: Roman Štětina
Česká republika, 2014, 58 min.

Stříhový film držitele Ceny Jindřicha Chalupěckého vytváří na základě záběrů z kultem obestřeného seriálu *Columbo* zcela nový příběh, který ze svého předobrazu vypichuje momenty, jaké bychom nečekali.

This compilation film by Jindřich Chalupěcký Award-winner Roman Štětina employs scenes from the cult series “Colum-

bo” to create an entirely new story that highlights moments we would not have expected from the original.

15:30

Franny / Franny

Malý sál 623

Režie: Andrew Renzi
USA, 2015, 92 min.

Hraný debut scenáristy a režiséra Andrewa Renziho, vycházející hvězdy amerického nezávislého filmu, je dalším z pozoruhodných a ambiciózních projektů, které svým jménem a sugestivním herectvím zaštilil Richard Gere.

The feature debut from screenwriter and director Andrew Renzi, a rising star of American independent film, is another remarkable and ambitious project supported by the name and nuanced acting of Richard Gere.

16:00

Schmitke / Schmitke

Divadlo Husovka 6H3

Režie: Štěpán Altrichter
Česká republika, Německo,
2014, 94 min.

Absolventský film Štěpána Altrichtera je obrazově uhrančivá, mysteriózní komedie

Pokračování na str. 9

GAME OVER

A FILM BY ALBA SOTORRA

07.07.2015. 10:00h. Press & Industry Release. Cinema A

07.07.2015. 15:30h. Public Release. Cas Cinema

08.07.2015. 17:00h. Public screening. Drahomira Cinema

INTERNATIONAL SALES. Visible Film. +322 88 07 152. sales@visiblefilm.com

FESTIVALS. Gaia Audiovisuals. Carles Pastor. +34 607 302 403. documental@gaiaaudiovisuals.com

AIRFRANCE

FRANCE IS IN THE AIR

Vancouver

Santiago de Chile

Havana

San Francisco

Los Angeles

Miami

Los Angeles

Panama

Lima

Paříž

Réunion

Mauricius

Sanghaj

Tokio

RENDEZ-VOUS V PAŘÍŽI

Nebo ve více než 1 000 dalších destinacích díky jedné z největších sítí světa sdílené s KLM a našimi partnery z aliance SkyTeam.

AIRFRANCE KLM

S našimi KLM a SkyTeam partnery. Odlety z Prahy. Pro více informací kontaktujte vaši cestovní kancelář, místní pobočku Air France na tel. 233 090 933 nebo rezervujte online na www.airfrance.cz.

AIRFRANCE.CZ

z krušnohorského pohraničí. Racionální inženýr v podání známého německého herce Petera Kurtha přijíždí opravit jeden skřípající větrník, přitom se ale v mlžných lesích pokouší najít vlastní duši.

This graduate film by Štěpán Altrichter is a visually enchanting comedy mystery set in the Ore Mountains (Krušné Hory), which form a natural border between Germany and the Czech Republic. A level-headed engineer played by familiar German actor Peter Kurth arrives to repair a creaking old wind turbine

16:00

Očima fotografky / Očima fotografky
Kongresový sál 634

Režie: Matej Mináč
Česká republika, Slovenská republika, 2015, 81 min.

Slovenská fotografka Zuzana Mináčová je uznávanou profesionálkou, která ovlivnila tvář slovenské i české fotografie. Respekt i obdiv si vydobyla svými uměleckými experimenty, legendární jsou její fotografie domácích i světových filmových hvězd, které zvěčnila coby dlouholetá spolupracovnice MFF Karlovy Vary.

Slovak photographer Zuzana Mináčová is a recognised professional in her field who has influenced the shape of Slovak and Czech photography. She has earned admiration and respect for her artistic experimentation, and her photos of domestic and international film stars immortalised during her many years working with the Karlovy Vary IFF are simply legendary.

16:00

Zero / Zero

Městské divadlo 6D5

Režie: Gyula Nemes
Maďarsko, Česká republika, Německo, 2015, 83 min.

Ocitáme se ve velmi blízké budoucnosti, včely vymírají a lidstvu zůstávají pouhé čtyři roky existence. Včelař anarchist se vydává do nemilosrdně radikálního boje za jejich přežití.

We find ourselves in the very near future when bees are dying en masse and humanity has a mere four years left to live. An anarchist beekeeper sets out to wage a ruthlessly radical battle for survival.

16:00

The Ecstasy of Wilko Johnson / Extáze Wilka Johnsona

Národní dům 6N3

Režie: Julien Temple
Velká Británie, 2015, 92 min.

Někdejší enfant terrible britské punkové scény, režisér hudebních dokumentů Julien Temple natočil obdivuhodně optimistický a energii sršící snímek o legendárním rockovém kytaristovi, z něhož ve filmu vyzáruje uvolněnost a dobrá nálada.

Onetime enfant terrible of the British punk scene Julien Temple has shot a remarkably optimistic and energetic film on historic rock guitarist Wilko Johnson, who fairly glows with his mellow good mood.

16:00

Lamb / Ovečka

Pupp 6P3

Režie: Yared Zeleke
Francie, Etiopie, Německo, Norsko, 2015, 94 min.

Když otec malého Efraima musí odejít za prací, svěří synka příbuzným v horách. Chlapec je v novém domově jedinou útěchou ovečka, kterou si směl vzít s sebou. Horská obec ale bojuje s chudobou a hladem a život Efraimovy čtyřnohé přítelkyně je ohrožen. Navzdory svému věku je chlapec odhodlán udělat vše, aby ji zachránil.

When young Ephraim's father has to leave him in search of work, he sends the boy to stay with relatives in the mountains. At his new home, the boy's only

comfort is the sheep he brought with him. The mountain community, however, is struggling against poverty and hunger, and the life of Ephraim's four-legged friend is at risk.

16:30

Szerdai gyerek / Střední dítě

Lázně III 6L4

Režie: Lili Horváth
Maďarsko, Německo, 2015, 94 min.

Historie se občas opakuje. Maja byla coby devítiletá opuštěna matkou a umístěna do dětského domova. Dnes je jí o deset let více a do zaopatřovacího ústavu se stále vrací, tentokrát ke svému čtyřletému synovi.

History sometimes repeats itself. As a nine-year-old, Maja was abandoned by

her mother and placed in an orphanage. Now it's ten years later and she keeps returning to the institution – to visit her own four-year-old son.

16:30

Fidelio, l'odyssée d'Alice / Fidelio – Alicina odyssea

Richmond 6R3

Režie: Lucie Borleteau
Francie, 2014, 95 min.

Plavba Alice na nákladní lodi s výhradně mužskou posádkou se mění v cestu mladé ženy za sebezpznáním a přitakáním sebevědomému ženství. Nejde však o žádné poučování na téma feminismu.

Alice's voyage on a cargo ship populated by an all-male crew transforms into a young woman's journey toward self-

awareness, with a nod to self-confident womanhood. In no way a treatise on feminism.

17:00

Game Over / Game Over

Kino Drahomíra 6K4

Režie: Alba Sotorra
Španělsko, Německo, 2015, 78 min.

Djalal od útlého věku miloval zbraně. Úspěch ve virtuálním světě, kde jeho videa sledují tisíce fanoušků, mu však nestačí, a tak se vydává do Afghánistánu jako ostřelovač. Jenže skutečná válka je nevzrušivě plíživá, nudně šedivá.

Djalal has loved weapons since before he could walk. But success in the virtual world, where thousands of followers watch his videos, is not enough – so he heads to Afghanistan as a sniper.

17:00

La montagne magique / Kouzelný vrch

Velký sál 614

Režie: Anca Damian
Rumunsko, Francie, Polsko, 2015, 95 min.

Kouzelný vrch líčí dobrodružné osudy horolezce a fotografa Adama J. Winklera, který v 80. letech 20. stol. bojoval v Afghánistánu na straně mudžahedinů proti Sovětům. Režisérka použila originální, výtvarně pozoruhodnou techniku animovaných koláží.

The Magic Mountain investigates the adventures of mountain climber and photographer Adam J. Winkler, who fought in Afghanistan with the mujahedin against the Soviets in the 1980s. The director employs a highly original artistic technique.

18:30

Once Upon a Dream – A Journey to the Last Spaghetti Western / Tenkrát ve snu: Cesta za posledním spaghetti westernem

Kino Čas 6C4

Režie: Tonislav Hristov
Německo, Finsko, Bulharsko, 2015, 60 min.

Není to tak dlouho, co se v andaluském městečku Tabernas natáčel jeden kultovní film za druhým. Věhlas tehdejších herec-

Pokračování na str. 10

Rolava ► Lázně III 3,1 km

Vyražte po svých do kina nebo ČEZ Fun zóny a pomozte jednomu z projektů Nadace ČEZ

Každý den od 10 do 21 hodin si v ČEZ Fun zóně můžete dobít energii, odpočinout nebo svěřit své děti do péče našich profesionálních vychovatelek. Také na vás čeká **soutěž s mobilní aplikací EPP o 2+2 vstupenky** na projekce ve Velkém sále hotelu Thermal a setkání s úspěšnými českými sportovci.

Dnešní hosté ČEZ Fun zóny (od 17.00 do 18.00)

Koulař Ladislav Prášil, bronzový z halových ME 2013 a 2015 a dvojnásobný mistr ČR, a **skokan o tyči Jan Kudlička**, bronzový z ME 2014 a halového ME 2014 a mnohonásobný mistr ČR

Losování výherců soutěže s mobilní aplikací EPP

V 18 hodin naši hosté vylosují výherce vstupenek na zítřejší večerní projekce ve Velkém sále Thermalu. Podrobnosti o soutěži získáte **u našich hostesek v ČEZ Fun zóně** nebo na facebookové stránce **ČEZ lidem**.

Mobilní aplikace EPP

S mobilní aplikací od Nadace ČEZ a Skupiny ČEZ, generálního partnera MFF Karlovy Vary, pomáháte pohybem.

Ať už s telefonem přešlapujete ve frontě na vstupenky, hledáte místo v kinosále nebo přebíháte mezi projekcemi, sbíráte body pro vámi vybraný projekt, který Nadace ČEZ finančně podpoří.

Stáhněte si zdarma aplikaci EPP do svého telefonu.

www.pomahejpohybem.cz

NADACE ČEZ

SKUPINA ČEZ

kých hvězd však pohasl a šarm tohoto místa se na pozadí ekonomické krize vytratil. Když se rozšíří zpráva o produkci nového velkofilmu, oči místních obyvatel se rozzáří v naději.

It's not so long since they shot one cult film after another in the Andalusian town of Tabernas. But the fame of the movie stars has since faded and the charm of the place evaporated in the face of the economic crisis. When word gets out about the production of a new blockbuster, the eyes of the local inhabitants shine with hope.

18:30

Filmový dobrodruh Karel Zeman / Filmový dobrodruh Karel Zeman
Kinosál B 654

Režie: Tomáš Hodan
Česká republika, Kanada, 2015, 101 min.

Sympatický dokument o životě a tvorbě této mimořádné osobnosti, který přináší mnoho zajímavých faktů a vedle toho dokáže zprostředkovat Zemanovo nadšení pro svět triků a animace. S invencí přibližuje, jak se roditel jeho okouzující nápadů a jak skvěle se daří fantazii v propojení s neúnnavnou píli.

A delightful documentary on the life and work of an exceptional filmmaker that regales us with interesting facts and skilfully mediates Zeman's passion for the world of special effects and animation. This resourceful film shows us how his enchanting ideas came to life, and how imagination thrives in conjunction with tireless application.

18:30

Tangerine / Transdarinka
Malý sál 624

Režie: Sean Baker
USA, 2014, 88 min.

Sin-Dee je zpět a je našťavá. Zatímco byla měsíc mimo (rozumějte ve vězení), do-

neslo se k ní, že jí její přítel podvádí, a to ještě s „normální holkou“. To si Sin-Dee, holka s velkým H a jednou věcí, která připomíná, že by také mohla být muž, nemůže nechat líbit.

Sin-Dee is back and she's mad as hell. During the month she was gone (read: in prison) she found out her boyfriend was stepping out on her – and with a “normal” girl to boot. And Sin-Dee, a girl with a capital G (and with something that hints at her past life as a man), isn't about to put up with that.

18:30

KROM / CHROM
Městské divadlo 606

Režie: Bujar Alimani
Albánie, Kosovo, Německo, Řecko, 2015, 78 min.

Osamělá hluchoněmá matka to nemá v životě jednoduché, přesto svůj úděl snáší s důstojností a odvahou. Její patnáctiletý syn se snaží postavit na vlastní nohy, čímž ale neradostnou situaci v rodině ještě více zkomplikuje.

While a mute and lonely mother lives a life that is far from easy, she nevertheless bares her lot with dignity and courage. Her 15-year-old son is trying to stand on his own two feet, but in so doing he only complicates the grim situation in the family.

19:00

Un etaj mai jos / O patro niž
Divadlo Husovka 6H4

Režie: Radu Muntean
Rumunsko, Francie, Německo, Švédsko, 2015, 93 min.

Jedna vražda a jeden dům, v němž lze leccos zaslechnout, ale i si to nechat pro sebe. Spořádaný otec se musí rozhodnout mezi pohodlím a svědomím. Výrazný tvůrce rumunské nové vlny staví na prosté premise minimalistické drama se zásadní morální dimenzí.

A murder and a house in which much

can be overheard – and kept to oneself. A decent father must decide between comfort and conscience. Employing a simple premise, the bold Romanian filmmaker constructs a minimalist New Wave drama with a fundamentally moral dimension.

19:00

Hors la vie / Mimo život
Kongresový sál 635

Režie: Maroun Bagdadi
Belgie, Francie, Itálie, 1991, 97 min.

Napínavé drama podle skutečné události o francouzském fotografovi uneseném a drženém v zajetí téměř rok během libanonské občanské války.

A suspenseful drama based on the actual experiences of a French photographer kidnapped and held for nearly a year during Lebanon's Civil War.

19:00

Le tout nouveau testament / Zbrusu Nový zákon
Národní dům 6N4

Režie: Jaco Van Dormael
Lucembursko, Francie, Belgie, 2015, 113 min.

Bůh existuje! Žije v bruselském bytě, odkud kuje škodolibé pikle proti lidstvu. Nezbývá než aby se proti němu vzbouřila jeho nevinná dcera, která hledá šest nových apoštolů.

God is alive and he's in a Brussels apartment devising a malicious plot against humanity. Well, there's nothing left for it: his innocent and, as yet, unknown daughter will have to rebel against Him by finding six new apostles.

19:00

45 Years / 45 let
Pupp 6P4

Režie: Andrew Haigh
Velká Británie, 2015, 93 min.

Každé manželství je plné historie. To Geoff a Kate má navíc svou prehistorii, jež se vynoří týden před oslavou výročí jejich svatby. Vynese na povrch pochybnosti o zdánlivě ideálním vztahu. Na konci týdne možná nebude co slavit.

Every marriage has its history. Geoff and Kate have their prehistory as well, which surfaces a week before celebrations for their wedding anniversary, bringing with it misgivings about their seemingly ideal relationship. By the end of the week there may not be anything left to celebrate.

19:00

vlna vs. břeh / vlna vs. břeh
Richmond 6R4

Režie: Martin Štrba
Česká republika, Slovenská republika, 2014, 88 min.

„Technika? Nezájem. Totálně. Klidně ať je to neostré, hlavně aby to mělo emoce a atmosféru,“ tak líčí postoje tvůrců slovenské nové vlny 80. let jeden z jejích akterů. Sympatický živelny dokument jde po stopách generace fotografů, pro něž se hravost, svoboda gesta či ironie staly neodmyslitelnou součástí uměleckého výrazu.

“Technique? Not interested. Whatsoever. No problem if it's out of focus, but it should have feeling and atmosphere,” says one of the originators of the 1980s Slovak New Wave in describing their approach. This likeable and lively documentary investigates a generation of photographers for whom playfulness, freedom of gesture, and irony became essential elements of artistic expression.

19:30

Belye nochi pochталyona Alekseja Tryapitsyna / Bílé noci pošťáka Alexeje Trjapicyna
Lázně III 6L5

Režie: Andrei Konchalovskij
Rusko, 2014, 110 min.

V odlehlých koutech ruského severu zásobuje pošťák Alexej obyvatele penzí, chlebem i žárovkami. Jednoho dne se ale ocitá bez nezbytného dopravního prostředku i své milé, a tak vyzvstává otázka, není-li načase svůj život změnit.

In a remote corner of northern Russia, postman Alexey delivers retirement checks, bread, and light bulbs to the inhabitants. But one day he finds himself deprived of his indispensable means of transport – and his beloved – so he puts the question: Isn't it about time I changed my life?

20:00

Danielův svět / Danielův svět
Kino Drahomíra 6K5

Režie: Veronika Liškova
Česká republika, 2014, 74 min.

25letý student literární akademie Daniel je zatím jediným členem české pedofilní komunity, který se rozhodl pro veřejný coming out. Snímek citlivě zachycuje cestu Daniela k překonání svého strachu z okolí a především sám ze sebe.

So far 25-year-old literary academy student Daniel is the sole member of the Czech pedophile community to choose to come out publicly. Daniel's World sensitively portrays the young man's road to overcoming his fear of those around him and above all of himself.

20:00

Jeder der fällt hat Flügel / Má křídla, kdo končí pádem
Velký sál 616

Režie: Peter Brunner
Rakousko, 2015, 92 min.

Se smrti blízké osoby se zároveň zastavuje čas. Co udělat, aby hodiny začaly znovu tikat? Niterné, výtvarně výrazné a mimořádně silné drama jednoho z největších talentů rakouského filmu představuje své hrdinky ve chvílích smutku, ale i občasně radosti, vždy ale jako lidi povědomé křehké a zranitelné.

In the face of death, time seems to stop for those left behind. What can they do to start the clock ticking again? This inward-looking, artistically striking, and exceptionally strong drama from one of Austria's greatest talents presents its protagonists in moments of sorrow and the occasional joy, but always as fragile, vulnerable people.

21:30

Touch of Evil / Dotek zla
Kino Čas 6C5

Režie: Orson Welles
USA, 1958, 108 min.

Luis Miñarro uvádí
V napínavém dramatu z americko-mexického pomezí jsou postupně všechny postavy strženy do víru zla a morální zkázy. Welles tady čaruje s dlouhými záběry s vnitřním střihem, jimiž ho proslavil *Občian Kane* (1941).

Luis Miñarro presents
In this suspenseful drama set on the American-Mexican border, every character is gradually pulled into a vortex of evil and moral ruin. Welles' captivates with intercut long shots, the kind made famous in *Citizen Kane* (1941).

21:30

Taht alqasf / Pod palbou
Kinosál B 655

Režie: Philippe Aractingi
Libanon, 2007, 94 min.

V Dubaji usazená Libanonka Zeina se ihned po propuknutí druhé války (2006) vrací do konfliktem postíženě části vlasti, aby našla syna, kterého tam o týden dříve poslala k sestře.

Dubai resident Zeina sends her son to stay with her sister in southern Lebanon just a week before the outbreak of war in 2006. Now she must rush back to her war-torn native country in order to find him.

21:30

The Godfather: Part II / Kmotr II
Malý sál 625

Režie: Francis Ford Coppola
USA, 1974, 175 min.

Podle četných ohlasů a se třemi Oscary *Kmotr II* dokončí předčít první část této velkolepě pojeté ságy mafianského rodu. Coppola tu znovu mistrovsky zvládá propojení mnoha složitých příběhů do jednoho celku a přes značný důraz na akčnost předkládá pronikavě studii plejády rozdílných charakterů.

In terms of the many positive reviews and its three Academy Awards, *The Godfather: Part II* outstripped the first installment of this magnificent mafia family saga. Once again, Coppola succeeded masterfully in unifying several complicated storylines, and despite a marked emphasis on action he turns in a penetrating study of numerous distinct characters.

21:30

Maraviglioso Boccaccio / Úžasný Boccaccio
Městské divadlo 6D7

Režie: Paolo Taviani, Vittorio Taviani
Itálie, Francie, 2015, 121 min.

Středověká Florencie je sužována morem. Skupinka mladých lidí se rozhodne utíci před ním na venkov. Ve vile obklopené přírodou tráví dívky a chlapci čas hrám a vpravěním příběhů: středem všech, ať jsou dramatické, nebo groteskní, je láska jako protilek na všechny strážně a zoufalství.

Medieval Florence is beset by the Black Death. A group of nobles decide to escape to the countryside. In a villa surrounded by nature the young men and women spend time playing games and telling stories: the focus of each, whether dramatic or grotesque, is love as an antidote to all hardship and despair.

22:00

Sangailė / Sangailė
Kongresový sál 636

Režie: Alantė Kavaitė
Litva, Francie, Nizozemsko, 2015, 88 min.

Křehká a nesebejistá hrdinka nadšeně obdivuje akrobatické létání a právě v tomto prostředí pozná během prázdnin stejně starou dívku, s níž zazraje intenzivní letní láska. Režisérce se podařilo natočit impresionistickou momentku o dospívání, citovném hledání a nalézání sebe sama.

A fragile and hesitant teenage girl marvels at the stunt airplanes cartwheeling overhead, but they're not the only things to soar and plummet in this sensuous and sensitive teen romance. The director has achieved a heartfelt and impressionistic snapshot of adolescence, roller-coaster emotions, and self-discovery.

22:00

Inherent Vice / Skrytá vada
Pupp 6P5

Režie: Paul Thomas Anderson
USA, 2014, 148 min.

Zdrogovaný noirový příběh *Skrytá vada* s Joaquinem Phoenixem a s hudbou Jonnyho Greenwooda v mnohém připomíná Andersonovo slavné *Hříšné boogie*.

The drug-drenched noir story of *Inherent*

Vice – featuring Joaquin Phoenix and music by Jonny Greenwood – is in many ways reminiscent of Anderson's smash *Boogie Nights*.

22:30

Hungry Hearts / Hladové srdce
Kino Drahomíra 6K6

Režie: Saverio Costanzo
Itálie, 2014, 109 min.

Manželství newyorského páru se začne rozpadat po narození dítěte s údajnými nadpřirozenými schopnostmi. Psychothriller, upomínající na *Rosemary má dítěátko*, staví na detailním vystižení charakterů, gradujičím napětí a hereckých výkonech obou hlavních představitelů.

The marriage of a New York couple starts to fall apart after the birth of a child who seems to exhibit supernatural powers. A psychological thriller reminiscent of *Rosemary's Baby* that excels for its detailed character portrayal, shifting tension and fine performances from the two leads.

22:30

Nightingale / Rozervaná duše
Lázně III 6L6

Režie: Elliott Lester
USA, 2014, 83 min.

Válečný veterán s nicotnou prací a ještě nicotnějším životem se ve svém domě propadá čím dál hlouběji do psychologických problémů. Režisér Elliott Lester inscenuje tuto studii vzrůstajícího šílenství jako minimalistické sólo vystoupení známého britského herce Davida Oyelowy.

A war veteran with a trivial job and an even more trivial life begins to unravel in his house as he succumbs increasingly to his psychological woes. Director Elliott Lester stages this study of advancing madness as a minimalist solo performance by well-known British actor David Oyelowo.

22:30

Amy / Amy
Velký sál 617

Režie: Asif Kapadia
Velká Británie, 2015, 127 min.

Autor strhujícího dokumentu o legendárním pilotovi F1 Ayrtonu Sennovi přichází po pěti letech s portrétem Amy Winehouse, zpěvačky, která se za svůj krátký, o to však bouřlivější život stihla nesmazatelně zapsat do dějin populární hudby, než ji v sedmadvaceti letech našly pohltili démony jejich závislosti.

The creator of a gripping documentary on legendary F1 driver Ayrton Senna has returned five years later with a portrait of Amy Winehouse. In her short, tumultuous life, the singer made an indelible mark on the history of popular music before the demons of dependence put an end to her career at age 27.

23:59

Wyrmwwood / Noc oživlých protinožců
Kino Čas 6C6

Režie: Kiah Roache-Turner
Austrálie, 2014, 92 min.

Čerstvý vítr zombie žánru vane z australské dálnice. Když se z většiny protinožců stanou živi mrtví, drsný Barry a kámoš Benny se ve stopách *Šíleného Maxe* vydávají na cestu pustinou, aby zachránili Barryho sestru ze spárů tajného vědeckého experimentu.

A fresh wind from the Australian highway is blowing through the zombie genre. When the vast majority of the Antipodes is transformed into the living dead, kickass Barry and his pal Benny set out on a journey across the Outback to save Barry's sister from the clutches of a mad scientist conducting a secret experiment.

DENTAL COSMETICS

SWISSDENT

HVĚZDNÝ ÚSMĚV!

Prestížní zubní kosmetika SWISSDENT, partner festivalového instagramu.

The 50th INTERNATIONAL FILM Festival KARLOVY VARY

MADE IN SWITZERLAND

Soutěžte každý den o lístky do kina a kosmetiku SWISSDENT na www.profimed.cz.

POCTA LARISE ŠEPIŤKOVÉ

KŘEHKÁ ŽENA S BRUTÁLNÍMI FILMY

Larisa Šepitková. Její vrcholné drama *Vzestup* se hraje naposledy dnes ve 14.00 ve Velkém sále

Zemřela příliš mladá. Původem ukrajinská režisérka **LARISA ŠEPIŤKOVÁ** stihla do automobilové nehody, která ji v jedenačtyřiceti stála život, natočit jen několik filmů. Pět z nich letos ke zhlédnutí nabízí karlovarský festival a osobně je uvádí režisérčin syn Anton Klimov.

Zbyněk Vlasák

Už když Larisa Šepitková ve svých pětadvaceti letech přišla se svým celovečerním debutem *Pot* o střetu člověka čistých úmyslů s primitivní destruktivní zvlášť, nevěděli si s ní kritici moc rady. Psali, že ho natočila „mužskou rukou“, a nálepka autorky „mužských filmů“ se s ní táhne dodnes. Možná i proto, že na první pohled vypadala jako křehká žena. „Ano, stalo se z toho klišé,“ konstatuje její syn Anton Klimov. „Ale v mnoha směrech na něm ně-

co je. Její filmy jsou hodně maskulinní, brutální. Jako by v nich chyběla ženská stránka. Ve středu je vždy konflikt, postavy bojují samy se sebou a také navzájem. Je mezi nimi silné napětí, úplně chybí úleva, klid, mír.“

To je případ i jejího nejslavnějšího a bohužel také posledního dokončeného snímku *Vzestup*, jenž vypráví biblickou mytologií inspirovaný příběh dvou sovětských partyzánů Sotnikova a Rybaka, které zajme nacistická hlídka. Rybak od začátku vypadá jako odvážnější a schopnější, ale tváří v tvář

Anton Klimov (na snímku v *Thermalu*) má na mámu jen pár vzpomínek. Zato silných.

smrti se role obou postav dramaticky promění. Adaptace románu Vasila Bykova získala na Berlíně v roce 1977 Zlatého medvěda.

Pot i *Vzestup* natáčela Larisa Šepitková v extrémních podmínkách, první v plus čtyřiceti stupních, druhý v minus čtyřiceti. Prostředí mělo vždy v jejích filmech důležitou funkci.

„Pamatujete si tu dlouhou scénu ze *Vzestupu*, kdy se obě hlavní postavy sunou sněhem?“ upozorňuje Anton Klimov. „Máma tam

herci byla taky! A když byli promrzlí na kost, padla na ně, aby je vlastním tělem trochu zahřála. Byla svému cíli natolik oddaná, že se jí ani nikdo neodvážil zeptat, jestli by si nemohli dát pauzu a třeba horké kafe.“

I její zápal jí umožnil točit jaksimimo dobu, v jejím díle není cítit prakticky žádný ideologický tlak. Přestože samozřejmě existoval – *Začátek neznámé éry*, na němž se podílela jednou z dvou filmových povídek, ležel v trezoru dvacet let.

Šepitková po berlínském triumfu absolvovala se *Vzestupem* turné po světě, navštívila i Hollywood. Malý Anton tehdy zůstal několik měsíců bez matky. „Až v období před svou smrtí trávil víc času s rodinou. Připravovala další snímek, který po jejím skonu dokončil můj táta,“ připomíná svého otce, slavného sovětského filmaře Elema Klimova.

„Máma zemřela, když mi bylo šest. Zbylo mi jen pár silných vzpomínek,“ pokračuje Anton Kli-

mov. „Třeba jak mě učila angličtinu. Zpívala mi taky jednu písničku od Simona a Garfunkela, dlouho jsem si ale nevybavoval kterou. Až po dvaceti letech jsem zjistil, že se jednalo o *Homeward Bound*.“

Jen jeden kompromis

Z máminých filmů má Klimov nejradší drama o krizi tří třicátníků *Ty a já*, to se však ve své době uznání nedočkalo. „Těžce tu porážku, jak to sama nazývala, nelsa. Přitom *Ty a já* je z jejích snímků asi nejsoučasnější. Je jemnější než *Vzestup* nebo třeba *Křídla*, osobně ho stavím naroveň Tarkovskému.“

Na rozdíl od zbytku filmového světa, kde se na Larisu Šepitkovu neprávem zapomíná, v Rusku podle svého syna známá je. I když možná hlavně vinou bulvárních médií, která nechávají její dílo stranou a těžší z její krásy, tragického osudu a vztahu s Elemem Klimovem.

A co by točila dnes? „Nedokážu si představit, že by se podbízelasponzorům, prosila o peníze a třeba se podepsala i pod nějaký komerční snímek,“ odpovídá Klimov. „Říkávala, že jediný důvod, který vás ospravedlňuje natočit film, je vědomí, že kdybyste ho nenatočili, zemřete. Čistě pro peníze udělala jediný snímek, jmenovalo se to *Trináctá hodina noci* a šlo o televizní muzikál z roku 1969. Nejen ani zmiňován v její oficiální filmografii. Byl to její jediný umělecký kompromis.“

TÝDEN LIBANONSKÉHO FILMU

PRODUCENTKA MYRIAM SASSINE O SEKCI TÝDEN LIBANONSKÉHO FILMU

MY O TERORISTECH VTIPKUJEME

MYRIAM SASSINE je nanejvýš důležitou osobou, pokud chcete zasvěcený pohled na filmovou krajinu v Libanonu. Z „libanonské sekce“ doporučuje intimní film *e muet* (2013), sugestivní dokument *Probdělé noci* (2012) a trochu ztřeštěnou černou komedii *A co ted?* (2011), která včera vedla Diváckou cenu deníku Právo. Producentka přiznává, že žít pod hrozbou tikající bomby, a přitom neztratit chuť do života i smysl pro humor, je složité. Ne však nemožné.

Kateřina Farná

Pro sekci Týden libanonského filmu jste doporučila řadu snímků. Jaká byla vaše kritéria?

Na začátku jsem vybrala okolo třiceti filmů, od dokumentů, fikce a starších počinů až po mladou vlnu nebo takzvané ženské filmy, prostě všechny důležité tituly libanonské kinematografie. Karel Och si z nich pak vybral osm. Jsou docela dobrým obrazem našeho filmu, protože každý z nich natočil významný tvůrce. Kromě Nadine Labaki jsou zajímavými filmaři Joana HádjiThomas a Khalil Joreige, partneri pracovní i životní, kteří natočili *Úžasný den*.

Měl film úspěch?

Velký, zejména při uvedení v Libanonu, protože to bylo v do-

bě, kdy nevznikalo příliš mnoho libanonských filmů. Autoři si pohrávají s tématem naší schopnosti vyrovnávat se s hrůzami minulosti. Snímek vypráví o narkoleptikovi, který se snaží přesvědčit vlastní matku, aby šli k notáři písemně potvrdit, že je její manžel, jeho otec, mrtvý. Zmizel během války, tělo se nenašlo.

Je téma pohřešovaných osob z dob občanské války, tedy z let 1975 až 1990, v libanonské společnosti stále přítomné?

Rozhodně. Během libanonské občanské války zmizelo hodně lidí a jejich rodiny a příbuzní dodnes nemají tušení, kde mohou být. Dokud nepohřbí jejich těla, stále v sobě živí naději, že jsou jejich milovaní třeba někde ve vězení. Velkým tabu jsou masové hro-

by, které se občas podaří objevit. Oficiální historie nebyla napsána, a když ji chce někdo poodhalit, bývá i dnes často umlčován. A přesně o tom vypovídá dokument Eliane Raheb *Probdělé noci*. Režisérka konfrontovala matku, která od roku 1982 hledá syna – asi padlého v roce 1982 během krvavých bojů na univerzitě – s důstojníkem tajné služby, jenž boje vedl.

Na festival jste mimo jiné přivezla intimní dokument *e muet*, v němž dvacetileté slečny řeší ryze ženskou otázku, jak se jim (ne)žije s muži.

Právě *e muet* je úplně jiným filmem, který se nezaměřuje na politiku ani válečné hrůzy. Režisérka Corine Shawi se rozhodla jít cestou emocí, hledá to, co nás dělá lidskými bytostmi, jaké city nás formují. Z těch dívek se dokonce v uměleckých kruzích staly malé celebrity; mnoho mladých žen za nimi přichází s díky, že za ně nahlas promluvily o věcech, jež se běžně neřekají.

Dalším filmem zpracovávajícím libanonské problémy z ženského pohledu je trochu ztřeštěná černá komedie *A co ted?* od Nadine Labaki – včera vedla Diváckou cenu deníku Právo.

Nadine Labaki je velice populární filmařka, ne pouze festivalo-

Producentka Myriam Sassine na karlovarský festival přivezla snímky *e muet*, *Úžasný den* a *The Valley*.

vá. Oba její filmy byly trháky. Lidé je mají rádi, protože chtějí vidět něco odlehčeného, chtějí se smát i plakat, ne jen sledovat těžká témata. Začínala jako autorka reklam a videoklipů, její druhý film *A co ted?* ukazuje, řekněme, takový milý feminismus. Přitom se politice nevyhýbá, ale ukrývá ji chytře pod povrchem veselejšího žánru.

Dokázala byste z těch osmi filmů libanonské sekce vybrat nejsilnější scénu?

Asi tu z *The Valley*, kdy je všechno bombardováno, ničeno, kdy se blíží apokalypsa. Zazní větta „Bejrút je vymazán“, a vy vlast-

ně nevíte, proč se tohle musí dít. Pro mě scéna symbolizuje přetrvávající strach každého Libanonce, že se válka zase může vrátit.

Ve střední Evropě si těžko dokážeme představit, jaké to je, žít dennodenně s hrozbou tikající bomby.

Samozřejmě že lidé mají strach, ale my Libanonci si dokážeme užít život a radovat se z něj. Snažíme se pokračovat v práci a normálně žít, jako by se nic nedělo. Jenže tak jako tak žijeme každý den, jako by měl být tím posledním; neplánujeme déle než tři měsíce dopředu. Moje generace jsou lidé počatí během války – naši ro-

díče nám tím vlastně dokázali, že „normálně“ žít můžete i v takové době. Kupovali si domy, měli děti, jeli i na dovolenou. Bláznivé, co?

Mají Libanonci při tom všem vůbec smysl pro humor?

Samozřejmě, vždyť smích přece léčí! My například rádi vtipkujeme o teroristech. Nedávno se jeden člověk odpálil v autobuse; všichni nejdřív byli v šoku, ale hned druhý den si řidiči veřejné dopravy nalepili na dveře cedulku s nápisem „Prosím, rozepněte si sako, než vstoupíte do vozu“. Prakticky okamžitě se z toho stal veřejný vtip, který koloval po sociálních sítích. ■

Úspěšný film Nadine Labaki *A co ted?* vypráví o obětavosti žen.

SAMOVYŠETŘENÍ VÁM MŮŽE ZACHRÁNIT ŽIVOT

A JE TO O PRSA

Andrea Mička (na snímku před „prsni stěnou“) radí, abyste při podezřelé bulce na nic nečekali.

Drama **Chemo**, které jste měli možnost na festivalu vidět, je jednou z nejkrásnějších a nejoriginálnějších filmových výpovědí na téma rakovina. Vypráví se tu o velké lásce a mizerných vnějších okolnostech, jež nemilosrdně ukončí vztah dřív, než by si ústřední dvojice přála.

Klára Kolářová

Polský režisér Bartek Prokopowicz do snímku promítl osobní zkušenost – v roce 2012 mu na rakovinu prsu zemřela žena Magdalena, jež si o svém životě s nemocí vedla blog s názvem Rak'n'Roll. V posledním příspěvku píše: „Květen je nejkrásnější měsíc. Je barevný, teplý, slunečný, uklidňující, jedinečný.

Cítím se najednou tak plná energie!“

Tolik film. A teď k realitě.

Aliance žen

Pokud se zastavíte v Prsním domě, který provozuje neziskový partner letošního festivalu, Aliance žen s rakovinou prsu, na třídě T. G. Masaryka, nejspíš vás překvapí, že vás nečeká žádná teorie. Na stůl před vás rovnou

postaví takzvaného „prsniho fantoma“ (umělá prsa), na kterých se učíte, jak správně postupovat při vyšetřování.

Myslela jsem si, že tohle nepotřebuju – jsem z lékařské rodiny, kampaních o prevenci je všude fůra a podle hmatu člověk přece všechno pozná.

„Měla byste nahmatat čtyři až pět bulek,“ oznamuje mi pacientka a pracovnice Prsního domu Andrea Mička, která sedí naproti mně.

Nacházím jen dvě.

Sama Mička se s rakovinou potýká. Před pěti lety si našla první bulku, před dvěma lety jí nemoc metastazovala do jater.

To, že vás o správné prevenci informují samy pacientky, je dobré rozhodnutí. Z rozhovoru s Mičkou si pamatuji víc než ze všech informativních videí dohromady. Ředitelka Eva Knappová k tomu dodává, že rakovina prsu nemusí postihovat jen ženy: „Stát se to může i mužům. Ti by prevenci taky neměli podceňovat.“

Začít hned, jak narostou

Spolupracovnice Aliance žen se také často setkávají se silně zakořeněnými, pomýlenými názory: „Jednou z blbostí je třeba strach z antiperspirantů,“ říká Knappová. „Ne, vážně z nich rakovinu nedostanete. Vždyť látky z nich se ani nedostávají do krve. Další nesmysl je strach z mamografu. Jedné pacientce dokonce gynekolog radil, ať na něj nechodí, protože jí smáčkne prso tak, že by to mohlo vést k propuknutí nemoci. Naprostá hloupost!“

A kdy s prevencí začít? Podle Knappové a Mičky co nejdřív.

„Prakticky hned, jak prsa narostou. To je u každé dívky individuální,“ říkají.

Jedním z dlouhodobých cílů Aliance je, aby se ze samovyšetření stala samozřejmá věc, jako třeba čištění zubů. „Informovanost o problematice hodně pomohla Angelina Jolie,“ připomíná Knappová. „Po jejím rozhodnutí nechat si odstranit a rekonstruovat prsa se zvedla vlna zájmu, ale situace samozřejmě pořád není ideální.“

Ztráta prsou je pro mnohé ženy sice děsivá představa, ale Mička nad tím mává rukou: „Nakonec samozřejmě přijdete na to, že to, jak vypadáte, je to nejmenší. To, že se něco liší od standardu, ještě neznamená, že to není krásné.“ Její slova potvrzuje i výstava fotografií pacientek pohledem fotografky Heleny Szmigiellové v Prsním domě. Zastavit se tu pro radu, pro návod, jak se vyšetřovat, nebo třeba na kafe, můžete každý festivalový den **od deseti ráno do osmi večer.** ■

Drama **Chemo** (režie Bartek Prokopowicz) vyniká hereckými výkony.

ZA TEREZOU PEŘINOVOU

„Omlouvám se, že jsem tě nechala čekat. Je to trapný...“

To je poslední e-mail, který jsem dostala od naší dlouholeté kolegyně z tiskového oddělení festivalu, Terezy Peřinové. Letos v březnu nás, po dlouhém a arputném boji, nechala čekat všechny.

Bylo jí pětatřicet.

Ještě loni na festivalu jsme si vyprávěly, které herečky by nás měly hrát ve filmu. U Terezy vyhrála Angelina Jolie. Ale myslím, že Tereza byla víc fajn než Angelina. Mnohem víc fajn.

Úvodní e-mail totiž Terezu dokonale charakterizuje. Nikdo se nesnažil řešit náhlé trable s větším klidem a nadhledem. Vždycky slušná, přesná a spolehlivá; člověk, kterého rádi vidíte. Vy, festivaloví návštěvníci, to samozřejmě nevíte, ale nám uvnitř týmu Tereza Peřinová letos strašně chybí. Mezera po ní se profesionálně zaplnila dokonale. Ale takový úsměv nemá nikdo.

Jsem ráda, že se s ní můžeme rozloučit ještě teď, během festivalu.

A vy běžte do Prsního domu na třídě TGM a přečtěte si článek o něm na téhle stránce. ■

Veronika Bednářová

www.rwe.cz
www.filmovanadace.cz

DRŽÍME PALCE!

SNÍMEK BYL NATOČEN PODLE SCÉNÁŘE
OCENĚNÉHO FILMOVOU NADACÍ.

FILMOVÁ NADACE

Karlovy Vary
International Film Festival
Official Selection – Competition

KOBRY A UŽOVKY

Hrdý koproducent skvělých českých snímků

RWE
The energy to lead

10 LET
ENERGIE
ČESKÉHO
FILMU

HURÁ K POKLADNÁM!

WAVES '98

Kateřina Farná

Alegorie se zlatým slonem

„V chaosu města se mladík vydává na cestu, která ho navždy změní.“ Těmito slovy uvádí vítěze Zlaté palmy pro nejlepší krátký film na letošním Cannes festivalu jeho autor, libanonský režisér Ely Dagher. Částečně animovaný patnáctiminutový snímek *Waves '98* diváky zavede k mladíkovi Omarovi do poválečného Bejrútu. Vyrůstal na okraji města, jeho každodenní život je plný finančních problémů a nedostatku vnitřní motivace. Jeho bezduché plácání v depresivní poválečné atmosféře nabourá nečekaný zážitek, když v šedivé městské krajině zahlédne zářící světlo a obrovského zlatého slona. Alegorický snímek, v němž se příliš nemluví, uhrane nejen výtvarným provedením, ale zejména prvotřídně vystavěnou atmosférou a nadpozemskými tóny. Režisér svůj snímek osobně uvede jako předfilm k dramatu *Úžasný den*.

7. 7. 12.30 Malý sál

GAME OVER

Filip Šebek

Milovník zbraní Lord Sex

V letošní Soutěži dokumentárních filmů se sešla řada výborně natočených a obsahově velmi zajímavých snímků. Jedním z nich je bezesporu celovečerní dokumentární debut katalánské filmařky Alby Sotory, který je navíc nadmíru aktuální. Hlavní postava filmu, pětadvacetiletý Španěl iránského původu Djalal, je od dětství natolik fascinován zbraněmi, že se rozhodne narukovat do španělské armády a odjet jako ostřelovač na misi do Afghánistánu. Zveřejňování svých fotek a videí s replikami zbraní na internetu, kde se snaží upoutat pozornost pod alter egem Lord Sex, už mu totiž nestačilo. Při sledování zručně sestaveného portréту mladíka, který stále bydlí s rodiči, nemá práci a ke skutečné dospělosti má ještě hodně daleko, může člověk lépe porozumět, jaký typ lidí přitahuje válčení a jaké důvody je k tomu vedou.

7. 7. 15.30 Kino Čas
8. 7. 17.00 Kino Drahomíra

MEZI NÁMI DOBRÝ

Klára Kolářová

Slyším, ale neposlouchám

Převádět divadelní text (v tomto případě šlo o hru polské autorky a dramatičky Doroty Masłowské) do filmu je vřadycky ošemetné, režisér Grzegorz Jarzyna se však s tímto úkolem vyrovnal originálně. Divadelní inspirovaný a nechává své hrdiny, aby „filmové jeviště“ sami vytvářeli, přestavovali, upravovali. Snímek tak netrpí obvyklými neduhy podobných adaptací, tedy strnulostí a ukecaností, a to přesto, že sedmdesátiminutovou stopáž stvoří zbesílý rozhovor mezi třemi generacemi polských žen – dcerou, matkou a babičkou. Ty se však vzájemně neposlouchají, nereagují na sebe a tyto tři samostatně, v ničem neprovanané role dávají tušit, jak tvůrci posuzují úroveň současných společensko-politických debat ve své domovině.

7. 7. 16.00 Městské divadlo
8. 7. 13.30 Lázně III

HLADOVÁ SRDCE

Klára Kolářová

Kdy se člověk odpojí od reality?

Tohle psychologické drama je výborně vystavěné. Už jen úvodní scéna, v níž se seznámí ústřední pár, by se mohla dávat za příklad, jak pojmout tisíckrát omletý motiv nově a zábavně. Alba Rohrwacher (sestra režisérky Alice Rohrwacher, která loni do Varů přivezla své oceňované *Zázraky*) hraje ženu, která se rozhodne, že bude své dítě chránit před všemi škodlivými vnějšími vlivy. Tento pomyslný seznam však rychle narůstá a starostlivá matka se čím dál víc izoluje. Její manžel se rozhodne začít řešit situaci v okamžiku, kdy zjistí, že jejich dítě se nevyvíjí tak, jak by mělo. V kontextu filmu tak vyvstává dobrá otázka – dokážeme určit hranici, kdy se člověk nadobro odpojí od reality? Nebo je to postupný nenápadný proces naplněný malými, zdánlivě nedůležitými změnami a posuny?

8. 7. 22.30 Kino Drahomíra
10. 7. 22.00 Pupp

EXTÁZE WILKA JOHNSONA

Filip Šebek

Smrti navzdory

Dnes již dvaasedesátiletý, punkem kovaný britský filmař Julien Temple je podle mě jedním z nejinvencivnějších režisérů hudebních dokumentů. A to nemluvím jen o jeho výborných snímcích *The Great Rock 'n' Roll Swindle* (1979) a *Sex Pistols: Děs a běs* (1999), ale také o portrétu frontmana The Clash *Joe Strummer: The Future Is Unwritten* (2007), a především o geniálně poskládaném dokumentu přibližujícím historii nejslavnějšího hudebního festivalu *Glastonbury* (2006). Jeho nejnovější film o legendárním rockovém kytaristovi Wilkovi Johnsonovi se opět vymyká standardním hudebním portrétům. Hlavním tématem je totiž způsob, jakým se hlavní postava vyrovnává s vědomím blízké smrti. Co by většinu lidí uvrhlo do těžké deprese, bere Wilko s obdivuhodným optimismem a nefašovaným pocitem osvobození. Jak inspirativní!

8. 7. 16.00 Národní dům

45 LET

Iva Přivřelová

Znáte svého manžela?

Fakt, že Charlotte Rampling a Tom Courtenay za tenhle film vyhráli Stříbrné medvědy pro nejlepší herce, letos na Berlinale nikoho nepřekvapil. Ve třetím celovečerníku relativně mladého Brita Andrewa Haigha (41) hrají tyto dvě ikony britské nové vlny manžele Kate a Geoffa, kteří se chystají na pětáctý výročí svatby. Jenže pár dní předtím ve Švýcarsku objeví zmrzlé tělo Geoffovy někdejší přítelkyně, která tam v horách v šedesátých letech tragicky zahynula. A Kate začne objevovat, že svého manžela možná tak úplně nezná a že jejich vztah asi není takový, jak si myslela. Srdcervoucí psychologické drama vtahuje svou civilností, citlivostí a samozřejmě skvělými hereckými výkony.

8. 7. 19.00 Pupp
10. 7. 17.00 Velký sál

Relaxujte s hvězdným 4G LTE na Vodafone pláži

www.vodafone.cz/vary

Vodafone
Power to you

- ★ Občerstvení v Café del Vodafone
- ★ Půjčovna 4G LTE tabletů a telefonů
- ★ Zábava a soutěže o super ceny
- ★ Dětský koutek s hlídáním

FREE ZONE

4G LTE
Turbo Internet

Mars útočí! Na planetu Thermal přicestovali herci z připravovaného filmu Mars režiséra Benjaminu Tučka.

Tyřci, kteří byli oceněni ve scénaristické soutěži Filmové nadace: zleva Epsteinův Šarlatán, Sedlákův Domestik, Vorlův Instalátér z Tuchlovic a Zelenkův Modelář.

Krásný, výpravný a pěkně tlustý, protože padesátiletý **Příběh festivalu** (na snímku v rukou autorky) pokřtil včera v Thermalu prezident Jiří Bartoška. **Eva Zaoralová**, dlouholetá umělecká ředitelka festivalu a dnes jeho umělecká poradkyně, zařadila do své knihy velké množství archivních snímků; editace a vyhledávání těch nejlepších historických fotografií se ujala Marie Grofová, která pro vás léta dozívá nad festivalovým katalogem, a graficky ji připravili ve Studiu Najbrt. Od teď si ji můžete koupit ve festivalovém obchodě, stojí 490 korun.

Premiéra **Bohuslava Sobotku** včera při příchodu na karlovarské setkání s filmaři přivítala režisérka **Helena Třeštíková**. Podstatou premiérového jednání s producenty byla otázka, jak nejlépe naložit s pravidelným státním příspěvkem ve výši 180 milionů korun, který by měl od příštího roku plynout do Státního fondu kinematografie. Diskutovalo se také o posílení „velkého vývoje“, tedy dotace, která umožňuje režisérovi a producentovi finanční jistotu během přípravy projektu, a hodně se hovořilo i o filmových pobídkách a zahraničních investicích v ČR.

Jak si kdo ustele, tak si taky lehne.

Anna Brabcová a její příspěvek do soutěže Festivalového deníku „Vyfot si svého kamzíka“. Čekáme na ten váš!

Dnes nás navštíví režisér **Jan Prušinovský** v doprovodu herců **Kryštofa a Matěje Hádkových** a **Jana Hájka**, jejichž *Kobry a užovky* se budou ucházet o Křišťálový glóbus. O hlavní cenu přijíždí bojovat i režisér **Diego Ongaro** s filmem *Bob a stromy* a režisér **Peter Brunner** (*Má křídla, kdo končí pádem*). Režisérka **Kim Hee-jung** přijíždí uvést své *Zasněžené stezky* v nesoutěžní části hlavního programu.

Peter Brunner

Soutěžní dokument *Tenkrát ve snu: Cesta za posledním spaghetti westernem* přiváží režisér **Tonislav Hristov**.

Do Soutěže Na východ od Západu přivázejí své snímky režiséři **Alexis Alexiou** (*Středa 4:45*) a **Bujar Alimani** (*CHROM*).

Bujar Alimani

Novou českou filmovou tvorbu bude zastupovat režisér snímku *Místa* **Radim Špaček** spolu s herci **Johanou Matouškovou** a **Vladimírem Polívkou**.

Do sekce Horizonty přivázejí své filmy režiséři **Dalibor Matanić** (*Úpal*) a **Min Kyu-dong** (*Proradní*) a producentka **Ada Solomon** (*Aferim!*).

Do Varů dorazí také režisér **Martin Blažiček** (*oV*), herečky **Alla Tumanian** a **Mickey O'Hagan** (*Transdarinka*) a herec **Udo Kier**, který vystupuje ve dvou festivalových snímcích, v *Zero* a *Zakázané komnatě*. ■

IVA JANŽUROVÁ

přivezme Cenu prezidenta MFF KV za mimořádný přínos české kinematografii v rámci slavnostního zakončení festivalu ve Velkém sále 11. 7.

FESTIVALOVÉ VEDENÍ

si vás dovoluje upozornit, že předání darů mediálních partnerů MFF KV oficiálnímu neziskovému partnerovi letošního ročníku, Alianci žen s rakovinou prsu, proběhne dnes v 16.30 v Prsním domě, tedy na třídě T. G. Masaryka.

KVIF KMENY

ŠVIHÁK LÁZEŇSKÝ, MODEL 2.0

Pokud byste dnes na kolonádě hledali klasického lázeňského šviháka v barevném blejzru, v kalhotách s puky, se šátekem na krku, slamáčkem na hlavě a s výtiskem Velkého Gatsbyho v podpaží, asi byste moc nepochodili.

Jan Škoda

Tenhle kmen totiž prochází evolucí, úplně stejně, jako se mění trendy v mužské módě. Redakce Festivalového deníku se proto vydala před Thermal a Pupp, aby vytipovala tvář současné kolonády, tedy lázeňského šviháka 2.0, kterému není jedno, v čem vyjde pro lístky na Sorrentina. Narazili jsme na Libora Mládku, architekta z Prahy, co má rád Japonsko a české značky.

„Snažím se vypadat tak, abych se za sebe nemusel stydět. Jsem tady dvě hodiny a potkal jsem asi deset klientů a dvacet kamarádů,“ říká sedmadvacetiletý muž, co na

festival přijel podruhé. „Rád objevuju české značky, co jsou dávno zapomenuté, třeba Jitex, nebo podporuju mladé české návrháře a kamarády z uměleckých škol, co rozjízďejí vlastní obchody. Takže nosím ponožky od Sisterconspiracy, pánské psaníčko od PBG, botasky z Greyhound edice nebo věci od Segrasegra. Důvodem je kvalita i profesní deformace,“ přibližuje Libor, jak model „lázeňského šviháka“ upgradoval a vymazlil. „Jen škoda, že v Čechách nikdo pořádně nevyrábí brýle ani kufry. A mám rád výrazný věci, co vypadají, že nad nimi někdo přemýšlel, než je ude-“

libor má však s mladými českými návrháři a designéry i jiné plány – chce je ukázat v Japonsku. „Mám v plánu studovat v Kjótu a chci tam naše značky propagovat,“ plánuje. Podle Libora je asijská kultura dost poevropštělá, přesto ale přemýšlí nad věcmi jinak. Ale co tamní kinematografie na festivalu?

„Dneska jsem se na akreditacích ptal, co je ještě volný, a našel tam byl jeden čínský film. Pak jdu taky třeba na *Tokijský klan* nebo na *Černé kamení*. Baví mě vizuální stránka, co pracuje spíš s jednoduššími prostředky.“ OK, takže na Sorrentina Libor asi nevyrazí...

Libora ale s Vary nespojují jen filmy. Firma, ve které pracuje, připravuje rekonstrukci podchodů na karlovarském náměstí Republiky a stojí i za podobou jednoho z minulých Aeroportů. ■

Švihák lázeňský Libor Mládek se rozhodně neobléká jak starý mládek.