
1


Obsah
Srbský úvodník po šesti letech..............................................................................................................3
Jak vznikal program 20. Vsetínského filmového maratonu..................................................................4
PROGRAM ............................................................................................................................................5

KDE JE NAĎA? .............................................................................................................................5
SLAVNOSTNÍ ZAHÁJENÍ FESTIVALU ZA ÚČASTI HOSTŮ ZE SRBSKA.............................................6
HRR NA NĚ! ................................................................................................................................6
Srđan Dragojević ........................................................................................................................7
DEJA VU ......................................................................................................................................8
Goran Marković ..........................................................................................................................8
OTEVŘENÁ ................................................................................................................................11
Momir Milošević .......................................................................................................................11
JMÉNO: DOBRICA, PŘÍJMENÍ: NEZNÁMÉ .................................................................................12
Srđa Penezić..............................................................................................................................12
LÉČENÍ ......................................................................................................................................13
Ivan Jović ..................................................................................................................................13
VARIOLA VERA...........................................................................................................................14
OFICIÁLNÍ ČESKÁ PREMIÉRA.....................................................................................................16
GAVRILO PRINCIP – PROCES .....................................................................................................16
Srđan Koljevič ...........................................................................................................................16

Na Principa se musíme podívat v kontextu jeho doby.......................................................................18
Rozhovor s režisérem Srđanem Koljevićem..............................................................................18
PADĚLATEL ................................................................................................................................22

Točili jsme s pocitem, že musíme v něčem pokračovat......................................................................23
Rozhovor s Goranem Markovićem............................................................................................23
VÍR ............................................................................................................................................27
Bojan Vuk Kosovčević ...............................................................................................................28
STÁDO .......................................................................................................................................29
Nikola Kojo ................................................................................................................................30
ROVNOCENNÍ ...........................................................................................................................31
MISTŘI, MISTŘI .........................................................................................................................34
Poznámka k názvům filmů.........................................................................................................36
Překlady filmů...........................................................................................................................36
Text katalogu.............................................................................................................................36
Vsetínský filmový maraton připravili.........................................................................................36
Na přípravě festivalu spolupracovali.........................................................................................36

2


Srbský úvodník po šesti letech
Milan Kostelník – předseda Filmového klubu Vsetín

V roce,  kdy  uplyne  sto  let  od  ukončení  1.  světové  války,  se  symbolicky  vracíme  ve  filmovém
programu našeho maratonu k Srbsku a jeho filmové tvorbě posledních let. 

Už pro mne není zemí tak neznámou jak v roce 2012, kdy jsem srbský úvodník do festivalového
katalogu tvořil  poprvé.  Mám od té doby také skvělou osobní  zkušenost s lidmi ze Srbska.  Jsou
balkánsky velkorysí a přátelští. Změnil jsem i pohled na vypuknutí 1. světové války, jejíž zahájení je
zjednodušeně připisováno srbským nacionalistům. Válka by byla tak jako tak, i kdyby srbský mladík
Gavrilo Princip nestřílel v Sarajevu na Ferdinanda. 

Stál jsem v Sarajevu na místě, kde se všechno událo. Jeví se to spíše jako pěkně zpackaná akce
nerozvážných mladíků, která díky neschopnosti rakouských policejních a úřednických složek dospě-
la  k všeobecné tragédii.  Stojí  za  to  zauvažovat  nad jejich pohnutkami  a  udělat  si  vlastní  závěr.
Skvělou příležitost k tomu budete mít v sobotu při české premiéře filmu Gavrilo Princip – proces.
Autentické soudní drama z procesu, který zatřásl Rakouskem, je určitě filmovou lahůdkou nejen pro
právníky.

Festivalová dramaturgie se podle mne vydařila. Je totiž žánrově pestrá. Z filmů poslední doby
částečně vymizela válečná tématika. Ovšem smích skrze slzy stále zůstal trvalou součástí mnoha
srbských filmů současnosti. Srbsko procházelo ekonomickou krizí a mnohým jeho obyvatelům se
stejně jako jinde na Balkáně nežilo lehce, což z některých filmů dýchá. Věřím však, že vás nad-
chnou. 

Letošní přehlídka bohužel postrádá osobní přítomnost filmového hosta.  Je jím Goran Markovič,
nestor srbských režisérů, kterému jsme připravili filmový medailon jeho starších filmů. Markovič
studoval  film na  pražské  FAMU.  Dodnes  tento  umělec  předává  své  zkušenosti  nabyté  na  naší
prestižní filmové škole mladým srbským tvůrcům. Právě zaneprázdněnost stále aktivního, více jak
sedmdesátiletého filmového tvůrce, znemožnila jeho přítomnost na Vsetíně. Na festivalu se s ním
přesto potkáte – v jeho filmech i jinak. Jak – to se nechte překvapit. 

Zajímavým doplňkem letošní  přehlídky je doprovodná výstava fotografií  Petra Nasiče. Jméno
autora vás možná mate. Není to Srb ani žádný jižní Slovan. Je to Pražák, který se shodou okolností
stal  dvorním  fotografem  a  přítelem  Emira  Kusturicy.  Jeho  jméno  je  také  spojeno  se  skvělými
dokumentárními  fotkami  z natáčení  Formanova  Amadea.  Nezapomeňte  se  tedy  pokochat
fotografiemi, které vás zavedou do míst, kde všude Emir Kusturica byl, natáčel a kde pobývá teď.

Možná, že vás zarazily ty podivné útvary, které se objevují na letošním plakátě, znělce a ma-
ratonském tričku. Předkládám vám takovou malou festivalovou hádanku. Co to je?  Zkuste uplatnit
zejména své zeměpisné znalosti. Jedná se o dvouslovný název. Pomůcku naleznete, když spojíte
třetí,  čtvrté  a  páté  písmeno  sedmého  slova  se  čtvrtým  a  pátým  písmenem  dvanáctého  slova
prvního  řádku  tohoto  odstavce.  Kdo  hádanku  uhodne  jako  první,  může  si  přijít  ke  mně  pro
festivalové tričko dle vlastního výběru!

Chci poděkovat nepočetnému a nezištnému týmu svých spolupracovníků, kteří za málo peněz
udělali velkou filmovou záležitost, které se můžete účastnit. Děkuji také zplnomocněné velvyslan-

3


kyni Srbské republiky v ČR, paní Vere Mavrič, že na Vsetín přijela a přijala nad přehlídkou záštitu. 
Ať se vám ve Vsetíně líbí a prožijete skvělé chvíle se srbským filmem.

Jak vznikal program 20. Vsetínského filmového maratonu
Jiří Fiala – dramaturg programu festivalu

Program 20. Vsetínského filmového maratonu má dvě části. Ta rozsáhlejší, nazvaná prostě Nový
srbský film, vznikla selekcí z více než padesáti viděných filmů natočených mezi roky 2012 a 2017.
Nejstarším snímkem z tohoto období, je thriller Vír, který jsem viděl nedlouho po naší první exkurzi
do srbské kinematografie v roce 2012. Již tehdy mne napadla myšlenka: až budeme dělat další
srbskou  přehlídku,  tento  film  tam  nesmí  chybět.  Samozřejmě  jsem  se  nad  ní  ihned  pousmál,
protože jsem věděl, že to „až“ může znamenat „za hodně dlouho“ nebo „nikdy“.  

Nakonec se ukázalo, že po šesti letech nastal pro návrat do Srbska ten správný čas. Je zde 20.
Vsetínský  filmový  maraton  (11.  balkánský)  a  my  přinášíme  kolekci  filmů,  která  bezprostředně
navazuje na tu z roku 2012.

Jeden film byl teda jistý, stačila drobnost – sehnat povolení k jeho projekci. A to se podařilo
u něj i u dvanácti dalších. 

Dopracovat se k finální desítce filmů z mapovaného období ale nebylo vůbec snadné. Srbská
kinematografie je i nadále poměrně plodná. Každoročně se v Srbsku natočí 15 až 20 celovečerních
hraných filmů (nepočítaje minoritní koprodukce). Z tohoto počtu jsou vždy minimálně 3-4 velmi
dobré a stálo by za to, zařadit je do programu. To znamená, že poměr kvality ke kvantitě mají
Srbové pravděpodobně o mnoho příznivější než my. Každopádně to znamená také to, že za 6 let se
v Srbsku natočilo minimálně 20 velmi dobrých filmů.

Kritéria, podle kterých jsem postupně vyřazoval filmy ze širšího výběru, než mi zbylo patnáct,
o kterých jsem začal  jednat,  byla tato:  program chci  žánrově co nejpestřejší,  měl by zmapovat
rovnoměrně období od roku 2012 a měl by reflektovat tvorbu aktivních filmařů všech generací.
Upřednostnil jsem také několik v Česku zcela neznámých filmů, čímž z výběru vypadly filmy, které
prošly českou distribucí, a také některé filmy, které se objevily na festivalu v Karlových Varech nebo
jinde. 

Letošní Vsetínský filmový maraton přináší i druhé téma – Goran Marković 70. Udělat v rámci
naší  přehlídky  profil  právě tomuto režisérovi  jsem chtěl  již  dlouho a  jsem rád,  že  se  to  letos,
alespoň ve zkrácené podobě a s dvouletým zpožděním (původně jsme o tomto profilu uvažovali
u příležitosti režisérových sedmdesátin), podařilo. Svým posledním filmem Padělatel patří Marković
do mapovaného období. Do jeho profilu jsem vybral tři různorodé filmy z osmdesátých let, které
mám  z  jeho  filmografie  osobně  nejraději.  Myslím  si,  že  jejich  srovnání  se  současnou  srbskou
tvorbou bude velmi  přínosné.  Vždyť  všichni  režiséři,  jejichž  filmy představujeme,  museli  nutně
vyrůstat také na filmech Gorana Markoviće. 

Závěrem bych vám ještě rád poskytl jednu návodnou informaci. Letošní katalog neobsahuje, jak
bývalo zvykem, seznam filmů natočených v představované zemi. Není ho totiž zapotřebí. Na rozdíl

4


od  jiných  post-jugoslávských  zemí,  mají  v  Srbsku  svou  tvorbu  dobře  zmapovanou.  Kompletní
seznam natočených filmů seřazených podle roku vzniku naleznete na stránkách Srbského filmového
centra: www.fcs.rs.

Pevně věřím, že jsem měl při sestavování programu šťastnou ruku a předváděná filmová kvalita
vám nedovolí z kina odejít dříve než v neděli po šestnácté hodině... 

PROGRAM 

Pátek 20. 4., 17:00 hodin

KDE JE NAĎA? 
(Gde je Nađa?)
drama 
Srbsko 2013
Délka: 70 min
Režie: Marko Đorđević, Tea Lukač, Raško Milatović, 
Miloš Milovanović, Luka Popadić, Petar Ristovski, 
Aron Sekelj, Nemanja Vojinović 
Scénář: Kosta Peševski 
Kamera: Ivan Stepanović, Stefan Vučković
Produkce: Zoran Janković, Milena Vukčević
Hrají: Svetozar Cvetković, Isidora Simijonović, 
Stefan Vukić, Dimitrije Aranđelović, Anica Dobra, 
Anita Mančić, Nevena Ristić, Bojan Žirović  a další

Ztratila se osmnáctiletá Naďa a její otec netuší, kde ji hledat. 

Osmnáctiletá Naďa nepřišla jednoho dne domů. Svým bohatým rodičům předem nic neřekla a oni
jsou v šoku. Situaci řeší s blízkým člověkem od policie. Při pohovoru s ním vychází najevo, že  o své
dceři vlastně nic neví. Neznají její osobní život ani její přátele a neví, kam ve svém volném čase
chodila a s kým se stýkala. Přestože její otec netuší, kde by měl začít, vydává se ji hledat. Postupně
tak poznává jejího přítele, seznamuje se s jejími vrstevníky a zjišťuje, jaký život vedla. On sám žil
doposud  uzavřený  před  světem  za  vysokým  plotem své  vily.  Nyní  odhaluje  úplně  nový  svět  -
životem kypící bělehradské kluby a ulice. A tam někde venku je určitě jeho dcera...

Film je společným projektem osmi mladých filmařů, kteří v době jeho vzniku dokončovali studia
na Fakultě  dramatických umění  v  Bělehradě.  Měl  premiéru v  roce 2013 na filmovém festivalu
v Palići v srbské Vojvodině, kde otvíral programovou sekci „Mladý duch Evropy“. 

5

http://www.fcs.rs/


Pátek 20. 4., 18.45 hodin

SLAVNOSTNÍ ZAHÁJENÍ FESTIVALU ZA ÚČASTI HOSTŮ ZE SRBSKA

HRR NA NĚ! 
(Atomski zdesna)
hořká balkánská komedie 
Srbsko, Černá Hora 2014 
Délka:  89 min
Režie: Srđan Dragojević
Scénář: Srđan Dragojević
Kamera: Dušan Joksimović
Hudba: Igor Perović
Produkce: Biljana Prvanović a další.
Hrají:  Srđan Todorović, Branko Đurić, Branko Šturbej, 
Tanja Ribić, Hristina Popović, Milutin Karadžić, 
Bojan Navojec, Goran Navojec, Zoran Cvijanović, 
Ana Kostovska, Mira Banjac a další

Dovolená na Jadranu zdarma může vyjít pěkně draho.

Úvodní  záběry  filmu ukazují  idylické  amatérské  záběry  z  dovolených  v  komunistické  Jugoslávii.
Obrazy veselých lidí trávících na pláži státem zaručenou bezplatnou dovolenou ostře kontrastují
s dějem Dragojevićovy hořké komedie odehrávající se v přítomnosti. 

Podvodná firma Flamingo (Plameňák) se snaží čerpat ze sentimentu obyvatel Jugoslávie a vy-
mámit z nich peníze, které mají zaručit bezplatnou dovolenou natrvalo za jednorázový poplatek.
Tak  se  s  jednotlivými  prodejci  setkává specifický  vzorek  současné post-jugoslávské společnosti:
mladý pár s dítětem z Bosny, postarší pár z Vídně, novomanželé z Makedonie, otec a dcera z Chor-
vatska. Jejich vzájemná konfrontace vyvolává reminiscence na dobu minulou i na současnou životní
situaci postav.

Dragojevićův mimořádně komplexní  scénář  brilantně osciluje mezi  jízlivou satirou na typově
přesně  zachycené  představitele  různých  životních  postojů  i  sociálních  vrstev  a  temnou  reflexí
nezhojených traumat minulosti  a přetrvávajících animozit  mezi  národy bývalé Jugoslávie.  Černý
humor je zde provázen hlubokým smutkem nad ztrátou pospolitosti, která zřejmě nebude už nikdy
ničím jiným než  sérií  vybledlých  fotografií  z  dávných  dovolených.  Podíl  na  tom má i  současná
podoba balkánského divokého kapitalismu, kterou film sarkasticky glosuje. (Petr Michálek)

6


Srđan Dragojević 
(*1963)
Srđan Dragojevič náleží k nejúspěšnějším srbským scenáristům a režisérům současnosti. Vystudoval
psychologii a filmovou režii. V roce 1992 debutoval romantickou komedií Nejsme andělé (Mi nismo
anđeli),  která měla v zemích bývalé Jugoslávie velký ohlas a to i  navzdory probíhající  válce.  Ve
snímku excelují Nikola Kojo, Milena Pavlović a Branka Katić. 

Hořký komediální podtón je zřetelný v ceněném válečném dramatu  Pěkné vesnice hezky hoří
(Lepe  sela  lepo  gore,  1996).  Zápletka  filmu  je  vcelku  jednoduchá  –  skupina  srbských  vojáků
uvězněná ve starém tunelu obklíčeném bosenskými jednotkami bojuje o život. Film má ale více
vrstev a v četných flashbacích a návratech do minulosti hlavních postav – jak Srbů, tak Bosňáků – se
rozkrývá  celé  podhoubí  občanské  války.  Lze  jej  považovat  za  doposud nejkomplexnější  filmové
zpracování tohoto tématu. 

Následující titul Rány (Rane, 1998) nahlíží na poválečnou bělehradskou realitu očima generace,
která prožila dětství během války. Dragojević tímto snímkem přináší krutý, ale  fascinující  obraz
rozvratu  poválečné  srbské  společnosti.  Absence  pozitivních  vzorů  způsobuje  to,  že  se  hlavní
hrdinové zhlédnou v místních mafiánech, kriminálníci jsou pro ně těmi pravými hrdiny.  

Po  dvouleté  zkušenosti  v  USA  se  Dragojevič  vrátil  zpět  do  Srbska,  kde  natočil  pokračování
snímku Mi nismo andeli 2 a jako scenárista se podílel na třetím dílu série. 

V roce 2009 natočil výpravné historické drama z 1. světové války Svatý Jiří zabíjí draka (Sveti
Georgije ubiva azdahu).

Jeho komediální drama Parade z roku 2011 se dostalo i do české distribuce. Tento snímek, ve
kterém  se  skupina  aktivistů  snaží  zorganizovat  v  Bělehradě  pochod  Love  parade,  si  otevřeně
utahuje z předsudků, které jsou hluboce zakořeněny v srbské společnosti.  

Podobně jako Parade, ve kterém se mísí smích se zjitřenými emocemi, je i jeho zatím poslední
celovečerní film  Atomski zdesna (který jsme kvůli  nesrozumitelnosti původního názvu pro české
publikum a pro účely naší přehlídky nazvali  Hrr na ně!) zábavnou, ale vyzněním velmi hořkou ko-
medií. 

V roce 2017 režíroval televizní seriál Mamurluci, ke kterému napsal i scénář. 

7


Pátek 20. 4., 21:15 hodin

DEJA VU 
(Već viđeno)
psychologický thriller s romantickou zápletkou
Jugoslávie, Velká Británie 1987
Délka:   98 min
Režie: Goran Marković
Scénář: Goran Marković
Kamera: Živko Zalar
Hudba: Zoran Simjanović
Produkce: Aleksandar Stojanović
Hrají: Mustafa Nadarević, Anica Dobra, 
Milorad Mandić, Bogdan Diklić, Dušan Kostovski, 
Gordana Gadžić, Vladimir Jevtović, Petar Božović, 
Srđan Todorović, Dragan Petrović, Mihajlo Paskaljević,
Olivera Marković a další

Do života samotářského klavíristy vstoupí osudová žena a oživí v něm démony minulosti.

Do  „univerzity  pro  pracující“,  univerzálního  vzdělávacího  zařízení  pro  dospělé,  přichází  mladá
ambiciózní  učitelka  Olga,  aby  zde  vedla  kurz  pro  manekýnky.  Svým  vzhledem i  sebevědomým
vystupováním vzbudí pozornost u svých mužských kolegů. Především trenér karate, mladý frajírek
s buranským vystupováním, se ji  snaží všemožným způsobem okouzlit.  Úplně jinak zapůsobí na
introvertního staršího učitele klavíru Mihajla. Olga dá přednost právě jemu pod vidinou toho, že jí
pomůže dostat se z nuzných poměrů bytu, ve kterém žije s věčně opilým otcem a mladším bratrem.
Svým flirtováním u něj ale nastartuje psychózu projevující se návratem traumatických vzpomínek
z minulosti. Mihajlo stále častěji upadá do stavů, kdy se mu prolínají výjevy z minulosti s realitou,
a on zažívá intenzivní pocity déja vu. Jeho duševní choroba propukne naplno, když jej Olga přiměje,
aby po mnoha letech hrál  na klavír při  vystoupení,  jenž nacvičuje se studenty univerzity u pří-
ležitosti  Dne mládí  – každoroční  adorace maršála Tita  a  komunistické  strany Jugoslávie.  Kolem
vystoupení, které má natáčet televize, vzniká značná nervozita a na Mihajlův stav má neblahý vliv
také to, že Olze na úspěchu představení extrémně záleží. Poté co nedokáže odehrát svůj part u něj
dochází k definitivnímu pominutí smyslů... 

Goran Marković 
(*1946)
Goran Marković se narodil 24. července 1946. Je synem známých jugoslávských herců Radeho a
Olivery Marković, které později s oblibou obsazoval do svých filmů. V letech 1965–1970 studoval
filmovou  režii  na  FAMU  v  Praze.  Bývá  proto  řazen  spolu  s  Emirem  Kusturicou,  Goranem

8


Pasklaljevičem, Lordanem Zafranovičem, Srdjanem Karanovičem, Rajko Grličem a dalšími do tzv.
české školy jugoslávského filmu. Po absolvování FAMU začal pracovat pro Jugoslávskou televizi, jako
dokumentarista. Příkladem jeho práce pro televizi je dokumentární seriál Neobavezno z roku 1970.

Na  filmovém  plátně  debutoval  jako  režisér  v  roce  1976  celovečerním  filmem  Specijalno
vaspitanje  (Zvláštní vzdělávání). I přes počáteční nepříznivé kritiky měl film u diváků velmi dobrý
ohlas a v roce 1977 získal 14 ocenění na filmovém festivalu v Pule a 4 ceny na festivalu v Mann-
heimu (Německo). Tento film nebyl zdaleka jeho posledním úspěchem. Následující Závod o velkou
cenu (Nacionalna klasa) z roku 1978 s Draganem Nikoličem v hlavní roli si v jugoslávských kinech
vedla ještě lépe. Nicméně, tehdejší filmová kritika opět nesdílela nadšení publika. Uznání za svá
raná díla ze strany kritiky se Markovič dočkal až po více než deseti letech, kdy je začali  filmoví
teoretici řadit rovnou mezi jugoslávskou filmovou klasiku.

V roce 1980 natočil hořkou komedii  Mistři, mistři (Majstori, majstori) z učitelského prostředí a
v roce 1982 uvedl do kin katastrofický film Variola vera o epidemii pravých neštovic v Bělehradě.
Oba filmy měly opět velmi dobrý divácký ohlas a Variola vera získala mimo to ocenění za nejlepší
scénář a režii na filmovém festivalu ve Valencii.

Po filmu  Tajvanska kanasta (Tajvanská kanasta) z roku 1985, který byl pro diváky méně přís-
tupný,  ohromil  v  roce 1987 jugoslávské publikum thrillerem  Deja vu (Već viđeno).  Ten posbíral
všechny první ceny na festivalech po celé Jugoslávii a dostal se i do oficiálního výběru festivalu
v Berlíně.

V roce 1989 natočil  podle scénáře Dušana Kovčeviče film s fantaskními prvky Sabirni centar
(Styčný bod).  I  on byl oceněn mnoha cenami v Jugoslávii i v zahraničí (festival ve Valencii,  sci-fi
festival v Avoriaz…) a dostal se do oficiálních výběrů festivalů v Montrealu, Monpelier a Kalkatě.

V roce 1992 natočil v jugoslávsko-francouzské koprodukci jeden ze svých nejúspěšnějších filmů –
nostalgickou komedii Tito a já (Tito i ja) o malém nešikovném chlapci snášejícím útrapy pochodu na
počest soudruha Tita. I tento film se dostal do soutěžních sekcí mnoha renomovaných filmových
festivalů (Londýn, New York, San Francisco, Jeruzalém, La Rochelle, Toronto…). Na festivalu v San
Sebastianu získal cenu za nejlepší režii.

Ani  další  film  Urnebesna tragedija (Veselá tragédie)  z roku 1995, natočený v bulharsko-fran-
couzské  koprodukci  podle  Kovačevičova scénáře,  nezůstal  bez povšimnutí  porotců významných
filmových festivalů. Film konfrontující náš svět se světem duševně postižených získal, mimo jiných,
cenu  za  režii  na  festivalu  v  Montrealu.  Následně  byl  promítán  na  mezinárodních  festivalech
v Nemours (Belgie),  Paříži  a Montpellier.  Hlavní  cenu získal  také na domácím (tehdy byla ještě
Černá hora součásti federace se Srbskem) festivale v Herceg Novi.

V  roce  1997  zaujal  středometrážním  dokumentem  Poludeli  ljudi  (Blázniví  lidé) zachycujícím
občanské protesty proti režimu Slobodana Miloševiče v Bělehradě na přelomu roku 1996 a 1997.
Film byl uveden mimo soutěž v roce 1997 na filmovém festivalu v Benátkách. Dokumentární tvorbě
zůstal věrný i snímky  Nevažni junaci (Neznámí hrdinové)  z roku 2000 a autobiografií Srbija nulte
godine z roku 2001, prostřednictvím kterých se jasně vymezil proti Miloševičově politice.

V roce 2003 se vrátil hraným filmem Kordon k tématu protimiloševičovských protestů z přelomu
let 96 a 97. Události ukázal tentokrát z pohledu zasahujících policejních jednotek. Film získal Grand
Prix Americas na festivalu v Montrealu. V roce 2008 uvedl do kin film  Turné (Turneja) natočený

9


podle vlastní divadelní hry. I on se dočkal řady prestižních ocenění (MFF v Kyjevě a Montrealu) a
v roce 2011 také rozpracování do podoby televizního seriálu.

Goran Markovič si k většině svých filmů napsal i scénáře. Kromě toho spolupracoval i na několika
dalších  scénářích.  Napsal  scénáře  např.  ke  dvěma  veleúspěšným  filmům  Dejana  Karaklajiće
Ljubavni  život Budimira  Trajkovića  (Milostný  život  Budimira  Trajkoviće,  1977) a  Erogena  zona
(Erotogenní zóna, 1981), nebo k televiznímu filmu Zlatno tele (Zlaté tele, 2010).

Mimo filmovou tvorbu se průběžně věnuje také práci pro divadlo. V roce 1985 režíroval hru
A. Popoviče  Pazarni Dan a v roce 1997 Srbljanovičovu  Beogradsku triologiju. V roce 1996 napsal
drama  Turneja,  jehož provedení  divadlem Atelier 212 bylo o rok později  oceněno jako nejlepší
současná  jugoslávská  hra  na  divadelním  festivalu  v  Novém  Sadu.  V  roce  1997  napsal  drama
Govorna mana, které bylo představeno v Národním divadle v Bělehradě. V roce 1999 hrál Atelier
212 jeho třetí hru Parovi a v roce 2002, napsal a režíroval hru Pandorina kutija.

Je také autorem několika knih: Česka škola ne postoji (Česká škola neexistuje, Prosveta, Beograd,
1990),  která rozebírá fenomén celé generace předních jugoslávských režisérů, jenž studovali  na
přelomu šedesátých a sedmdesátých let na pražské FAMU. Dále knihy  Tito i ja (Narodna knjiga,
Beograd 1993) a Godina Dana (Forum pisaca, 2000).

Věnuje se také pedagogické činnosti  –  od roku 1979 je  profesorem filmové režie na fakultě
dramatických umění v Bělehradě a politice – byl např. poradcem ministra kultury. 

V roce 2013 vstoupil do kin film Padělatel (Falsifikator), který režíroval podle vlastního scénáře.
Tento  snímek  poodhaluje  metaforicky  příčiny,  které  podle  Gorana  Markoviće  vedly  k  rozpadu
Jugoslávie. 

10


Pátek 20. 4., 23.30 hodin

OTEVŘENÁ 
(Otvorena)
umělecký queer horor 
Srbsko 2016
Délka:   72 min
Režie: Momir Milošević
Scénář: Momir Milošević
Kamera: Ivana Rajić
Hudba: Zoran Radulović
Produkce: Ivica Vidanović, Momir Milošević, Talib 
Alkhudairy
Hrají:  Milena Ðurović, Jelena Pužić, Jelena Angelovski, 
Sava Kešić a další

Černobílý surreálný horor o citových a erotických zmatcích dospívající dívky.

Sáru, samotářskou dívku žíjící s matkou v neutěšeném prostředí, trápí nevyřčená sexuální touha po
její nejlepší kamarádce Alise. Když se konečně svěří, je jí odmítnuta. Se ztrátou přátelství dochází i
ke zveřejnění Sářiny orientace. Náhlá samota a existenciální tíseň v ní vzbudí nejasné, ale stále
děsivější představy a vize, u nichž se postupně stírá hranice mezi snem a skutečností. Elegantně
nasnímaný černobílý psychologický horor se odehrává někdy koncem devadesátých let a na pozadí
příběhu ukazuje nejistoty jedné ztracené generace." (Petr Michálek)
 

Momir Milošević 

(*1989)
Narodil se v roce 1989 v Bělehradě. Jeho tvorba tíhne od počátku k temnějšímu výrazu. Ve svých
filmech koketuje s hororovým žánrem, který povyšuje volbou témat a vytříbenou vizuální stránkou
na umění. Jako scénárista i režisér debutoval v roce 2014 krátkometrážním hororem Mrak (Tem-
nota). V roce 2016 natočil černobílý queer horor Otevřená. V letošním roce by měl přijít do kin film
Videoteka, složený ze tří povídek, pod kterými jsou podepsaní vedle Momira Miloševiće také debu-
tantka Tina Ščavničar a další velký talent srbské kinematografie Luka Borsac, který má na svém
kontě dva pozoruhodné celovečerní temné thrillery Tmina (Temnota) a Afterparti (oba byly v užším
výběru programu 20. Vsetínského filmového maratonu).

Ve  svých  devětadvaceti  letech  patří  Momir  Milošević  stále  mezi  mladé  nadějné  tvůrce,  od
kterých  se  očekává,  že  postupně  převezmou  pomyslnou  štafetu  od  generace  filmařů,  kteří
odstartovali svou kariéru v devadesátých letech. Snímkem  Otevřená z roku 2016 k tomu Momir
Milošević velmi slibně nakročil  a jeho další  celovečerní  film napoví,  zda se mu skutečně podaří
přebrat štafetový kolík srbské kinematografie a poponést jej na další metu. 

11


Sobota 21. 4., 9:30 hodin

JMÉNO: DOBRICA, PŘÍJMENÍ: NEZNÁMÉ 
(Ime: Dobrica, prezime: nepoznato)
filmová bajka s dobrým koncem
Srbsko 2016
Délka: 95 min
Režie: Srđa Penezić
Scénář: Srđa Penezić, Slavko Štimac
Kamera: Radan Popović
Hudba: Aleksandar Lokner
Produkce: Slavko Štimac, Vesna Golubović, 
Srđa Penezić
Hrají: Slavko Štimac, Hana Selimović, 
Helena Jokovljević, Mirjana Joković, 
Bogdan Diklić, Renata Ulmanski, Sergej Trifunović,
Miodrag Radovanović, Branislav Lečić a další

Dobrica je navzdory svému těžkému osudu stále dobrý. A jeho dobrota je nakažlivá.

Dobricův život nezačal dobře - matka jej ihned po narození odložila u popelnic. Naštěstí pro něj ho
našel postarší manželský pár. Tito laskaví lidé jej přijali  za vlastního a Dobrica s nimi prožil šest
šťasných let,  naplněných láskou. Přestože bylo toto období krátké, položilo u něj základ k jeho
přístupu k životu a ostatním lidem. Dobrica se naučil na všem hledat jen to dobré. Za dobré začal
považovat také všechny lidi, byť se jej mnozí snažili podvést či zneužít.  A jeho pozitivní přístup
nedokázal změnit ani pobyt v sirotčinci, ani mnoho let ve vězení, do kterého se omylem dostal.
Dobrica zůstal dobrý a pod jeho vlivem začali být dobří i všichni v jeho okolí... 

Srđa Penezić
(*1952)

Dnes šestašedesátiletý Srđa Penezić strávil 34 let v Americe, kam emigroval počátkem osmdesátých
let. Do rodného Srbska se vrátil v roce 2014 poté, co jej jeho přátelé, herec Slavko Štimac s man-
želkou Vesnou,  přesvědčili,  aby v Srbsku natočil  film. Podle jeho slov s návratem souhlasil  také
proto, aby mohl říct, že v Srbsku prožil většinu života (k čemuž potřebuje žít ještě minimálně dva
roky...).  Je  synem partyzánského vůdce  a  pozdějšího  významného  srbského politika  Slobodana
Peneziće – Krcuna o jehož životě, politické kariéře a hlavně tragické smrti se v Srbsku dodnes vedou
vášnivé diskuse. Krcun zahynul při dopravní nehodě v roce 1964. Existuje zde ale podezření, že
nešlo o žádnou nehodu, ale o vraždu zinscenovanou režimem, konkrétně tajnými službami, kterým
šéfoval jeden z nejmocnějších mužů tehdejší Jugoslávie Aleksandar Ranković. 

V Jugoslávii, před svou emigrací, studoval na fakultě dramatických umění v Bělehradě, kde se

12


v ročníku potkal např. s hercem Bogdanem Diklićem. K filmu se ale dostal až o mnoho let později.
Jeho život v Americe se nelišil od života mnoha emigrantů. Pracoval jako malíř, stavební dělník a

vystřídal spoustu dalších profesí, než se po jedenácti letech dostal k filmu. Začal pracovat nejprve
pro firmu, která se zabývala stavbami a výrobou speciálních efektů pro film. V devadesátých letech
pak založil s několika lidmi firmu zabývající se rebrandingem (tzn. omlazování obchodní značky, její
revitalizace). Jeho nejčastějším úkolem bylo natáčet filmy, které by zákazníkovu firmu představily
v novém lepším světle.

To, že nakonec napsal scénář celovečerního filmu, který ve svých 64 letech také sám zrežíroval,
připomíná trochu pohádku se šťastným koncem a vyznívá to podobně pozitivně jako jeho film
Jméno: Dobrica, příjmení: neznámé. 

Sobota 21. 4. 2018, 11:45 hodin

LÉČENÍ 
(Isceljenje)
duchovní drama
Srbsko 2014
Délka: 91 min
Režie: Ivan Jović 
Scénář: Ivan Jović 
Kamera: Pablo Živanović
Produkce: Ivica Vidanović, Ivan Jović
Hrají: Jovo Maksić, Radovan Miljanić, Nemanja Jeremić

Mnich se snaží v horské poustevně vyléčit hluboké jizvy, které na jeho duši zanechala válka. 

Pravoslavný  mnich  odchází  hledat  mír  v  duši  do  poustevny  v  horách.  Opravuje  polorozpadlou
budovu, zalévá suchý strom, restauruje staré ikony a modlí se. Z jeho pokojné meditace jej vyruší
příchod muslimského starce a jeho nemocného vnuka. A s nimi přichází do tohoto tichého místa
i traumatizující válečná minulost. Mnich si uvědomí, že trhlina, která se objevila mezi ním a Bohem,
nemůže být zacelena, pokud nedokáže odpustit nepříteli. 

Ivan Jović 

(*1971)
Ivan Jović se narodil v roce 1971 v Aranđelovci. Studoval v Bělehradě na Pedagogické fakultě a na
Fakultě pro speciální vzdělávání a rehabilitaci. Několik let působil jako speciální pedagog a koor-
dinátor různých alternativních vzdělávacích projektů (pracoval  např. na projektu zaměřeném na
pomoc dětem a mládeži v Kosovu a Metohiji, nebo na podporu dětem bez rodin v různých částech

13


Srbska).
Od roku 2012 do roku 2016 pracoval na velkém projektu, jehož cílem bylo zdokumentovat na

základě  ústních  vzpomínek  posledních  pamětníků  genocidu  civilního  obyvatelstva  na  území
Nezávislého státu Chorvatsko mezi lety 1941 až 1945. Výsledkem této dokumentaristické práce je
získání 94 svědectví a natočení 450 hodin filmového materiálu. Z něj Ivan Jović sestříhal dokument
Zaveštanje (Dědictví, 2016). Tento snímek je v rámci srbské kinematografie unikátní tím, že se jedná
o  prostý  sestřih  čistých  svědectví,  bez  vysvětlujícího  slova  či  jakékoliv  interpretace  ze  strany
historiků.

Kromě tohoto dokumentárního filmu natočil ještě krátké hrané filmy Običan dan (Obyčejný den,
2011) a  Vinogradar (Vinař, 2012).  Snímek  Léčení (Isceljenje, 2014) je jeho celovečerním hraným
debutem.

Ivan Jović se etabloval také jako spisovatel. Na svém kontě má dvě povídkové knihy a dva ro-
mány... 

Sobota 21. 4., 14:00 hodin

VARIOLA VERA

katastrofický thriller
Jugoslávie 1981
Délka:  104 min
Režie: Goran Marković
Scénář: Goran Marković, Milan Nikolić
Kamera: Radoslav Vladić
Hudba: Zoran Simjanović
Produkce: Aleksandar Stojanović
Hrají: Rade Šerbedžija, Erland Josephson, Dušica Žegarac,
Varja Djukić, Rade Marković, Vladislava Milosavljević, 
Peter Carsten, Aleksandar Berček, 
Semka Sokolivić-Bertok, Bogdan Diklić a další

Pacienti i lékaři jsou uzavření v klaustrofobickém prostředí bělehradské nemocnice, ve které vy-
pukla epidemie pravých neštovic.

Katastrofický  thriller  Variola  vera,  neboli  Pravé  neštovice,  natočil  režisér  a  scénárista  Goran
Marković v roce 1981. Devět let poté, co se tato strašná nemoc objevila v Jugoslávii, a tři roky od
prohlášení Světové zdravotnické organizace, že je nemoc definitivně vymýcená (posledním známým
pacientem, který se přirozeně nakazil virem Variola vera, byl v roce 1977 kuchař Ali Malow Maalin,
který pracoval v jedné somálské nemocniční kuchyni.).

Markovićův film sice můžeme zařadit do žánru science-fiction, jeho námět má však velmi reálný
předobraz. 

V březnu 1972 se pravé neštovice objevily v Jugoslávii. Nemoc se rozšířila pravděpodobně z obce

14


Danjane poblíž Ðakovice v Kosovu. Existuje domněnka, že tam nemoc přinesl Ibrahim Huti, muslim
z Kosova, který se vrátil z pouti do Mekky. Huti však nemoci nepodlehl. Pravděpodobně první obětí
nemoci byl Latif Mumdžić, který zemřel již 10. března. Po 14. březnu se nemoc šířila do Nového
Pazaru a dále do Srbska přes Čačak až do Bělehradu,  kde ji  15.  3.  diagnostikoval  tým doktora
Radmila  Petroviće  z  institutu  Torlak.  Tým  doktora  Petroviće  získal  po  známosti  asi  300  dávek
vakcíny z imunologického ústavu v Záhřebu, které mu pomohly zastavit šíření nákazy.  Přestože
zvěsti o hrozící epidemii nemoci pronikaly na veřejnost, příslušné zodpovědné úřady držely zásadní
informace v tajnosti až do 27. března.  Epidemie v Jugoslávii trvala oficiálně do 30. dubna, kdy bylo
kvůli strachu z ohrožení turistické sezony na Jadranu prohlášeno, že odezněla. Virem Variola vera se
oficiálně nakazilo 175 lidí z čehož zemřelo 40, včetně dvou zdravotních sester Dušici Spasić a Milky
Ðurašić z Čačaku, které ošetřovaly nakaženého Latifa Mundžiće. Ve skutečnosti jich ale bylo určitě
více, protože epidemie doznívala po jejím úředním konci ještě minimálně do půlky května.

Začátek filmu je přímo inspirován popsanými událostmi. Do bělehradské nemocnice je přijat
Albánec Redjepi, který se vrátil z Orientu. Doktorům nějaký čas trvá než přijdou na pravou podstatu
jeho nemoci. Rejepi mezitím umírá, protože jej ale lékaři včas neuzavřeli do karantény, nákaza se
nemocnicí šíří dále. Po několika hodinách, kdy mohl nemocnici kdokoli opustit, je na ni konečně
uvalena karanténa. Všichni pacienti i lékaři jsou uzavřeni v objektu a ten hlídá policie. Další děj nese
znaky hororového žánru. Klaustrofobické prostředí nemocnice, strach z nemoci, množící se případy
nakažených pacientů, postupné uzavírání pater, kde se nemoc vyskytla. Tlak na lidskou psychiku se
stupňuje a někteří pacienti, ale i lékaři, propadají hysterii a jsou schopni všeho. 

Reálné základy má ve filmu také snaha úřadů celou  záležitost  ututlat.  Podobně jako  týmu
doktora Petroviće ve skutečnosti se i skupině lékařů ve filmové nemocnici dostane jen malé pomoci
zvenčí. Počet vakcín ze Záhřebu zdaleka nestačí k naočkování všech nucených obyvatel nemocnice,
a tak jsou lékaři odsouzeni do role statistů, kteří jen monitorují, zda se nemoc šíří nebo ne a jinak
se snaží především udržet alespoň zbytky disciplíny.

Na první pohled je Markovićův film pouze skvěle natočeným thrillerem o epidemii. Ani to by
nebylo málo, vždyť většinu podobných západních filmů překonává rozdílem třídy. Navíc ale přinesl
jasné  poselství  a  varování.  Nemocnice  zápolící  se  zákeřnou  nemocí,  ve  které  spousta  věcí
nefunguje, jak by měla, je jasnou metaforou Jugoslávie počátku 80. let. 

15


Sobota 21. 4., 16.30 hodin

OFICIÁLNÍ ČESKÁ PREMIÉRA

GAVRILO PRINCIP – PROCES 
(Branio sam Mladu Bosnu)
historické soudní drama
Srbsko 2014
Délka: 174 min
Režie: Srđan Koljević
Scénář: Srđan Koljević
Kamera: Goran Volarević
Hudba: Biljana Krstić, Miki Stanojević
Producent: Zoran Janković
Hrají: Nikola Rakočević, Vuk Kostić, 
Nebojša Glogovac, Vaja Dujović, Dragan 
Petrović, Miloš Đurović, Marko Grabež, 
Marko Pavlović, Ljubomir Bandović, 
Boris Isaković, Milan Marić, Vučić Perović, 
Branislav Lečić, Novak Bilbija, 
Radoslav Milenković, a další

Soudní  drama  podle  skutečných  vzpomínek  obhájce  atentátníků  na  následníka  rakousko-
uherského trůnu Františka Ferdinada d´Este. 

28. červen 1914. Gavrilo Princip s přáteli z organizace Mladá Bosna vyjádřili extrémním způsobem
svůj  nesouhlas  s  okupací  své  země  Rakouskem  a  provedli  v  Sarajevu  atentát  na  následníka
rakousko-uherského trůnu Františka Ferdinanda d´Este. Bezprostředně poté byli atentátníci zatčeni
a souzeni v procesu, který měl prokázat jejich napojení na Srbsko a dát Rakousko-Uhersku záminku
k vyhlášení války této malé zemi.  Scénář filmu  Gavrilo Princip -  proces (v originále Branio sam
Mladu Bosnu - Hájil jsem Mladou Bosnu) vychází z autentických zápisů ze soudního jednání s členy
organizace Mladá Bosna a především z knihy rakouského právníka Rudolfa Zistlera, který byl jedním
z obhájců ex offo přidělených mladistvým atentátníkům. 

Srđan Koljevič 

(*1966)
Srđan Koljevič vystudoval  scenáristiku a divadelní dramaturgii  na Fakultě dramatických umění v
Bělehradě, kde dnes učí dramaturgii. Přednáší také na Fakultě dramatických umění v Cetinji (Černá
hora),  vede  scénáristické  kurzy  na  Záhřebském  filmovém  festivalu,  spolupracuje  s  Evropskou
filmovou akademií a Goethovým institutem a a dalšími renomovanými filmařskými  institiucemi... 

16


Napsal scénáře nebo spolupracoval na scénářích patnácti celovečerních filmů. Z nich byly čtyři
národními kandidáty na Oscara (3 za Srbsko – film Klopka se dostal do výběru osmi, jeden za Řecko
-  Eduart)  a  pět  se  dostalo  do  programu  Berlinale.  Významná  je  jeho  spolupráce  s  produkční
společností Cinema Design Ljubiši Samardžiče, která produkovala hned několik filmů podle jeho
scénářů:  Řekni,  proč si  mne opustila? (Kaži  zašto me ostavi  -  1993,  r.  Oleg Novkovič),  který  se
zabývá traumaty vojáků jugoslávské armády nasazené v srbsko-chorvatské bitvě Vukovar, Úkladná
vražda (Ubistvo s predumišljajem - 1996, r. Gorčin Stojanovič), jež nápaditým způsobem srovnává
události  z  období  druhé  světové  války  s  válkou v  devadesátých  letech,  Sršeň  (Stršljen  -  1998,
r. Gorčin Stojanovič) poukazující na problematiku separatistických hnutí na Kosovu,  Nebeský koš
(Nebeska udica - 2000, r. Ljubiša Samardžič) ukazující bombardování Bělehradu letectvem NATO
z pohledu civilního obyvatelstva a Nataša (2001, r. Ljubiša Samardžič) -  krimi odehrávající se v Bě-
lehradě těsně před Miloševičovým pádem. Dále byly podle jeho scénářů natočeny např. tyto filmy:
Normalni  ljudi  (Obyčejní  lidé,  2001,  r.  Oleg  Novkovič),  který  naznačuje,  že  důsledkem  bom-
bardování Bělehradu nejsou jen hmotné škody, ale také ztráta naděje a morálních hodnot obyvatel
města, Past (Klopka - 2007, r. Srdjan Golubovič), která je úvahou o tom, co všechno je otec schopen
obětovat pro záchranu života svého syna, či  Láska a další zločiny (Ljubav i drugi zločini - 2008,
r. Štefan Arsenijevič). 

V roce 2004 debutoval jako režisér celovečerního filmu, komediální road movie, pod názvem
Šedý kamion červené barvy (Sivi  kamion crvene boje),  což je  film z období  začátku války v Ju-
goslávii,  který  se dostal  do programu čtyřiceti  mezinárodních filmových festivalů,  kde získal  11
ocenění. Zajímavá je také skutečnost, že se dostal do distribuce ve 36 zemích (do české bohužel
ne). K filmu si napsal také scénář. 

V  roce  2010  měl  premiéru  jeho druhý  film  Žena  se  zlomeným nosem (Žena  sa  slomljenim
nosom), který opět natočil podle vlastního scénáře. Také tento snímek získal desítku ocenění na
filmových festivalech.

V roce 2012 se do kin dostal film Kruhy (Krugovi), který je výsledkem osvědčené spolupráce s re-
žisérem Srđanem Golubovičem. I tento film získal mnoho ocenění na filmových festivalech.

Jeho třetím režisérským počinem je celovečerní film  Gavrilo Princip – proces (Branio sam Mladu
Bosnu, 2014). I k tomuto snímku o soudním procesu s atentátníky, kteří zabili nástupce rakousko-
uherského trůnu Františka Ferdinanda d´Este si napsal vlastní scénář. V roce 2017 měl premiéru
film Ivan slovinského režiséra Janeze Burgera, u kterého je spoluautorem scénáře.  (JF – s použitím
textu MFF Karlovy Vary)

17


Na Principa se musíme podívat v kontextu jeho doby

Rozhovor s režisérem Srđanem Koljevićem
Jiří Fiala

Film Gavrilo Princip - proces přináší na plátna kin soudní drama s Gavrilem Principem a jeho
kolegy z hnutí Mlada Bosna, kteří v roce 1914 spáchali atentát na následníka rakousko-uherského
trůnu Františka Ferdinanda d´Este a jeho manželku hraběnku Chotkovou. Proč jste se rozhodl
natočit film o tomto soudním jednání?
Myslím si, že je tento soudní proces dramaticky velmi zajímavý. Určitě je aktuální i v dnešní době a
to ve více rovinách; jak v historicko-společenské rovině, kde ho můžeme brát jako nějaké zrcadlo a
hledisko, které nás může povzbudit k přemýšlení, tak ve filmové, archetypální a principiální rovině.
Přirovnal bych jej k filmu o Thomasi Morovi,  Člověk pro každé počasí Freda Zinnemanna, nato-
čeného podle dramatu Roberta Bolta. Hlavní motivace pro mě bylo objevení výjimečné osobnosti
advokáta Rudolfa Zistlera, který byl úplně zapomenut, než se z něho stala hlavní postava mého
filmu. On je také svého druhu nadčasovým, nebo dokonce současným hrdinou a považoval jsem za
svou povinnost, pokud k tomu budu mít příležitost, natočit o něm film.

Zajímavým faktem je i to, že soudní líčení začalo až tři měsíce po začátku války, takže ten proces
vlastně měl retroaktivně zdůvodnit rakouský útok na Srbsko a začátek světové války. To znamená,
že rozsudek byl vynesen ještě před tím, než byla zjištěna všechna fakta; a mělo to nepředvídatelné
důsledky. Můžeme si všimnout, že podobné věci se dějí i dnes. Na druhou stranu, takový postup
ještě víc zdůraznil odvahu a principiálnost Dr. Rudolfa Zistlera, který byl v té době někdo jako je
dnes Edward Snowden. 

Jak  vznikal  scénář  filmu?  Co  bylo  pro  vás  hlavním inspiračním  zdrojem a  jaké  jste  používal
podklady pro psaní dialogů? Do jaké míry může divák všem prohlášením účastníků soudního
jednání věřit?
Postavu Rudolfa Zistlera a všechny neznámé podrobnosti kolem tzv. Sarajevského procesu, resp.
Soudního procesu s Principem a členy Mladé Bosny jsem poprvé objevil před 20 lety, když jsem
jako student oboru Dramaturgie psal diplomovou práci. 

Všechny  materiály,  které  jsem použil,  jsou  primárními  historickými  zdroji  –  takže  absolutně
autentické.  Použil  jsem  je  právě  proto,  abych  se  vyhnul  zkreslení  skutečnosti  a  nějakému
dodatečnému  vysvětlování.  To  už  se  mnohokrát  dělo  v  minulých  letech  a  desetiletích.  Zápis
těsnopisem ze soudního jednání zůstal, naštěstí, zachován. Soudní proces je ve ve filmu natočen
podle tohoto zápisu – nebylo třeba, abych postavám dával do úst svoje slova, dokonce by mi to
přišlo  hloupé  a  domýšlivé,  protože  všichni  zúčastnění  vyslovili  své  myšlenky,  motivy  a  postoje
nejlepším možným způsobem.

Většina postav ve filmu má tedy svůj reálný předobraz. Utvářel jste i jejich filmové charaktery na
základě nějakých relevantních zdrojů? Existují vůbec zdroje, ze kterých se můžeme dozvědět, jací

18


ti mladí lidé ve skutečnosti byli?
Těsnopis ze soudního jednání byl sám o sobě výborný zdroj, protože obžalovaní pochopili soudní
líčení  jako  pódium  k  vyjádření  svých  ideálů.  Kromě  těsnopisu  jsem  měl  k  dispozici  dopisy
odsouzených, které posílali z vězení, vzpomínky Jovanky Čubrilović, hlavní ženské postavy ve filmu,
potom  tenkou  knížku  Jak  jsem  obhajoval  Principa  a  kamarády Rudolfa  Zistlera;  a  také  knihu
vyšetřujícího soudce Lea Pfeffera o vyšetřování a procesu. Dále existují vyníkající knihy, kde jsou
shromážděny  dopisy  a  prohlášení  pokrokové  mládeže  jugoslávského  regionu  pod  rakousko-
uherskou okupací – Mladé Bosny, Mladého Chorvatska, Obrození ve Slovinsku… 

Kombinace všech těchto primárních autentických materiálů mi nabídla tuto zajímavou mozaiku,
o které předpokládám, že dopomůže divákům přijít ke svým vlastním závěrům.

Pokud by někdo měl zájem o toto téma, pak nejkomplexnější a nejlépe napsaná kniha je podle
mne Road to Sarajevo Vladimira Dedijera.

Gavrilo Princip - proces je třetí film, u kterého jste podepsán i jako režisér. Kromě toho ale máte
na kontě více než deset scénářů k celovečerním filmům. Tyto filmy jsou většinou zasazeny do
zlomových okamžiků jugoslávské, resp. srbské historie.  Šedý kamion červené barvy,  který jste
i režíroval, se odehrává v okamžiku rozpadu Jugoslávie, pozdější Kruhy reflektují následnou válku
a její  důsledky,  Řekni,  proč  si  mne opustila zavádí  diváka doprostřed bitvy  o Vukovar,  Sršeň
popisuje  problémy  související  se  vzrůstajícím  napětím  v  Kosovu,  Nebeský  koš je  reakcí  na
bombardování Srbska letectvem NATO, Nataša ukazuje zlomovou dobu okolo konce Slobodana
Miloševiće...  Jak vznikají vaše scénáře? Jejich témata si vybíráte sám nebo se na nich předem
dohodnete s jednotlivými režiséry?

Zajímavá otázka. Nikdy jsem o tom takhle nepřemýšlel, tj. dopředu jsem neviděl tu souvislost,
o které píšete. Asi je to tím, že jsem v těch zlomových chvílích žil a psal scénáře, které se v danou
chvílí  nejvíc týkaly mě a mého okolí. Je to asi diktát života a okolností, reality, ve které žijete a
musíte nějak reagovat a psát o tom, co se samo nabízí, o tom, o čem prostě nejde nepsat. Byl bych
rád, kdybych měl více příležitostí dělat komedie, ale chytré komedie, jako jsou například ty staré
české, ale na náš balkánský způsob – to se myslím povedlo ve filmu Šedý kamion červené barvy.
Nebo nějaké emotivní, více „ženské“ filmy typu Žena se zlomeným nosem. Každý film a způsob jeho
vzniku  je  příběh pro sebe.  Vždy pracuji  s  režiséry,  kteří  jsou mými  kamarády  –  často mám na
začátku nějaký nápad, nebo ho mají oni, a pak to spolu dál rozvíjíme. 

Máte pocit, že byste některé své scénáře zrežíroval jinak? Třeba i lépe?
Je možné, že bych nějaké věcí, některé scény, režíroval jinak, nevím, jestli by to bylo lepší – ale
nelituju ničeho. Za prvé, jak jsem už říkal, pracuji s režiséry, kteří jsou mými kamarády, takže někdy
spolupracujeme i na estetice filmu, i když já nerežíruji. Radíme se spolu třeba ohledně střihu. Za
druhé, některé nápady a příběhy nabízím kamarádům, o kterých vím, že to bude víc sedět jejich
režisérskému „hlasu“. Rád režíruji příběhy, které mají prvky humoru ve vážném kontextu. Takové
příběhy nechávám pro sebe, to je můj „hlas“, a vím, že tu „píseň“ zazpívám nejlépe. Výjimkou je
film  Gavrilo Princip - proces, který je jistým způsobem dokumentaristickou rekonstrukcí vzniklou
z ryzí etické povinnosti k faktu, že jsem právě já náhodou objevil zapomenutou postavu Rudolfa

19


Zistlera.

Také Gavrilo Princip - proces popisuje okamžik, který byl zlomový mimo jiné pro Srbsko a Ju-
goslávii. Vzhledem k tomu, že se jedná o hranou filmovou rekonstrukci skutečné události, zdá se,
že jste měl mnohem menší prostor pro to uplatnit svou scénáristickou invenci. Je to tak? Nebylo
to, že zobrazujete jeden konkrétní soudní proces, pro vás svazující? 
Vlastně to bylo pro mě mnohem těžší. Měl jsem příliš mnoho zajímavého materiálu. Scenáristické
umění  jsem  musel  omezit  na  dramaturgickou  konstrukci,  přizpůsobování  a  tvorbu  dramatické
struktury z hotových materiálů, ze kterých jich mnoho, opravdu mnoho, bylo opravdu fascinujících.
Problémem bylo i to, jak dostat tento fascinující materiál do nějakého rámce. První verze filmu
trvala tři a půl hodiny a moji spolupracovníci tvrdí, že byla nejlepší. Ne proto, že byla dlouhá, ale
protože měla široký emocionální záběr, ve kterém bylo možné zobrazit v plné velikosti tu obrovskou
fresku doby plnou tragických a zajímavých osudů.  

Čin Gavrila Principa a jeho důsledky byly vždy vnímány a interpretovány různě. Záleží na tom
kdo, kdy a kde o něm psal či mluvil. V mnoha článcích se můžeme dočíst, že atentát rozpoutal
1. světovou válku. Oproti tomu se třeba v Srbsku budují Principovi památníky, pojmenovávají se
po něm náměstí, školy... Jak vnímáte sarajevský atentát vy osobně?
Na Principa se musíme podívat  v  kontextu jeho doby – on je  beze sporu tragický bojovník  za
svobodu,  především sociální  svobodu,  což se  dnes  upozaďuje.  Byl  také bojovníkem za  národní
svobodu.  To  bylo  v  danou  chvílí  neoddělitelně  spojené  s  faktem  okupace.  On  je  hrdinou

20

Srđan Koljević


potlačovaných, ponižovaných a chudých – takové hrdiny mají všechny evropské národy s tragickou
historií. Třeba Irové, nebo Italové, kteří jim (těm svým atentátníkům) také staví pomníky. Zároveň je
jedním z mnoha mladých mužů generace  jižních Slovanů různých národností, kteří smýšleli v té
době stejně, měli stejné ideály, sociální ideály, kterými daleko předběhli svoji dobu. Jeho atentát
byl až  šestý v řadě. Před ním došlo v jugoslávských zemích k pěti jiným atentátům na zástupce
rakouské vlády (předcházelo mu 5 neúspěšných atentátů v Záhřebu a Žerajićův atentát v Sarajevu);
a také jeden z řady atentátů, ke kterému došlo v těch desetiletích v Evropě. 

To, že právě tento incident, jako jeden z mnoha, ke kterému v tu chvíli došlo, byl využit jako
záminka k začátku války, nemá nic moc společného se samotným činem. Stejně tak i dnes máme
v různých částech světa spoustu incidentů, které by každou chvílí mohly způsobit začátek světové
války. Takové incidenty využívají velké síly a mediálně s nimi pracují, tak jak se jim to zrovna hodí. 

Na druhou stranu, ze sociálně-historického hlediska, je faktem, že Sarajevský atentát a tragická
válka,  která  následovala,  přinesly  nakonec  svobodu  a  sociální  práva  malým  a  potlačovaným
národům. 

V České republice je poměrně známý film Sarajevský atentát, který natočil  v Československo-
jugoslávské koprodukci Veljko Bulajič. Jak tento film s odstupem času hodnotíte a v čem je jiný
váš film?
Bulajićův film byl v té době velkou produkcí, měl ambici komplexněji se zabývat celým atentátem,
ale právě kvůli tomu dnes působí spíš jako nějaká ilustrace. Myslím, že začátek filmu je výborný a
jsou v něm některé velmi dobré záběry.

Gavrilo Princip má jednu významnou spojitost s Českem. Po procesu byl uvězněn v Terezíně, kde
po pár letech zemřel na tuberkulózu. Přestože váš film tuto závěrečnou kapitolu jeho života již
nezobrazuje, zajímal jste se při psaní scénáře i o ni?
Ano, toto období je samozřejmě velmi zajímavé. Existují třeba svědectví lékaře, který v té době
s Principem mluvil.

Rádi bychom uspořádali speciální projekci vašeho filmu také právě v Terezíně. Pokud se nám ji
podaří uskutečnit, máte pro diváky, kteří se zúčastní této projekce, nějaký vzkaz?
Nevím, jestli víte, že právě jeden Čech, František Lebl, rakousko-uherský voják, se zasloužil o to, že
se zjistilo, kde je v Terezíně skrytý hrob Gavrila Principa. Byl totiž ve skupině vojáků, která dostala za
úkol pohřbít Principa. František Lebl nakreslil mapku a zaslal ji v dopise svému otci, aby v případě,
že zahyne, bylo možné najit Principův hrob, až válka skončí. Ale František válku přežil a na jejím
konci  Principův hrob označil  tak, že ho překryl  českou vlajkou. Později  byly pozůstatky Principa
převezeny do Sarajeva.

A jaké jsou vaše filmařské plány do budoucna?
V tuto chvílí je pro mě těžké cokoliv říct. Ale věřím, že natočím další filmy, na které se podíváte…
(Přeložila Branka Čačković)

21


Sobota 21. 4., 20.00 hodin

PADĚLATEL 
(Falsifikator)
balkánská komedie
Srbsko, Bosna a Hercegovina, 
Chorvatsko 2013
Délka:  87 min
Režie: Goran Marković
Scénář: Goran Marković, Tihomir Stanić
Kamera: Dušan Joksimović
Hudba: Zoran Simjanović
Producent: Tihomir Stanić, 
Bogdan Stanić a další.
Hrají:  Tihomir Stanić, Branka Katić, 
Dušan Plavšić, Mihajlo Stanić, 
Haris Burina, Jernej Šugman, 
Svetozar Cvetković, Nataša Marković, 
Petar Mirčevski, Sergej Trifunović, 
Emir Hadžihafisbegović, Bojan Navojec, 
Bogdan Diklić, Momo Pičurić a další

Ředitel vesnické malotřídky falšuje úřední listiny, aby pomáhal lidem. Je v tom tak dobrý, že na
konci 60. let má jeho diplom půlka Jugoslávie... 

V bosenském maloměstě Dubica žije koncem 60. let Anđelko – ředitel střední školy, který věří v zář-
nou budoucnost Jugoslávie a uctívá jejího vůdce Tita. Má však jednu špatnou vlastnost: falšuje pro
své známé vysvědčení a jiné dokumenty. Nečiní tak ze zištnosti, ale proto, že chce pomáhat lidem.
Jednoho dne je Anđelko nahlášen policii a končí ve vězení, kde se ocitá ve „vybrané společnosti"
politických vězňů či vrahů a navzdory svízelné situaci dále pokračuje ve své lidumilné činnosti... 

Prvním impulsem pro napsání scénáře k filmu byla výzva Goethe institutu, kterou při příležitosti
dvaceti let od výročí pádu berlínské  zdi oslovil  filmaře z různých zemí, aby natočili  film o pádu
režimu.  Goran Marković  se rozhodl,  že natočí  film,  který by ukazoval  počátky pádu Jugoslávie.
Dalším  rozhodujícím  inspiračním  zdrojem  byl  skutečný  příběh  o  řediteli  školy,  který  celý  život
falšoval různé dokumenty.  Pokud se budete po zhlédnutí filmu pídit po tom, kde je v něm ukryt
ten rozpad Jugoslávie, vzpomeňte si na to, s kým Anđelko sdílel společnou celu. Právě tito čtyři
vězni  totiž  reprezentují  síly,  které  spustily  již  na  konci  šedesátých  let  proces  rozkladu  tohoto
mnohonárodnostního státu... (obsah MFF Cinema Mundi rozšířil JF) 

22


Točili jsme s pocitem, že musíme v něčem pokračovat

Rozhovor s Goranem Markovićem

Marie Barešová

Srbského režiséra Gorana Markoviće je možné zařadit mezi vůbec nejdůležitější  tvůrce v historii
jugoslávské kinematografie,  jenž má navíc blízký vztah k českému prostředí.  Spolu se Srdjanem
Karanovićem, Lordanem Zafranovićem, Rajko Grlićem a Goranem Paskaljevićem bývá pokládán za
jednoho z představitelů tzv.  pražské školy jugoslávského filmu – tedy těch, kteří přijeli v polovině
60. let studovat na FAMU, aby se o několik let později výrazně prosadili  v kontextu evropského
uměleckého filmu. Goran Marković byl hostem 5. ročníku brněnského filmového festivalu Cinema
Mundi, kde uvedl mimo jiné svůj nejnovější snímek Falsifikator.
 
Proč jste se v polovině 60. let přihlásil na pražskou FAMU?
Když mi bylo osmnáct, rozhodl jsem se studovat filmovou režii tak trochu ze snobismu. Můj otec
(Rade Marković – pozn. autorky) byl známý herec, který hrál i v několika československých filmech.
Vydělal si u vás tehdy nějaké peníze, které odsud nemohl vyvézt, a tak mi navrhl, že bych mohl jít
studovat do Prahy. Věděl jsem, že se tu natáčely zajímavé filmy. Některé z nich jsem znal. Začínala
nová vlna a moc se mi líbil třeba Černý Petr (1963). Když se pak naskytla možnost jít studovat na
FAMU, řekl jsem si – proč ne. S kamarádem Srđanem Karanovićem, mým spolužákem na střední
škole,  kterého  také  zajímal  film,  jsme  nasedli  do  otcova  auta  a  jeli  dva  dny  přes  Budapešť,
Bratislavu a Brno do Prahy, kde jsme absolvovali několikadenní přijímací zkoušky. Když to skončilo a
oba nás přijali, otec nám řekl jen „ahoj“, otočil se a odjel. 

Můžete přiblížit, jaká byla situace zahraničních adeptů filmové režie, kteří se tehdy ocitli v Praze?
Zpočátku jsme nevěděli,  co se sebou máme dělat.  Neuměli  jsme česky a peníze jsme měli  tak
akorát na jeden, dva měsíce. Ničemu jsme nerozuměli.  Začala tím velice důležitá etapa v mém
životě, protože jsem dospěl.  Naším profesorem literatury na FAMU byl  Milan Kundera.  Bylo mi
jasné, že jeho přednášky jsou důležité a že nám vykládá něco nesmírně zajímavého, jenže jsem
tomu  nerozuměl.  Snažil  jsem  se  proto  rychle  naučit  česky.  Srbsko-český  slovník  bohužel
neexistoval, tak jsem si našel nějakou sovětskou knihu o politické ekonomii, která byla k dispozici
v srbštině a češtině. Díky ní jsem se naučil česky a rozuměl přednáškám. V Praze v té době navíc
byla krásná atmosféra. Bylo cítit, že se něco stane. Přišlo s námi tenkrát hodně dalších cizinců.
Všichni jsme byli pohromadě, kamarádili jsme se třeba s Agnieszkou Holland. Celý náš okruh byl
kosmopolitní, a to i ve způsobu přemýšlení. Karanović a já jsme nastoupili jako první, pak přišli i
další Jugoslávci.
 
Během vašich studií se v Československu dramaticky proměnila politická situace. Jak jste 
prožívali události kolem roku 1968?
To bylo dost tragické. Samozřejmě pro Čechy, ale pro nás taky, protože jsme najednou pochopili, že

23


ideály  nefungují,  že  svět  není  stvořený tak,  aby lidé žili  v  klidu podle svého.  Když jsme odsud
odjížděli, všechno bylo zničené. Neexistovala kinematografie, neexistoval český film, divadla byla
zavřená. I my jsme to prožívali – několik dní jsme okupovali fakultu a bylo to hodně dramatické.
Jinému Jugoslávci, kameramanovi Predragu Popovićovi, se po smrti Jana Palacha podařilo dostat
k  jeho  mrtvému tělu  a  natočit  ho.  Byly  to  nesmírně  šokující  záběry.  V  tom  prvním okamžiku
rezistence jsme byli  dost aktivní. Cítili  jsme se, jako kdyby to Rusové udělali nám. Jugoslávie se
přidala na stranu Československa a vypukla tehdy velká panika, jestli se tam nestane totéž.

Po absolvování FAMU jste se vrátil do Jugoslávie. V Československu jste zůstat nechtěl?
Hned po škole  jsem se  vrátil  do  Bělehradu.  Nikdo nechtěl  zůstat  v  Československu.  Agnieszka
Holland tu byla dokonce odsouzená a asi šest měsíců seděla ve vězení na Pankráci. Žil jsem i v Paříži
a několik měsíců v New Yorku. Taky jsem cestoval, ale natrvalo jsem nikdy nechtěl žít jinde než
v Bělehradě.

Bylo pro vás jako začínajícího filmaře snadné uplatnit se v Jugoslávii po návratu z Česko-
slovenska?
Zakázka na seriózní práci přišla nejprve z televize. Na druhém programu pracovala jedna odvážná
producentka, která se nebála oslovovat mladé filmaře a dělala angažované a experimentální filmy.
Potom jsme postupně začali točit filmy celovečerní. Já jsem dostal z celé skupiny příležitost jako
poslední v roce 1976. Vrátil jsem se z vojenské služby a nechtělo se mi už točit pro televizi. Připravil
jsem svůj první film Specijalno vaspitanje (Speciální výchova, 1977), jehož tématem je delikvence
mládeže. Rok a půl jsem strávil v zařízení pro mladé kvůli inspiraci pro scénář. Měl jsem už sice
hotový scénář k filmu Závod o velkou cenu (Nacionalna klasa, 1979), ale protože mi na něj nikdo
nechtěl dát peníze, vybral jsem si pro začátek jiné téma. Natáčelo se v amatérských podmínkách –
téměř bez peněz, na 16mm film, ale se známými herci, kteří ve filmu hráli zadarmo. Film měl velký
úspěch a mohl jsem si potom natočit Závod o velkou cenu s relativně vysokým rozpočtem.

O vás a o dalších jugoslávských režisérech kteří studovali v 60. letech na FAMU, se tvrdí, že ve 
vašem díle je velmi znatelný vliv české filmové tvorby. Přiznáváte si tento vliv?
České  filmy  měly  obyčejné  příběhy  o  malých  lidech  a  specifický  humor.  Sice  to  byly  povídky
prakticky o ničem, ale nějakým krásným způsobem fungovaly a měly fantastickou poetiku. Příběh
filmů jako byly Černý Petr nebo Lásky jedné plavovlásky (1965) je jednoduchý, ale jemný a pravdivý.
Když jsem skončil  FAMU a přišel rok 1968, chtěl jsem udělat poctu českému filmu. Každý autor
stvoří  na začátku své kariéry film,  který se ho osobně týká.  Když později  natočíte ještě dvacet
dalších, všechny z nich nemohou být osobní. Ale první film je téměř pravidelně jakousi výpovědí o
člověku, který ho dělal. Otevírá se v něm, vystupuje na světlo. Ten film byl o mně a o světě, v němž
jsem žil. A jeho závěr vypovídá o atmosféře, v jaké žili mladí lidé. Někdo jiný rozhoduje o jejich
životech a oni nemají ani možnost ani sílu, aby si sami zařídili život tak, jak by chtěli. Začali jsme
točit s pocitem, že musíme v něčem pokračovat. Takže jsme se pokusili dělat určitým způsobem
podobné filmy, které vznikaly v Československu.

24


Přibližně ve stejné době, kdy jste končil studium, probíhala v Jugoslávii kritika vlny tzv. černého 
filmu. Byl jste vy nebo vaši kolegové později jakkoli omezován například ze strany cenzury?
Komunistický režim v Jugoslávii nás naučil používat metafory a alegorie. Když jste například chtěli
říct, že je svět špatný, točili jste o malé části toho světa, ale všichni rozuměli tomu, jak to myslíte.
Třeba můj film Variola vera (Pravé neštovice, 1981) pojednává o epidemii strašné tropické nemoci,
která skutečně zasáhla Srbsko. Téma jsem využil, abych ukázal, že nemocná je naše společnost.
V Americe to vnímali jen jako film o epidemii, protože neznali  ten mechanismus, a nebyli tudíž
schopni vnímat cosi za přímým sdělením. V Jugoslávii byla ta metafora naprosto srozumitelná a film
se stal velmi populární. Vlnu filmů před námi, tedy tzv. černý film, postihly zákazy. My jsme dělali
spíš malé komerční filmy, komedie, ale s tímto podtextem. Mě se zákaz dotkl jen jednou, a to s
filmem Mistři, mistři (Majstori, majstori, 1980), protože jsem v něm urazil profesory. Prostředí školy
fungovalo jako alegorie společnosti – ukazoval jsem autoritu a její slabosti. Po černé vlně už ale
cenzurní zásahy skoro nebyly. Uvolnilo se to.

Změnila se nějak vaše tvorba poté, co v Jugoslávii vypukl v 90. letech válečný konflikt? 
Když začala válka, nemohl jsem točit a začal jsem pracovat v divadle. Najednou jsem v padesáti
letech změnil profesi, psal jsem a režíroval pro divadlo. Potom jsem jakoby v exilu, částečně v ilega-
litě v Bulharsku natočil  film  Urnebesna tragedija (Veselá tragédie, 1995).  Po pádu Miloševićovy

25

Goran Marković


vlády jsem natočil  Serbija v godine nulte (Srbsko v roce nula, 2001),  což byl  polodokumentární
snímek, ve kterém jsme já, moje rodina a přátelé hráli sami sebe. Propojila se tu atmosféra války,
Miloševićovy vlády a vznikl  film o tom, co se stane s člověkem-intelektuálem, kterého zasáhne
válka, nemůže nic konkrétního udělat a nechce ani točit. Potom vznikl  Kordon (2002) a následně
Turneja (Turné, 2008), který jsem napsal v  roce 1996, ale natočil až o jedenáct let později. Je to
možná moje nejlepší  dílo – válečný film,  ve kterém skupina herců náhodně putuje po válečné
Bosně. Ti herci jsou takoví naivní a blbí. Je to humorné, ale vlastně i strašné. 

Zdá se, že i přes komediální ladění je ve vašich filmech vždy zásadní vědomí konkrétního 
společenského kontextu.
Ano, společenská situace se v těch filmech odrážela. Nebylo to příliš vědomé, prostě jsem to tak
cítil. Když byla zbořená berlínská zeď, říkal jsem si, že už nemám nepřátele a nemám ani důvod,
proč točit filmy. Ptal  jsem se, proti  komu budu bojovat? A potom se ukázalo, že ta temná síla,
kterou  byl  kdysi  komunismus,  se  změnila.  Vždycky  existuje,  ale  mění  formu.  Teď  je  to  nacio-
nalismus,  nebo fašismus.  V každém období  na vás tlačí  něco,  co lze nějak pojmenovat.  Reálný
socialismus skončí a vy si myslíte, že je konec povídky, ale najednou na vás působí něco jiného, co
se jinak jmenuje, ale v podstatě se jedná o totéž.

Kromě  filmové  režie  se  věnujete  také  psaní.  Jedna  z  vašich  publikací  se  dokonce  zabývá
„pražskými Jugoslávci“.
Napsal jsem knihu Češka škola ne postoji (Česká škola neexistuje, 1990). V ní najdete vše o tom, co
se stalo se  skupinou nás  Jugoslávců.  Vše  jsem sepsal,  protože jsou  jisté  záležitosti,  které  jsem
nemohl natočit, ale chtěl jsem se o ně podělit. 

V roce 2013 měl premiéru váš zatím poslední celovečerní film Padělatel (Falsifikator, 2013). Opět
se v něm vracíte k době vlády Josipa Broz Tita, kterou jste už předtím zpracoval v oceňovaném 
snímku Tito a já (Tito i ja, 1992). Spojuje tato dvě díla váš osobní postoj vůči Titovi a jeho době?
Tito a já byl autobiografický snímek a poslední film realizovaný v Jugoslávii. Už jsme ho nemohli
točit v Chorvatsku, protože začínala válka. Pamatuji si, že když jsme natáčeli asi třicet malých dětí
poblíž chorvatských hranic, projížděly vedle nás tanky a nad hlavami nám létala letadla. Přesto měl
ten film ještě jugoslávskou atmosféru. Byl jemný, humorný, válka v něm ještě nebyla cítit, protože
jsme ho připravovali a z velké části natočili ještě před jejím vypuknutím. Falsifikator je jiný případ.
Při  příležitosti  dvaceti  let  od  výročí  pádu  berlínské  zdi  si  Goethe  institut  objednal  od  různých
evropských filmařů snímky s námětem pádu a ze Srbska jsem byl vybrán já. Zadání bylo napsat
cokoli.  Dospěl  jsem k  závěru,  že  nejzajímavější  bude psát  o  pádu mojí  země.  Mezitím mi  můj
producent  a  herec  vyprávěl  příběh  svého  otce,  ředitele  základní  školy,  který  celý  život  dělal
zadarmo falešné diplomy lidem, kteří to potřebovali. Šlo jen o takovou vtipnou anekdotu a mě
napadlo propojit dvě témata – pád jedné země a pád idealisty, padělatele. 

Film Falsifikator se odehrává koncem 60. let, dlouhou dobu předtím, než se fakticky rozpadla 
Jugoslávie. Existuje tedy podle vás mezi těmito dějinnými etapami spojitost?

26


Odsouzený padělatel sdílí svou celu se čtyřmi spoluvězni. Představují síly, které rozrušily Jugoslávii.
Je  mezi  nimi  jeden  stalinista,  jeden  ustašovský  terorista,  muslimský  fundamentalista  a  srbský
sériový vrah. A těch pět lidí dohromady dává obraz toho, co podle mě předcházelo pádu Jugoslávie.
Podle mého názoru najdeme kořeny tohoto pádu v roce 1968, kdy se staly dvě důležité události.
Jednak se silně demonstrovalo proti Titovi a chybělo jen málo, aby skončil. Druhou událostí byl
teroristický  útok  v  bělehradském kině,  kde  přišlo  o život  několik  lidí.  Chorvatští  ustašovci  tam
nastražili bombu. Předtím se v Jugoslávii nikdy nic podobného nestalo. Byla to klidná země, která
žila jakoby šťastně, i když bylo zároveň jasné, že se něco děje. Právě tyto dvě události ukázaly, že
Jugoslávie už není tak pevná. Proto jsem kořeny pádu zasadil do roku 1968. (Rozhovor vyšel v ča-
sopise Cinepur 92, duben 2014 a uveřejňujeme jej s laskavým svolením redakce)

Sobota 21. 4., 22.15 hodin

VÍR 
(Vir)
thriller
Srbsko 2012
Délka: 114 min
Režie: Bojan Vuk Kosovćević
Scénář: Bojan Vuk Kosovćević
Kamera: Zoran Culić, Đorđe Družetić, 
Dimitrije Janković
Hudba: Ognjan Milošević
Producent: Bojan Vuk Kosovćević, 
Nenad Okanović
Hrají: Nebojša Đorđević, Srđan Pantelić, 
Nenad Okanović, Jelena Matijašević, 
Marina Vodeničar, Emir Kusturica, Dragan 
Nikolić, Mirjana Karanović, Boris Jager, 
Aleksandar Marković, Aleksandar Todorović, 
Ivana Jovanović a další

V bělehradských ulicích druhé půle devadesátých let se ve víru událostí dvou hektických dnů
protnou osudy skinheada, gangstera a malíře.

Přestože se hlavní bojiště války, která probíhala na území Jugoslávie v první polovině devadesátých
let nacházely v Chorvatsku a v Bosně a Hercegovině, bylo válkou zasaženo i Srbsko. Tisíce mladých
Srbů muselo narukovat do Jugoslávské lidové armády a prošlo hrůzami válečného konfliktu v sou-
sedních republikách. Spousta z nich zahynulo, jiní se vrátili zranění či zmrzačení. Mnoho lidí bylo
postiženo traumaty způsobenými zážitky z války. Srbská ekonomika  byla ochromena rozpadem
společného jugoslávského trhu, v zemi chybělo základní zboží a služby, což nahrávalo bouřlivému

27


rozvoji černého trhu a organizovaného zločinu. Došlo k extrémnímu rozevření pomyslných nůžek
mezi sociálními vrstvami a faktickému zániku střední třídy. Roztočila se spirála hyperinflace. Moc
v zemi  třímal stále Slobodan Milošević, což Srbsko v podstatě diskvalifikovalo z fronty čekatelů na
mezinárodní pomoc. Naopak, místo hospodářské pomoci, přišly mezinárodní sankce a v samotném
závěru  90.  let  dokonce  bombardování  letectvem  NATO,  které  bylo  hysterickou  reakcí  na  další
eskalaci násilí v srbské autonomní oblasti Kosovo. 

Pro pochopení děje filmu je výše popsaná situace důležitým výchozím momentem. Tři hlavní
hrdinové v ní hledají své místo na slunci. Jejich chování není z našeho úhlu pohledu standardní a
jejich postavy si jen těžce získávají naše sympatie. Bělehradské ulice devadesátých let ale nebyly
zrovna  standardním  místem  pro  spokojený  život.  A  tak  se  všichni  tři  snaží  prosadit  po  svém.
Bogdan  překonává  svá  traumata  z  dětství  v  bandě  skinheadů,  Kale  oděný  v  luxusní  sportovní
soupravě s těžkými zlatými řetězy na krku bojuje o místo šéfa gangu. Nadějný umělec zvaný Grof,
jehož výtvarná studia ukončil povolávací rozkaz, se vzpamatovává z války malováním úchvatného
graffiti. Jejich osudy se díky náhodě protnou a během osmačtyřiceti hodin radikálně změní. 

Bojan Vuk Kosovćević dokončil v roce 2012 film, ve kterém vystupují hrdinové, kterým je zhruba
stejně, jako bylo v druhé půli devadesátých let jemu. Scénář měl hotový již v roce 2006 ještě v do-
bě, kdy dokončoval studia na Filmové fakultě v Bělehradě. Tři roky trvalo, než na film sehnal peníze.
Od první  klapky po premiéru  pak  uběhly  ještě  další  tři  roky.  O zasazení  filmu do 90.  let  říká:
„Inspirovaly mne devadesátá léta,  celá jejich atmosféra.  Ačkoliv to, že se děj odehrává v deva-
desátých letech, není až tak důležité. Devadesátá léta mi poskytla pouze správný rámec, který mi
umožnil odvyprávět takto těžký příběh. Ten by se mohl ale odehrát i dnes. Dnešní doba sice není
tak extrémní,  ale  není  až  o tolik  lepší.  Dá se říct,  že  se devadesátá léta vrátila.  Nebo lépe,  že
v Srbsku nikdy neskončila. Naše společnost byla mnoho let v krizi  a když se z ní začala pomalu
dostávat, přišla světová krize, takže lidé u nás už neznají jiný život než v krizi.“ Z tohoto pohledu asi
opravdu není až tak podstatné, že se film odehrává v devadesátých. Podstatné je, že se odehrává
v devadesátých v Srbsku. To z něj dělá, spolu se skutečností, že je to dobře vystavěný a dobře
natočený příběh, výjimečný film. 

Bojan Vuk Kosovčević 

(*1980)
Narodil se v roce 1980 v Bělehradě. Na Akademií umění  Braća Karić dokončil v roce 2007 studia
dramaturgie  a  v  roce  2010  diplomoval  v  oboru  režie.  V  průběhu  studií  natočil  krátké  filmy
Napredak (Pokrok, 2001),  Dom (Domov, 2002),  Tragovi (Stopy, 2003). V roce 2012 debutoval na
poli hraného celovečerního filmu snímkem Vír. Tento projekt připravoval průběžně více než šest let
(napsal scénář a podílel se i na produkci). Věnuje se také psaní scénářů. Kromě scénářů ke svým
filmům  napsal  také  scénáře  pro  krátké  filmy  Kućna  atmosfera  (Domácí  atmosféra),  Mamac
(Návnada),  Ruke u krvi (Ruce v krvi) a scénář k televiznímu seriálu  Malo pažnje, molim (Trochu
pozornosti, prosím).

Napsal  také divadelní  hry  Lokatori  (Hledači),  Odavno skuvani  (Dlouho vařené),  Pappy,  Kavez
(Klec) a několik rozhlasových her.

28


Neděle 22. 4., 9:30 hodin

STÁDO 
(Stado)
komedie
Srbsko 2016
Délka: 99 min
Režie: Nikola Kojo
Scénář: Nebojša Romčević
Kamera: Dušan Joksimović
Hudba: Dejan Pejović
Producenti: Biljana Prvanović, Nikola Kojo
Hrají: Nikola Kojo, Zoran Cvijanović, Vesna Trivalić, 
Nataša Ninković, Nikola Đuričko, Srđan Timarov, 
Goran Šušljik, Branislav Trifunović, Petar Strugar, 
Lako Nikolić a další

Nikola a Zoran jsou herecké legendy. Koho ale dnes zajímá, že chtějí natočit nový film?

Stádo je veselá satirická komedie z filmařské branže. Nejeden filmař by určitě potvrdil, že mnohem
větší drama, než uvidí divák v kině nebo na televizní obrazovce, se často odehraje před tím, než
padne první  klapka.  A tak je to i  ve filmu  Stádo.  Nepoučitelní  filmoví  nadšenci  Nikola a Zoran
převrátí  svůj  život vzhůru nohama, když se snaží  získat finanční prostředky na vysněný filmový
projekt, o kterém jsou přesvědčeni, že se stane nezapomenutelným uměleckým dílem. Ať se snaží
sebevíc, nedokáží přesvědčit nikoho z potenciálních donátorů, aby film financoval. Nepomůže jim
ani to, že jsou oba hereckými legendami (Nikola Kojo a Zoran Cvijanović, zde hrají sami sebe), které
pozná na  ulici  každé dítě.  Každé setkání  vypadá vždy  nadějně.  Každý je  rád vidí,  nechá si  dát
autogram, případně se s nimi vyfotí. Když ale dojde na otázku peněz, nikdo nevěří, že by mohl mít
jejich projekt úspěch. Kolja a Cveja jsou prostě legendy, a tak to asi má zůstat. Koho by zajímalo
něco nového? Oni ale svůj projekt chtějí dotáhnout až do konce, byť by byl i hořký...

Podobný  film  by  mohl  být  zasazen  do  jakékoliv  země  a  fungoval  by.  Jistě,  kdo  zná  hlavní
protagonisty z dřívějších filmů a má trochu povědomí o politické situaci v Srbsku, bude ve výhodě a
pobaví se možná o trochu víc. Možná právě teď se ale v různých koncích světa odehrává stovka
takových příběhů a divák se o nich nikdy nedozví. Proto má film Stádo, který přináší univerzálně
sdělné vyprávění  o  nadšení  tvůrců a  jejich nezdolné vůli  překonat  všechny překážky,  potenciál
nadchnout i diváka neznalého prostředí, ve kterém se odehrává. 

29


Nikola Kojo 

(*1967)
Nikola Kojo je bezesporu jedním z nejznámějších a nejobsazovanějších srbských herců posledních
třiceti  let.  Před kamerou debutoval,  po boku Ljubiši  Samardžiće, Mileny Dravić a Velimira Živo-
jinoviće - tehdejších největších hvězd jugoslávského filmu, již jako jedenáctiletý v komedii Milana
Jeliće Čekatel na životní příležitost (Rad na određeno vreme – 1980).  Nesměl chybět ani v pokra-
čování tohoto filmu nazvaném Moj tata na određeno vreme (Táta na neurčito). 

V následujících několika letech byl obsazován do dětských rolí, např. ve veleúspěšné komediální
filmové sérii Zorana Čaliće  Lude godine (Bláznivé roky). Objevil se ale také třeba v partyzánském
filmu  Pochod přes Igman (Igmanski marš - 1983) Zdravka Šotry. V průběhu osmdesátých let měl
štěstí na role, které získal. Většina snímků, ve kterých hrál, totiž měla v Jugoslávii velký divácký
úspěch. V roce 1984 hrál ve filmu  Šta se zgodi kad se ljubav rodi (Co se stane, když se rodí láska) a
v jeho dvou neméně úspěšných pokračováních. Do širokého diváckého povědomí se zapsal také rolí
v  televizním  seriálu  Sivi  dom  (Šedivý  domov).  Z  dětské  hvězdičky  se  tak  postupně  stal,  vedle
Dragana Bjelogrliće či Srđana Todoroviće, nejvyhledávanějším mladým hercem konce jugoslávské
éry a stejně jako oni dokázal na své úspěchy navázat i po rozpadu Jugoslávie. 

Na začátku deva-desátých let sehrál roli playboye Nikoly v Dragojevičově komedii Nejsme adělé
(Mi nismo andjeli), která slavila úspěch na celém území rozpadající se Jugoslávie navzdory právě
probíhající válce. Tato role předurčila směr jeho další herecké kariéry, ve které ztvárnil bezpočet
ryze maskulinních hrdinů. V jejím výčtu se omezím na připomenutí několika filmů, které jste mohli
vidět v rámci akcí Filmového klubu Vsetín. Určitě nelze zapomenout jeho srbského vojáka Velju
z Dragojevićova válečného dramatu  Pěkné vesnice pěkně hoří nebo ráčkujícího mafiána Korenka
z Milosavljevićovy černé komedie Kola. Zečevičovo drama Čtvrtý muž, ve kterém si zahrál bývalého
příslušníka elitních jednotek  jugoslávské armády s  amnézií,  stálo především na jeho hereckých
schopnostech a podob-ně důležitou roli sehrál i v Dragojevičově komediálním dramatu Parade. 

V posledních letech je Nikola Kojo často obsazován i do různých epizodních rolí. Ne proto, že by
jeho herecká hvězda pohasínala, ale naopak proto, že si v Srbsku a vlastně ve většině zemí bývalé
Jugoslávie vydobyl pozici legendy, jejíž účast dodá každému filmu glanc. Takto zafungoval  třeba
v makedonském westernu Až na dřeň (Do balčak) nebo ve slovinské sociální komedii V šoku (Stanje
šoka).

Z pozice srbské herecké legendy čerpá i scénář jeho režijního debutu Stádo. Kromě toho, že
tento film režíroval, ztvárnil v něm také hlavní roli – hrál sám sebe a ze svého postavení si udělal
pořádnou legraci. 

30


Neděle 22. 4., 11:45 hodin

ROVNOCENNÍ 
(Jednaki)
povídkové drama
Srbsko 2014
Délka: 116 min
Producent: Ivica Vidanović, Igor Stoimenov

Rovnocenní  je  povídkový  film  tvořený  šesti  příběhy,
které vypráví šest režisérů, a které pojednávají o dět-
ských právech a problémech, které postihují nejmladší
členy (srbské) společnosti.  U podobných povídkových
filmů  jsme  zvyklí,  že  představují  nejčastěji  režijní
prvotiny  mladých  tvůrců  (v  minulosti  jsme  do  prog-
ramu  Vsetínského  filmového  maratonu  zařadili  takto
postavené snímky Skopje remixed a Úly).

Rovnocenní jsou úplně jiní. Tento pozoruhodný projekt vznikl pod taktovkou zkušených filmařů a
zahrála  si  v  něm  plejáda  známých  srbských  herců.  Snímek  tak  výrazným  způsobem  zpestřuje
program letošního ročníku festivalu a rozšiřuje jeho záběr.

SOFIJA
Režie: Miloš Petričić 
Hrají: Nela Mihajlović, Marko Nikolić, Mila Manojlović, Maša Dakić, Milica Cikuša
Školní  psycholožka  má  podezření,  že  desetiletá  školačka  je  obětí  týrání.  Rozhodne  se  případ
prověřit.  Přestože  má bohaté  profesionální  zkušenosti,  není  to  pro  ni  snadné,  protože  oživuje
vlastní bolestné vzpomínky.

Miloš Petričić (*1968)
Během studií Filmové a televizní tvorby na Fakultě dramatických umění v Bělehradě debutoval v
roce 1994 krátkým hraným filmem  Amnezia, který se dostal na několik domácích i zahraničních
filmových festivalů. V roce 2003 natočil  celovečerní  film  Skoro sasvim obična priča.  Pro televizi
režíroval několik epizod seriálů Jelena (2004) a Totalno novi talas (Úplně nová vlna, 2010). 

V  roli   asistenta  režie  spolupracoval  se  Srđanem  Golubovićem  na  filmech  Absolutních  100
(Apsolutnih  sto,  2001) a  Past  (Klopka,  2007),  s  Ljubišou  Samardžićem  na  filmu  Nebeský  koš
(Nebeska udica, 2000), s Darkem Bajićem na filmech Válka živě (Rat uživo, 2000) a Crni bombarder
(Černý bombarďák, 1992)... Po roce 2010 se podílel na několika dalších televizních seriálech. V roce
2014 natočil epizodu Sofija pro film Rovnocenní.

Režíroval  také  mnoho  komerčních  videozáznamů,  dokumentárních  a  hraných  materiálů  pro
nezávislé produkce a televize.

31


KATARINA
Režie: Dejan Karaklajić
Hrají:  Mirjana  Karanović,  Srđan  Miletić,  Nenad  Okanović,  Lana  Karaklajić,  Marko  Vetić,  Una
Živković  
Žena ve  stánku si  všimne,  že  na  autobusové  zastávce  na  druhé  straně  vozovky  čeká  dívka  na
invalidním vozíku. Projede několik autobusů a dívka stále trpělivě čeká na autobus s nástupní plo-
šinou  pro  invalidy.  Nikdo  si  ji  nevšímá,  a  tak  se  prodavačka  rozhodne  opustit  stánek,  aby  jí
pomohla...

Dejan Karaklajić (*1946)
Filmové režii se věnuje již od roku 1968. Jeho první krátký film Projekcija Sizifa získal hlavní cenu na
Studentském festivalu v Cannes. Má na svém kontě mnoho dokumentů a televizních filmů. Největší
úspěch  u  domácího  publika  si  vysloužil  celovečerním  hraným  filmem  Ljubavni  život  Budimira
Trajkovića (Milostný život Budimira Trajkoviće) s Ljubišou Samardžićem, Velimirem Živojinovićem a
Milenou Dravić v hlavních rolích. Film vidělo v roce 1977 v kinech asi milion a půl diváků. Úspěšná
byla i jeho další romantická komedie Erogena zona (Erotogenní zóna) z roku 1981. Po tomto filmu
se stal  kreativním ředitelem studia Avala.  Po několika letech odešel  na  západ,  kde se  věnoval
zejména producentské činnosti  (působil  hlavně v USA a v Norsku). K režii  se začal  příležitostně
vracet až po roce 2000. Ve snímku Rovnocenní ztvárnil epizodu Katarina.

SAŠA
Režie: Mladen Đorđević
Hrají: Radoslav Milenković, Feđa Stojanović, Stefan Maričić
Ze strachu, že spáchal krutý zločin, uteče Saša z domova a vrací se do nápravného zařízení, kde
před tím strávil dva roky. Zde jej objeví starý vychovatel, který má právě odejít do důchodu. On
jediný chce pomoci chlapci, kterého společnost zavrhla... 

Mladen Đorđević (*1978)
Je autorem několika krátkých  hraných filmů Živi mrtvaci (Živí mrtví), Glad (Hlad), Pena za brijanje
(Pěna na holení) a středo i dlouhometrážních dokumentů: Made in Serbia, Ali Hamadova prića (Ali
Hamadův příběh), Pravo kroz vetar (Proti větru), Ratnici (Válečníci), které získaly různé domácí i za-
hraniční  ocenění. V roce 2009 natočil  svůj  šokující  celovečerní  hraný debut  Život a smrt porno
bande  (Život  a  smrt  porno  bandy),  který  patří  mezi  nejoriginálnější  srbské  filmy první  dekády
21. století.  Snímek se dostal  do programu více než čtyřiceti  filmových festivalů a získal  několik
prestižních cen. Pro film Rovnocenní natočil povídku Saša.

MILAN
Režie: Igor Stoimenov
Hrají: Nebojša Glogovac, Nenad Jovanović
Muž  středního  věku  je  zoufalý  kvůli  totálnímu  neúspěchu  svého  podnikání.  Nevidí  žádné  vý-
chodisko ze své finanční krize. V té chvíli potká malého chlapce, který srší optimismem, přestože

32


každý den tvrdě pracuje, aby vydělal trochu peněz pro sebe a svou rodinu... 

Igor Stoimenov (*1971)
Je režisérem seriálu  Crni Gruja  a  Nemoj da zvočas! (Nedělej to). Je autorem několika televizních
dokumentárních sérií  (Fudbal, nogomet i  još ponešto, Robna kuća, Ne skreći sa staze...) a celo-
večerních dokumentů (Partizanski film, Novo vreme, Bijelo dugme...). Během své kariéry režíroval
také mnoho hudebních videoklipů a televizních reklam. Je programovým ředitelem radiotelevize
B92.  Pro film Rovnocenní natočil povídku Milan.

ANĐELA
Režie: Darko Lungulov
Hrají: Sergej Trifunović, Boris Milivojević, Bojan Žirović, Boris Isaković, Miloš Samolov, Dunja Fili-
pović, Igor Damjanović
Slavný herec, který až dosud odmítal pozvání od producentů k účasti na reality show, najednou
změnil názor. Jeho přátelé a kolegové si myslí, že nabídku přijal kvůli velkým penězům, které mu
producenti slíbili. Jeho motivace s penězi opravdu souvisí, ale nejde mu v žádném případě o osobní
prospěch... 

Darko Lungulov (*1963)
Vystudoval obor film a video na City College v New Yorku. Debutoval filmem Tamo i ovde (Tady a
tam, 2009), který se dostal do programu více než padesáti filmových festivalů a získal víc než 20
ocenění. Získal více než 50 ocenění (mimo jiné na festivalech v Ženevě, nebo New Yorku). V roce
2014 natočil komedii  Spomenik Majklu Džeksonu (Pomník Michaelu Jacksonovi), který zvítězil na
černohorském festivalu  v  městě  Herceg  Novi  a  přispěl  do  filmu Rovnocenní  povídkou Anđela.
V posledních dvou letech režíroval televizní seriál Sumnjiva lica (Podezřelé tváře). 
 
OSMAN A  KRISTINA
Režie: Ivica Vidanović
Hrají: Nele Karajlić, Marko Gvero, Slavica Jovanović, Žaklina Stanković, Maja Šarenac, Ašmet Ibra-
imović, Zorica Dimitrijević
Osman a Kristina věří, že jejich mladá láska potrvá navždy. Kristina právě zjistila, že je těhotná a
Osman sní  o skvělé kariéře zpěváka. Oba plánují,  že hned jak Osman vyhraje pěveckou soutěž,
vezmou se a odejdou z města. Kristinin otec má ale jiné plány...

Ivica Vidanović (*1968)
Mnoho let pracoval v různých srbských televizích. Má na kontě okolo 200 dokumentů (mimo jiné
režíroval padesát epizod dokumentárního cyklu Druga strana Srbije) a televizních estrád. Režíroval
také spoustu reklam a videoklipů. Založil produkční společnost Cinnamon, pod jejíž hlavičkou vnikl
také film Rovnocenní (on sám do něj přispěl povídkou Osman a Kristina), nebo filmy Otevřená či
Léčení. 

33


Neděle 22. 4., 14:15 hodin

MISTŘI, MISTŘI 
(Majstori, majstori)
komediální drama
Jugoslávie 1980 
Délka: 90 min
Režie:  Goran Marković
Scénář:  Goran Marković, Miroslav Simić
Kamera: Milan Spasić
Hudba: Zoran Simjanović
Producent: Aleksandar Stojanović a další
Hrají: Semka Sokolović-Bertok, Bogdan Diklić, 
Snežana Nikšić, Predrag Laković, Tanja Bošković, 
Olivera Marković, Zoran Radmilović, Pavle Vuisić, 
Aleksandar Berček, Stojan Dečermić, Rade Marković,
Mirjana Karanović a další

Mladý inspektor přichází do školy prověřit stížnost učitelky na nadřízeného, aneb kampaň „Me
Too” odstartovala možná již v roce 1980

Děj filmu se odehrává na konci sedmdesátých let v prestižní bělehradské základní škole, která je na
svou dobu naprojektována a  vybavena velmi  moderně.  Ale  ani  velkolepé prostory s  bazénem,
dobře  vybavenými  odbornými  učebnami  a  sportovištěm  nejsou  zárukou  hladkého  fungování
vzdělávací instituce. Škola je živý organizmus a dělají ji především lidé. Pokud nefunguje správně
chemie mezi vedením a členy pedagogického sboru, na pracovišti vládne atmosféra strachu, lidé si
nedůvěřují a pomlouvají se, ani nadstandardní vybavení nezajistí kvalitní edukační proces.

Škola ve filmu Mistři mistři funguje na první pohled bezchybně. Výsledky žáků jsou nejlepší v Ju-
goslávii, ředitelnu zdobí množství diplomů a pohárů, které žáci školy získali a všechny papíry jsou
v naprostém pořádku. O tom, jak se věci doopravdy mají, vypovídá zdánlivá banalita, která vyjde
v úvodu filmu najevo.  Při honbě za marginálními úspěchy se ve škole zapomíná na obyčejné, ale
vlastně  mnohem  důležitější  věci  jako  je  třeba  fakt,  že  jedna  skromná a  u  všech  oblíbená  za-
městnankyně školy odchází druhý den do důchodu.  Když to  ekonom školy náhodou zjistí, nařídí
ředitelka školy mobilizaci celého učitelského sboru za účelem zorganizování důstojné rozlučky.  

Do této situace vstupuje nezkušený inspektor, aby vyšetřil stížnost mladé učitelky na sexuální
obtěžování  ze  strany  zástupce  ředitele.  Toporná  snaha  snaživého  mladíka  přijít  vztahům  mezi
zaměstnanci školy na kloub, přináší množství komických momentů. Na druhou stranu odstartuje
řetězec událostí, jenž na pozadí horečných příprav programu rozlučky hrozí tragickým vyústěním. 

Ve filmu může pozorný divák odhalit spoustu metafor poukazujících na fungování jugoslávské
společnosti těsně před smrtí Josipa Broze Tita. Obdivuhodné je také velké množství plnokrevných
charakterů, které se Goranovi Markovićovi na relativně malém prostoru podařilo ve filmu velmi

34


plasticky vykreslit. Dává také mnoho podnětů k zamyšlení i současnému divákovi bez ohledu na
místo a čas, kde žije. 

35


Poznámka k názvům filmů

Názvy  filmů,  pokud  byly  v  České  republice  uvedeny,  uvádím  v  oficiálním,  resp.  festivalovém
překladu. V závorce k nim přidávám originální názvy. Pokud mi není známo, že byl film v Česku
uveden, píši originální název a jeho překlad přidávám většinou do závorky za něj.

Překlady filmů

Hana Bláhová: Variola vera
Lenka Hanková: Padělatel, Jméno: Dobrica, 
příjmení: neznámé
Marie Barešová: Deja vu
Markéta Zelená: Vír
Kristýna Dufková: Gavrilo Princip – proces
Silvia Matúšová: Rovnocenní
Radek Preis: Kde je Naďa?
Petr Michálek: Otevřená, Hrr na ně!
Mihajlo Nešović: Stádo
Marek Polčák: Mistři, mistři
Jiří Fiala: Léčení

Text katalogu

Jiří Fiala (pokud není uvedeno jinak)

Vsetínský filmový maraton připravili

Milan Kostelník, Petr Mašata, Jiří Fiala

Na přípravě festivalu spolupracovali

Saša Dobrovolná, Lenka Fialová, Jiří Fiala ml.,  
Petr Hubáček, Mihajlo Nešović, Petr Michálek,
Branka Čačković, Marcela Koňaříková, 
Silvia Matúšová a další

--------------------------------------------------------------------------------www.fkvsetin.cz-----------------

36


	Srbský úvodník po šesti letech
	Jak vznikal program 20. Vsetínského filmového maratonu
	PROGRAM
	KDE JE NAĎA?
	SLAVNOSTNÍ ZAHÁJENÍ FESTIVALU ZA ÚČASTI HOSTŮ ZE SRBSKA
	HRR NA NĚ!
	Srđan Dragojević
	DEJA VU
	Goran Marković
	OTEVŘENÁ
	Momir Milošević
	JMÉNO: DOBRICA, PŘÍJMENÍ: NEZNÁMÉ
	Srđa Penezić
	LÉČENÍ
	Ivan Jović
	VARIOLA VERA
	OFICIÁLNÍ ČESKÁ PREMIÉRA
	GAVRILO PRINCIP – PROCES
	Srđan Koljevič

	Na Principa se musíme podívat v kontextu jeho doby
	Rozhovor s režisérem Srđanem Koljevićem
	PADĚLATEL

	Točili jsme s pocitem, že musíme v něčem pokračovat
	Rozhovor s Goranem Markovićem
	VÍR
	Bojan Vuk Kosovčević
	STÁDO
	Nikola Kojo
	ROVNOCENNÍ
	MISTŘI, MISTŘI
	Poznámka k názvům filmů
	Překlady filmů
	Text katalogu
	Vsetínský filmový maraton připravili
	Na přípravě festivalu spolupracovali


