

nuti
Posadení filmom

CINEMATIK

.....
12th INTERNATIONAL FILM FESTIVAL
.....

PIEŠŤANY [SK] | 12. - 17. SEPT. 2017
.....

Príhovory	4	<i>Forewords</i>
Štáb	6	<i>Crew</i>
Sekcie a ich zostavovatelia	7	<i>Sections and Their Programmers</i>
Partneri	8	<i>Partners</i>
Podakovanie	10	<i>Acknowledgments</i>
Súťažné sekcie		<i>Competitive Sections</i>
Meeting Point Europe	11	<i>Meeting Point Europe</i>
Cinematik.doc	31	<i>Cinematik.doc</i>
Nesúťažné sekcie		<i>Non-competitive Sections</i>
Rešpekt: Jean-Pierre a Luc Dardenovci	45	<i>Respect: Jean-Pierre & Luc Dardenne</i>
Belgicko pod lupou: Manneken Pis a láska	61	<i>Belgium Magnified: Manneken Pis and love</i>
Za hranicou kultu: Fabrice du Welz	75	<i>Cult & Beyond: Fabrice du Welz</i>
Čo dom dal	85	<i>In the House</i>
Študentské filmy	93	<i>Student Films</i>
Rešpekt špeciál	99	<i>Respect Special</i>
Kinema Choice	105	<i>Kinema Choice</i>
Eye on Films	113	<i>Eye on Films</i>
Zvláštne uvedenie	121	<i>Special Screenings</i>
Cinematik Jr.	131	<i>Cinematik Jr.</i>
Bažant Kinematograf	135	<i>Bažant Kinematograf</i>
Kino kúpele	143	<i>Spa Cinema</i>
Raňajky superhrdinov	149	<i>Breakfast of Superheroes</i>
Sprievodné podujatia	151	<i>Side Events</i>
Industry	159	<i>Industry</i>
Kontakty	163	<i>Contacts</i>
Register	167	<i>Index</i>
Program	173	<i>Programme</i>
Mapa	181	<i>Map</i>

PRÍHOVOR PRIMÁTORA

FOREWORD OF THE MAYOR

Vážení návštevníci Cinematiku, milí filmoví fanúšikovia,

dovoľte, aby som vás po roku opäť privítal v našom kúpeľnom meste Piešťany na jednom z jeho najobľúbenejších podujatí.

V polovici septembra do nášho mesta prichádzajú stovky milovníkov filmu. Už 12. ročník Cinematiku prináša viac ako sto filmov rozdelených do tematických sekcií a pripravené sú aj koncerty, výstava, či diskusia.

Každý kút mesta bude dýchať filmovou atmosférou. Verím, že festivalu bude priat' aj počasie. Medzi najkrajšie obrazy festivalových dní totiž patrí neustále presúvanie sa filmových nadšencov medzi jednotlivými kinosálami. Množstvo ľudí do Piešťan príde stráviť tú pravú filmovú dovolenku. Užite si ju so všetkým, čo k nej patrí!

Verím, že aj dvanásť pokračovanie festivalu Cinematik bude rovnako úspešné ako jeho predchádzajúce ročníky. Z roka na rok sa zdá ťažšie posunúť kvalitu festivalu vyššie. Ale jeho organizátori pravidelne dokazujú, že sa to dá. Za všetkých filmových fanúšikov im patrí veľké: Ďakujem!

Dear Cinematik visitors, dear film fans,

let me welcome you again after another year to our spa town of Piešťany at one of its most favorite events.

In the middle of September hundreds of film lovers come to our town. The 12th edition of Cinematik brings more than one hundred films divided into several thematic sections and has also prepared concerts, an exhibition, and discussions.

Every corner of the town will breathe the film atmosphere. I believe the weather will favor the festival as well. The most beautiful scenes of the festival days include the constant moving of the film enthusiasts between the individual theaters. Many people will come to Piešťany to experience a true cinematic vacation. Enjoy it and everything it offers!

I believe that the 12th edition of the Cinematik Festival will be equally successful as the previous ones. Every year it seems to be more difficult to raise the quality of the festival. But the organizers always prove that it is possible. Speaking for all film fans, they deserve a huge: Thank you!

Miloš Tamajka

Primátor mesta Piešťany / Mayor of the Town of Piešťany

Číslo 12. V kinematografii sme ho už určite videli viac ako tucetkrát. Ide o jedno z najzaujímavejších filmových čísiel, ktorého význam využilo hneď niekoľko svetových tvorcov. Presne pred šesťdesiatimi rokmi mu urobil skvelú službu režisér Sidney Lumet. Kto videl jeho *12 rozhnevaných mužov*, videl zároveň aj jeden z najlepších amerických filmov vôbec. O dvanástke sa diskutuje dodnes. Zaujala aj Terryho Gilliamu a to až natoľko, že jej venoval svoj kľúčový sci-fi projekt *12 opíc*. Nebolo ich teda ani jedenásť, ani trinásť – dvanásť bolo to správne číslo. Žánre nie sú pre dvanástku nijaký problém. Akčná komédia *Dannyho dvanástka* bola pokračovaním jedenástky a príjemne divácky prekvapila. Na udeľovaní Oscarov sa o prekvapenie postarala biografická dráma *12 rokov otrokom*. Premenila aj nomináciu v kategórii Film roka a získala tak najzácnejšieho plešatca. Číslo dvanásť sa spája s kvalitou, žánrovou pestrosťou a nezabudnuteľnými filmovými zážitkami.

Presne to sú atribúty, na ktorých sme postavili aj 12. ročník Cinematiku. Sme radi, že nám dôverujete. Tešíme sa na vás vo všetkých festivalových kinosálach. Náš film má jednoduchý názov – 12. medzinárodný filmový festival Cinematik.

Number 12. In cinema, we have definitely seen it more than a dozen times. It is one of the most interesting cinematic numbers and its meaning has been used by several world creators. Exactly 60 years ago, director Sidney Lumet did it a great favor. Whoever saw his 12 Angry Men has also seen one of the best American films of all time. Number 12 is still being discussed today. It sparked Terry Gilliam's interest so much that he dedicated to it his key sci-fi project Twelve Monkeys. There were not 11 of them, nor 13 – 12 was the right number. Genres are not a problem for number 12. The action comedy Ocean's Twelve was a sequel to Ocean's Eleven and a pleasant surprise with the audiences. Another surprise was arranged at The Oscars by the biographic drama 12 Years a Slave. It even turned the nomination for Best Motion Picture of the Year into victory and so received the most prestigious bald man. Number 12 is connected to quality, genre diversity and unforgettable cinematic experiences.

These are the attributes we built the 12th edition of Cinematik on. We are glad you put your trust in us. We look forward to seeing you in all of our festival movie theaters. Our film has a simple name – the 12th International Film Festival Cinematik.

Božidara Turzonovová – čestná riaditeľka / *Honorary President*

Tomáš Klenovský – výkonný riaditeľ / *Executive Director*

Vladimír Štric – umelecký riaditeľ / *Artistic Director*

Programový tím / *Programme team:*

Vladimír Štric, Tomáš Hudák, Peter Konečný, Rastislav Steranka

Mária Boďová – guest service / *Guest Service*

Tomáš Daneček – guest service / *Guest Service*

Daniel Dluhý – video / *Video*

Branislav Frlička – technická podpora / *Technical Support*

Barbora Gvozdjaková – tlačový servis, Festivalový hlásnik
/ *Press Service, Festival Daily*

Tomáš Hudák – programový koordinátor, Festivalový katalóg
/ *Programme Coordinator, Festival Catalogue Editor*

Eva Klenovská – ekonómka / *Financial Manager*

Natália Klenovská – akreditačné centrum / *Accreditation Centre*

Peter Konečný – public relations / *Public Relations*

Juraj Oniščenko – protokol / *Protocol*

Roman Pivovarník – asistent produkcie / *Production Assistant*

Tomáš Poór – sprievodné podujatia / *Accompanying Events*

Martin Skokňa – technická podpora / *Technical Support*

Lucia Skokňová – koordinátorka filmových kópií / *Film Print Coordinator*

Rastislav Steranka – programový koordinátor / *Programme Coordinator*

Marek Szold – grafický dizajn / *Graphic Design*

Romana Špačková – produkcia / *Production*

Miro Záhoranský – fotograf, grafická podpora / *Photography, Graphic Support*

Jakub Zipser – asistent produkcie / *Production Assistant*

Koordinátorka prekladateľských a tlmočnických služieb / *Coordinator of Translation and Interpretation Services:*

Veronika Bírová

Prekladady titulkov / *Subtitles translations:*

Miroslava Adamicová, Miro Kováčik, Erika Mináriková,

Ivana Musilová, Ondrej Nagy, Yveta Šechnyová

Šoféri / *Drivers:*

Luboš Ondrejkovič & Filip Dufek

SÚŤAŽNÉ SEKcie / COMPETITIVE SECTIONS:

Meeting Point Europe
Cinematik.doc

NESÚŤAŽNÉ SEKcie / NON-COMPETITIVE SECTIONS:

Rešpekt: Jean-Pierre a Luc Dardenovci / Respect:

Jean-Pierre & Luc Dardenne – Vladimír Štric

Belgicko pod lupou: Manneken Pis a láska / Belgium Magnified:

Manneken Pis and Love – Grégory Cavinato

Za hranicou kultu: Fabrice du Welz / Cult & Beyond:

Fabrice du Welz – Rastislav Steranka

Čo dom dal / In the House – Vladimír Štric

Rešpekt špeciál / Respect Special – Vladimír Štric

Kinema Choice – Peter Konečný

Eye on Films – Vladimír Štric

Zvláštne uvedenie / Special Screenings – Vladimír Štric, Peter Konečný

Cinematik Jr. – Kristína Steranková

Bažant Kinematograf – Peter Konečný

Kino Kúpele / Spa Cinema – Vladimír Štric

Raňajky superhrdinov / Breakfast of Superheroes – Peter Konečný

PARTNERI PARTNERS

Hlavný organizátor / Main organizer: **Cinematik, s.r.o**

Festival sa koná pod záštitou ministra kultúry Slovenskej republiky Mareka Madariča. / The festival is held under the auspices of Minister of Culture of the Slovak Republic Marek Madarič.

Podujatie finančne podporili / With financial support of:

AUDIO
VIZUÁLNY
FOND

MINISTERSTVO
FINANCIÍ
SLOVENSKEJ REPUBLIKY

Spoluorganizátori / Co-organizers:

Mesto
Piešťany

Lúčnica

Dom umenia

PIEŠŤANY

Partneri / Partners:

KÚPELE PIEŠŤANY

Hotel Magnolia
Piešťany

Česká republika
Krajina príbehov

Informačné riešenia

TRACO COMPUTERS

REZORT
PIEŠŤANY

MINISTERSTVO
DOPRAVY A VÝSTAVBY
SLOVENSKEJ REPUBLIKY

print your ideas

YOUR EVENT AGENCY

VINÁRSTVO NAŠICH OTCOV
BAYNACH

na trhu 25 rokov

PARTNERI PARTNERS

Filmoví partneri / Film partners:

WITH THE SUPPORT OF

Wallonie - Bruxelles
International.be

Flanders
State of the Art

EYE ON FILMS

INSTITUT
FRANÇAIS

Be2Can | Distribution

Hlavní mediální partneri / Main media partners:

rtv:

ROZHLAS A TELEVÍZIA
SLOVENSKÁ

:RÁDIO_FM

:RÁDIO SLOVENSKO

:RÁDIO DEVÍN

›aktuality.sk

TVORÍME NEZÁVISLÉ SPRÁVODAJSTVO

Pravda

kinema
ZABAVA.SK

Mediální partneri / Media partners:

film.sk

PNky.sk
online-magazin

PIEŠŤANSKÝ TÝŽDEŇ

MUSIC
PRESS

/ZPIEŠŤAN.SK

.týždeň

O médiách.com

25fps.cz

ENE

FILMNEUEUROPE.COM

CITYLIFE.SK
ČO SA DEJE V BRATISLAVE A OKOLÍ

gregi.net
multikultúrný portál

POĎAKOVANIE

ACKNOWLEDGMENTS

- Tania Antonioli**, Les films du fleuve
Anne-Laure Barbarit, MK2 Films
Tomáš Bartoněk, Rádio Devín
Claire Battistoni, Be for Films
Juliette Bechu, BAC Films
Lenka Bednářová, Rádio_FM
Andrea Bednářová, Embassy of Belgium,
 Delegation of Flanders
Eva Bereczová, mesto Piešťany
Daniel Bernát, Film.sk
Edita Bjeloševičová, riaditeľka Domu umenia
 Piešťany
Joris Boyer, Films Distribution
Grégory Cavinato
Dmitry Davidenko,
 Valery Todorovsky Production Company
Morgane Delay, Wide House
Ioana Dragomirescu, Le pacte
Barbora Drobná, Continental film
Michal Drobný, Continental film
Fabrice Du Welz
Silvia Dubecká,
 Asociácia slovenských filmových klubov
Elodie Dupont, The Festival Agency
Eric Franssen, Wallonie Bruxelles Image
Alexandra Gabrižová, Vysoká škola
 múzických umení
Miro Gajdoš, Topfest
Lívia Gažová, Architektúra
Lucia Gertli, Film Europe
Nora Gill, CzechTourism
Lukáš Gira, Continental film
Mária Godálová, Slovenské liečebné kúpele
 Piešťany
Martin Gondre, Indie Sales
Maroš Hečko, AzyI Production
Marta Hernando, Latido Films
Hannah Horner, Doc & Film International
Ivan Hronec, Film Europe
Beáta Hudcovičová, mesto Piešťany
Janka Imrichová, Rádio_FM
Tomáš Janísek, CinemArt SK
Youn Ji, Autlook
Jakub Jurášek, Willmark
Marta Jurčová, Mestské kultúrne stredisko
 mesta Piešťany
Monika Jurigová, Topfest
Michael Kaboš, Media Film
Jarek Kaminski
Phil Kennedy, Park Circus
Marcela Klejchová, Slovenské liečebné kúpele Piešťany
Jiří Konečný, endorfilm
František Kopca, Traco computers
Monika Kopcová, CinemArt SK
Peter Kot, Itafilm
Ivan Kováč, Habit
Marcel Malý, Heineken
Pavo Marinković
Grégoire Melin, Kinology
Tomáš Mikolaj
Viliam Mikuláš, Slovenské liečebné kúpele Piešťany
Zuzana Mistríková, PubRes
Zuzana Mrlianová, Literárny fond
Gyula Nemes
Peter Novák, Bontonfilm
Ivan Ostrochovský, Punkchart
Martina Pašteková, Asociácia slovenských
 filmových klubov
Katerina Pshenitsyna, Central Partnership
Alex Pye, WestEnd Films
Eva Rohoňová, Architektúra
Aurel Rusnák, ŽiWell
Ivan Sečík, štátny tajomník MkSR
Marko Škop, Arterlia
Martin Šmatlák, Audiovizuálny fond
Matej Sotník, Aktuality.sk
Alena Šperková, Rozhlas a televízia Slovenska
Miloš Stankoviansky, Institut français Bratislava
Emília Šuchalová, Awex
Zuzana Szabóová, Bontonfilm
Miloš Tamajka, primátor mesta Piešťany
Mayra Tinajero, Reelport Germany
Roberta Tóthová, Pravda
Anne Sophie Trintignac, Luxbox
Marián Turner, riaditeľ umeleckého súboru
 Lúčna
Marco Urizzi, Eye on Films
Jozef Valachovič, kino Fontána
Cedric Van Caloen, Embassy of Belgium
Ľubomír Viluda, Akadémia umení
Lise Zipci, Les films du Losange
Adrián Žiška, Film Europe

MEETING POINT EUROPE
MEETING POINT EUROPE

MEETING POINT EUROPE

MEETING POINT EUROPE

Pod záštitou Medzinárodnej federácie filmových kritikov FIPRESCI

Výkladnou skriňou každého festivalu je jeho súťažná sekcia. V hlavnej súťažnej kategórii, nazvanej **Meeting Point Europe**, premietneme kolekciu najlepších európskych filmov vyrobených v rokoch **2016 a 2017**, ktorá vznikla ako výsledok hlasovania európskych filmových kritikov.

Ide o originálnu koncepciu zostavovania súťažnej sekcie, pretože filmy, ktoré sa dostali do záverečného výberu, vybrali kritici zo **16 európskych krajín** (Belgicko, Česká republika, Čierna Hora, Estónsko, Fínsko, Francúzsko, Holandsko, Maďarsko, Nemecko, Poľsko, Rakúsko, Rumunsko, Slovensko, Španielsko, Taliansko a Veľká Británia). Rebríček najlepších filmov odzrkadľuje subjektívny pohľad kritikov na európsku kinematografiu a zároveň zohľadňuje dianie na filmových scénach jednotlivých zastúpených krajín ako i na medzinárodnej úrovni, pričom jediné relevantné kritérium je umelecká kvalita a sila osobnej autorskej výpovede.

Kritici zostavili svoj vlastný rebríček najlepších európskych filmov za spomínané obdobie. Každému z filmov hlasovaním priradili body. Výber filmov, ktoré získali najviac bodov, premietneme na festivale v rámci súťažnej sekcie Meeting Point Europe. Film, ktorý získal najviac bodov, bude na konci festivalu vyhlásený za víťazný a bude ocenený hlavnou cenou festivalu – **Meeting Point Europe Award**.

Under the auspices of the International Federation of Film Critics FIPRESCI

*The competitive section is the showcase of each and every film festival. Cinematik comes with a unique and original concept for its competitive section. In the main competition, entitled **Meeting Point Europe**, we screen a collection of the best European films made in **2016 and 2017**, based on the votes of European film critics.*

*It is an original concept of arranging a competitive section, since the films in the final selection have been chosen by a panel of film critics from **16 European countries** (Austria, Belgium, Czech Republic, Estonia, Finland, France, Germany, Hungary, Italy, Montenegro, Netherlands, Poland, Romania, Slovakia, Spain and United Kingdom). The final selection of films reflects the subjective views of European film critics on European cinema, while considering current trends on the levels of national and world cinema. However, the only relevant criteria are the artistic quality and the intensity of personal auteur expression.*

*The film critics made their own, personal "best of" lists of European films made in 2016 and 2017. They assigned points to every film and the selection of the best films from the voting will be screened at the festival within the Meeting Point Europe competitive section. At the end of the festival, the film with the most points will be announced as the winning picture and awarded the main prize of the festival – the **Meeting Point Europe Award**.*

REINHARD BRADATSCH

(Rakúsko / Austria)

Bradatsch píše filmové recenzie pre časopis Ray. Je členom výboru Rakúskej asociácie filmových kritikov (organizácia oficiálne zastupujúca FIPRESCI v Rakúsku) a šéfredaktorom jej webstránky www.afcg.at. Je spoluzakladateľom a redaktorom internetového filmového časopisu allesfilm.com. Pravidelne píše správy z národných a medzinárodných filmových festivalov, napríklad Viennale (AT), Crossing Europe (AT), MFF Bratislava (SK). Bol členom poroty FIPRESCI na medzinárodných festivaloch v Cottbuse a Bratislave. Na 3. MFF Cinematik 2008 Piešťany zostavil sekciu venovanú rakúskym dokumentárnym filmom.

Bradatsch is a freelance reviewer of the Austrian film magazine Ray, board member of the Austrian Film Critics' Guild (an official Austrian representation of the FIPRESCI), and editor-in-chief of its website (www.afcg.at). He is a co-founder and co-editor of the online magazine allesfilm.com. He regularly writes reports from national and international film festivals, e.g. Viennale (Vienna/AT), Crossing Europe (Linz/AT), IFF Bratislava (SK) and was a FIPRESCI juror at international festivals in Cottbus and Bratislava. He was a programmer of the section on Austrian documentaries at the 3rd IFF Cinematik in 2008.

GRÉGORY CAVINATO

(Belgicko / Belgium)

Grégory Cavinato vyštudoval v roku 2004 scenáristiku a filozofiu na bruselskej ELICIT. Odvtedy pracuje ako novinár, prekladateľ a kritik na voľnej nohe, píše pre belgické noviny a webstránky, predovšetkým pre Cinergie.be (od 2005), Cineuropa, Cinemafantastique.net a FilmMagie. Od roku 2012 je šéfredaktorom internetovej stránky Action-Cut.com venovanej prehliadaným a zabudnutým klenotom svetovej kinematografie. Grégory je členom medzinárodnej organizácie filmových kritikov FIPRESCI a U.P.C.B. (Únia belgických filmových kritikov). Jeho prvý scenár s názvom *Fish Boy* sa momentálne pripravuje na nakrúcanie. Režisérom tejto francúzsko-belgickej koprodukcie bude Laurent Michelet. Film by mal mať premiéru v roku 2018.

*Grégory Cavinato graduated from the University of Brussels' ELICIT section (Screenwriting and Analysis) in 2004 and has since worked as a screenwriter, translator and freelance film critic for various Belgian newspapers and websites, most notably for Cinergie.be (since 2005), Cineuropa, Cinemafantastique.net and FilmMagie. Since 2012, Gregory is the editor-in-chief of Action-Cut.com, a website dedicated to overlooked or forgotten masterpieces. As a film critic, Grégory is a member of the FIPRESCI and the U.P.C.B. (Union of the Belgian Film Critics). His first screenplay, a French-Belgian co-production called *Fish Boy* is currently in pre-production. It will be directed by Laurent Michelet and will be released in 2018.*

PANEL EURÓPSKÝCH FILMOVÝCH KRITIKOV

PANEL OF EUROPEAN FILM CRITICS

FLORENTINA CIUVERCA

(Rumunsko / Romania)

Filmová novinárka, zakladateľka a redaktorka Filmreporter.ro, prvého rumunského online filmového magazínu oceneného cenou Asociácie rumunských filmových kritikov. V roku 2013 jej bolo počas newyorského filmového festivalu Making Waves: Nová rumunská kinematografia udelené štipendium Alex. Leo Serban. V rozmedzí rokov 2006 až 2010 pracovala ako kultúrna reportérka a redaktorka v jednom z najväčších rumunských denníkov Evenimentul zilei. Ako zvláštny korešpondent niekoľkých magazínov písala správy z veľkých filmových festivalov (Cannes, Benátky, Berlinale, Rím, Toronto). V roku 2011 bola členkou poroty rumunských filmových cien Gopo. Od roku 2010 pracuje ako odborníčka na komunikáciu pre renomované filmové festivaly (Transilvania International Film Festival, NexT Film Festival a Les Films de Cannes à Bucarest).

A film journalist, founder and editor of Filmreporter.ro, the first online Romanian film magazine to be awarded by the Romanian Film Critics Association. In 2013, she received the Alex. Leo Serban Scholarship during the film festival Making Waves: New Romanian Cinema in New York. Between 2006 and 2010, she was a cultural reporter and editor for Evenimentul zilei, one of the biggest newspapers in Romania. As a special correspondent at Cannes Film Festival, Venice, Berlinale, Rome, TIFF, DokuFest (Kosovo), she wrote reports for several magazines. In 2011, she was a member of Gopo jury, the Romanian film industry awards. Since 2010, she also works as a communication specialist for renowned film festivals (Transilvania International Film Festival, NexT Film Festival or Les Films de Cannes à Bucarest).

CARMEN GRAY

(Nemecko / Germany)

Carmen Gray sa narodila na Novom Zélande a momentálne žije v Berlíne. Je filmovou kritičkou a žurnalistkou, píše, okrem iných, pre The Guardian, Sight & Sound, Screen, The Calvert Journal, bola taktiež filmovou redaktorkou pre časopis Dazed & Confused. Je programovou dramaturgičkou a členkou výberovej komisie Medzinárodného festivalu krátkych filmov Winterthur vo Švajčiarsku.

Carmen Gray was born in New Zealand and now lives in Berlin. She is a film critic and journalist for publications including The Guardian, Sight & Sound, Screen, The Calvert Journal. She is the former Film Editor of Dazed & Confused magazine. She is also a film programmer, and is on the selection committee for the International Short Film Festival Winterthur in Switzerland.

ROBERTO DONATI

(Taliansko / Italy)

Donati absolvoval štúdium modernej literatúry a filmovej vedy na Univerzite v Siene v Taliansku a tiež študoval na Univerzite vo Warwicku vo Veľkej Británii. Ako profesionálny novinár píše pre noviny, časopisy a magazíny o kultúre, filme a literárnych témach. Ako spisovateľ pripravuje scenáre a dokumentárne projekty pre komiksy, televíziu a film. Donatiho najvýznamnejšou publikáciou je kniha o téme nostalgie vo filmoch Sergia Leoneho (*Sergio Leone. L'America, la nostalgia e il mito*, Falsopiano 2009) a v súčasnosti pôsobí ako kurátor filmovej knižnej edície pre vydavateľstvo Bietti (Bietti Heterotopia). Od roku 2007 vyučuje na niekoľkých talianskych lýceách filmovú vedu a taliansku literatúru a históriu.

Donati graduated in Modern Literature and Film Studies from the University of Siena in Italy, and also studied at the University of Warwick in the UK. As a professional journalist, he writes for newspapers, journals, and magazines on culture, film and literary topics. As a writer, he is preparing screenplays and documentary projects for comics, television and cinema. Donati's main publication is a book on the theme of nostalgia in the films of Sergio Leone (Sergio Leone. L'America, la nostalgia e il mito, Falsopiano 2009), and he is currently a curator of a film book series for Bietti (Bietti Heterotopia). Since 2007, he teaches Film Studies, Italian Literature and History at several Italian lyceums.

PHILIP ILSON

(Veľká Británia / United Kingdom)

Philip Ilson je spoluzakladateľom (r. 2004) a riaditeľom Londýnskeho festivalu krátkych filmov. Taktiež pracuje ako programový poradca pre krátke filmy na BFI Londýnskom filmovom festivale. V minulosti pracoval ako programový dramaturg na londýnskom East End Film Festival, írskom Cork Film Festival, Branchage Festival v Jersey, hudobnom festivale Latitude v Suffolku a v kine Curzon Soho Cinema.

Philip Ilson is the Artistic Director of the London Short Film Festival, which he co-founded in 2004. He is also the short film programme advisor for the BFI London Film Festival, and has previously worked as a programmer at the East End Film Festival (London), Cork Film Festival (Ireland), Branchage Festival (Jersey), Latitude music festival (Suffolk), and at Curzon Soho Cinema.

PANEL EURÓPSKÝCH FILMOVÝCH KRITIKOV

PANEL OF EUROPEAN FILM CRITICS

MILJA MIKKOLA

(Fínsko / Finland)

Milja Mikkola je programová manažérka Filmového festivalu Midnight Sun, ktorý založili bratia Kaurismäkiovci vo fínskom Laponsku. Taktiež je spoluzakladateľkou Filmového festivalu Viva Erotica v Helsinkách, ktorý sa zameriava na dejiny sexu na filmovom plátne. Milja absolvovala štúdium filmovej teórie na londýnskej Brunel University a vizuálnej žurnalistiky na univerzite v Tampere (Fínsko). Patriac však k vymierajúcejmu druhu tradičných filmových premietačov, jej skutočné korene sú v kine.

Milja Mikkola is the Programme Manager at the Midnight Sun Film Festival, established by the Kaurismäki brothers in Finnish Lapland. She is also the co-founder of Helsinki's Viva Erotica Festival, which celebrates the history of sex on celluloid. Milja studied film theory at Brunel University London and visual journalism at the University of Tampere. However, belonging to the disappearing species of old-school projectionists, her true roots are in cinema work.

VUK PEROVIĆ

(Čierna Hora / Montenegro)

Je redaktorom filmového a seriálového programu v Rozhlase a televízii Čiernej Hory. Je umeleckým riaditeľom a spoluzakladateľom UnderhillFestu – medzinárodného filmového festivalu celovečerných dokumentov v čiernohorskej Podgorici. Publikuje filmové recenzie a rozhovory s ľuďmi z filmového priemyslu. Bol zástupcom šéfredaktora a redaktorom kultúrnej rubriky v denníku Dnevne novine (Podgorica, Čierna Hora). O filme píše už viac ako desať rokov. Počas tohto obdobia písal pre noviny Pobjeda, ktoré sú najstaršími v Čiernej Hore. Už sedem rokov moderuje televíznu reláciu o kultúre, hlavne o filme, pre TV Atlas (Podgorica, Čierna Hora). Je členom čiernohorskej sekcie FIPRESCI.

Perović is an editor of film and series programme on Radio and Television of Montenegro. He is an art director and member of the team that established Underhill-Fest, an international film festival of feature-length documentaries in Podgorica, Montenegro. He has been publishing film reviews and interviews with people working in the film industry. He was a deputy editor-in-chief and also editor of the culture column in the daily newspaper Dnevne novine (Podgorica, Montenegro). He has been writing about film for over ten years. During this period, he has written for the Pobjeda, the longest running and most traditional newspaper in Montenegro. For seven years, he has been editing and hosting a TV show about film and culture on TV Atlas (Podgorica, Montenegro). He is a member of Montenegro's FIPRESCI section.

MIKE NAAFS

(Holandsko / Netherlands)

Študoval film na Univerzite v Amsterdame, kde bol zároveň aj šéfredaktorom študentského filmového časopisu. Po ukončení štúdia pracoval pre viacero festivalových periodík a časopisov vrátane Dutch Filmkrant. Bol členom FIPRESCI porôt na medzinárodných filmových festivaloch v Kyjeve, Cannes, Moskve, Kluži-Napocce a Petrohrade. V súčasnosti je na voľnej nohe a pracuje ako kuchár v psychiatrickej liečebni.

Mike Naafs studied Film at the University of Amsterdam, where he was also an editor-in-chief of the student film magazine. After graduating, he worked for a number of film festival newspapers and magazines, including The Dutch Filmkrant, and visited festivals for FIPRESCI in Kiev, Cannes, Moscow, Cluj-Napoca and St Petersburg. He is currently freelancing and working as a chef in a psychiatric institution.

PAMELA PIANEZZA

(Francúzsko / France)

Pamela Pianezza je autorka, fotografka, filmová programmerka. Ako žurnalistka, ktorá sa špecializuje na európsku kinematografiu, spolupracuje najmä s časopismi Variety, Dazed & Confused, Ciné+/Canal+ a Arte. Je zakladateľkou časopisu Tess Magazine, webovej kultúrnej revue. Niekoľko rokov pracovala ako dramaturgička pre Týždeň kritiky v Cannes, v súčasnosti je hlavná dramaturgička programu krátkych filmov na Medzinárodnom filmovom festivale vo Fribourgu. Je súčasťou umeleckého tímu festivalu REC v Taragone a kurátorkou súťažnej sekcie na Park Film Feste Trenčianske Teplice. Vyštudovala film (Sorbonna) a žurnalistiku (ESJ Lille). Vyučuje filmovú kritiku a vizuálne umenia.

Pamela Pianezza is a Paris-based writer, photographer and film programmer. As a journalist specialized in European cinema she mainly collaborates with Variety, Dazed & Confused, Ciné+/Canal+, Arte, and is the editor of the cultural online daily Tess Magazine. She's been working for years as a film programmer for the Cannes' Critics' Week and is now the Head of short films at the Fribourg International Film Festival. She's also a member of the REC Tarragona artistic team and the competition curator of the Park Film Fest in Trenciancke Teplice. She owns a MA in Cinema (la Sorbonne) & an MPhil in Journalism (ESJ Lille). She teaches film criticism and visual arts.

TRISTAN PRIIMÄGI

(Estónsko / Estonia)

V roku 2001 absolvoval na Univerzite v Tartu štúdium semiotiky so špecializáciou na film. Je pravidelným prispievateľom do všetkých významnejších estónskych tlačných publikácií, novín a časopisov, píše o filme, hudbe a popkultúre vo všeobecnosti. Pomáhal pri preklade a prezentovaní estónskych filmov a filmových podujatí. Od roku 2010 organizuje DocPoint Tallinn (estónska časť renomovaného helsinského festivalu dokumentárnych filmov DocPoint). Pracuje ako filmový redaktor v kultúrnom týždenníku SIRP.

Priimägi studied Semiotics at Tartu University and graduated in 2001, specializing in Film Semiotics. He has been a regular contributor to all the bigger press publications, newspapers and magazines in Estonia, writing about film, music and pop-culture in general. He has helped with the translations and promotion work for Estonian films and film events. Since January 2010, he organizes the DocPoint Tallinn documentary film festival (an Estonian branch of the renowned Helsinki documentary festival DocPoint). He works as a film editor in the cultural weekly newspaper SIRP.

MATEJ SVOBODA

(Česká republika / Czech Republic)

Matej Svoboda pochádza z Liberca, vyštudoval český a anglický jazyk na pedagogickej fakulte, no do školstva nikdy nenastúpil. V súčasnosti žije v Prahe, pracuje ako filmový publicista pre web MovieZone.cz a ako redaktor televíznych časopisov TV Max a Týdeník Televize, jeho texty sa objavujú taktiež v časopise Joy alebo na webe televízie Prima.

Matej Svoboda comes from Liberec, Czech Republic. Although he studied Czech and English language at the Faculty of Pedagogy, he has never worked for the educational system. He currently lives in Prague and works as a movie publicist for MovieZone.cz and as an editor for TV magazines - TV Max and Týdeník Televize. He writes for Joy magazine and for TV Prima blog as well.

XAVIER GARCIA PUERTO

(Španielsko / Spain)

Xavier Garcia Puerto vyštudoval históriu a audiovizuálnu komunikáciu. Pracoval ako historik, scenárista dokumentárnych programov a univerzitný profesor. Ako filmový a video kurátor organizoval výstavy a podujatia v Brazílii, Izraeli, Rusku, USA alebo Číne a spolupracoval s inštitúciami

ako KunstWerke (Berlin), Caixaforum, Instituto Cervantes alebo Cineteca Nacional de México. Bol členom porôt na festivaloch v Juhoafrickej republike, Maďarsku, Taliansku, Kostarike, Francúzsku, na Sibíri a na Berlinale (v sekcii Generation). Od roku 2011 je programmerom pre Tallinn Black Nights, delegátom pre španielsky hovoriace krajiny a podieľa sa aj na súťaži debutov. Od roku 2014 je hlavným kurátorom projektu Off the Wall, ktorý priniesol európske filmy do viac ako 30 miest v deviatich krajinách Európy a Ameriky. V roku 2001 bol spoluzakladateľom a od roku 2006 je umeleckým riaditeľom MFF REC Tarragona, kde v roku 2014 založil Primer Test, industry lab, ktorý pomáha väčšine tvorcov španielskej novej vlny.

Graduate in History and Audiovisual Communication. He has worked in historical research, as a documentary scriptwriter and university professor. Film and video curator, he has organized exhibitions and programs in Brazil, Israel, Russia, Colombia, US or China and collaborated with institutions such as KunstWerke (Berlin), Caixaforum, Instituto Cervantes or the Cineteca Nacional de México. Jury member in festivals in South Africa, Hungary, Italy, Costa Rica, France or Siberia including the Berlinale (Generation). Since 2011 he is programmer at Tallin Black Nights FF, as a delegate for Spanish speaking countries and editor of Debut competition. Since 2014 he has been the main curator of the project Off the Wall, which has brought European films on tour in over thirty cities in nine countries in Europe and America. Cofounder of REC International Film Festival of Tarragona in 2001 and its artistic director since 2006, where in 2014 found Primer Test, an Industry Lab that is the push behind most of filmmakers from Spanish new wave.

KRZYSZTOF ŚWIREK

(Poľsko / Poland)

Krzysztof Świrek je sociológ a filmový kritik. Je odborným asistentom na Katedre sociológie na Varšavskej univerzite, kde vyučuje sociologické teórie. Píše kritiky a eseje pre niekoľko poľských magazínov, najmä mesačník Kino.

Krzysztof Świrek is a sociologist and film critic. Assistant professor at Institute of Sociology, Warsaw University, where he teaches sociological theory. Świrek writes reviews and essays for several Polish online and print titles, most frequently "Kino" monthly.

PANEL EURÓPSKÝCH FILMOVÝCH KRITIKOV

PANEL OF EUROPEAN FILM CRITICS

DANIEL VADOCKÝ

(Slovensko / Slovakia)

Daniel Vadocký vyštudoval odbor filozofia na Trnavskej univerzite a filmovú vedu na VŠMU v Bratislave, kde neskôr na Katedre filmovej vedy a multimédií prednášal filozofiu a estetiku. V rôznych časopisoch a novinách publikoval články zaoberajúce sa svetovou kinematografiou, filmovou históriou a teóriou. Vyberá filmy do súťažnej sekcie krátkych filmov a tiež nesúťažnej sekcie American Indies na Art Film Feste v Košiciach. Pracoval ako programový koordinátor na MFF Bratislava a za posledné roky bol členom medzinárodných porôt na festivaloch v Tallinne, Tokiu, Uppsale, Malmö, Budapešti či Trondheime. Pracoval ako vedúci obchodného oddelenia v Národnom filmovom archíve v Prahe, v súčasnosti je obchodným zástupcom produkčnej spoločnosti Negativ.

Daniel Vadocký graduated in Philosophy from the University of Trnava and in Film Studies from the Academy of Performing Arts in Bratislava, where he later lectured on Philosophy and Aesthetics at the Department of Film Science and Multimedia. He has published articles on world cinema, film history and theory in various magazines and newspapers. He is a co-programmer of the short film competitive section and the non-competitive feature film section American Indies at the Art Film Fest in Košice. Daniel worked as a programme coordinator of the Bratislava IFF and has recently been a member of international juries in Tallinn, Tokyo, Uppsala, Malmö, Budapest, and Trondheim. He worked as a Head of Sales at The National Film Archive in Prague and currently he works as a Sales Agent for the production company Negativ.

KATA ANNA VÁRÓ

(Maďarsko / Hungary)

Kata Anna Váró pôsobí na Univerzite v Debrecíne a pracuje ako filmová a divadelná kritička. Vyštudovala odbor učiteľstvo anglického jazyka a literatúry na Univerzite v Debrecíne, neskôr aj odbor film a médiá na Univerzite Loránda Eötvösa v Budapešti. Titul DLA získala na Divadelnej a filmovej akadémii v Budapešti. Publikovala množstvo kritik, festivalových reportáží a esejí v rôznych maďarských a medzinárodných publikáciách. Bola členkou viacerých porôt (vrátane porôt FIPRESCI) na mnohých medzinárodných filmových festivaloch.

Váró is a Senior Lecturer at the University of Debrecen and also works as a film and theatre critic. She graduated as a teacher of English Language and Literature from the University of Debrecen, then completed a degree in Film and Media Studies at the Eötvös Loránd University in Budapest. She holds a DLA from the Színház- és Filmművészeti Egyetem, Budapest. She has published numerous reviews, festival coverage and essays in various national and international publications. She has been a juror (including FIPRESCI juries) at various international film festivals.

AMERICAN HONEY**AMERICAN HONEY**

American Honey; GB, 2016, 163 min.; en / cz tit;
CinemArt SK

Réžia/Director: **Andrea Arnold** | Scenár/Screenplay: **Andrea Arnold**
Kamera/Cinematography: **Robbie Ryan** | Strih/Editing: **Joe Bini** | Hrajú/Cast: **Sasha Lane,**
Shia LaBeouf, Riley Keough, McCaul Lombardi

21

SOBOTA / SATURDAY 16. 09. | 11:00 | DOM UMENIA

Mladučká Star sa sama stará o dvoch mladších súrodencov, lebo nemá otca, matka sa nezaujíma o nič a očím sa o Star zaujíma až príliš. Keď teda stretne na parkovisku pred supermarketom dodávku plnú vrstovníkov, ktorí žijú svoju špecifickú verziu amerického sna, neváha dlho a naskočí. Všetci sú to outsiders, ktorí tušia, že po zabehaných koľajach cesta nevedie, a preto sa chopili poslednej šance, ktorá im ešte ostávala.

Young Star is taking care of her two younger siblings all by herself, because she doesn't have a father, her mother is not interested in anything and her step father is interested in Star a little bit too much. When she meets, on a supermarket parking lot, a van full of kids her age, who are living their own version of the American dream, she jumps in without hesitation. They are all misfits who know that the traditional path is not for them and therefore they take the last chance they have left.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 2016 – Cena poroty, Cena Ekumenickej poroty (Zvláštna uznanie)
Ceny britského nezávislého filmu 2016 – Najlepší britský nezávislý film, Najlepšia réžia
Najlepšia herečka (Sasha Lane), Najlepší technický výkon (Robbie Ryan, kameraman)
MFF Toronto, FF Londýn, CPH PIX, MFF Rotterdam

Festival de Cannes 2016 – Jury Prize, Prize of the Ecumenical Jury (Special Mention)
British Independent Film Awards 2016 – Best British Independent Film, Best Director
Best Actress (Sasha Lane), Outstanding Achievement in Craft (Robbie Ryan, cinematography)
Toronto IFF, London FF, CPH PIX, IFF Rotterdam

BEZ NÁZVU

UNTITLED

Untitled; AT, 2017, 103 min.; de, en / sk tit;
Autlook Filmsales

Réžia/Director: **Michael Glawogger, Monika Willi**
Kamera/Cinematography: **Attila Boa** | Strih/Editing: **Monika Willi**
Hudba/Music: **Wolfgang Mitterer**

22

ŠTVRTOK / THURSDAY 14. 09. | 14:00 | FONTÁNA

Po nečakanej smrti Michaela Glawoggera v apríli 2014 vytvorila jeho dlhoročná spolupracovníčka a strihačka Monika Willi film zo záberov, ktoré Glawogger nakrútil počas 4 mesiacov a 19 dní na Balkáne, v Taliansku a v severnej a západnej Afrike. Cesta po svete s otvorenými očami a myslou – pozorovanie, počúvanie, zažívanie. Šťastná náhoda je koncept a jediné pravidlo – počas strihania a vytvárania filmu tak, ako tomu bolo aj počas nakrúcania.

After the sudden death of Michael Glawogger in April 2014, his longstanding collaborator and editor Monika Willi realizes a film out of the footage Glawogger shot over the course of 4 months and 19 days in the Balkans, Italy, North and West Africa. A journey out into the world with open eyes and open mind – observing, listening, experiencing. Serendipity is the concept and the only rule to apply – in editing and creating the film just as it was in shooting it.

Festivally a ocenenia / Festivals and awards:

Berlinale, CPH:DOX, Docs Against Gravity, MFF Karlove Vary

Berlinale, CPH:DOX, Docs Against Gravity, Karlovy Vary IFF

DETSKÉ IHRISKO

PLAYGROUND

Plac zabaw; PL, 2016, 82 min.; pl / en sub / sk tit;
Latido Films

Réžia/Director: **Bartosz M. Kowalski** | Scenár/Screenplay: **Bartosz M. Kowalski, Stanisław Warwas** | Kamera/Cinematography: **Mateusz Skalski**
Strih/Editing: **Bartosz M. Kowalski** | Hudba/Music: **Krystian Eidnes Andersen**
Hrajú/Cast: **Patryk Świdorski, Michalina Świstuń, Nicolas Przygoda, Przemek Baliński, Paweł Brandys**

23

SOBOTA / SATURDAY 16. 09. | 14:00 | FONTÁNA

Posledný školský deň v malom poľskom meste. 12-ročná Gabryisia má poslednú šancu povedať svojmu spolužiakovi, že sa do neho zaľúbila. Zorganizuje tajné stretnutie a vydieraním ho prinúti, aby prišiel. To, čo mal byť osobný rozhovor, sa však vymkne spod kontroly a vedie k nečakanému koncu.

Final day of school in a small Polish town. It's the very last chance for a 12-year-old Gabryisia to tell her classmate that she had fallen in love with him. She sets up a secret meeting and blackmails her love interest to show up. But what was supposed to be an intimate talk spins out of control and leads to an unexpected ending.

Festivally a ocenenia / Festivals and awards:

MFF San Sebastián, FF Londýn, FF Varšava, Camerimage

San Sebastián IFF, London FF, Warsaw FF, Camerimage

DRUHÁ STRANA NÁDEJE

THE OTHER SIDE OF HOPE

Toivon tuolla puolen; FI/DE, 2017, 98 min.; fi, en, arab / cz tit;
Asociácia slovenských filmových klubov

Réžia/Director: **Aki Kaurismäki** | Scenár/Screenplay: **Aki Kaurismäki**
Kamera/Cinematography: **Timo Salminen** | Strih/Editing: **Samu Heikkilä**
Hrajú/Cast: **Sherwan Haji, Sakari Kuosmanen, Janne Hyytiäinen,**
Ilkka Koivula, Nappu Koivu

24

PIATOK / FRIDAY 15. 09. | 17:00 | DOM UMENIA

Najnovší film Akiho Kaurismäkiho sa venuje stále aktuálnej téme utečencov. Jeho hlavnými hrdinami sú Wikström, bývalý obchodník, ktorý nedávno investoval do nie veľmi úspešnej reštaurácie, a utečenec Khaled, ktorý práve prišiel do Fínska, aby tu požiadal o azyl. Nevšedná dvojica sa stretáva práve na pôde reštaurácie a Wikström sa rozhodne Khaledovi pomôcť. Zamestná ho na čierno. Snímke s vážnou témou nechýba absurdný humor, typický pre tohto fínskeho filmára.

The latest film by Aki Kaurismäki deals with the still current issue of refugees. Its protagonists are Wikström, a former salesman, who recently invested in a not very successful restaurant and Khaled, a refugee, who just arrived to Finland to apply for asylum. This unusual pair meets at the restaurant and Wikström decides to help Khaled and employs him off the books. The film, even though it deals with a serious topic, doesn't lack absurd humor that is characteristic of the Finnish director.

Festivaly a ocenenia / Festivals and awards:

Berlínale 2017 – Strieborný medveď za réžiu
MFF Karlove Vary, Nové horizonty Vroclav, MFF Toronto

Berlínale 2017 – Silver Bear for Best Director
Karlovy Vary IFF, New Horizons Wroclaw, Toronto IFF

ELLE

ELLE

Elle; FR, 2016, 130 min.; fr / en sub / cz tit;
Itafilm / Park Circus

Réžia/Director: **Paul Verhoeven** | Scenár/Screenplay: **David Birke**
Kamera/Cinematography: **Stéphane Fontaine** | Strih/Editing: **Job Ter Burg**
Hudba/Music: **Anne Dudley** | Hrajú/Cast: **Isabelle Huppert, Laurent Lafitte, Anne Consigny, Charles Berling, Virginie Efira**

25

ŠTVRTOK / THURSDAY 14. 09. | 17:00 | DOM UMENIA

Michèle sa zdá byť nezničiteľná. Ako šéfka poprednej spoločnosti na výrobu videohier je nemilosrdná a tento prístup prenáša aj do svojho milostného života. Jej život sa navždy zmení, keď ju v jej vlastnom dome napadne neznámy útočník. Keď muža vystopuje, obaja sú vtiahnutí do zvláštnej a vzrušujúcej hry – hry, ktorá sa môže hoci kedy vymknúť spod kontroly.

Michèle seems indestructible. Head of a leading video game company, she brings the same ruthless attitude to her love life as to business. Being attacked in her home by an unknown assailant changes Michèle's life forever. When she tracks the man down, they are both drawn into a curious and thrilling game—a game that may, at any moment, spiral out of control.

Festivally a ocenenia / Festivals and awards:

Zlaté glóbusy 2017 – Najlepší zahraničný film, Najlepšia herečka vo filme – dráme (Isabelle Huppert)

Ceny César 2017 – Najlepší film, Najlepšia herečka (Isabelle Huppert)
Festival v Cannes, MFF Toronto, MFF San Sebastián, FF Londýn, Viennale, FF Turín

Golden Globes 2017 – Best Motion Picture – Foreign Language, Best Performance by an Actress in a Motion Picture – Drama (Isabelle Huppert)

César Awards 2017 – Best Film, Best Actress (Isabelle Huppert)

Festival de Cannes, Toronto IFF, San Sebastián IFF, London FF, Viennale, Torino FF

MIMÓZY

MIMOSAS

Mimosas; ES/MA/FR/QA, 2016, 93 min.; arab / en sub / sk tit;
Luxbox

Réžia/Director: **Oliver Laxe** | Scenár/Screenplay: **Oliver Laxe, Santiago Fillol**
Kamera/Cinematography: **Mauro Herce** | Strib/Editing: **Cristóbal Fernández**
Hrajú/Cast: **Ahmed Hammoud, Shakib Ben Omar, Said Aagli, Ikram Anzouli, Ahmed El Othemani**

26

PIATOK / FRIDAY 15. 09. | 14:00 | FONTÁNA

Karavána odprevádza umierajúceho šejka cez marocký Atlas. Jeho posledným prianím je, aby bol pochovaný so svojimi blízkymi. No smrť nečaká. Sprievodcovia, ktorí sa boja prejsť horami, odmietajú prenášať mŕtve telo. Ahmed a Saïd, dvaja tuláci cestujúci s karavánou, predstierajú, že poznajú cestu a sľubujú previesť telo na miesto určenia.

A caravan escorts a dying Sheikh through the Moroccan Atlas. His last wish is to be buried with his loved ones. But death does not wait. The caravaneers, fearful of the mountain pass, refuse to transport the corpse. Ahmed and Saïd, two rogues traveling with the caravan, pretend they know the way and promise to take the corpse to its destiny.

Festivaly a ocenenia / Festivals and awards:

Týždeň kritiky (Cannes) 2016 – Veľká cena

MFF Karlove Vary, Nové horizonty Vroclav, MFF Toronto, FF New York, FF Londýn, CPH PIX, MFF Rotterdam

Critics's Week (Cannes) 2016 – Grand Prize

Karlovy Vary IFF, New Horizons Wroclaw, Toronto IFF, New York FF, London FF, CPH PIX, IFF Rotterdam

NIE SOM TVOJ ČERNOCH

I AM NOT YOUR NEGRO

I Am Not Your Negro; FR/US/BE/CH, 2016, 93 min.; en / sk tit;
Wide House

Réžia/Director: **Raoul Peck** | Scenár/Screenplay: **James Baldwin, Raoul Peck**
Kamera/Cinematography: **Henry Adebajo, Bill Ross, Turner Ross**
Strih/Editing: **Alexandra Strauss** | Hudba/Music: **Alexei Aigui**

27

STREDA / WEDNESDAY 13. 09. | 14:00 | DOM UMENIA

Vyrozprávaný slovami Jamesa Baldwina, skrz jeho vystúpenia a text nedokončenej knihy, *Nie som tvoj černochoch* režiséra Raoula Pecka sa dotýka tragických smrtí Malcolma X, Martina Luthera Kinga jr. a Medgara Eversa, aby priniesol silnú výpoveď o tom, ako je obraz (a realita) dnešných černochoch v Amerike zostrojený a vynútený.

Told entirely in the words of James Baldwin, through both personal appearances and the text of his final unfinished book project, director Raoul Peck's I Am Not Your Negro touches on the tragic deaths of Malcolm X, Martin Luther King Jr., and Medgar Evers to bring powerful clarity to how the image (and reality) of Blacks in America today is fabricated and enforced.

Festivally a ocenenia / Festivals and awards:

MFF Toronto 2016 – Cena divákov

Berlinale 2017 – Cena divákov sekcie Panorama, Cena Ekumenickej poroty (Zvláštne uznanie)
FF New York, CPH:DOX

Toronto IFF 2016 – People's Choice Award

Berlinale 2017 – Panorama Audience Award, Prize of the Ecumenical Jury (Special Mention)
New York FF, CPH:DOX

PRESTRELKA**FREE FIRE**

Free Fire; GB/FR, 2016, 90 min.; en / sk tit;
Itafilm / Park Circus

Réžia/Director: **Ben Wheatley** | Scenár/Screenplay: **Amy Jump, Ben Wheatley**
Kamera/Cinematography: **Laurie Rose** | Strih/Editing: **Amy Jump, Ben Wheatley**
Hudba/Music: **Geoff Barrow, Ben Salisbury** | Hrajú/Cast: **Sharlt Copley, Brie Larson, Cillian Murphy, Sam Riley, Michael Smiley**

28

STREDA / WEDNESDAY 13. 09. | 20:00 | FONTÁNA

Keď sa čierny obchod so zbraňami zvrtné hrozným spôsobom, Justine sa ocitá uprostred prestrelky v opustenej hale plnej bláznov, ktorých svrbia prsty na zbraňoch a ktorí si snažia zachrániť si život za každú cenu.

When a black-market arms deal goes outrageously wrong, Justine finds herself caught in the crossfire, forced to navigate through a warehouse full of trigger-happy madmen who are all hanging on for dear life.

Festivaly a ocenenia / Festivals and awards:

MFF Toronto 2016 – Cena divákov

FF Londýn, FF Turín, MFF Rotterdam, SXSW, Nové horizonty Vroclav

Toronto IFF 2016 – People's Choice Award

London FF, Torino FF, IFF Rotterdam, SXSW, New Horizons Wroclaw

RAW

Grave; FR/BE, 2016, 95 min.; fr / cz tit;
Film Europe

Réžia/Director: **Julia Ducournau** | Scenár/Screenplay: **Julia Ducournau**
Kamera/Cinematography: **Ruben Impens** | Strih/Editing: **Jean-Christophe Bouzy**
Hudba/Music: **Jim Williams** | Hrajú/Cast: **Garance Marillier, Ella Rumpf, Rabah Naït Oufella, Laurent Lucas, Joana Preiss**

29

SOBOTA / SATURDAY 16. 09. | 23:00 | DOM UMENIA

Vegetariánka Justine odchádza v šestnástich rokoch na veterinárnu školu, na ktorej študuje aj jej staršia sestra. Pri jednej z epizód šikany ju donútia zjesť mäso – po prvýkrát v živote, a navyše surové. Táto skúsenosť ju od základov zmení a prebudí v krehkom dievčati spiace monštrum.

A 16-year-old vegetarian Justine goes off to a vet school, where her older sister is already studying. During an episode of bullying she is forced to eat meat – for the first time in her life and on top of it raw. This experience fundamentally changes her and awakens in the fragile girl a dormant monster.

Festivally a ocenenia / Festivals and awards:

Týždeň kritiky (Cannes) 2016 – Cena FIPRESCI

FF Sitges 2016 – Cena poroty Carnet Jove, Cena Občana Kana pre najväčší režisérsky objav, Méliès d'Argent

MFF Toronto, CPH PIX, Sundance, MFF Rotterdam, IndieLisboa

Critics' Week (Cannes) 2016 – FIPRESCI Prize

Sitges FF 2016 – Carnet Jove Jury Award, Citizen Kane Award for Best Directorial Revelation, Méliès d'Argent

Toronto IFF, CPH PIX, Sundance, IFF Rotterdam, IndieLisboa

A Be2Can label

Be2Can | Distribution

VNÚTORNÉ SLNKO

LET THE SUNSHINE IN

Un beau soleil intérieur; FR, 2017, 94 min.; fr / en sub / cz tit;
Práva/Rights: Asociácia slovenských filmových klubov;
DCP: Films Distribution

Réžia/Director: **Claire Denis** | Scenár/Screenplay: **Christine Angot, Claire Denis**
Kamera/Cinematography: **Agnès Godard** | Strih/Editing: **Guy Lecorne**
Hrajú/Cast: **Juliette Binoche, Xavier Beauvois, Philippe Katerine, Josiane Balasko, Nicolas Duvauchelle**

30

SOBOTA / SATURDAY 16. 09. | 20:00 | FONTÁNA

Vnútorne slnko je niečo ako romantická komédia, avšak v podaní originálnej francúzskej autorky Claire Denis. S nádychom feminizmu ukazuje, aké sú možnosti lásky a sexu pre ženy. Hlavnou postavou filmu je Isabelle, rozvedená parížska umelkyňa, ktorá hľadá pravú lásku. Stretáva sa však s mužmi, ktorí sú opakom ideálu.

Let the Sunshine In is something like a romantic comedy by original French director Claire Denis. With a touch of feminism, she shows what possibilities of love and sex women have. The protagonist of the film is Isabelle, a divorced Parisian artist, who is looking for true love. However, she meets guys that are the opposite of her ideal.

Festivally a ocenenia / Festivals and awards:

Quinzaine des réalisateurs (Cannes) 2017 – Cena SACD
MFF Karlove Vary

Directors' Fortnight (Cannes) 2017 – SACD Prize
Karlovy Vary IFF

CINEMATIK.DOC
CINEMATIK.DOC

31

Cinematik.doc je súťaž slovenských celovečerných dokumentárnych filmov, ktoré mali premiéru v období jedného roka pred festivalom. **Cenu Literárneho fondu Cinematik.doc** dotovanú finančnou prémieou 750 € udeľuje na návrh medzinárodnej poroty festival Cinematik spolu s Literárnym fondom za najlepšiu réžiu slovenského dokumentárneho filmu.

Tento rok sa v súťaži predstaví deväť filmov prevažne skúsených autorov, pričom väčšina z nich sa nedostala do širšej distribúcie. Vo výbere nájdeme tri portréty (*Chlapec, ktorý chcel byť prezidentom*, *Profesionálna cudzinka*, *Richard Müller: Nespoznaný*), no každý z nich presahuje výpoveď o živote svojho protagonistu. Na krízové situácie dnešných dní reagujú filmy *Mir vam* (vojna na Ukajine) a *Sedem hriechov civilizácie* (utečenci).

Robert Kirchoff nakrútil ďalší nepríjemný film o svedomí spoločnosti *Diera v hlave* a v trochu inom zmysle vypovedá o spoločnosti aj *Sprisahanie šedej rasy*. *10 rokov lásky* je pokračovaním časozberného projektu Adama Hanuljaka o mladých rodičoch a na svoje predchádzajúce filmy nadviazal aj Marek Šulík novinkou *Ťažká duša* o hudobnej kultúre Rómov.

*Cinematik.doc is a competition of Slovak documentary feature films that premiered during the period of one year before the festival. **The Literary Fund Cinematik.doc Award**, endowed by a financial bonus of 750€, is awarded at the proposal of the international jury of the Cinematik Festival together with the Literary Fund, for Best Director of a Slovak documentary film.*

This year, 9 films by mostly experienced creators will be featured in the competition. Most of them did not get into wider distribution. In the selection we can find three portraits (The Oath, Professional Foreigner, This Is Not Me), but each of them tells more than just the story of its protagonist's life. Films Peace to You All (the war in Ukraine) and Seven Sins of Civilization (refugees) react to the crisis situations of today.

Robert Kirchoff filmed another unpleasant movie about the conscience of society, A Hole in the Head. The Grey Lizard Conspiracy talks about society too but in a slightly different way. 10 Years of Love is a continuation of a time-lapse project about young parents by Adam Hanuljak. Marek Šulík linked his previous films to a new one, Heavy Heart, which is about the musical culture of Romani people.

Tomáš Hudák

MARTIN KOHOUT

(Česká republika / Czech Republic)

Martin Kohout vyštudoval sociológiu na Univerzite Karlovej a dokumentárnu tvorbu na FAMU. Vo svojich filmoch sa zameriava spoločensko-politickými témami. *JUDr. Michal Dainišovič* (2010) sa zaoberá podielom viny občanov na fungovaní minulého režimu v rámci konceptu banality zla. *Neviditeľná ruka trhu: Privatizácia Barrandova* (2012) hovorí o tom, ako porevolučné nadšenie a ideológia riadili osudy ľudí a majetku. *Kupónová privatizácia: Česká cesta* (2015) sa pokúša o analýzu dôvodov, ktoré viedli k realizácii tohto obrieho privatizačného projektu. Skrz spoločnosť GPO Platform pomáha vzniku nezávislých dokumentárnych filmov a iných nízkonákladových umeleckých projektov.

Martin Kohout studied sociology at Charles University and documentary film at FAMU. In his films, he focuses on socio-political topics. JUDr. Michal Danišovič (2010) deals with citizens' share of blame for keeping the former regime going, within the concept of banality of evil. The Invisible Hand of the Market: Privatization of Barrandov (2012) talks about how the post-revolutionary enthusiasm and ideology controlled the fates of people and properties. The Czech Way (2015) tries to analyze the reasons that led to the realization of a huge privatization project. Through the GPO Platform Company he helps to create independent documentary films and other low-budget artistic projects.

MARTIN KOLLAR

(Slovensko / Slovakia)

Martin Kollar vyštudoval kameramanskú tvorbu na VŠMU v Bratislave. Ako kameraman pracoval na filmoch ako *Koza* (2015), *Zamatoví teroristi* (2013), *Ako sa varia dejiny* (2008), alebo *66 sezón* (2003). V roku 2016 vznikol jeho režisérsky debut *5 October*. Jeho fotografie boli vystavené po celom svete, vrátane Brooklyn Museum, Slovenskej národnej galérie v Bratislave, Martin-Gropius-Bau v Berlíne, Tel Aviv Museum of Art a Musée de l'Élysée (Lausanne). Získal množstvo cien, vrátane Prix Elysée a Oskar Barnack Award.

Martin Kollar graduated in Cinematography at the Academy of Performing Arts in Bratislava. As a cinematographer, Martin has worked on many films, including Koza (2015), Velvet Terrorists (2013), Cooking History (2008), 66 Seasons (2003) and others. In 2016, he made his directorial feature debut 5 October. His photography work has been exhibited across the world, including Brooklyn Museum, the Slovak National Gallery (Bratislava), Martin-Gropius-Bau (Berlin), Tel Aviv Museum of Art and Musée de l'Élysée (Lausanne). He has received numerous awards, including the Prix Elysée and Oskar Barnack Award.

FILIPP KRUSVALL

(Estónsko / Estonia)

Filipp Kruusvall pracuje ako programový dramaturg dokumentárneho festivalu DocPoint Tallinn, ktorý sa v roku 2010 rozšíril z Fínska do Estónska a ktorý sa v rovnakom čase odohráva v Helsinkách a Tallinne. Taktiež sa podieľal na organizovaní festivalu Čierne noci Tallinn a Tartuff, filmového festivalu v Tarte. Filipp vyštudoval politológiu, no kombinácia vášne pre film a pre organizovanie ho v roku 2011 priviedla do tímu Európskeho hlavného mesta kultúry Tallinn, kde pôsobil ako kurátor podujatí Storytelling, k Nočnému filmovému klubu na Tallinnskej univerzite, či letnému kinu, ktoré bolo venované estónskej kinematografii. Taktiež pracoval ako producent vo Filmovom štúdiu Rudolfa Konimoisa. Filipp píše o filme pre rôzne denníky a týždenníky.

Filipp Kruusvall works as a programmer for the DocPoint Tallinn Documentary Film Festival that expanded from Finland to Estonia in 2010, taking place in Helsinki and Tallinn simultaneously. He was involved in organizing the Tallinn Black Nights Film Festival and the Tartu Film Festival Tartuff. A political scientist by education, the combination of the passion towards films and organizing took him to the Tallinn 2011 European Capital of Culture team as a curator of Storytelling events, a series of the Art-house Cinema Nights for Tallinn University, as well as the Open Air Summer Cinema dedicated to Estonian films to name a few. He also worked as a producer at the Rudolf Konimois Film Studio. Filipp writes about films for daily and weekly newspapers.

10 ROKOV LÁSKY

10 YEARS OF LOVE

10 rokov lásky; SK, 2016, 96 min.; sk, cz, hu, fi, en / sk tit;
Dog Docs

Réžia/Director: **Adam Hanuljak** | Scenár/Screenplay: **Adam Hanuljak**
Kamera/Cinematography: **Peter Kotrha, Peter Snadík** | Strih/Editing: **Peter Kotrha**
Hudba/Music: **Karol Mikloš**

NEDEĽA / SUNDAY 17. 09. | 14:00 | FONTÁNA

Dokumentárny film *10 rokov lásky* spracováva problematiku mladých rodín v súčasnej Európe. Predstavuje 5 párov, ktorí sa pred viac ako desiatimi rokmi stali rodičmi. Zberná metóda zachytáva ich životné osudy po dobu desiatich rokov v päťročných intervaloch. Film sa zaoberá témami ako zmena životného štýlu alebo sociálna a ekonomická situácia; neskôr smeruje k výchove detí, partnerským vzťahom, krízam a vrcholia rozhodmi a smrťou.

The documentary 10 Years of Love deals with the issue of young families in today's Europe. It features 5 couples, who became parents more than ten years ago. The time-lapse method captures their fates in the time period of ten years, in five-year intervals. The film deals with topics such as life-style change, social and economic situation; later focuses on upbringing of children, partner relationships and crisis, and culminates with separation and death.

DIERA V HLAVE

A HOLE IN THE HEAD

Diera v hlave; SK/CZ, 2016, 90 min.; sk, cz, de, pl, fr, sr, hr, sinti / sk tit;
Práva/Rights: Hitchhiker Cinema;
DCP: Asociácia slovenských filmových klubov

Réžia/Director: **Robert Kirchhoff** | Scenár/Screenplay: **Robert Kirchhoff**
Kamera/Cinematography: **Juraj Chlpík** | Strih/Editing: **Jan Daňhel**

36

ŠTVRTOK / THURSDAY 14. 09. | 17:00 | FONTÁNA

0 tragédii Rómov a Sinti v Druhej svetovej vojne sa nikdy a nikde príliš nehovorilo. Boli vraždení v desiatkach, stovkách, tisícoch. Na okrajoch masových hrobov, v koncentračných táboroch, pri cestách, puškami, kladivami alebo plynom. Mlčalo sa o nich, lebo dlhé roky boli a sú na spoločenskom okraji. Prežili, no každý z nich má svoju pamäť a jazvu ako dôkaz. Dnes, keď sa náš svet opäť fašizuje, sú jednými z posledných svedkov holokaustu. Žijú s dierou v hlave ako s pečatou, znamením z minulosti.

Little is known about the tragedy of the Roma and Sinti during the Second World War. They were murdered by the tens, hundreds and thousands; in concentration camps, by the edges of mass graves and roadsides, by rifle butts, hammers or gas. Silence surrounds them. For years they existed and still exist on the edge of society. They survived and keep their memory and scars as proof. In a world where fascism is once again prevalent, they are one of the last living witnesses to the Holocaust. They exist with a hole in their head, an imprint from the past.

Festivaly a ocenenia / Festivals and awards:

MFDF Ji.hlava, DOK Leipzig

IDFF Ji.hlava, DOK Leipzig

CHLAPEC, KTORÝ CHCEL BYŤ PREZIDENTOM

THE OATH

Chlapec, ktorý chcel byť prezidentom; SK, 2017, 59 min.; sk, en / sk tit;
EDIT Studio

Réžia/Director: **Dušan Hudec** | Scenár/Screenplay: **Dušan Hudec**
Kamera/Cinematography: **Richard Krivda** | Strih/Editing: **Darina Smržová**

SOBOTA / SATURDAY 16. 09. | 14:00 | KINO KLUB

Príbeh Michala Stranka, seržanta americkej námornej pechoty, rodáka z Jarabiny na Slovensku. Hoci sa stal legendou, stelesnením pravého bojovníka za slobodu a nezávislosť, jeho život ostáva dodnes zahalený tajomstvom. Vďaka expresívnej fotografii Joa Rosenthala sa vojaci dvíhajúci vlajku stali slávnymi, uctievanými hrdinami po celej Amerike. Strankovi však osud nedoprial, aby sa toho dožil. O niekoľko dní neskôr zahynul po zásahu črepinou z delostreleckého granátu priamo do srdca.

The story of Michal Stranka, a sergeant of the US Marine Corps, who was born in Jarabina in Slovakia. Even though he became a legend and an embodiment of a true fighter for freedom and independence, his life is still cloaked in mystery. Thanks to the expressive photography of Joe Rosenthal, the soldiers raising the flag have become famous, worshipped heroes all over the United States. However, fate didn't favor Stranka and he did not live to see it. He died a few days later, after a piece of shrapnel from an artillery grenade hit him right in the heart.

MIR VAM

PEACE TO YOU ALL

Mir vam; SK, 2016, 67 min.; ua, ru, sk / sk tit;
all4films

Réžia/Director: **Juraj Mravec ml.** | Scenár/Screenplay: **Juraj Mravec ml.**
Kamera/Cinematography: **Juraj Mravec ml., Juraj Mravec st., Pavol Pekarčík**
Strih/Editing: **Peter Morávek** | Hudba/Music: **Milan Osadský, Boris Vereš**

38

UTOROK / TUESDAY 12. 09. | 17:00 | FONTÁNA

Dokumentárna road-movie z východu Ukrajiny, ktorú nakrútil mladý fotograf a kameraman Juraj Mravec, je dôležitou správou o krajine, ktorá sa premenila na bojovú zónu. Filmové rozprávanie prekladané pôsobivými čiernobielymi fotografiami a sprevádzané subjektívizujúcim denníkovým komentárom sa sústreďuje predovšetkým na následky vojny. Z letmých portrétov ľudí z Donbasu skladá obraz zmaru a strachu, ale aj ľudskej vitality, schopnosti prežiť a tešiť sa zo všedných vecí, ktoré im vojna zatiaľ nestihla vziať – rovnako ako im nevezala vieru v lepšiu budúcnosť.

A documentary road-movie from Eastern Ukraine, filmed by young photographer and cameraman Juraj Mravec, is an important message about a country that has become a war zone. The cinematic narration, interlaced with black and white photographs and accompanied by a subjectivizing diary-style commentary, mainly focuses on the consequences of the war. From fleeting portraits of people from Donbas it pieces together an image of wreck and fear, but also of human vitality, ability to survive and find joy in ordinary things that the war hasn't taken from them yet – as well as it hasn't taken their hope for a better future.

PROFESIONÁLNA CUDZINKA

PROFESSIONAL FOREIGNER

Profesionálna cudzinka; SK, 2016, 63 min.; sk, en / sk tit;
Reminiscencie

Réžia/Director: **Anna Grusková** | Scenár/Screenplay: **Anna Grusková**
Kamera/Cinematography: **Viera Bačíková** | Strih/Editing: **Zuzana Cséplö**

STREDA / WEDNESDAY 13. 09. | 20:00 | KINO KLUB

Profesionálna cudzinka je dokumentárny film o novinárke a spisovateľke Irene Brežnej a o vnútornej slobode. Osemnásťročná Irena Brežná krátko po okupácii Československa v roku 1968 neochotne nasledovala svojich rodičov do emigrácie. Musela čeliť nielen novej, nepochopiteľnej kultúre, ale aj výčitkám svedomia, že nebojovala za svoju vlasť. To je dôvod, prečo začala písať o disente vo Východnej Európe a o ruskej invázii do Čečenska.

Professional Foreigner is a documentary about journalist and writer Irena Brežná and about internal freedom. Shortly after the occupation of Czechoslovakia in 1968, 18-year-old Irena Brežná reluctantly followed her parents into exile. She had to face not only a new incomprehensible culture but also her own twinges of conscience for not fighting for her country. That was the reason she started to write about the dissent in Eastern Europe and about the Russian invasion of Chechnya.

RICHARD MÜLLER: NESPOZNANÝ

THIS IS NOT ME

Richard Müller: Nespoznaný; SK/CZ, 2016, 87 min.; sk / en sub;
Práva/Rights: Arsy-Versy;
DCP: endorfilm

Réžia/Director: **Miro Remo** | Scénár/Screenplay: **Miro Remo, Marek Kučera**
Kamera/Cinematography: **Miro Remo** | Strih/Editing: **Marek Královský**

SOBOTA / SATURDAY 16. 09. | 17:00 | FONTÁNA

Film je intímny rezom do života legendárneho speváka Richarda Müllera na pozadí jeho koncertného turné s kapelou Fragile. Film sa norí do Richardových aktuálnych pocitov, ktoré silno ovplyvňuje maniodepresia, ktorou dlhodobo trpí. Sonduje však aj v minulosti, ktorá otvára dvere do časti jeho speváckej kariéry sprevádzanej turbulentnými vzťahmi so ženami a drogami. Tie sú kľúčom k pochopeniu jeho osobnosti i speváckej kariéry. Film nekompromisne bez pretvácky nahliada do Richardovho vnútra i do zákulisia samotnej produkcie turné.

The film is an intimate look into the life of legendary singer Richard Müller on the background of his tour with the group Fragile. It explores Richard's current feelings that are strongly influenced by his long-term manic depression, but also his past that opens doors to the part of the singer's life, which was accompanied by turbulent relationships with women and drugs. They are the key to understanding his personality and his music career. The film offers an insight into Richard's inner world as well as the backstage of the tour production without any compromises or pretence.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary

Karlovy Vary IFF

SEDEM HRIECHOV CIVILIZÁCIE

SEVEN SINS OF CIVILIZATION

Sedem hriechov civilizácie; SK, 2016, 76 min.; sk, en / sk tit;
Pastiersky film

Réžia/Director: **Ľubomír Viluda, Ivan Kršiak** | Scenár/Screenplay: **Ľubomír Viluda**
Kamera/Cinematography: **Ľubomír Viluda, Ivan Kršiak** | Strih/Editing: **Ivan Kršiak**
Hudba/Music: **Tomáš Kršiak**

PIATOK / FRIDAY 15. 09. | 14:00 | KINO KLUB

Teroristické útoky sa stali každodennou realitou a klimatické zmeny už nie sú len problémom budúcnosti. Navyše, Európou sa prevalila migračná vlna tsunami a nastal problém. Dnes je to náš spoločný problém. Čo môžeme urobiť, aby títo migranti mohli a chceli zostať doma, tam pracovať a žiť lepšie ako doteraz? Dokumentárny film o strete dvoch odlišných svetov a civilizačných hriechoch, ktoré nezvratne ovplyvňujú naše životy.

Terrorist attacks have become a daily reality and climate change is no longer just a problem of the future. Moreover, a tidal wave of migration poured into Europe and a problem has occurred. Today, it is our common problem. What can we do so that the immigrants can and want to stay in their home countries, work there and live better than before? A documentary film about the clash of two different worlds and civilizational sins that irreversibly affect our lives.

SPRISAHANIE ŠEDEJ RASY

THE GREY LIZARD CONSPIRACY

Sprisahanie šedej rasy; SK, 2017, 80 min.; sk, en / sk tit;
Práva/Rights: Ultrafilm;
DCP: Filmtopia

Réžia/Director: **Maroš Berák** | Scenár/Screenplay: **Maroš Berák**
Kamera/Cinematography: **Maroš Berák, Zuzana Piussi** | Strih/Editing: **Maroš Berák**
Hudba/Music: **Ján Boleslav Kladivo, Ľubo Burggr**

ŠTVRTOK / THURSDAY 14. 09. | 20:00 | KINO KLUB

Tatry, Trnava, Turiec či Mochovce. Všade žijú ľudia, ktorí zažili niečo mimoriadne, čo si nedokážu vysvetliť. Mnohí mlčia. Mnohí sa však rozhodli hovoriť. Rastúci výskyt UFO vyvoláva znepokojenie. Autentické svedectvo obyvateľov Slovenska v novom celovečernom dokumente, ktorý vznikol šesť rokov. Čo ak je stretnutie s mimozemskou inteligenciou bližšie, než sme ochotní si pripustiť?

The Tatras, Trnava, Turiec or Mochovce. People who have experienced something extraordinary they cannot explain live everywhere. Many keep silent. But many have decided to speak up. The increasing UFO sightings arouse concern. This new documentary, which took six years to create, offers an authentic testimony of inhabitants in Slovakia. What if the encounter with an alien intelligence is closer than we want to admit?

ŤAŽKÁ DUŠA

HEAVY HEARTH

Ťažká duša; SK, 2017, 71 min.; sk, rom / sk tit;
Filmtopia

Réžia/Director: **Marek Šulík** | Scenár/Screenplay: **Marek Šulík**
Kamera/Cinematography: **Marek Šulík** | Strih/Editing: **Peter Kotrha, Marek Šulík**

STREDA / WEDNESDAY 13. 09. | 17:00 | FONTÁNA

Dokumentárny film *Ťažká duša* je vhladom do sveta tradičnej rómskej hudby. Autori filmu sa v troch príbehoch snažia sledovať, akým spôsobom sa autentické žalostné piesne prenášajú z generácie na generáciu, respektíve, ako zanikajú. Ide vždy o vzťah detí a ich rodičov, či prarodičov, pretože práve pre rómsku rodinu je hudba dôležitým emocionálnym katalyzátorom. Tragikomické situácie dopĺňajú dokumentačné intermezzá, ktoré vznikli počas výskumných ciest etnomuzikologičky Jany Belišovej a jej tímu.

The documentary film Heavy Heart is an insight into the world of traditional Romani music. In three stories, the creators try to follow how the authentic plaintive songs pass from one generation to another or how they disappear. It is always about the relationships between children and their parents or grandparents because music is an important emotional catalyst in a Romani family. Tragically comic situations are supplemented by documentary intermezzos that were created during exploratory trips of ethnomusicologist Jana Belišová and her team.

REŠPEKT: JEAN-PIERRE A LUC DARDENNOVCI
RESPECT: JEAN-PIERRE & LUC DARDENNE

45

Flanders
State of the Art

Wallonie - Bruxelles
International.be

REŠPEKT: JEAN-PIERRE A LUC DARDENNOVCI

RESPECT: JEAN-PIERRE & LUC DARDENNE

© Christine Plenus

Súrodenci Jean-Pierre a Luc Dardenne sú bezpochyby najvýznamnejšími belgickými (a valónskymi) filmovými autormi súčasnosti. Začínali ako dokumentaristi, od konca 80. rokov sa venujú výlučne tvorbe hraných filmov. Ani jeden z nich nemá filmovú školu, napriek tomu sa vypracovali na úroveň najuznávanejších európskych tvorcov. Okrem toho, že svoje filmy píšú a režírujú, sú i producentmi, pričom produkujú aj diela iných režisérov (za všetky aspoň *Ja, Daniel Blake* Kena Loacha alebo v inej sekcii Cinematiku uvádzaný film *Bez lásky* Andreja Zvjaginceva). Patria k tým málo režisérom, ktorí získali dvakrát Zlatú palmu v Cannes (za *Rosettu* a *Dieťa*), ale okrem toho i Veľkú cenu (*Chlapec na bicykli*) a cenu za najlepšie scenár (*Mlčanie Lorny*). Tým sa výpočet úspechov zďaleka nekončí, ich filmy dostali celkom viac než 85 cien a 137 nominácií (vrátane nominácie na Oscara a Zlatý glóbus). Ich úspech je obdivuhodný, hlavne ak sa bližšie pozrieme na témy a poetiku ich filmových diel. Takmer všetky ich filmy sa odohrávajú v prostredí robotníckej alebo nižšej strednej triedy v upadajúcom postindustriálnom oceliarskom meste Seraing v provincii Liége, ich hrdinami sú ľudia na okraji spoločnosti, často nezamestnaní, alebo pohybujúci sa na hrane zákona, niekedy aj za ňou. Ich filmový štýl je určený najlepšou tradíciou európskeho realizmu, charakterizuje ho bezprostredný záznam reality príbehu a až dogmaticky strohá forma. Ručná kamera s charakteristickým pohybom, dlhé zábery, reálne prostredie, časté obsadzovanie nehercov (ak hrajú herci, tak málo známi a Dardenneovci ich režírujú ako nehercov), okrem jedného filmu žiadna hudba, príbeh je rozprávaný lineárne, bez retrospektív a vysvetľujúcich scén. Ich hrdinami sú ľudia odvedľa, akých väčšina z nás dobre pozná. Ocítajú sa v osobných pasciach, či už vinou spoločnosti, alebo svojom vinou, a musia riešiť problémy v prvom pláne často ekonomické, ale v skutočnosti ide o otázky existenciálne, o otázky hraníc medzi dobrom a zlom, o otázky uplatnenia a dôstojnosti ľudskej bytosti. Napriek sociálnym témam a zdanlivo jednoduchej forme sú ich diela atraktívne pre publikum a ešte viac pre medzinárodné poroty. Má to niekoľko dôvodov: Dardenneovci vždy stoja na strane svojich postáv a ich príbehy sa nikdy nekončia tragicky. Nádej je pre ich príbehy veľmi dôležitá. Ich filmy vždy obsahujú zvláštnu naliehavosť a neopakovateľné napätie, intenzívne takmer ako v žánrových filmoch, ale ide o napätie súvisiace výlučne s príbehom. Na jednej strane ich diela nie sú jednoduché na vnímanie a vyžadujú aktívnu divácku spoluúčasť, dialóg, na druhej Dardenneovci pri tvorbe neustále zvažujú možnosti, akými si divák bude ich príbehy interpretovať a snažia sa ho neustále prekvapovať. Táto zmes je tajomstvom ich úspechu a robí ich filmy neopakovateľnými.

Náš tohtoročný Rešpekt prináša širokú retrospektívu ich tvorby. Premietneme takmer všetky ich hrané filmy vrátane prvých diel a ako bonus i tri dokumentárne filmy a jeden krátkometrážny, ktoré sa v kinách uvádzajú iba zriedka.

The siblings Jean-Pierre and Luc Dardenne are without a doubt the most prominent Belgian (and Walloon) film authors of today. They began as documentary filmmakers and since the late 1980s they have been dedicating themselves exclusively to the production of live-action films. Despite not having studied at a film school they have become one of the most respected European creators. Apart from writing and directing their movies, they are also producers, producing works of other directors as well (some of which are: I, Daniel Blake by Ken Loach or Loveless by Andrey Zvyagintsev that is featured in other section of Cinematik). They belong among those few directors who received twice the Palme d'Or at the Cannes Film Festival (for Rosetta and The Child) but also the Grand Prix (for The Kid with a Bike) and Best Screenplay (for Lorna's Silence). This is not the end of their achievements; their movies received more than 85 awards and 137 nominations (including the nominations for The Oscars and the Golden Globes). Their success is remarkable especially when we look closer at the topics and poetics of their works. Almost all their films take place in the working class or lower middle-class environment in the declining post-industrial steel town of Seraing in the province of Liège, the protagonists are people on the margin of society, often unemployed or living on the edge of the law, sometimes even beyond. Their film style is marked by the best tradition of European realism, characterized by an immediate recording of the reality of the story and a dogmatically austere form. A handheld camera with a characteristic motion, long shots, realistic settings, frequent casting of non-actors (if they cast actors they have to be less-known and the Dardenne brothers direct them as non-actors), no music except for one film, the story is narrated linearly, without retrospective and explanatory scenes. The protagonists are the person-next-door types who most of us know very well. They find themselves in personal traps, whether it is the society's fault or their own, and they have to deal with problems that often seem primarily economic but in reality, they are existential problems, questions of the boundaries between good and bad, questions of one's place in the society and dignity of a human being. Despite the social topics and seemingly simple form, their films are attractive for audiences and even more for international juries. There are several reasons for this: the Dardenne brothers are always on their characters' side and their stories never end tragically. Hope is very important for them. Their films always have a special urgency and unique tension that is almost as intensive as in genre films, but the tension relates exclusively to the story. On one hand, their films are not easy to follow and they require an active participation of the audience, a dialogue; on the other hand, when creating their movies, the Dardenne brothers always consider the possible interpretations of their stories and try to always surprise the viewers. This mixture is the secret to their success and it makes their films unique.

This year's Respect offers a wide retrospective of their work. We will screen almost all of their live-action films including their first works and as a bonus three documentaries and one short film that are featured in cinemas very rarely.

Vladimír Štric

ABY SA VOJNA SKONČILA, STENY SA MUSELI ZRÚTIŤ / FOR THE WAR TO END, THE WALLS SHOULD HAVE CRUMBLLED

Pour que la guerre s'achève, les murs devaient s'écrouler; BE, 1980,
50 min.; fr / en sub / sk tit;
Les Films du Fleuve

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne** | Kamera/Cinematography:
Lucien Ronday | Strih/Editing: **Francis Galopin**

48

STREDA / WEDNESDAY 13. 09. | 14:00 | KINO KLUB

Dokument o ilegálnych novinách, ktoré vydávali robotníci Cockerillovej továrne v rokoch 1961 až 1969. Film ukazuje, že pre jednotlivých aktérov je zrejme dôležitejšie, ako táto skúsenosť ovplyvnila ich osobné životy a nie spoločnosť.

A documentary about a clandestine newspaper published by the workers of the Cockerill factory between 1961 and 1969. The film shows that for the activists it might be more important to see how the experience transformed their personal life than how it transformed the society.

BEŽÍ, BEŽÍ CELÝ SVET

THE WORLD'S RACING

Il court, il court le monde; BE, 1988, 12 min.; fr / sk tit;
Les Films du Fleuve

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**

Scenár/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**

Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**

Hrajú/Cast: **John Dobrynine, Carmela Locantore, Christian Maillet, Pascale Tison, André Lenaerts**

REŠPEKT: JEAN-PIERRE
& LUC DARDENNOVCI

49

UTOROK / TUESDAY 12. 09. | 17:00 | KINO KLUB

© Christine Plenus

Krátky film o tom, ako sa celý svet ponáhľa. Televízny režisér John pripravuje reláciu o rýchlosti. Náhle však musí odísť, čo využíva producent na to, aby program prestrihal. John sa musí stretnúť so svojou priateľkou, no rýchle automobily môžu viesť k nešťastiu.

A short film about how the whole world is always in a hurry. TV director John is preparing a program about speed. However, he has to suddenly leave and the producer takes advantage of the situation and cuts the program. John has to meet with his girlfriend, but fast cars can lead to an accident.

DIEŤA

THE CHILD

L'enfant; BE/FR, 2005, 95 min.; fr / en sub / sk tit;
Wild Bunch

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**

Scenár/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**

Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**

Hrajú/Cast: **Jérémie Renier, Déborah François, Jérémie Segard, Fabrizio Rongione, Olivier Gourmet**

50

UTOROK / TUESDAY 12. 09. | 20:00 | KINO KLUB

20-ročný Bruno a 18-ročná Sonia prežívajú iba z podpory a malých krádeží, keď zistia, že Sonia je tehotná. Neskôr, keď je Sonia preč, Bruno predá ich dieťa priekupníkom na nelegálnu adopciu, aby rýchlo získal nejaké peniaze a Sonii povie, že ďalšie dieťa si môžu urobiť kedykoľvek neskôr. Druhý film bratov Dardenneovcov ocenený Zlatou palmou je jeden z ich najviac bezútešných: dielo prísneho naturalizmu s komplexným morálnym problémom.

Bruno, 20, and Sonia, 18, are surviving on welfare cheques and petty crimes when Sonia becomes pregnant. While Sonia is absent, Bruno sells their baby to a black-market adoption ring to make some quick cash, telling Sonia that they can simply "make" another one later. This second Palme d'or winner for the Dardenne brothers is one of their bleakest: a work of rigorous naturalism that resonates with complex moral issues.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 2005 – Zlatá palma

MFF Karlove Vary, Nové horizonty Vroclav, MFF Toronto

Festival de Cannes 2005 – Palme d'or

Karlovy Vary IFF, New Horizons Wroclaw, Toronto IFF

DVA DNI, JEDNA NOC

TWO DAYS, ONE NIGHT

Deux jours, une nuit; BE/FR/IT, 2014, 95 min.; fr / cz tit;
Film Europe

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**
Scenár/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**
Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**
Hrajú/Cast: **Marion Cotillard, Fabrizio Rongione, Catherine Salée, Batiste Sornin**

REŠPEKT: JEAN-PIERRE
& LUC DARDENNOVCI

51

NEDEĽA / SUNDAY 17. 09. | 11:00 | DOM UMENIA

Sandra je mladá manželka a matka, ktorá pracuje v továrni na výrobu solárnych panelov. Keď sa nervovo zrúti, musí si zobrať na nejaký čas voľno. Počas jej neprítomnosti si jej kolegovia uvedomia, že dokážu pokryť jej smeny, ak budú pracovať iba trochu dlhšie. Vedenie im preto navrhne, že im dá odmeny, ak sa dohodnú, že Sandra je nadbytočná. Keď sa Sandra vráti do práce, zistí, že jej osud je v rukách 16 jej kolegov. Má dva dni a jednu noc, aby ich všetkých navštívila a presvedčila ich, aby ponuku odmietli. Triler v štýle bratov Dardenneovcov a preteky s časom z prostredia pracujúcej triedy v Seraingu.

Sandra is a young wife and mother, who works in a solar-panel factory. After suffering a nervous breakdown, she's forced to take time off. During her absence, her colleagues realise that they are able to cover her shifts by working slightly longer hours and the management proposes a bonus to all staff if they agree to make Sandra redundant. Sandra later returns to work and discovers that her fate rests in the hands of her 16 co-workers. She has 2 days and one night to visit each of them to persuade them to reject the offer. This is a Dardenne-style thriller, a race against time on their usual backdrop of working-class Seraing.

Festivally a ocenenia / Festivals and awards:

Európske filmové ceny 2014 – Najlepšia herečka (Marion Corillard)
Festival v Cannes, MFF Toronto, MFF Pusan, Viennale

European Film Awards 2014 – European Actress (Marion Corillard)
Festival de Cannes, Toronto IFF, Busan IFF, Viennale

A Be2Can label

Be2Can | Distribution

FALSCH**FALSCH**

Falsch; BE/FR, 1986, 82 min.; fr / sk tit;
Les Films du Fleuve

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne** | Scénár/Screenplay:
Jean-Pierre Dardenne, Luc Dardenne | Kamera/Cinematography: **Walther van
den Ende, Yves Vandermeeren** | Strih/Editing: **Denise Vindevogel** | Hudba/Music:
Jean-Marie Billy, Jan Franssen | Hrajú/Cast: **Bruno Cremer, Jacqueline Bollen,
Nicole Colchat, Christian Crahay, Millie Dardenne**

52

STREDA / WEDNESDAY 13. 09. | 17:00 | KINO KLUB

© Christine Plenus

Joe je posledný žijúci člen rodiny Falschovcov. Je to 40 rokov, čo opustil Berlín – v roku 1938. Jedného dňa ho na letisku čaká jeho mŕtva rodina: rodičia, sestra, brat, švagriná, strýko a teta. Všetci zomreli v koncentračných táboroch. Bratia Dardennovci si pre svoj prvý celovečerný film vybrali príbeh magického realizmu (niečo, čo už nikdy potom nezopakovali) o vine a mieste ľudí, ktorí prežili vojnu, v histórii.

Joe is the last survivor of the Jewish family Falsch. It's been 40 years since he left Berlin – in 1938. One night at the airport, his dead family is waiting for him: parents, sister, brother, sister-in-law, uncle, and aunt. All died in concentration camps. For their first feature film, the Dardenne brothers create a tale of magic realism (a genre that they will never revisit again) about guilt and the place of war survivors in history.

Festivaly a ocenenia / Festivals and awards:

Berlinale

Berlinale

CHLAPEC NA BICYKLI

THE KID WITH A BIKE

Le gamin au vélo; BE/FR/IT, 2011, 87 min.; fr / cz tit;

Asociácia slovenských filmových klubov

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne** | Scenár/Screenplay:

Jean-Pierre Dardenne, Luc Dardenne | Kamera/Cinematography: **Alain Marcoen**

Strih/Editing: **Marie-Hélène Dozo** | Hrajú/Cast: **Thomas Doret, Cécile De France,**

Jérémie Renier, Fabrizio Rongione, Egon Di Mateo

NEDEĽA / SUNDAY 17. 09. | 17:00 | KINO KLUB

Dvanásťročný Cyril odmieta uveriť, že jeho otec ho opustil a predal jeho bicykel. Ostáva sám v domove pre deti, kým sa nezoznámi so Samanthaou, kaderničkou, ktorá mu jeho bicykel kúpi späť. Samantha sa stáva jeho náhradnou matkou, no chlapec stretáva miestneho drogového dileru, ktorý ho zapojí do svojich obchodov. Chlapec na bicykli je jemnejší a vtipnejší ako predchádzajúce filmy bratov Dardennovcov; je to ich doposiaľ najpôvabnejší film.

*Twelve-year-old Cyril refuses to admit that his father has abandoned him and has sold his bicycle. Left alone in a youth center, Cyril befriends Samantha, a hairdresser who buys the bicycle back for him. Samantha becomes a surrogate mother but the troubled boy meets a local drug dealer who involves him in his misdeeds. More tender and humorous than their previous films, *The Kid with a Bike* is the Dardennes' most endearing effort to date.*

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 2011 – Veľká cena

Európske filmové ceny 2011 – Najlepší scenár

MFF Karlove Vary, MFF Toronto, MFF Pusan, FF Londýn

Festival de Cannes 2011 – Grand Prix

European Film Awards 2011 – European Screenwriter

Karlový Vary IFF, Toronto IFF, Busan IFF, London FF

LEKCIE Z LIETAJÚCEJ UNIVERZITY

LESSONS FROM A FLYING UNIVERSITY

Leçons d'une université volante; BE, 1982, 47 min.; fr, pl / en sub / sk tit;
Les Films du Fleuve

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**

Kamera/Cinematography: **Jean-Pierre Dardenne, Luc Dardenne**

54

UTOROK / TUESDAY 12. 09. | 17:00 | KINO KLUB

Po vyhlásení stanného práva a snahe zničiť tak nezávislé odbory Solidarity v roku 1981 navštívili bratia Dardenneovci piatich poľských emigrantov rôznych generácií – piatich Poliakov, ktorí utiekli pred nacistami, pogromami, alebo komunistami. Názov filmu odkazuje na lietajúce univerzity, ilegálne vzdelávacie siete z konca 19. storočia, ktoré boli oživené v 70. rokoch, tesne pred nástupom Solidarity.

After the declaration of martial law and the attempt to destroy the independent labor union Solidarity in 1981, the Dardenne brothers visited five Polish immigrants from various generations – five Poles who ran from the Nazis, pogroms and Communists. The title refers to the Flying Universities, an illegal educational network from the end of the 19th century, which were revived in the 1970s, right before the formation of Solidarity.

MLČANIE LORNY

LORNA'S SILENCE

Le silence de Lorna; BE/FR/IT, 2008, 105 min.; fr, al, ru / en sub / sk tit;
Wild Bunch

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne** | Scenár/Screenplay:
Jean-Pierre Dardenne, Luc Dardenne | Kamera/Cinematography: **Alain Marcoen**
Strih/Editing: **Marie-Hélène Dozo** | Hrajú/Cast: **Arta Dobroski, Jérémie Renier,**
Fabrizio Rongione, Alban Ukaj, Morgan Marinne

REŠPEKT: JEAN-PIERRE
& LUC DARDENNOVCI

55

SOBOTA / SATURDAY 16. 09. | 9:00 | FONTÁNA

Lorna, mladá Albánka, ktorá pracuje v čistiarni v Belgicku, je vo zvláštnom vzťahu s drogovu závislým Claudym. Snaží sa zarobiť si dosť peňazí, aby si kúpila reštauráciu. Aby mohla získať belgické občianstvo, Fabio, člen miestnej komunity, jej zorganizoval svadbu s Claudym. Podľa plánu si potom Lorna mala zobrať šéfa ruskej mafie, no aby sa tak stalo, Fabio plánuje zabiť Claudyho predávkovaním. Čo urobí Lorna? Jemná a emocionálne odťažitá, no pútavá dráma ukazuje sklon bratov Dardenneovcov k realizmu a silný herecký výkon vychádzajúcej Arty Dobroski.

Lorna, a young Albanian woman working at a dry cleaner's in Belgium, is in a strange relationship with Claudy, a drug addict. She wants to earn enough money to buy a restaurant. For Lorna to obtain the Belgian nationality, Fabio, a member of the local community, has organized a white wedding with Claudy. It was planned that Lorna would then remarry a Russian mafia boss. For this second marriage to succeed, Fabio plans to murder Claudy by giving him an overdose. What will Lorna do? Subtle and emotionally bleak, this gripping thriller features the Dardenne brothers' recognizable penchant for realism and a very strong performance by newcomer Arta Dobroski.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 2008 – Najlepší scenár

Cena Lux 2008

MFF Karlove Vary, MFF Toronto

Festival de Cannes 2008 – Best Screenplay

Lux Prize 2008

Karlovvy Vary IFF, Toronto IFF

MYSLÍM NA VÁS

I THINK OF YOU

Je pense à vous; BE/FR/LU, 1992, 85 min.; fr / sk tit;
Les Films du Fleuve

Réžia/Director: Jean-Pierre Dardenne, Luc Dardenne | Scénár/Screenplay: Jean-
Pierre Dardenne, Luc Dardenne | Kamera/Cinematography: Giorgos Arvanitis
Strih/Editing: Ludo Troch, Denise Vindevogel | Hudba/Music: Wim Mertens
Hrajú/Cast: Robin Renucci, Fabienne Babe, Tolsty, Gil Lagay, Pietro Pizzuti

56

PIATOK / FRIDAY 15. 09. | 11:00 | KINO KLUB

© Christine Plenus

Oceliar Fabrice miluje svoju prácu, svoje dieťa, svojich priateľov a svoj dom. Po tom, čo nečakane príde o prácu, stáva sa žiarlivým a násilným. Cíti sa ponížený a zbytočný, zatiaľ čo jeho krásna a energická žena úspešne navštevuje nočnú školu. Postupne sa ponára do stavu odmietania, alkoholizmu a okrajovosti. A je nútený nastúpiť do odpornej novej práce. *Myslím na vás* je prvý pokus bratov Dardenneovcov o sociálny film so skvelým výkonom francúzskeho herca Robina Renucciho.

Fabrice, a steelworker, loves his job, his wife, his child, his friends and his house. After unexpectedly losing his job, he becomes jealous and violent. He feels diminished and useless, while his beautiful and energetic wife successfully attends night classes. He gradually sinks into refusal, alcoholism and marginality. And he's forced to accept a sordid new job. This is the Dardenne's first foray into social cinema, with a wonderful performance by French actor Robin Renucci.

NEZNÁME DIEVČA

THE UNKNOWN GIRL

La fille inconnue; BE/FR, 2016, 113 min.; fr / cz tit;
Film Europe

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**
Scenár/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**
Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**
Hrajú/Cast: **Adèle Haenel, Olivier Bonnaud, Jérémie Renier, Louka Minnella, Christelle Cornil**

REŠPEKT: JEAN-PIERRE
& LUC DARDENNOVCI

57

NEDEĽA / SUNDAY 17. 09. | 23:00 | DOM UMENIA

Jenny Davin je mladá doktorka, ktorá si vyčíta, že po ordinačných hodinách neotvorila dvere mladému černoškému dievčaťu. Na druhý deň je zavraždené dievča objavené neďaleko jej práce. Keď Jenny od polície zistí, že identita dievčaťa je neznáma, začne pátrať. Dardennovci znova robia to, čo im ide najlepšie: dobre zahraný príbeh o vine a vykúpení.

Jenny Davin is a young doctor who feels guilty for not having opened the door to a young black girl after working hours. The next day, the girl is found murdered near the office. Learning from the police that the girl's identity is unknown, Jenny starts investigating. Dardennes once again doing what they do best, a well-acted story of guilt and redemption.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes, Nové horizonty Vroclav, MFF Toronto, FF Londýn, Viennale

Festival de Cannes, New Horizons Wroclaw, Toronto IFF, London FF, Viennale

A Be2Can label

Be2Can | Distribution

R. UŽ VIAC NEODPOVEDÁ R. DOES NOT ANSWER ANYMORE

R... ne répond plus; BE, 1981, 51 min.; fr, it / sk tit;
Les Films du Fleuve

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**
Kamera/Cinematography: **Jean-Pierre Dardenne, Stéphane Gatti**
Strih/Editing: **Jean-Pierre Dardenne, Luc Dardenne**

58

STREDA / WEDNESDAY 13. 09. | 14:00 | KINO KLUB

Film o nezávislých rádiách v Belgicku, Francúzsku, Taliansku a Švajčiarsku, ktoré vznikli ako podvratné alternatívy voči oficiálnym médiám – či už verejnoprávnym, alebo komerčným. Dardenovci navštevujú priekopníkov takéhoto vysielania a zaujímajú sa rovnako o zariadenia, ako aj ľudí. V tomto majstrovskom filme autori experimentujú so zvukom a končia ho nezrozumiteľnou kakofóniou hlasov a hlukov.

A film about independent radio stations in Belgium, France, Italy, and Switzerland that were created as subversive alternatives to the official media – whether public or commercial. The Dardenne brothers visit the pioneers of such broadcasting and take an interest in equipment as well as in people. In this masterful film, the authors experiment with sound and they end it with an unintelligible cacophony of voices and noises.

SLUB

THE PROMISE

La promesse; BE, 1996, 90 min.; fr, ro / en sub / sk tit;
Wild Bunch

Réžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**
Scenár/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**
Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**
Hudba/Music: **Jean-Marie Billy, Denis M'Punga** | Hrajú/Cast: **Jérémie Renier, Olivier Gourmet, Assita Ouedraogo**

REŠPEKT: JEAN-PIERRE
& LUC DARDENNOVCI

59

UTOROK / TUESDAY 12. 09. | 14:00 | FONTÁNA

V industriálnom meste Seraing neďaleko Liège pomáha mladý mechanik, 15-ročný Igor svojmu otcovi Rogerovi, ktorý zneužíva nelegálnych prisťahovalcov. Až do dňa, kým jeden africký robotník nezomrie a v posledných momentoch svojho života neprinúti Igora sľúbiť, že sa postará o jeho rodinu. Zradí Igor svojho otca? *Slub* rozpráva príbeh mladého človeka, v ktorom sa prebúdzajú svedomie.

In the industrial town of Seraing, near Liège, Igor, 15, is an aspiring mechanic who takes part in the misdeeds of his father Roger, who exploits illegal aliens. When an African worker is accidentally killed, he makes Igor swear to take care of his family, just before he dies. Will Igor betray his father? The Promise tells the tale of the young man's slow awakening to a moral conscience.

Festivaly a ocenenia / Festivals and awards:

Quinzaine des réalisateurs (Cannes), MFF Toronto

Directors' Fortnight (Cannes), Toronto IFF

SYN**THE SON****Le fils**; BE/FR, 2002, 103 min.; fr/ en sub / sk tit;
Wild BunchRéžia/Director: **Jean-Pierre Dardenne, Luc Dardenne**Scenáir/Screenplay: **Jean-Pierre Dardenne, Luc Dardenne**Kamera/Cinematography: **Alain Marcoen** | Strih/Editing: **Marie-Hélène Dozo**Hrajú/Cast: **Olivier Gourmet, Morgan Marinnie, Isabella Soupert,
Nassim Hassaïni, Kevin Leroy****NEDEĽA / SUNDAY 17. 09. | 20:00 | FONTÁNA**

Olivier učí tesárstvo v sociálnom centre pre znevýhodnenú mládež. Jedného dňa ho riaditeľka požiada, aby privítal Francis, tínedžera, ktorý sa chce naučiť práci s drevom. Francis si neuvedomuje, že s Olivierom ho spája udalosť pred piatich rokov. Olivier, zdrvený smrťou svojho syna a rozvodom s manželkou, začne byť Francisom posadnutý. Mieša sa v ňom nenávisť k vrahovi svojho syna a morálna nejednoznačnosť prijatia tohto mladého človeka z rozpadnutej rodiny.

Olivier teaches carpentry in a social rehabilitation centre for disadvantaged youths. One day, the headmistress asks him to welcome Francis, a teenager who wants to learn the trades of wood. Francis is unaware of his connection with Olivier from five years ago. Olivier, tormented by the murder of his son and his separation from his wife, develops a slight obsession with Francis, torn between hatred for the murderer of his son and the moral ambiguity of accepting this child from a broken home.

Festivaly a ocenenia / Festivals and awards:**Festival v Cannes 2002** – Najlepší herec (Olivier Gourmet), Cena Ekumenickej poroty (Zvláštne uznanie)

MFF Karlove Vary, MFF Toronto, MFF Rotterdam

Festival de Cannes 2002 – Best Actor (Olivier Gourmet), Prize of the Ecumenical Jury (Special Mention)

Karlovy Vary IFF, Toronto IFF, IFF Rotterdam

**BELGICKO POD LUPOU:
MANNEKEN PIS A LÁSKA**
*BELGIUM MAGNIFIED:
MANNEKEN PIS AND LOVE*

Flanders
State of the Art

Wallonie - Bruxelles
International.be

Belgicko nedáva zmysel. Belgicko je absurdné. Z pohľadu cudzinca je Belgicko úplne nepochopiteľné. S frankofónnym Valónskom na juhu („*Ti pseudo-francúzski bastardi*,” ako nás volá John Cleese) a holandsky hovoriacim Flámskom na severe je zázrak, že Belgickou vôbec funguje. Belgicko je príliš malé na to, aby bolo rozdelené a predsa je. Vďaka Bohu, že sa na sebe môžeme smiať. Pretože ako raz povedal jeden náš komik: „*Belgicko je pôžitok. A musí také ostať.*“

Tento zvláštny stav vecí sa odráža aj v našej kinematografii. Kvôli jazykovému a politickému rozdeleniu by bolo prehnané hovoriť o jednej národnej belgickej kinematografii alebo o priemysle, keďže každý film vyrobený v Belgicku je, technicky vzaté, nezávislým počínom. Ak chceme definovať belgickú kinematografiu, bolo by lepšie hovoriť o „flámskej kinematografii“ a/alebo „francúzsky hovoriacej kinematografii Belgicka“.

50 rokov sme mali tradíciu celovečerných dokumentov a dokopy nič iné. Neskôr si autori ako Raoul Servais (v animácii), André Delvaux (*Muž s oholenou lebkou, Jeden večer, jeden vlak*), Chantal Akerman (*Jeanne Dielman*) a Harry Kümel (*Les Lèvres rouges*) získali priazeň kritiky, no až v 90. rokoch si belgickú kinematografiu začali všímať diváci. Medzinárodný význam prišiel s filmami ako kultová mediálna satira *Man Bites Dog* (s Benoît Poelvoordom), historická dráma *Daens* (režiséra Stijna Coninx), alebo krásne zasnený *Toto hrdina* (od Jaca Van Dormaela). A potom sa z ničoho nič objavili bratia Jean-Pierre a Luc Dardennovci, ktorí sa dlho venovali dokumentárnemu filmu. Sériou strohých, intenzívne naturalistických sociálnych filmov, ktoré reflektovali drsnú situáciu pracujúcej triedy vo Valónsku, sa stali najoceňovanejšími belgickými filmármi. *Sľub, Syn, Mlčanie Lorny, Chlapec na bicykli, Dva dni, jedna noc* boli všetky veľmi dobre prijaté, no medzinárodnými ikonami ich urobili dva filmy, ktoré získali Zlatú palmu – *Rosetta* a *Dieťa*. No zároveň musím dodať, že toto režisérske duo je viac obľúbené v zahraničí ako v ich rodnej krajine, kde sú ich filmy považované za „príliš blízke domovu“. Ich úspech je pre Belgicko požehnanie i kľatba. Istý čas boli sociálne filmy všade a videli sme veľa pokusov o „*Rosetty*“. Veľmi málo z nich však dokázalo zachytiť naliehavosť tak, ako Dardennovci.

Vo „francúzskej polovici“ sa dvom režisérom podarilo, aby sa stali nepostrádateľnými: Bouli Lanners (*Eldorado, Prví, poslední*), ktorého filmy spájajú humor s nostalgiou a náš hosť Fabrice du Welz. Tento majster pudového žánrového filmu je jedinečným, zanieteným, obrazoboreckým režisérom, ktorého filmy (*Križová cesta, Vinyan, Aleluja*) skvelo miešajú chvenie, psychologické napätie a čierny humor. Van Dormael, Lanners, du Welz a niektorí ďalší nám pripomínajú, že Belgicko je taktiež krajina surrealizmu, krajina Magritta a Hergého. Medzitým vznikla vo flámskej časti chuť na žánrové filmy a trilery: *Terč: Zabijak, Lavý breh, Loft* a *Býčia šija* sa stali komerčnými hitmi a ukázali skutočnú snahu konkurovať americkej zábavnej kinematografii.

Belgická kinematografia nachádza svoje bohatstvo v nedostatku identity. Nemáme prakticky žiaden filmový priemysel. No to, čo máme, je umelecká sloboda, turbulentná mnohovrstevná kultúra a vieme si robiť srandu sami zo seba. To všetko zostáva, či už v Bruseli, Flámsku, alebo Valónsku, v rukách ľudí s jeme narušeným, poetickým a invenčným duchom. Nie, Belgicko nedáva zmysel. Ale široký výber filmov, ktorý na festivale ponúkame, nám pripomína, že ani nemusí. Tak je to lepšie!

Belgium doesn't make sense. Belgium is absurd. From an outsider's point of view, Belgium is downright incomprehensible. With French-speaking Walloons in the south ("Those pseudo-French bastards," as John Cleese calls us) and Dutch-speaking Flemish in the north, it's a wonder that Belgium even functions at all. Belgium is way too small to be so divided and yet it is! Thank God we can laugh about ourselves! Because, as one of our comedians once said: "Belgium is a pleasure. And must stay that way."

That peculiar state of affairs are reflected in our cinema. Due to our linguistic and political divisions, it would be hypocritical to speak of a national, unified Belgian cinema or even of a film industry, since every movie made in Belgium is, technically, an independent, artisanal release. To define Belgian cinema, it would be more appropriate to talk about "Flemish cinema" and/or "French-language cinema of Belgium".

For 50 years, we've had a long tradition of documentary features and not much else. Later, auteurs like Raoul Servais (in the field of animation), André Delvaux (The Man who had his hair cut short, Un Soir, un train), Chantal Akerman (Jeanne Dielman) and Harry Kümel (Daughters of Darkness) gained critical acclaim over the years but it wasn't before the 1990's that Belgian cinema really started to get noticed by moviegoers. International prominence came with such films as cult media satire Man Bites Dog (with Benoît Poelvoorde), historical drama Daens (directed by Stijn Coninx) and wonderful reverie Toto the Hero (by Jaco Van Dormael). Then, out of the blue, came the Dardenne Brothers (Jean-Pierre and Luc), who had a long background in documentary filmmaking. With a series of austere, intensely naturalistic social films reflecting on the harsh situation of the working class in Wallonia, they became Belgium's most acclaimed filmmakers. The Promise, The Son, Lorna's Silence, The Kid with a Bike, Two Days, One Night were all well-received but it was their two Palme d'Or winners (Rosetta and The Child) that made them international icons. Although it is fair to say that the directing duo is still more popular abroad than in their native country, where their films are often seen as "a little too close to home!" In Belgium, the Brothers' success proved a blessing as much as a curse. For a while, social films were all the rage and we saw a lot of "Rosetta" knock-offs. But very few of them managed to capture the urgency of the Brothers' masterpieces.

On the French side, two directors have established themselves as unavoidable: Bouli Lanners (Eldorado, The First, the Last) whose films mix humor and nostalgia and our guest Fabrice du Welz. Adept of a visceral genre cinema, du Welz is an exceptional, passionate, iconoclastic filmmaker whose films (The Ordeal, Vinyan, Alléluia) brilliantly mix shivers, psychological violence and dark humor. Van Dormael, Lanners, du Welz and a few others remind us that Belgium is also the country of surrealism, of Magritte and Hergé. Meanwhile, on the Flemish side, a taste for genre films and thrillers developed over the years: The Memory of a Killer, Left Bank, Loft and Bullhead were all commercial hits that showed a real desire to rival American entertainment cinema.

Belgian cinema finds its richness in its lack of identity. We have almost no industry to speak of. But what we do have is an artistic freedom, a turbulent multifaceted culture and a self-deprecating sense of humor that, in Brussels, Flanders or Wallonia, remain in the hands of a bunch of gently disturbed, poetic and inventive spirits. No, Belgium doesn't make sense. But the wide selection of films presented here reminds us that it doesn't have to. It's better that way!

ARDENY

THE ARDENNES

D'Ardennen; BE, 2015, 93 min.; fl, fr / en sub / sk tit;
Pascale Ramonda

Réžia/Director: **Robin Pront** | Scenár/Screenplay: **Jeroen Perceval, Robin Pront**
Kamera/Cinematography: **Robrecht Heyvaert** | Strih/Editing: **Alain Dessauvage**
Hudba/Music: **Hendrik Willemyns** | Hrajú/Cast: **Kevin Janssens, Jeroen Perceval, Veerle Baetens, Jan Bijvoet, Viviane de Muynck**

64

UTOROK / TUESDAY 12. 09. | 14:00 | DOM UMENIA

Brutálna lúpež sa skončí beznádejne zle. Dave, jeden z dvoch lupičov, dokáže utiecť, no na svojho brata Kennetha sa vykašle. O štyri roky neskôr vychádza Kenneth z väzenia. Dave už žije usporiadaným životom a snaží sa Kennethovi pomôcť ako len vie, no medzi dvoch bratov príde žena. *Ardeny*, vzrušujúci mix žánrov (trileru, hororu, komédie), zoberie svojich antihrdinov z Antverp do fascinujúcich Arden a konfrontuje ich s bitkármi, gangstrami... a pštrosmi na úteku.

A brutal home-jacking goes hopelessly wrong. Dave, one of the two robbers, manages to run off, leaving his brother Kenneth behind. Four years later, Kenneth is released from prison. Dave has his life back on track and is trying to help Kenneth however possible, but a woman comes between them. Exciting mix of genres (thriller, horror, comedy), The Ardennes takes its anti-heroes from Antwerp to the fascinating Ardennes and confronts them with thugs, gangsters... and ostriches on the loose!

Festivaly a ocenenia / Festivals and awards:

MFF Toronto, MFF Rotterdam, CPH PIX

Toronto IFF, IFF Rotterdam, CPH PIX

BELGICA

BELGICA

Belgica; BE/FR, 2016, 128 min.; fl / cz tit;
Asociácia slovenských filmových klubov

Réžia/Director: **Felix van Groeningen** | Scenár/Screenplay: **Arne Sierens, Felix van Groeningen** | Kamera/Cinematography: **Ruben Impens** | Strih/Editing: **Nico Leunen**
Hudba/Music: **Soulwax** | Hrajú/Cast: **Stef Aerts, Tom Vermeir, Stefaan De Winter, Dominique Van Malder, Ben Benaouisse**

NEDEĽA / SUNDAY 17. 09. | 20:00 | KINO KLUB

Režisér filmu *Prerušený kruh* prichádza s príbehom dvoch bratov Franka a Joa, ktorí v Gente prevádzkujú klub Belgica – s počiatočným úspechom a neskorším pádom. Hudba od skupiny Soulwax, ktorú založili dvaja bratia z Gentu, bola zložená špeciálne pre film a stretla sa s veľkým úspechom.

By the director of The Broken Circle Breakdown comes this tale of two brothers, Frank and Jo who run the club Belgica in Ghent, from its initial success to the later downfall. The soundtrack, by Soulwax, a band formed by two brothers from Ghent, was composed specifically for the movie and was met with success.

Festivally a ocenenia / Festivals and awards:

Sundance 2016 – Cena za réžiu
MFF Karlove Vary

Sundance 2016 – Directing Award
Karlovy Vary IFF

MELODY

MELODY'S BABY

Melody; BE/LU/FR, 2014, 94 min.; fr, en / en sub / sk tit;
Doc & Film International

Réžia/Director: **Bernard Bellefroid** | Scenár/Screenplay: **Bernard Bellefroid,**
Carine Zimmerlin | Kamera/Cinematography: **David Williamson**
Strih/Editing: **Jean-Luc Simon** | Hudba/Music: **Frédéric Vercheval**
Hrajú/Cast: **Rachael Blake, Lucie Debay, Don Gallagher**

66

PIATOK / FRIDAY 15. 09. | 11:00 | DOM UMENIA

Aby si mladá a osirelá Melody mohla dovoliť svoj vysnený kadernický salón, súhlasí s tým, aby vynosila dieťa Emily – staršej ženy, ktorej rakovina je na ústupe, no ktorá nemôže otehotnieť. Komplexný vzťah medzi Melody a Emily, priateľský i materský, medzi solidaritou a konfliktom, je v centre tohto jemného a krásneho filmu Bernarda Bellefroida.

To afford the hair salon of her dreams, young and orphaned Melody accepts to be a surrogate mother and to carry Emily's embryos. Emily is an older woman whose cancer is now in remission but who can't get pregnant. Melody and Emily's complex relationship, in turn friendly and motherly, between solidarity and conflict, is the heart of this delicate and beautiful film from director Bernard Bellefroid.

MLÁĎA

CUB

Welp; BE, 2014, 85 min.; fl / en sub / sk tit;
Kinology

Réžia/Director: **Jonas Govaerts** | Scenár/Screenplay: **Jonas Govaerts, Roel Mondelaers** | Kamera/Cinematography: **Nicolas Karakatsanis**
Strih/Editing: **Maarten Janssen** | Hudba/Music: **Steve Moore**
Hrajú/Cast: **Maurice Luijten, Gill Eeckelaert, Evelien Bosmans, Titus De Voogdt, Stef Aerts**

STREDA / WEDNESDAY 13. 09. | 23:00 | DOM UMENIA

Dvanásťročného Sama pravidelne ponižuje celý jeho skautský oddiel a robí to so sadistickým potešením. Oddiel sa vydáva na výlet do lesa neďaleko francúzskych hraníc, s ktorým je, podľa rozprávania pri ohni, spojená legenda o zlom Kaiovi. Keď Sam zistí, že Kai je skutočný, nikto mu neverí. Ak, podobne ako my, máte radi slashery a neznášate skautov, *MLáďa* je film pre vás.

Sam, 12, is regularly humiliated by his entire scout troop which find a sadistic pleasure in humiliating him. The troop goes on a trip to a forest near the French border, where a curious legend named Kai is said, around the campfire, to make mischief. But when Sam finds that Kai is no legend, no one believes him. If, like us, you like slashers and hate boy scouts, Cub is the movie for you!

Festivally a ocenenia / Festivals and awards:

FF Sitges 2014 – Cena poroty Carnet Jove, Najlepší režisér
MFF Toronto, FF Londýn, CPH PIX

Sitges FF 2014 – Carnet Jove Jury Award, Best Director
Toronto IFF, London FF, CPH PIX

MŔTVY UHOL**BLIND SPOT****Dode Hoek**; BE, 2017, 105 min.; nl, fr / en sub / sk tit;

Indie Sales

Réžia/Director: **Nabil Ben Yadir** | Scenár/Screenplay: **Nabil Ben Yadir,****Laurent Brandenbourger** | Kamera/Cinematography: **Robrecht Heyvaert**Strih/Editing: **Dieter Diependaele** | Hudba/Music: **Senjan Jansen**Hrajú/Cast: **Peter Van den Begin, Soufiane Chilah,****Jan Declair, David Murgia, Ruth Becquart**

68

PIATOK / FRIDAY 15. 09. | 14:00 | DOM UMENIA

Jan Verbeeck je komisárom v antverpskej protidrogovej jednotke. Je známy ako pán Nulová Tolerancia; ľudia i média ho milujú. Krajina ostáva v šoku, keď oznámi, že odchádza z polície, aby sa pridal k extrémne pravicovej strane VPV. Svoj posledný deň ako policajt vedie vyšetrovanie drogového laboratória, čo rozpúta sled nepredvídateľných a smrteľných udalostí, ktoré ho môžu stať voľby a priviesť ho väzenia. Tento akciou nabitý triler je plný skorumpovaných policajtov, machinácií a nečakaných zvrátov.

Jan Verbeeck is the commissioner of the Antwerp drug squad. Known as Mr. Zero Tolerance, he is hugely popular with the people and the media. The country is thrown into commotion when he announces that he is leaving the police force to join the extreme right party, VPV. On his last day as a policeman, he leads an investigation on a drug lab that sets in motion a series of unforeseeable and fatal events that may cost him the election and land him in jail. Corrupt cops, machinations and unexpected plot twists abound in this action-packed thriller.

NEHAJTE MŔTVOLY SLNIŤ SA

LET THE CORPSES TAN

Laissez bronzer les cadavres!; BE/FR, 2017, 92 min.; fr / en sub / sk tit;
BAC Films

Réžia/Director: **Hélène Cattet, Bruno Forzani** | Scenáť/S screenplay: **Hélène Cattet, Bruno Forzani** | Kamera/Cinematography: **Manu Dacosse** | Strih/Editing: **Bernard Beets** | Hrajú/Cast: **Elina Löwensohn, Stéphane Ferrara, Bernie Bonvoisin, Michelangelo Marchese, Marc Barbé**

BELGICKO POD LUPOU:
MANNEKEN PIS A LÁSKA

69

PIATOK / FRIDAY 15. 09. | 23:00 | DOM UMENIA

Tria bankoví lupiči ukradnú veľký obnos zlata a ukryjú sa v odľahlej dedine pri mori, kde stretávajú anarchistickú umelkyňu a spisovateľa alkoholika. Tento hypnotický film je treťou esejou dvojice Hélène Cattet a Bruno Forzani po ich kultových žánrových filmoch *Amer* a *Zvláštna farba slz tvojho tela*. Táto adaptácia románu Jeana-Patricka Manchetta a Jeana-Pierra Bastida z roku 1971 je opäť organický, ohromujúci, násilný, erotický a dráždivý zážitok.

Three bank robbers steal a large amount of gold and hide in a secluded village by the sea, where they meet an anarchist artist and an alcoholic writer. This hypnotic movie is Hélène Cattet and Bruno Forzani's third essay, after the cult genre films Amer and The Strange Colour of Your Body's Tears. An adaptation of the 1971 novel by Jean-Patrick Manchette and Jean-Pierre Bastide, this is, once again an organic, stunning, violent, erotic, and sensitive experience.

Festivaly a ocenenia / Festivals and awards:

FF Locarno, MFF Toronto

Locarno FF, Toronto IFF

PO LÁSKE

AFTER LOVE

L'économie du couple; BE/FR, 2016, 100 min.; fr / en sub / sk tit;
Le pacte

Réžia/Director: **Joachim Lafosse** | Scenáť/S screenplay: **Mazarine Pingeot, Fanny Burdino, Joachim Lafosse** | Kamera/Cinematography: **Jean-François Hensgens** | Strih/Editing: **Yann Dedet** | Hrajú/Cast: **Bérénice Bejo, Cédric Kahn, Marthe Keller, Jade Soentjens, Margaux Soentjens**

70

SOBOTA / SATURDAY 16. 09. | 17:00 | DOM UMENIA

Marie a Boris sa po 15 rokoch rozchádzajú. Dom, v ktorom bývajú aj s ich dvoma dcérami, kúpila Marie, no bol to Boris, kto ho celý zrekonštruoval. Boris nemá prostriedky na to, aby sa odsťahoval a tak musí tento pár nájsť spôsob, ako spolu žiť. Ani jeden z nich nechce ustúpiť. Marie už túto situáciu nezvláda. Kúsok po kúsku sa nedostatok túžby mení na nenávisť. Z jednoduchej rodinnej drámy vytvoril Joachim Lafosse pocit nepretržitého útlaku s ovzduším hrôzy.

Marie and Boris separate after 15 years. Marie bought the house in which they live with their twin children, but it was Boris who completely renovated it. Boris doesn't have the means to relocate and the ex-couple has to find a way to live together while separated. Neither of them wants to let go. Marie just can't stand the situation. Little by little, the lack of desire gives way to hatred. Out of a simple family drama, Joachim Lafosse creates a feeling of continuous oppression and a climate of near-terror.

Festivally a ocenenia / Festivals and awards:

Quinzaine des réalisateurs (Cannes), MFF Toronto, FF Londýn, FF Turín

Directors' Fortnight (Cannes), Toronto IFF, London FF, Torino FF

PRÁZDNOTA

WASTE LAND

Waste Land; BE, 2014, 97 min.; fr, fl / en sub / sk tit;
Be for Films

Réžia/Director: **Pieter Van Hees** | Scenár/Screenplay: **Pieter Van Hees**
Kamera/Cinematography: **Menno Mans** | Strib/Editing: **Nico Leunen**
Hudba/Music: **Simon Lenski** | Hrajú/Cast: **Jérémie Renier, Natali Broods, Babetida Sadjo, Peter Van den Begin, Peter Van den Eede**

BELGICKO POD LUPOU:
MANNEKEN PIS A LÁSKA

71

STREDA / WEDNESDAY 13. 09. | 14:00 | FONTÁNA

*Prázdnota od režiséra filmu *Lavý breh* Pietra Van Heesa je atmosferický triler, ktorý sa odohráva vo fascinujúcom podsvetí bruselskej „čiernej štvrte“. Jérémie Renier stvárňuje detektíva na pokraji nervového zrútenia, ktorý nevláda balansovať medzi prácou a rodinným životom. Zatiaľ čo vyšetruje vraždu mladého muža z Konga, začne si s jeho sestrou. Zdá sa, že všetko ho ťahá preč od jeho úlohy manžela a otca a zdá sa, že prázdnota, jej zvláštne rituály a démoni, ho naopak priťahujú.*

Directed by Left Bank's Pieter Van Hees, Waste Land is an atmospheric thriller that takes place in the fascinating underbelly of Brussels' black neighbourhood. Jérémie Renier plays a homicide detective on the verge of a nervous breakdown, who fails to balance his job with his family life. He investigates the murder of a young Congolese man and begins an affair with the victim's sister. Everything seems to pull him away from his role as a husband and father, and he seems to be strangely attracted by the waste land, its strange rituals and demons.

Festivaly a ocenenia / Festivals and awards:

Európsky FF Les Arcs 2014 – Cena Cineuropy
MFF Toronto, MFF Pusan

European FF Les Arcs 2014 – Cineuropa Award
Toronto IFF, Busan IFF

PREDSUDOK**PREJUDICE**

Préjudice; BE/LU/NL, 2015, 105 min.; fr / en sub / sk tit;
Les films du Losange

Réžia/Director: **Antoine Cuypers** | Scénár/Screenplay: **Antoine Cuypers, Antoine Wauters** | Kamera/Cinematography: **Frédéric Noirhomme** | Strih/Editing: **Elif Uluengin**
Hudba/Music: **Francesco Pastacaldi, Ernst Reijseger** | Hrajú/Cast: **Nathalie Baye, Arno Hintjens, Thomas Blanchard, Ariane Labed, Eric Caravaca**

72

ŠTVRTOK / THURSDAY 14. 09. | 17:00 | KINO KLUB

Rodinná večera, ktorá sa zmení na tragédiu, sa stala jedným z najviac uznávaných subžánrov kinematografie. Debutujúci režisér Antoine Cuypers sa vo svojom odťažitom ale napätom a atmosférickom príbehu o takejto rodinnej večeri inšpiruje Haneke alebo Bergmanom. Keď sa Cedric, ktorý stále žije so svojimi rodičmi, dozvie, že jeho sestra čaká dieťa, jeho dlhodobý odpor k rodine sa zmení na hnev a zúrivosť. A oslava sa stane zámkou na vyrovnanie si starých účtov.

The family dinner that turns into a tragedy has become one of the most acclaimed cinematic sub-genres. First-time director Antoine Cuypers draws his inspiration from Haneke and Bergman in this restrained but tense and atmospheric tale of a family dinner that goes south. When Cedric, who still lives with his parents, learns that his sister is expecting a child, his long-standing resentment towards his family turns into anger and fury. And the celebration becomes an excuse to settle old scores.

Festivaly a ocenenia / Festivals and awards:

Premiers plans d'Angers 2016 – Cena divákov
MFF Rotterdam

Premiers plans d'Angers 2016 – Audience Award
IFF Rotterdam

STRATENÁ V PARÍŽI

LOST IN PARIS

Paris pieds nus; BE/FR, 2016, 84 min.; fr, en / en sub / sk tit;
MK2 Films

Réžia/Director: **Dominique Abel, Fiona Gordon**

Scenár/Screenplay: **Dominique Abel, Fiona Gordon** | Kamera/Cinematography: **Claire**

Childéric, Jean-Christophe Leforestier | Strih/Editing: **Sandrine Deegen**

Hrajú/Cast: **Fiona Gordon, Dominique Abel, Emmanuelle Riva,
Pierre Richard, Philippe Martz**

ŠTVRTOK / THURSDAY 14. 09. | 20:00 | DOM UMENIA

Fiona, knihovnička z Kanady, prichádza do Paríža, aby pomohla svojej starej tete Marthe, ktorá neustále uteká z domova dôchodcov. Nemotorná Fiona spadne do Seiny a stratí svoj rucksak so všetkými vecami vrátane peňazí a dokladov. Dom, romantický (no otravný) bezdomovec, nájde Fionine veci a spolu sa vydávajú na šialenú cestu Parížom. Štvrtý film belgicko-kanadskej dvojice Dominique Abel a Fiona Gordon je neodolateľnou poctou groteske – v ktorej sa objaví aj legendárny Pierre Richard.

Fiona, a Canadian librarian, arrives in Paris to help her old aunt Martha, who is fleeing the employees of the retirement home. Clumsy Fiona falls into the Seine and loses her backpack and all her belongings, including money and identity papers. Dom, a romantic (but annoying) homeless man, recovers Fiona's bag and the both of them go on a wild goose chase across Paris. The fourth film from Belgian-Canadian duo Abel & Gordon, Lost in Paris is an irresistible homage to slapstick. With a special appearance by the legendary Pierre Richard.

Festivaly a ocenenia / Festivals and awards:

FF Telluride, FF Londýn, Európsky FF Les Arcs, MFF Karlove Vary

Telluride FF, London FF, Les Arcs European FF, Karlovy Vary IFF

ZA HRANICOU KULTU: FABRICE DU WELZ
CULT & BEYOND: FABRICE DU WELZ

75

Flanders
State of the Art

Wallonie - Bruxelles
International.be

ZA HRANICOU KULTU: FABRICE DU WELZ

CULT & BEYOND: FABRICE DU WELZ

MASTERCLASS FABRICE DU WELZ

SOBOTA / SOBOTA 16. 09. | 22:00 | FONTÁNA

Fabrice du Welz chodil na jezuitskú školu, neskôr študoval dva roky herectvo na Konzervatóriu dramatických umení v Liège a rok na INSAS (filmová škola v Bruseli). Na začiatku 90. rokov nakrútil množstvo filmov na Super 8 a potom sa podieľal na písaní humorných sekvencií pre seriály Canal+ *La Grande Famille*, *Nulle Part Ailleurs*. V roku 1999 nakrútil krátky film *Quand on est amoureux c'est merveilleux*, ktorý získal Grand prix na festivale v Gérardmer. V roku 2004 nakrútil svoj prvý celovečerný film *Kalvária* s Laurentom Lucasom a Jackie Berroyerovou v hlavných úlohách. Film mal premiéru v rámci Týždňa kritiky v Cannes. V roku 2007 nakrútil v Thajsku film *Vinyan* s Emmanuelle Béartovou a Rufusom Sewellom, ktorý uviedol o rok neskôr na festivale v Benátkach. V roku 2012 nakrútil *Kolt 45* podľa scenára Fathiho Beddiara s Gérardom Lanvinom a Joeystarr a v produkcii Thomasa Langmanna.

V roku 2014 nakrútil film *Alaluja* inšpirovaný novinovým príbehom, ktorý sa stal nesmrteľným vďaka filmu *The Honeymoon Killers* (r. Leonard Kastle) z roku 1970. Vo filme hrajú hlavné úlohy Laurent Lucas a Lola Dueñasová, premiéru mal v Quinzaine des réalisateurs v Cannes.

V roku 2016 nakrútil v Los Angeles *Message from the King* v produkcii Davida Lancastera a Stephena Cornwella s Chadwickom Bosemanom, Lukom Evansom, Teresou Palmerovou, Alfredom Molinom a Natalie Martinezovou v hlavných úlohách. Film mal premiéru na Medzinárodnom filmovom festivale v Toronte.

Having been a student at a Jesuit school, Fabrice studied two years acting at the Conservatory of Dramatic Art of Liège, then a year at the INSAS (Brussels film school). In early 1990s, he directed many films in Super 8 and then he collaborated on writing humorous sequences for the Canal+ TV series: The Big Family, Nulle Part Ailleurs. In 1999, Fabrice directed a short film Wonderful Love that won the Grand Prize at the Festival of Gérardmer. In 2004, he directed his first feature film, Calvaire starring Laurent Lucas and Jackie Berroyer. The film was selected for the Critics' Week in Cannes. In 2007, he directed Vinyan starring Emmanuelle Béart and Rufus Sewell in Thailand and was selected for the Venice Film Festival in 2008. In 2012, he directed Colt 45, a film based on a screenplay by Fathi Beddiar with Gérard Lanvin and Joeystarr and produced by Thomas Langmann.

In 2014, he directed Alaluia, a film loosely based on the news story immortalized in 1970 by the film The Honeymoon Killers (dir. Leonard Kastle), starring Laurent Lucas and Lola Dueñas. The film was selected for the Directors' Fortnight in Cannes.

In 2016, he directed Message from the King, produced by David Lancaster and Stephen Cornwell in Los Angeles starring Chadwick Boseman, Luke Evans, Teresa Palmer, Alfredo Molina and Natalie Martinez. The film premiered at the Toronto International Film Festival in 2016.

ALELUJA

ALLELUJA

Alléluia; BE/FR, 2014, 90 min.; fr / en sub / sk tit;
The Festival Agency

Réžia/Director: **Fabrice du Welz** | Scenár/Screenplay: **Fabrice du Welz, Vincent Tavier**
Kamera/Cinematography: **Manuel Dacosse** | Strih/Editing: **Anne-Laure Guégan**
Hudba/Music: **Vincent Cahay** | Hrajú/Cast: **Laurent Lucas, Lola Dueñas, Héléna Noguerra, Édith Le Merdy, Anne-Marie Loop**

PIATOK / FRIDAY 15. 09. | 23:00 | FONTÁNA

Po tom, čo bola Gloria manipulovaná milujúcim a žiarliacim manželom, rozhodla sa utiecť so svojou dcérou ďaleko od mužov a od zbytku sveta. Na naliehanie svojej kamarátky Madeleine súhlasí s tým, aby sa cez internetovú zoznamku stretla s Michelom. Hneď pri prvom stretnutí to medzi nimi zaškrí. Michel, drobný darebák a profesiou gigolo, je nadšený a Gloria sa bezhlavo zamiluje. Michel zo strachu utečie preč, no Gloria ho nájde a prinúti ho sľúbiť, že ju už nikdy neopustí. Nikdy. Za žiadnu cenu...

Manipulated by a loving and jealous husband, Gloria has run away with her daughter and started a new life far away from men and from the rest of the world. Impelled by her friend, Madeleine, she agrees to meet Michel through a dating site. The first time they see each other, there is a spark. Michel, the small-time crook (profession: gigolo), is thrilled and Gloria falls deeply in love. Out of fear, Michel runs away, but Gloria comes to find him and makes him promise never to leave her again. Never. At any cost...

Festivaly a ocenenia / Festivals and awards:

Quinzaine des réalisateurs (Cannes), MFF Karlove Vary, MFF Toronto, MFF Pusan, FF Sitges, Čierne noci Tallinn

Directors' Fortnight (Cannes), Karlovy Vary IFF, Toronto IFF, Busan IFF, Sitges FF, Tallinn Black Nights

KRÍŽOVÁ CESTA

THE ORDEAL

Calvaire; BE/FR/LU, 2004, 90 min.; fr / en sub / sk tit;
Funny Balloons

Réžia/Director: **Fabrice du Welz** | Scenár/Screenplay: **Fabrice du Welz, Romain Protat** | Kamera/Cinematography: **Benoît Debie** | Strih/Editing: **Sabine Hubeaux** | Hudba/Music: **Vincent Cahay** | Hrajú/Cast: **Laurent Lucas, Jackie Berroyer, Philippe Nahon, Jean-Luc Couchard, Brigitte Lahaie**

SOBOTA / SATURDAY 16. 09. | 23:00 | FONTÁNA

Marc Stevens je potulný spevák po domovoch dôchodcov. Po skončení jedného z vystúpení sa vydáva na cestu. Jeho auto sa uprostred prázdnej krajiny pokazí. Pomôže mu hostinský Bartel, ktorý je psychicky labilný, odkedy ho opustila jeho žena Gloria. Tu sa začína Marcova krížová cesta.

Marc Stevens is a travelling singer. At the nursing home, the concert has ended, and Marc hits the road. Shortly afterwards his car breaks down in the middle of nowhere. He is taken in by Bartel, an innkeeper who became psychologically fragile after his wife Gloria left him. This is where Marc's ordeal begins.

Festivally a ocenenia / Festivals and awards:

Týždeň kritiky (Cannes), MFF Toronto, Nové horizonty Vroclav

Critics' Week (Cannes), Toronto IFF, New Horizons Wroclaw

VINYAN

VINYAN

Vinyan; FR/GB/BE, 2007, 97 min.; en / cz tit;

Atlantis Entertainment

Réžia/Director: **Fabrice du Welz** | Scenár/Screenplay: **Fabrice du Welz**

Kamera/Cinematography: **Benoît Debie** | Strib/Editing: **Colin Monie**

Hudba/Music: **François-Eudes Chanfrault** | Hrajú/Cast: **Emmanuelle Béart, Rufus Sewell, Petch Osathanugrah, Julie Dreyfus, Amporn Pankratok**

STREDA / WEDNESDAY 13. 09. | 23:00 | FONTÁNA

Jeanne a Paul Bellmerovci nevedia prijať, že ich syn zomrel počas tsunami v roku 2005 a preto ostali v Phikete. Jeanne sa zúfalo chytá faktu, že synovo telo sa nikdy nenašlo, a je presvedčená, že chlapca uniesli pašeráci počas chaosu, ktorý nasledoval po katastrofe – že jej syn je stále nažive. Traumatizovaná dvojica sa vydáva na cestu plnú paranoje a zrady, prepadajú sa ešte hlbšie do neznámeho sveta, nadprirodzenej ríše, kde mŕtvi nie sú nikdy celkom mŕtvi a kde sa nočné mory, obsesie a hrôzostrašná realita spájajú v jedno.

Unable to accept the the loss of their son in the 2005 Tsunami, Jeanne and Paul Bellmer have remained in Phuket. Desperately clinging to the fact that his body was never recovered, Jeanne has convinced herself that the boy was kidnapped by traffickers in the chaos that followed the catastrophe – that her son is still alive. The traumatized couple embark on a quest that will plunge them through paranoia and betrayal, ever deeper into an alien universe, a supernatural realm where the dead are never truly dead, and where nightmares, obsession and horrifying reality converge.

Festivaly a ocenenia / Festivals and awards:

FF Sitges 2008 – Cena poroty Carnet Jove
MFF Benátky, MFF Toronto, CPH PIX, MFF Edinburgh

Sitges FF 2008 – Carnet Jove Jury Award
Venice IFF, Toronto IFF, CPH PIX, Edinburgh IFF

HARDCORE

HARDCORE

Hardcore; US, 1979, 105 min.; en / sk tit;
Park Circus

Réžia/Director: **Paul Schrader** | Scenár/Screenplay: **Paul Schrader**
Kamera/Cinematography: **Michael Chapman** | Strih/Editing: **Tom Rolf**
Hudba/Music: **Jack Nitzsche** | Hrajú/Cast: **George C. Scott, Peter Boyle,
Season Hubley, Dick Sargent, Leonard Gaines**

NEDEĽA / SUNDAY 17. 09. | 1:00 | FONTÁNA | CARTE BLANCHE

Jeho dcéra je nezvestná a tak najme súkromného detektíva, aby sa dozvedel, že sa objavila v lacnom porno filme. Rozhodne sa osobne ju priniesť späť a tak sa vydáva na cestu pochybným podsvetím kalifornského zábavného priemyslu pre dospelých.

„*Hardcore* Paula Schradera je pre mňa jedným z najlepších amerických filmov 70. rokov. *Stopári* Johna Forda prepísaní cez softcore porno a existencializmus. Otec sa zúfalo snaží zachrániť svoju dcéru v špinavom Los Angeles. Veľká krížová výprava a podobenstvo o nebezpečí duchovej pýchy.“ – Fabrice du Welz

A man's teenage daughter is missing and he hires a private investigator to find her, only to discover that she has been spotted in a cheap X-rated movie. He decides to bring her back personally, setting off on a journey through the seedy underworld of California's adult entertainment industry.

„*For me, Paul Schrader's Hardcore is one of the greatest American movies of the 1970s. A softcore porn and an existential 'relecture (reimagination)' of John Ford's The Searchers. A father tries desperately to save his daughter in a dirty Los Angeles. A great crusade and parable about dangers of spiritual pride.*“ – Fabrice du Welz

Festivaly a ocenenia / Festivals and awards:

Berlinale

Berlinale

HOSTIA

THE VISITORS

The Visitors; US, 1972, 88 min.; en / cz tit;
Park Circus

Réžia/Director: **Elia Kazan** | Scenár/Screenplay: **Chris Kazan**
Kamera/Cinematography: **Nicholas T. Proferes** | Strih/Editing: **Nicholas T. Proferes**
Hrajú/Cast: **Patrick McVey, Patricia Joyce, James Woods, Steve Railsback, Chico Martínez**

NEDEĽA / SUNDAY 17. 09. | 3:00 | FONTÁNA | CARTE BLANCHE

Bill Schmidt je veterán vietnamskej vojny, ktorý žije na vidieku so svojou priateľkou Marthou a ich malým dieťaťom. Jedného dňa sa u nich nečakane zastavia dvaja starí kamaráti z vojny. Tony a Mike nemajú v pláne iba zdvorilostnú návštevu. Zaujímajú ich pomsta.

„Elia Kazan nakrútil tento film ďaleko od Hollywoodu a znovu sa ponoril do svojej obľúbenej témy: obvinenie. Intenzívna „huis clos“ (situácia bez východiska). Klaustrofobické, silné napätie a vnútorné výbušné násilie. *Hostia*, napísané Kazanovým synom a nakrútené s prakticky neznámymi hercami (je to prvý film Jamesa Woodsa), sú filmom veľkého režiséra, ktorý sa snaží pretvoriť svoje umenie...“ – Fabrice du Welz

Bill Schmidt is a Vietnam War veteran living in the country with his girlfriend, Martha, and their little baby. One day, two old Army buddies drop by unexpectedly. The two men, Tony and Mike, have more on their minds than simple socializing. They are after revenge.

„Elia Kazan shot this low budget film far away from Hollywood and dug again into his obsession: delation. An intense „huis-clos (no exit situation)“. Claustrophobic, powerful tension and an inner explosive violence. Written by his son and with a virtually unknown cast (James Woods' first film), *The Visitors* is a film directed by a great director trying to reinvent his art...“ – Fabrice du Welz

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes

Festival de Cannes

MZDA STRACHU

THE WAGES OF FEAR

Le salaire de la peur; FR/IT, 1953, 131 min.; fr / en sub / cz tit;
Institut Français

Réžia/Director: **Henri-Georges Clouzot** | Scenár/Screenplay: **Henri-Georges Clouzot, Jérôme Geronimi** | Kamera/Cinematography: **Armand Thirard**
Strih/Editing: **Madeleine Gug, Etiennette Muse, Henri Rust**
Hudba/Music: **Georges Auric** | Hrajú/Cast: **Yves Montand, Charles Vanel, Folco Lulli, Peter van Eyck, Véra Clouzot**

UTOROK / TUESDAY 12. 09. | 23:00 | FONTÁNA | CARTE BLANCHE

Kdesi v juhoamerickej džungli na odlahlom ropnom poli potrebujú zásoby nitroglycerínu. Ropná spoločnosť najme štyroch mužov, aby zásoby dopravili v dvoch kamiónoch. Z dvoch posádok sa stanú rivali na drsných odlahlých cestách, na ktorých môže aj najmenšie trhnutie skončiť smrťou.

„Pravdepodobne jeden z mojich najobľúbenejších filmov. Štyri zúfalé postavy bez ilúzií v napínavom akčnom filme. Silná štúdia ľudskej podstaty a zlyhania. H. G. Clouzot bol majstrovským režisérom.“ – Fabrice du Welz

In the South American jungle, supplies of nitroglycerine are needed at a remote oil field. The oil company pays four men to deliver the supplies in two trucks. A tense rivalry develops between the two sets of drivers on the rough remote roads where the slightest jolt can result in death.

„Probably one of my most favorite films. Four disenchanting and desperate characters in a gripping action film. A powerful study of human nature and failure. H. G. Clouzot was a master director.“ – Fabrice du Welz

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 1953 – Veľká cena (Zlatá palma)

Berlinalo 1953 – Zlatý medveď

Festival de Cannes 1953 – Grand Prix (Palme d'or)

Berlinalo 1953 – Golden Bear

VYTRŽENIE

RAPTURE

Rapture; US/FR, 1965, 104 min.; en / sk tit;
Park Circus

Réžia/Director: **John Guillermin** | Scenár/Screenplay: **Stanley Mann**
Kamera/Cinematography: **Marcel Grignon** | Strih/Editing: **Max Benedict**
Hudba/Music: **Georges Delerue** | Hrajú/Cast: **Melvyn Douglas, Patricia Gozzi, Dean Stockwell, Gunnel Lindblom, Murray Evans**

ŠTVRTOK / THURSDAY 14. 09. | 23:00 | FONTÁNA | CARTE BLANCHE

Agnes je mladá, izolovaná žena, ktorú jej prehnane starostlivý a cynický otec ukrýva pred svetom. Vyrastá iba so slúžkou, ktorá jej robí spoločnosť, a strašiakom, ktorý je jej kamarátom. Keď k nim príde utečenec Joseph prosiac o prístrešie, Agnes sa do neho zamiluje...

„Vytrženie, ktoré nakrútil režisér filmov *Sklenené peklo* a *Smrť na Níle*, je príbeh o dospievaní, temná, gotická fantázia, realisticko-romantické prebudenie a pravdepodobne jeden z najkrajších teen filmov svojej doby. Málo známy film, ktorý musí byť znovu objavený.“ – Fabrice du Welz

Agnes is a young, sheltered woman, hidden away from the world by her over-protective and cynical father, growing up with only the maid for company and a scarecrow for a friend. When a fugitive named Joseph arrives, begging for shelter Agnes falls for him...

„From the director who made *The Towering Inferno* and *Death on the Nile*, *Rapture* is a coming-of-age tale, a dark Gothic fantasy, a realistically romantic awakening and probably one of the most beautiful ‘teen films’ of its time. An unknown film which needs to be rediscovered.“ – Fabrice du Welz

ČO DOM DAL
IN THE HOUSE

DOGG

DOGG

IN THE HOUSE

86

DOGG; SK, 2017, 80 min.; sk;
Continental film

Réžia/Director: **Slávo Zrebný, Vilo Csino, Enrik Bistika, Jonáš Karásek**
Scenár/Screenplay: **P. Balko, M. Hečko, E. Bistika, A. Štrbová, J. Karásek, M. Beňadik-Majorova** | Kamera/Cinematography: **T. Križka, M. Žiaran, E. Bistika, T. Juríček**
Strih/Editing: **S. Zrebný, T. Križka, M. Beneš, V. Csino, E. Bistika**
Hudba/Music: **P. Machajdík, M. Hlaváč, M. Široký, Home Made Mutant, Zverina**
Hrajú/Cast: **M. Hilmerová, P. Oszlík, J. Bárdos, M. Mitaš**

STREDA / WEDNESDAY 13. 09. | 20:00 | DOM UMENIA

Kto vraví, že sa nebojí, klame. Štyri poviedky, ktorých základom sa stala jedna z najčastejšie sa prejavujúcich ľudských emócií. 4 režiséri, 4 kameramani vytvorili ilúziu napätia v samostatných príbehoch. Strach z viditeľného aj neviditeľného, jeho schopnosť morfovať sa do stále nových tvarov. Strach môže mať rozličné podoby.

Those who say they're not afraid are lying. Four short stories that are based on one of the most frequently expressed human emotion. Four directors and four cameramen created an illusion of suspense in the individual stories. Fear of the visible and the invisible, its ability to morph into different shapes. Fear can have different forms.

KŘIŽÁČEK

LITTLE CRUSADER

Křižáček; CZ/SK, 2017, 90 min.; cz;
Asociácia slovenských filmových klubov

Réžia/Director: **Václav Kadrnka** | Scenár/Screenplay: **Václav Kadrnka,**
Jiří Soukup, Vojtěch Mašek | Kamera/Cinematography: **Jan Baset Střítežský**
Střih/Editing: **Pavel Kolaja** | Hudba/Music: **Irena Havlová, Vojtěch Havel**
Hrajú/Cast: **Karel Roden, Aleš Bílík, Matouš John**

ŠTVRTOK / THURSDAY 14. 09. | 20:00 | FONTÁNA

Chlapec Jeník utiekol z domu uchvátený rozprávaním o detských križiackych výpravách. Jeho otec, skutočný rytier, sa vydáva na cestu, aby ho našiel. Otcova výprava je cestou do jeho vlastného povedomia, v ktorom sa stretáva so svojím najväčším strachom. Nachádza miesta, kde sa syn objavil, avšak vždy príde neskoro. Nachádza len svedkov, ktorí mu poskytujú aspoň to málo informácií, aby mohol poskladať osud svojho syna. A nájsť ho.

A boy called Jeník runs away from home, enthralled by stories about children's crusades. His father, an actual knight, sets on a journey to find him. The father's quest is a journey to his own subconscious where he confronts his biggest fear. He discovers places where his son has been but he always arrives late. He only finds witnesses who give him a little information so that he can puzzle together his son's fate. And find him.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary 2017 – Krištáľový glóbus

Karlovy Vary IFF 2017 – Crystal Globe

KUPÓNOVÁ PRIVATIZÁCIA: ČESKÁ CESTA

THE CZECH WAY

Česká cesta; CZ/SK, 2015, 100 min.; cz;
Media Film

Réžia/Director: **Martin Kohout** | Scenár/Screenplay: **Martin Kohout**
Kamera/Cinematography: **Tomáš Pavelek** | Strih/Editing: **Martin Kohout,**
Michal Böhm

88

ŠTVRTOK / THURSDAY 14. 09. | 11:00 | FONTÁNA

Dokument Martina Kohouta popisuje príbeh československej ekonomickej transformácie 90. rokov, predovšetkým známu metódu kupónovej privatizácie, ktorá bola akýmsi vývesným štítom tohto procesu. V rade názorov a historických udalostí sa ako hlavný ukazuje konflikt dravého kapitalistického usporiadania a sociálnejšie poňatých alternatív, ktorý je v českej politike prítomný dodnes. Film zároveň odhaľuje, že značná časť obyvateľstva bola pre nejakú formu socializmu a pátra po dôvodoch obratu ku kapitalistickej orientácii.

A documentary by Martin Kohout describes the story of the Czechoslovak economic transformation in the 1990s, mainly the notorious method of coupon privatization, which became a symbol of this process. From among the opinions and historical events, the main conflict appears to be the conflict between the rapacious capitalist system and more socially approached alternatives, which is still a part of the Czech political system. The film also reveals that a considerable amount of people was in favor of some form of socialism and it searches for the reasons for the change towards capitalism.

Festivaly a ocenenia / Festivals and awards:

MDFD Ji.hlava

IDFF Ji.hlava

NINA

NINA

Nina; SK/CZ, 2017, 82 min.; sk;
Film Europe

Réžia/Director: **Juraj Lehotský** | Scenár/Screenplay: **Marek Leščák, Juraj Lehotský**
Kamera/Cinematography: **Norbert Hudec** | Strih/Editing: **Radoslav Dubravský**
Hudba/Music: **Aleš Březina** | Hrajú/Cast: **Bibiana Nováková, Robert Roth, Petra Fornayová, Josef Kleindienst**

ČO DOM DAL

89

NEDEĽA / SUNDAY 17. 09. | 17:00 | FONTÁNA

Nina má 12 rokov, jej rodičia sa rozvádajú a svet, ktorý doteraz poznala, sa jej rozpadá pred očami. Otec a mama tvrdia, že chcú pre ňu len to najlepšie, ale akoby mysleli len na seba. Nina im nerozumie, cíti sa opustená a oklamaná – nie je už takmer nič, čomu by mohla veriť. Jedinou istotou v jej svete je plávanie – dáva jej pocit pokoja a opory a nahrádza všetko, čo jej doma chýba. Keď je ohrozená jej účasť na plaveckých pretekoch, rozhodne sa pre radikálny krok.

Nina is 12 years old, her parents are divorcing and the world she has known is falling apart in front of her eyes. Her mother and father say they only want what's best for her, but it looks like they're only thinking about themselves. Nina doesn't understand them, she feels lonely and deceived – there is almost nothing she can still trust. The only security in her life is swimming – it gives her a feeling of peace and support and compensates for everything that's missing at home. When her participation in a swimming competition is threatened, she decides to make a radical step.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary, MFF Toronto

Karlovy Vary IFF, Toronto IFF

A Be2Can label

Be2Can | Distribution

OUT OUT

IN THE HOUSE

90

Out; SK/HU/CZ, 2017, 88 min.; sk, hu, lv / sk tit;
Asociácia slovenských filmových klubov

Réžia/Director: **György Kristóf** | Scenár/Screenplay: **György Kristóf,**
Eszter Horvath, Gabor Papp | Kamera/Cinematography: **Gergely Pohárnok**
Strih/Editing: **Adam Brothánek** | Hudba/Music: **Miroslav Tóth**
Hrajú/Cast: **Sándor Terhes, Judit Bárdos, Guna Zarina,**
Ieva Aleksandrova-Eklone, Éva Bandor

ŠTVRTOK / THURSDAY 14. 09. | 11:00 | DOM UMENIA

Out je filmovou odyseou päťdesiatročného Ágostona, hlavy rodiny, ktorý sa vydáva na cestu po východnej Európe s nádejou získať prácu a splniť si svoj sen o chytení veľkej ryby. Skončí v Pobaltí s prázdnyimi vreckami a za jeho golierom ostáva len morská soľ a vietor. Počas svojej cesty sa dostáva do čoraz viac bizarných situácií, kde stretáva priateľskú ženu, Rusa s nepriateľskými zámermi a smutného vypchatého zajaca bez uší.

Out is a film odyssey about fifty-year-old Ágoston, the head of the family, who sets on a journey around Eastern Europe, hoping to find a job and make his dream about catching a big fish come true. He ends up in the Baltic region with empty pockets and only sea salt and wind on his shirt. During his journey he gets into more and more bizarre situations, where he meets a friendly woman, a Russian with unfriendly intentions and a sad stuffed rabbit without ears.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes

Festival de Cannes

TISÍCKRÁT JÁÁÁNOŠÍÍK ALEBO ZROD LEGENDY / A THOUSAND TIMES JÁÁÁNOŠÍÍK, OR THE BIRTH OF A LEGEND

Tisíckrát Jááánošííik alebo zrod legendy; SK, 2017, 24 min.; sk;
Notes Production

Réžia/Director: **Juraj Štepka** | Scenár/Screenplay: **Juraj Štepka, Stanislav Štepka**
Kamera/Cinematography: **Martin Chlpík** | Hudba/Music: **Ján Melkovič**

PIATOK / FRIDAY 15. 09. | 17:00 | FONTÁNA

Filmová správa režiséra Juraja Štepku o prvej slovenskej divadelnej hre, ktorá dosiahla v roku 2017 svoju tisícu reprízu. Tvorcovia štylizovaného filmového hraného dokumentu sledujú takmer polstoročný trpko-smiešny osud hry a divadla od premiéry v Radošine v roku 1970 až po poslednú inscenáciu *Jááánošííik po tristo rokoch*. Film rozpráva o neľahkom desaťročnom schvaľovaní inscenácie v čase normalizácie, ale aj o následnom diváckom i kritickom prijatí, o radosť z hrania a dlhoročnom prepojení legendárneho divadla so svojimi divákmi.

A film message of director Juraj Štepka about the first Slovak stage play that reached in 2017 its 1000th performance. The creators of this stylized cinematic documentary follow almost half a century long, bitter and comical fate of the play and the theater, since its premiere in Radošina in 1970 until its last production Jááánošííik after 300 Years. The film talks about the difficult ten-year process of approval of the production during the period of normalization, but also about its subsequent reception from critics and audiences, about the joy from acting and the long-term connection between the theater and its audiences.

VLK Z KRÁLOVSKÝCH VINOHRAD

THE WOLF FROM ROYAL VINEYARD STREET

Vlk z Královských Vinohrad; CZ/SK/FR, 2016, 68 min.; cz;
Asociácia slovenských filmových klubov

Réžia/Director: **Jan Němec** | Scenár/Screenplay: **Jan Němec**
Kamera/Cinematography: **Jiří Maxa** | Strih/Editing: **Josef Krajbich**
Hudba/Music: **Dominik Dolejší** | Hrajú/Cast: **Jiří Mádl, Karel Roden,
Martin Pechlát, Tomáš Klein, Gabriela Míčová**

STREDA / WEDNESDAY 13. 09. | 11:00 | FONTÁNA

Posledný film Jana Němca je voľné rozprávanie o jeho živote. Ústredným bodom sú udalosti roku 1968 a cesta Johna Jana alias Jana Němca na festival v Cannes, kde mali traja zástupcovia českej novej vlny šancu získať Zlatú palmu. Ľavicoví francúzski filmári na čele s Jeanom-Lucom Godardom však pod vplyvom revolučných študentských búrok festivalovú súťaž predčasne ukončili. Osudovú ranu potom Němcovej sľubnej medzinárodnej kariére zasadil príjazd tankov do Prahy; nasledovala komplikovaná cesta do exilu a slávny porevolučný návrat.

The last movie by Jan Němec is a free narrative about his life. Its central point are the events of 1968 and the journey of John Jan aka Jan Němec to the Cannes Film Festival, where three representatives of the Czech New Wave had a chance to win the Palme d'or. However, leftist French filmmakers headed by Jean-Luc Godard, under the influence of revolutionary student protests, canceled the festival competition. Němec and his promising international career then received a fatal blow by the arrival of tanks to Prague, followed by his complicated journey to exile and a glorious post-revolutionary return.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary 2016 – Zvláštne uznanie
MFF Rotterdam

Karlovy Vary IFF 2016 – Special Mention
IFF Rotterdam

ČO DOM DAL: ŠTUDENTSKÉ FILMY
IN THE HOUSE: STUDENT FILMS

ČO DOM DAL: ŠTUDENSKÉ FILMY IN THE HOUSE: STUDENT FILMS

AKADÉMIA UMENÍ V BANSKEJ BYSTRICI ACADEMY OF ARTS IN BANSKÁ BYSTRICA

SOBOTA / SATURDAY 16. 09. | 11:00 | KINO KLUB

ČISTÝ LIST / BLANK SLATE

Čistý list; SK, 2017, 20 min.; sk / en sub

Réžia/Director: **Milan Mojžiš**

Príbeh dvoch mladých ľudí, ktorí sa pripravujú na príchod potomka. Spreádzaní neistotou, strachom a túžbou po lepšom živote.

A story of two young people who are preparing for the arrival of their offspring. They are accompanied by insecurity, fear and a desire for a better life.

DO SVETA / INTO THE WORLD

Do sveta; SK, 2017, 20 min.; sk / en sub

Réžia/Director: **Alžbeta Hrušovská**

Majko je už na prvý pohľad iný ako jeho rovesníci, no napriek tomu sa snaží byť pre spoločnosť užitočný. V projekte Autisti v práci je aj Majkova spolužiačka Gabika. Hoci oboch spája autizmus, ich reakcie a možnosti sú rozdielne.

At first glance, Majko is different from his peers, but he is still trying to be useful for the society. He is part of the Autism at Work project together with his classmate Gabika. Even though autism connects them both, their reactions and possibilities are different.

JÚTUB.COM / JÚTUB.COM

JÚTUB.com; SK, 2017, 24 min.; sk / en sub

Réžia/Director: **Róbert Bošela**

Film *JÚTUB.com* nazerá do života youtuberov a mapuje ich vplyv na mladých ľudí. Film odкрýva súkromie populárnych ľudí cez tri youtubové kanály.

The movie JÚTUB.com looks at the life of youtubers and map their influence on young people. The movie uncovers privacy of popular people through the three youtube channels.

UČITELKA TANCA / DANCE TEACHER

Učiteľka tanca; SK, 2017, 16 min.; sk / en sub

Réžia/Director: **Barbora Vaculová**

Mária bola tajným snom mnohých mužov. Jej najväčšou láskou však ostal tanec. Vďaka nemu žije v rytme všedných dní svoju starobu aktívne. Obklopená spomienkovými predmetmi z čias najväčšej slávy dodnes verí, že je živou predlohou notoricky známej skladby Paľa Hammela *Učiteľka tanca*.

Mária was the secret dream of many men. However, her biggest love has always been dancing. Thanks to dancing, she is living actively, in the rhythm of ordinary days, despite her old age. Surrounded by mementos from the times of her biggest fame, she still believes that she is the living inspiration behind the notoriously known song Dance Teacher by Paľo Hammel.

woMAN / woMAN

woMAN; SK, 2017, 17 min.; sk / en sub

Réžia/Director: **Patrícia Gyenesová**

Príbeh ženy, ktorá sa však narodila ako muž. Po dlhých rokoch strachu a zapierania svojej skutočnej osobnosti a rodu, sa rozhodla ísť cestou pravdy a seba prijatia. Téma ženskosti z netradičného pohľadu transgender DJ Matie.

A story of a woman who was born a man. After long years of fear and self-denial, she chooses the path of truth and self-acceptance. The film's main topic is femininity from the untraditional point of view of transgender DJ Matia.

ČO DOM DAL: ŠTUDENTSKE FILMY IN THE HOUSE: STUDENT FILMS

FILMOVÁ A TELEVÍZNA FAKULTA VYSOKEJ ŠKOLY MÚZICKÝCH UMENÍ V BRATISLAVE FILM AND TELEVISION FACULTY OF THE ACADEMY OF PERFORMING ARTS IN BRATISLAVA

NEDEĽA / SUNDAY 17. 09. | 11:00 | KINO KLUB

ČÍNA / CHINA

Čína; SK, 2016, 18 min., sk / en sub
Réžia/Director: **Gregor Valentovič**

Miša je bývalá profesionálna plavkyňa, ktorej kariéra bola náhle ukončená po vážnej autonehode. Odvtedy prerušila vzťahy s takmer všetkými ľuďmi okolo seba, snažiac sa nájsť pokoj a mier v samote. Jedného dňa však zazvoní zvonček a minulosť zaklope na dvere.

Miša is a former professional swimmer, whose career suddenly ended after a serious car accident. Since then she has cut off contact with almost everyone around her, trying to find serenity and peace in solitude. However, one day her doorbell rings and her past comes knocking on the door.

JAHODOVÉ DNI / STRAWBERRY DAYS

Jahodové dni; SK, 2016, 14 min.; sk / en sub
Réžia/Director: **Eva Sekerešová**

Viesť plnohodnotný život v spoločnosti ukecanej halucinácie môže byť občas problém.

Living an ordinary life in the company of annoying hallucination can be really difficult.

KRÁSKA A RYTIER / BEAUTY AND KNIGHT

Kráska a rytier; SK, 2016, 5 min.; bez dialógov / no dialogues
Réžia/Director: **Matej Babic**

Krátky príbeh o rytierovi s prekvapivým zvratom.

Short story about a knight with a little twist.

**MANŽEL JÁN S RODINOU / HUSBAND JAN
WITH FAMILY**

Manžel Ján s Rodinou; SK, 2016, 20 min.; sk / en sub

Réžia/Director: **Pavol Čižmár**

Jánovou vinou sa stráca jeho duševne chorá manželka Mária. Hľadanie posúva Jána k pochopeniu, že tvrdohlavé lipnutie na predstavách o tom, ako by veci mali byť, ničí to najpodstatnejšie – lásku vo vzťahoch.

Jan's mentally ill wife Maria is lost because of Jan's fault. The search for Maria helps Jan to realise that he can no longer demand his stubborn thoughts about "how everything should work". If he continues in his habits, the most important thing will be lost – the loving relationship.

O SESTRE / ABOUT MY SISTER

O sestre; SK, 2016, 16 min.; sk / en sub

Réžia/Director: **Barbora Sliepková**

Dokumentárna esej o dospievajúcom dievčati vykresľuje svet očami mladého, inteligentného človeka, ktorý sa (nedobrovoľne) rozhodol izolovať sa. Film o sestre je o vzdialenostiach medzi ľuďmi. A o tom, aké to je, mať z nich strach.

The film About My Sister is a documentary essay about a teenage girl. It depicts the contemporary world through vision of young, intelligent person, who (unwillingly) decided to isolate from society. This movie is about distance between people – and about the fear it causes.

TUTTI / TUTTI

Tutti; SK, 2016, 1 min.; bez dialógov / no dialogues

Réžia/Director: **Marek Jasaň**

Téma: ruky.

Topic: hands.

REŠPEKT ŠPECIÁL
RESPECT SPECIAL

REŠPEKT ŠPECIÁL RESPECT SPECIAL

Jacques Tati, Carlos Saura, François Ozon, Ventura Pons, Nicolas Winding Refn, Jacques Audiard, Leos Carax, Ben Wheatley, Benoit Delépine a Gustave Kervern, Jaime Rosales, Wim Wenders a v tomto roku Jean-Pierre a Luc Dardennovci. Všetkým týmto výnimočným tvorcom a prezentácii ich svetovo uznávanej tvorby venoval Cinematik priestor v sekcii Rešpekt.

Okrem Jacquesa Tatiho všetci z nich samozrejme nakrúcajú ďalšie diela a preto sme sa rozhodli zorganizovať novú sekciu, Rešpekt špeciál, venovanú ich najnovšej tvorbe. Premietneme štyri filmy, ktorých autormi sú Carlos Saura, François Ozon, Nicolas Winding Refn, Benoit Delépine a Gustave Kervern, piaty film, snímku *Prestrelka* Bena Wheatleyho, uvádzame v hlavnej súťažnej sekcii Meeting Point Europe. Sú to filmy rozdielnych tém, žánrov a umeleckých foriem, ale jedno majú spoločné – dokazujú výnimočný talent ich autorov.

Jacques Tati, Carlos Saura, François Ozon, Ventura Pons, Nicolas Winding Refn, Jacques Audiard, Leos Carax, Ben Wheatley, Benoit Delépine and Gustave Kervern, Jaime Rosales, Wim Wenders and this year also Jean-Pierre and Luc Dardenne. To all these exceptional creators and to the presentation of their world-renowned work Cinematik dedicates space in the Respect section.

Apart from Jacques Tati all of them still produce new films and therefore we decided to establish a new section, Respect Special, dedicated to their latest work. We will screen four films by Carlos Saura, François Ozon, Nicolas Winding Refn, Benoit Delépine and Gustave Kervern and a fifth film, Free Fire by Ben Wheatley, will be featured in the main competitive section Meeting Point Europe. Although the films have different topics, genres and artistic forms they have something in common – they prove the exceptional talent of their authors.

Vladimír Štric

FRANTZ

FRANTZ

Frantz; FR/DE, 2016, 113 min.; fr, de / en sub / sk tit;
Films Distribution

Réžia/Director: **François Ozon** | Scenár/Screenplay: **François Ozon**
Kamera/Cinematography: **Pascal Marti** | Strih/Editing: **Laure Gardette**
Hudba/Music: **Philippe Rombi** | Hrajú/Cast: **Pierre Niney, Paula Beer, Ernst Stötzner, Marie Gruber, Johann von Bülow**

101

NEDEĽA / SUNDAY 17. 09. | 19:30 | DOM UMENIA

SLÁVNOSTNÉ ODOVZDÁVANIE CIEN / AWARD-GIVING CEREMONY

V malom nemeckom mestečku tesne po prvej svetovej vojne smúti Anna každý deň nad hrobom svojho snúbenca Frantza, zabitého počas bojov vo Francúzsku. Jedného dňa, mladý Francúz Adrien na hrob taktiež položí kvety. Jeho prítomnosť tak krátko po nemeckej porážke rozprúdi vášne.

In a small German town after World War I, Anna mourns daily at the grave of her fiancé Frantz, killed in battle in France. One day a young Frenchman, Adrien, also lays flowers at the grave. His presence so soon after the German defeat ignites passions.

Festivally a ocenenia / Festivals and awards:

MFF Benátky 2016 – Cena Marcella Mastroianniho (Paula Beer)

Ceny César 2017 – Najlepšia kamera

MFF Toronto, MFF San Sebastián, FF Londýn, MFF Pusan, Sundance, Nové horizonty Vroclav

Venice IFF 2016 – Marcello Mastroianni Award (Paula Beer)

César Awards 2017 – Best Cinematography

Toronto IFF, San Sebastián IFF, London FF, Busan FF, Sundance, New Horizons Wroclaw

JOTA

J: BEYOND FLAMENCO

La jota; ES, 2016, 90 min.; es / en sub / sk tit;
Latido Films

Réžia/Director: **Carlos Saura** | Scénár/Screenplay: **Carlos Saura**
Kamera/Cinematography: **Paco Belda** | Strih/Editing: **Carlos Saura Medrano**
Hudba/Music: **Alberto Artigas** | Hrajú/Cast: **Sara Baras, Miguel Ángel Berna, Carlos Núñez, Ara Malikian, Cañizares**

NEDEĽA / SUNDAY 17. 09. | 23:00 | FONTÁNA

Carlos Saura nám ponúka možnosť zažiť radosť a silu tanca a hudby jota. Podobne ako flamenco, tango alebo fados, jota sa vyvinula z tisícročnej tradície hudby a tanca do nových umeleckých dimenzií. Saura, vlastný svojmu osobitému štýlu, pokračuje v nachádzaní kúzla a skúmaní hraníc umenia v jeho najčistejšej podobe.

Carlos Saura allows us to experience the joy and strength of the dance and music of "la Jota". As in "Flamenco", "Tango", or "Fados", "Jota" has evolved from a millennial traditional music and dance, to new artistic dimensions. With his own personal style, Saura continues to distill the magic and explore the boundaries of art in its purest state.

Festivaly a ocenenia / Festivals and awards:

MFF Toronto, MFF Pusan

Toronto IFF, Busan IFF

NEON DEMON

THE NEON DEMON

The Neon Demon; US/FR/DK, 2016, 117 min.; en / cz tit;
Film Europe

Réžia/Director: **Nicolas Winding Refn** | Scenár/Screenplay: **Nicolas Winding Refn, Mary Laws, Polly Stenham** | Kamera/Cinematography: **Natasha Braier**
Strih/Editing: **Matthew Newman** | Hudba/Music: **Cliff Martinez**
Hrajú/Cast: **Elle Fanning, Christina Hendricks, Keanu Reeves, Karl Glusman, Jena Malone**

UTOROK / TUESDAY 12. 09. | 23:00 | DOM UMENIA

Jesse je mladá, krásna a má onú tajomnú esenciu, ktorá ju vyčleňuje zo zástupu dokonalých krások uchádzajúcich sa o svojich pár rokov slávy na módnych mólach v Los Angeles. Neónový pulz večierkov a sektárska atmosféra fotografických seáns začínajú mladé dievča natoľko pohlcovať, že prehliada varovné signály – prostredie plné odleskov a luxusného pozlátka totiž ukrýva zlo, ktoré sprevádza kult krásy od pradávna.

Jesse is young, beautiful and has a mysterious essence that makes her stand out among all the other perfectly beautiful girls that are trying to get their few years of fame on the catwalks in Los Angeles. The neon pulse of parties and the sect-like atmosphere of photography séances begin to absorb the young girl so much that she overlooks all warning signs – the environment, full of shine and glittery luxuries, hides evil that has been a part of the cult of beauty since time immemorial.

Festivaly a ocenenia / Festivals and awards:

FF Sitges 2016 – Cena Josého Luisa Guarna
Festival v Cannes, Nové horizonty Vroclav

Sitges FF 2016 – José Luis Guarne Award
Festival de Cannes, New Horizons Wroclaw

SAINT AMOUR**SAINT AMOUR**

Saint Amour; FR/BE, 2016, 101 min.; fr / en sub / sk tit;
Le pacte

Réžia/Director: **Benoît Delépine, Gustave Kervern**

Scenár/Screenplay: **Benoît Delépine, Gustave Kervern**

Kamera/Cinematography: **Hugues Poulain** | Strih/Editing: **Stéphane Elmadjian**

Hudba/Music: **Sébastien Tellier** | Hrajú/Cast: **Gérard Depardieu, Benoît Poelvoorde, Vincent Lacoste, Céline Sallette, Gustave Kervern**

STREDA / WEDNESDAY 13. 09. | 11:00 | DOM UMENIA

Bruno, deprimovaný chovateľ dobytky, navštevuje každý rok Parížsku agrikultúrnu výstavu, pričom si vždy urobí tour po vínnych stánkoch bez toho, aby opustil priestor výstavy – a svoju vínnu cestu nikdy nedokončí. Tento roku mu jeho otec navrhne, aby ju dokončili spolu. Avšak naozajstnú vínnu cestu naprieč francúzskym vidiekom.

Every year, Bruno, a disheartened cattle breeder, attends the Paris Agricultural Show and makes a tour of all the wine stands, without setting foot outside the Show's premises – and without ever finishing his wine trail. This year, his father suggests they finish it together, but a real wine trail, across the French countryside.

Festivally a ocenenia / Festivals and awards:

Berlinale, MFF Edinburgh

Berlinale, Edinburgh IFF

KINEMA CHOICE
KINEMA CHOICE

105

Slovenský filmový magazín Kinema.sk aj pre 12. ročník Cinematiku pripravil pozoruhodnú kolekciu filmov. V ponuke sekcie sa nachádzajú slovenské distribučné premiéry a predpremiéry. Sme mimoriadne radi, že divákovi Cinematiku predstavíme na veľkom plátne novinku režiséra Andreja Zvjagintseva, ktorý sa po dráme *Leviatan* zameral na dramatický príbeh rodiny na pozadí moderného Ruska. Snímka *Bez lásky* vás nenechá bez názoru a nenechala ani porotu na festivale v Cannes, ktorá jej udelila jedno z hlavných ocenení. Rovnako na rodinu sa upriamil aj Michael Haneke. Jeho novinka uvedená na tohtoročnom festivale v Cannes určite neponúka happy end, na ktorý ste možno zvyknutí. Hanekeho *Happy End* uvidíme v slovenskej distribučnej premiére. V sekcii Kinema Choice môžete objaviť aj jeden z najkreatívnejších filmov tohto roka. Víťazný film tohtoročného Berlinale, ponúka jednoduchý nápad – dvaja ľudia, jeden sen. A to je len začiatok špecifickej a nezabudnuteľnej romantickej drámy *O tele a duši*. Považujeme za rovnako dôležité upozorňovať aj na neduhy modernej spoločnosti a preto je súčasťou sekcie aj najnovší dokumentárny film ukrajinského režiséra Sergeja Loznitsa *Austerlitz*. Vizuálna observácia ľudí pri návšteve koncentračného tábora ponúka jednu z najkontroverznejších spracovaní témy vyrovnávania sa s udalosťami druhej svetovej vojny. Kinema Choice provokuje, otvára diskusiu a prináša to najlepšie zo svetových filmových festivalov.

The Slovak film magazine Kinema.sk has prepared for the 12th edition of Cinematik a remarkable collection of films. The section offers premieres and previews in the Slovak distribution. We are very pleased to introduce, on the big screen, to the audience of Cinematik, a new film by Andrey Zvyagintsev who after his drama Leviathan focused on a dramatic story of a family on the background of modern Russia. The film Loveless won't leave you without an opinion as it didn't leave without an opinion the jury at the Cannes Film Festival who gave it one of the main awards. Michael Haneke focused on family as well. His latest film featured at this year's festival in Cannes definitely doesn't have a happy ending that you might be used to. We will premiere Haneke's Happy End in its Slovak distribution. In the section Kinema Choice you can also discover one of the most creative films of this year. The winner of this year's Berlinale offers a simple idea – two people, one dream. And that is only the beginning of the specific and unforgettable romantic drama On Body and Soul. We consider it equally important to point out the shortcomings of modern society and therefore the latest documentary by Ukrainian director Sergei Loznitsa Austerlitz is also part of this section. Visual observation of people visiting a concentration camp gives one of the most controversial portrayals of how to deal with the events of World War II. Kinema Choice provokes, opens discussions and brings the best from film festivals from all around the world.

Peter Konečný

AUSTERLITZ

AUSTERLITZ

Austerlitz; DE, 2016, 94 min.; de, en, es / en sub / sk tit;
Imperativ Film

Réžia/Director: **Sergei Loznitsa** | Scénár/Screenplay: **Sergei Loznitsa**
Kamera/Cinematography: **Sergei Loznitsa, Jesse Mazuch**
Strih/Editing: **Danielius Kokanauskis**

KINEMA CHOICE

107

NEDEĽA / SUNDAY 17. 09. | 9:00 | FONTÁNA

V Európe sa nachádzajú miesta, ktoré pretrvali ako bolestivé spomienky na minulosť – továrne, kde sa ľudia premieňali na prach. Tieto miesta dnes slúžia ako pamätníky, sú otvorené pre verejnosť a každý rok ich navštívia tisíce turistov z celého sveta. Názov filmu odkazuje na rovnomenný román W. G. Sebald venovaný pamiatke holokaustu. Tento film je pozorovaním návštevníkov pamätného miesta, ktoré vzniklo na území niekdajšieho koncentračného tábora. Prečo tam chodia? Čo hľadajú?

There are places in Europe that have remained as painful memories of the past – factories where humans were turned into ash. These places are now memorial sites that are open to the public and receive thousands of tourists every year. The film's title refers to the eponymous novel written by W.G. Sebald, dedicated to the memory of Holocaust. This film is an observation of the visitors to a memorial site that has been founded on the territory of a former concentration camp. Why do they go there? What are they looking for?

Festivity a ocenenia / Festivals and awards:

MFF Benátky, MFF Toronto, Viennale, CPH:DOX, MFF Karlove Vary

Venice IFF, Toronto IFF, Viennale, CPH:DOX, Karlovy Vary IFF

BEZ LÁSKY**LOVELESS****Nelyubov**; RU/FR/BE/DE, 2017, 127 min.; ru / cz tit;

Film Europe

Réžia/Director: **Andrey Zvyagintsev** | Scenár/Screenplay: **Andrey Zvyagintsev, Oleg Negin** | Kamera/Cinematography: **Mikhail Krichman** | Strib/Editing: **Anna Mass**
 Hudba/Music: **Evgeny Galperin** | Hrajú/Cast: **Maryana Spivak, Yanina Hope, Aleksey Rozin, Marina Vasilyeva, Matvey Novikov**

SOBOTA / SATURDAY 16. 09. | 20:00 | DOM UMENIA

Žeňa a Boris prechádzajú bolestným rozvodom. Spolu ich drží už len posledný problém, predaj bytu, inak si obidvaja zariadili nový život po svojom. Žeňa si našla staršieho bohatého muža, Boris čaká dieťa s kolegyňou z práce. Ich dvanásťročný syn Aljoša je im skôr na obtiaž. Ani jeden z nich o neho nestojí, akoby im pripomínal vlastné zlyhanie. Všetko sa zmení v tom momente, keď Aljoša zmizne. Náhly pocit prázdnoty doženie oboch rodičov k pátraniu nielen po vlastnom synovi, ale aj po koreňoch vlastného emocionálneho chladu.

Žeňa and Boris are going through a painful divorce. They are kept together by one last problem, selling their apartment; otherwise, each of them has created their own new life. Žeňa has found an older, rich man and Boris is expecting a child with his coworker. Their twelve-year-old son Aljoš is an inconvenience for them. Neither one of them wants him, as if he reminded them of their own failures. Everything changes when Aljoš disappears. The sudden feeling of emptiness makes both parents look for not only their son, but also for the reasons of their own emotional distance.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes 2017 – Cena poroty
 Nové horizonty Vroclav, MFF Toronto

Festival de Cannes 2017 – Jury Prize
 New Horizons Wroclaw, Toronto IFF

A Be2Can label

Be2Can | Distribution

GOOD TIME

GOOD TIME

Good Time; US, 2017, 100 min.; en / sk tit;
Continental film

Réžia/Director: **Benny Safdie, Josh Safdie** | Scenár/Screenplay: **Ronald Bronstein, Josh Safdie** | Kamera/Cinematography: **Sean Price Williams**
Strih/Editing: **Ronald Bronstein** | Hudba/Music: **Daniel Lopatin**
Hrajú/Cast: **Robert Pattinson, Benny Safdie, Taliah Webster, Jennifer Jason Leigh**

ŠTVRTOK / THURSDAY 14. 09. | 23:00 | DOM UMENIA

Keď sa jeho mladší brat po skazenej bankovej lúpeži dostáva do väzenia, vydáva sa Constantine na šialenú odyseu naprieč podsvetím v čoraz viac zúfalom a nebezpečnom pokuse dostať svojho brata z väzenia. Počas jednej adrenalínovej noci Constantine divokým spôsobom zostupuje do sveta násilia a zmätku, zatiaľ čo hrá preteky s časom, aby zachránil svojho brata a seba, pretože vie, že ich životy visia na vlásku.

After a botched bank robbery lands his younger brother in prison, Constantine embarks on a twisted odyssey through the city's underworld in an increasingly desperate and dangerous attempt to get his brother out of jail. Over the course of one adrenalized night, Constantine finds himself on a mad descent into violence and mayhem as he races against the clock to save his brother and himself, knowing their lives hang in the balance.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes, MFF Karlove Vary, FF Locarno, FF Sarajevo

Festival de Cannes, Karlovy Vary IFF, Locarno FF, Sarajevo FF

HAPPY END*HAPPY END*

Happy End; FR/DE/AT, 2017, 107 min.; fr / cz tit;
Asociácia slovenských filmových klubov

Réžia/Director: **Michael Haneke** | Scenár/Screenplay: **Michael Haneke**
Kamera/Cinematography: **Christian Berger** | Strih/Editing: **Monika Willi**
Hrajú/Cast: **Isabelle Huppert, Jean-Louis Trintignant,**
Mathieu Kassovitz, Fantine Harduin, Franz Rogowski

PIATOK / FRIDAY 15. 09. | 20:00 | DOM UMENIA

Najnovší film Michaela Hanekeho reaguje na aktuálnu tému. Nehovorí len o kríze medziludských vzťahov v rodine, ale aj o kríze spoločnosti ako takej. *Happy End* je filmom o tom, že už nevnímame jeden druhého a stávame sa voči sebe slepými.

The latest film by Michael Haneke is a reaction to a current topic. It doesn't talk just about the crisis of human relationships in a family, but also about the crisis of the society as such. Happy End is a movie about how we don't pay attention to each other anymore and how we become blind towards each other.

Festivally a ocenenia / Festivals and awards:

Festival v Cannes, MFF Karlove Vary, Nové horizonty Vroclav, MFF Toronto

Festival de Cannes, Karlovy Vary IFF, New Horizons Wroclaw, Toronto IFF

O TELE A DUŠI

ON BODY AND SOUL

Testről és lélekről; HU, 2017, 116 min.; hu / cz tit;
Film Europe

Réžia/Director: **Ildikó Enyedi** | Scenáir/Screenplay: **Ildikó Enyedi**
Kamera/Cinematography: **Máté Herbai** | Strih/Editing: **Károly Szalai**
Hudba/Music: **Ádám Balázs** | Hrajú/Cast: **Alexandra Borbély,**
Géza Morcsányi, Réka Tenki, Zoltán Schneider, Ervin Nagy

111

STREDA / WEDNESDAY 13. 09. | 17:00 | DOM UMENIA

O tele a duši je nekonvenčný príbeh lásky dvoch odlišne zmrzačených ľudí: starnúceho finančného riaditeľa bitúnku a mladej uzavretej kvalítarky mäsa. Obaja hrdinovia, postupne ohromení zistením, že majú rovnaké sny, sa ich postupne pokúšajú spoločne plniť. Ľahko excentrická, taktilná i odťažitá romanca s prvkami každodennej drámy a čiernej komédie sugestívne tematizuje dualitu bdelosti a snenia, beštiality a humanity, duše a tela.

On Body and Soul is an unconventional love story of two people who are deformed in different ways; an ageing financial director of a slaughter-house and a young reserved controller of meat quality. Both characters, amazed by the realization that they have the same dreams, try to slowly make them come true together. Slightly eccentric, tactile and imaginative romance, with elements of everyday drama and black humor, suggestively thematizes the duality of wakefulness and dreaming, bestiality and humanity, soul and body.

Festivaly a ocenenia / Festivals and awards:

Berlinale 2017 – Zlatý medveď, Cena FIPRESCI, Cena Ekumenickej poroty
Nové horizonty Wrocław, MFF Toronto

Berlinale 2017 – Golden Bear, FIPRESCI Prize, Prize of the Ecumenical Jury
New Horizons Wrocław, Toronto IFF

A Be2Can label

Be2Can | Distribution

EYE ON FILMS
EYE ON FILMS

113

EYE ON FILMS

Eye on Films je medzinárodná platforma distribučných spoločností a festivalov, ktorú iniciovala francúzska spoločnosť Wide Management. Jej cieľom je prezentovať na medzinárodnom fóre kvalitné prvé a druhé filmy režisérov z Európy i zámoria. V súčasnosti má 152 partnerských organizácií vo vyše 40 krajinách. MFF Cinematik je slovenským partnerom Eye on Films a sme hrdí na to, že sme sa ocitli v takej elitnej spoločnosti. V špeciálnej sekcii Vám predstavujeme osem výborných filmov z aktuálneho katalógu.

Eye on Films is an international platform of film distribution companies and film festivals initiated by the French company Wide Management. Its aim is to present first and second feature films by directors from Europe and overseas at international forums. Currently, the network includes 152 international partners in more than 40 countries. Cinematik is its Slovak partner and we are proud to be in such an elite company. In a special section, we present eight excellent films from the current catalogue.

Vladimír Štric

DEDE

DEDE

Dede; GE, 2017, 97 min.; ge / en sub / sk tit;

Wide Management

Réžia/Director: **Mariam Khatchvani** | Scenár/Screenplay: **Mariam Khatchvani, Vladimer Katcharava, Irakli Solomanashvili** | Kamera/Cinematography: **Konstantin Mindia Esadze** | Strih/Editing: **Levan Kukhashvili** | Hudba/Music: **Tako Jordania, Mate Chamgeliani** | Hrajú/Cast: **George Babluani, Natia Vibliani, Girshel Chelidze, Nukri Khatchvani, Spartak Parjiani**

STREDA / WEDNESDAY 13. 09. | 11:00 | KINO KLUB

1992. Dina žije v odľahlej dedine vysoko v gruzínskych horách, kde každodenný život určujú stáročné tradície. Jej starý otec jej dohodol svadbu, no keď sa z vojny vráti krásny Gegi, zamiluje sa do neho, utečú spolu pošliapajúc svanetskú kultúru. Jej odmietnutie podriaďiť sa tradícii ju bude stáť viac, ako by si dokázala predstaviť.

1992. Dina lives in a remote village high in the Georgian mountains where century old traditions rule day to day life. Her grandfather has arranged for her to marry, but when handsome Gegi returns from war, she falls in love with him and they elope, trampling on traditional Svaneti culture. Her refusal to abide by tradition will cost her more than she could imagine.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary 2017 – Zvláštna cena poroty súťaže Na východ od Západu

Karlovy Vary IFF 2017 – Special Jury Prize of East of the West competition

ELON NEVERÍ NA SMŤ

ELON DOESN'T BELIEVE IN DEATH

Elon Não Acredita na Morte; BR, 2016, 75 min.; pt / en sub / sk tit;
Wide Management

Réžia/Director: **Ricardo Alves Jr.** | Scenáť/S screenplay: **Diego Hoefel, João Salaviza, Ricardo Alves Jr.** | Kamera/Cinematography: **Matheus Rocha** | Strih/Editing: **Frederico Benevides, Michael Wahrmann** | Hudba/Music: **Daniel Saavedra**
Hrajú/Cast: **Lourenço Mutarelli, Silvana Stein, Germano Melo, Rômulo Braga, Clara Choveaux**

ŠTVRTOK / THURSDAY 14. 09. | 11:00 | KINO KLUB

Po tajomnom zmiznutí svojej ženy Madaleny sa Elon vydáva na nepokojnú cestu najtmavšími časťami mesta, aby našiel odpoveď. Z cesty sa stane nočná mora a Elon sa iba snaží neprísť o rozum.

After the mysterious disappearance of his wife Madalena, Elon emerges in a restless journey through the darkest sides of town in the search for an answer. The journey becomes a nightmare and Elon tries not to lose his sanity.

Festivaly a ocenenia / Festivals and awards:

MFF Rotterdam

IFF Rotterdam

HÝB SA! PRETANCUJ SVOJ ŽIVOT

MOVE! DANCE YOUR LIFE

Move! Dance Your Life; FR, 2016, 97 min.; bez dialógov / no dialogues;
Wide Management

Réžia/Director: **Fanny Jean-Noel** | Kamera/Cinematography: **Fanny Jean-Noël,**
Jethro Massey | Strih/Editing: **Denis Parrot** | Hudba/Music: **Piers Faccini**

ŠTVRTOK / THURSDAY 14. 09. | 14:00 | KINO KLUB

Hýb sa! Pretancuj svoj život je unikátnym, poetickým a estetickým filmom o tanci na celom svete. Jeho prvotným jazykom je Tanec, univerzálne médium. Film sa odohráva na 18 rôznych miestach sveta. 20 tanečníkov, amatérov i profesionálov, detí i starých ľudí, ukazuje ľudskú potrebu tancovať.

Move! Dance Your Life is a unique, poetic and aesthetic film about dance around the world. Its primary language is Dance, a universal medium. The film takes place in 18 different destinations around the world. With over 20 dancers, amateurs or professionals, from childhood to old age, Move! shows humanity's vital need for dance.

Festivaly a ocenenia / Festivals and awards:

FF Docs Against Gravity

Docs Against Gravity FF

MARYINA SLUČKA

MARY'S LOOP

L'Instant infini; CH/US, 2017, 90 min.; fr / en sub / sk tit;
Wide Management

Réžia/Director: **Douglas Beer** | Scenár/Screenplay: **Douglas Beer**

Kamera/Cinematography: **Greg Pedat** | Strih/Editing: **Julien Rey**

Hrajú/Cast: **Jennifer Rihouey, Damien Dorsaz, Mathieu Chardet**

118

UTOROK / TUESDAY 12. 09. | 14:00 | KINO KLUB

Mladá a krásna Mary je presvedčená o tom, že je zodpovedná za smrť svojej malej dcéry. Aby nemyslela na túto hroznú udalosť, stane sa závislá na seba-
uspokojovaní.

Young and pretty Mary believes she's responsible for the death of her little daughter and became a self-pleasure addict to keep her mind from reliving the terrible event.

POSLEDNÝ OBRAZ

THE LAST PAINTING

The Last Painting; TW, 2017, 107 min.; man / en sub / sk tit;
Wide Management

Réžia/Director: **Chen Hung-i** | Scenár/Screenplay: **Chen Hung-i**
Kamera/Cinematography: **Yu Jing Ping** | Strih/Editing: **Chen Hung-i**
Hudba/Music: **Jesy Chiang Cicada, Ann Bai** | Hrajú/Cast: **Lin Wei-yi, Kiwebaby, Chang Ning, JC Lin**

NEDEĽA / SUNDAY 17. 09. | 14:00 | KINO KLUB

Študenta a politická aktivistka sa stane novou spolubývajúcou osamelého maliara. On je strohý a v dezilúzii, ona je plná nádeje. A Tajvan sa zatiaľ pripravuje na prezidentské voľby. Súčasná ázijská kinematografia, v ktorej je to všetko o načasovaní a rytme, v najlepšej kondícii. Vizualne pôsobivý, viacvrstvový triler o politike, umení a vražde.

A student and political activist becomes the new housemate of a solitary painter. He is brusque and disillusioned, she is filled with hope. Outside, Taiwan is heading towards new presidential elections. Contemporary Asian cinema at its best, in which it's all about timing and rhythm. A visually impressive, layered thriller about politics, art and murder.

Festivally a ocenenia / Festivals and awards:

MFF Rotterdam

IFF Rotterdam

SEX COWBOYS

SEX COWBOYS

Sex Cowboys; IT, 2016, 73 min.; it / en sub / sk tit;
Wide Management

Réžia/Director: **Adriano Giotti** | Scenár/Screenplay: **Adriano Giotti**
Kamera/Cinematography: **Sandro Chessa** | Strih/Editing: **Ilenia Zincon**
Hudba/Music: **Alex Maiorano, Marco Marrone** | Hrajú/Cast: **Nataly Beck'S,**
Francesco Maccarinelli, Federico Rosati

SOBOTA / SATURDAY 16. 09. | 20:00 | KINO KLUB

Simone a Marla sú šialene zamilovaní. Majú spolu veľa sexu. Každý deň. Keď majú nedostatok peňazí, rozhodnú sa predávať to, čo im ide najlepšie: sex.

Simone and Marla are madly in love. They have tons of sex. Every day. When they run out of money, they decide to start selling what they do best: sex

ZVLÁŠTNE UVEDENIE
SPECIAL SCREENINGS

AXOLOTL OVERKILL**AXOLOTL OVERKILL**

Axolotl Overkill; DE, 2017, 94 min.; de / cz tit;
Asociácia slovenských filmových klubov

Réžia/Director: **Helene Hegemann** | Scenár/Screenplay: **Helene Hegemann**
Kamera/Cinematography: **Manu Dacosse** | Strih/Editing: **Bettina Böhler**
Hudba/Music: **Milena Fessmann** | Hrajú/Cast: **Jasna Fritzi Bauer, Arly Jover, Mavie Hörbiger, Laura Tonke, Julius Feldmeier**

SOBOTA / SATURDAY 16. 09. | 17:00 | KINO KLUB

Šestnásťročná Mifti žije v Berlíne, kde vymetá párty, experimentuje s drogami a sexom a kašle na školu. Dospelí, ktorých stretáva, sa jej zdajú zúfalí. Tí si o nej zasa radi myslí, že je príliš drzá, často zbytočne smutná a bezhlavo zamilovaná. Dospelí zúfalcí sa totiž nechcú zaoberať podstatou vecí. Mifti vie, že je na všetko na celom svete sama. Čokoľvek táto fráza znamená. Je na tom rovnako ako vodný axolotl, ktorý prežije všetko a s každou skúsenosťou sa stáva niekým novým.

Sixteen-year-old Mifti lives in Berlin, where she goes from one party to another, experiments with drugs and sex and does not care a bit about school. The adults she meets seem desperate to her. They like to think that she is too rude, unnecessarily sad and has fallen in love foolishly. Desperate adults don't want to deal with the nature of the problem. Mifti knows she is all on her own for everything. Whatever that phrase means. She is like the axolotl, an aquatic animal that survives everything and with each experience becomes someone new.

Festivaly a ocenenia / Festivals and awards:

Sundance, MFF Karlove Vary, Nové horizonty Wrocław

Sundance, Karlovy Vary IFF, Now Horizons Wrocław

BLÍZKE STRETNUTIE TRETIEHO DRUHU

CLOSE ENCOUNTERS OF THE THIRD KIND

REŽISÉRSKY ZOSTRIH / DIRECTOR'S CUT

Close Encounters of the Third Kind (Director's Cut);
 US, 1977, 137 min.; en / cz tit; Park Circus

Réžia/Director: **Steven Spielberg** | Scenár/Screenplay: **Steven Spielberg**
 Kamera/Cinematography: **Vilmos Zsigmond** | Strih/Editing: **Michael Kahn**
 Hudba/Music: **John Williams** | Hrajú/Cast: **Richard Dreyfuss, Francois Truffaut, Teri Garr, Melinda Dillon**

123

PIATOK / FRIDAY 15. 09. | 11:00 | FONTÁNA

Uprostred série nevysvetliteľných udalostí a počas skúmania príčin veľkého výpadku elektriny stretne elektrikár Roy Neary na opustenej ceste ufo. Roy začína byť ufom a podprahovými správami, ktoré prichádzajú po jeho stretnutí, posadnutý, čím sa vzdaluje svojej žene a deťom. No zároveň sa dostáva k paralelnému vyšetrovaniu vedcov, armády a ďalších ľudí, ktorí majú podobný zážitok a ktorí sa snažia komunikovať s neznámou mimozemskou prítomnosťou.

In the midst of a series of unexplained events, electrical lineman Roy Neary encounters a UFO on a deserted road whilst investigating a large-scale power outage. Roy becomes increasingly obsessed with UFOs and subliminal messaging following his experience, distancing himself from his wife and children but drawing him closer towards parallel investigations being conducted by scientists, the military and other survivors of encounters who are attempting to communicate with the mysterious otherworldly presence.

Festivaly a ocenenia / Festivals and awards:

Ceny Americkej filmovej akadémie, Oscar 1978 – Najlepšia kamera

Academy Awards, Oscar 1978 – Best Cinematography

BOĽŠOJ

BOLSHOI

Bolshoy; RU, 2017, 132 min.; ru / en sub / sk tit;
Valery Todorovsky Production Company

Réžia/Director: **Valery Todorovsky** | Scenár/Screenplay: **Anastasia Palchikova**
Kamera/Cinematography: **Sergey Mikhalchuk** | Strih/Editing: **Alexey Bobrov**
Hudba/Music: **Drubich, Pavel Karmanov** | Hrajú/Cast: **Margarita Simonova,**
Anna Isaeva, Alisa Freindlich, Valentina Telishkina,
Alexander Domogarov

ŠTVRTOK / THURSDAY 14. 09. | 14:00 | DOM UMENIA

Príbeh mladého provinčného dievčaťa, ktoré sníva o tom, že sa stane balerínou. Napriek ťažkej ceste plnej výziev sa jej to podarí. Talentom, majstrovstvom, trpezlivosťou a odhodlaním dosiahne najvyššiu métu vo svete baletu – stane sa primabalerínou v Bolšoj teatre.

The story of a young, provincial girl who dreams of becoming a ballerina. Through a difficult and challenging journey, she achieves her goal. With talent, mastery, patience, and determination, she achieves the pinnacle of success in ballet, becoming a prima ballerina at the Bolshoi Theatre.

MINISTERSTVO LÁSKY

MINISTRY OF LOVE

Ministarstvo ljubavi; HR/CZ/SI, 2016, 103 min.; hr / cz tit;
Práva/Rights: Pavo Marinković;
DCP: 8Heads Productions

Réžia/Director: **Pavo Marinković** | Scenár/Screenplay: **Pavo Marinković**
Kamera/Cinematography: **Simon Tanšek** | Strih/Editing: **Dubravko Slunjski**
Hudba/Music: **Hrvoje Crnić Boxer, Mydy Rabycad** | Hrajú/Cast: **Stjepan Perić,**
Dražen Kuhn, Ecija Ojdanić, Milan Štrljčić, Olga Pakalović

PIATOK / FRIDAY 15. 09. | 20:00 | KINO KLUB

Krešo, nešťastný biológ, z ktorého sa stal úradník, získal najhoršiu možnú prácu pre chorvátsku vládu: musí špehovať vojnové vdovy, aby im mohla byť odobratá penzia, ak si nájdu nového partnera. No jeho šéfovia, vrátane jeho svokra, nevedia, že Krešo je možno najnepravdepodobnejší zástanca lásky.

Krešo, a hapless biologist-turned-bureaucrat, lands the least desirable government job in Croatia: spying on war widows in order to cut off their pensions should they find new partners. But what his bosses, including his father-in-law, don't know is that he just may be romance's unlikeliest champion.

Festivally a ocenenia / Festivals and awards:

MFF Transylvánia, Európsky FF Palić

Transylvania IFF, European FF Palić

RUKOJEMNÍCI**HOSTAGES**

Mdzevlebi; GE/RU/PL, 2017, 104 min.; ge, ru / en sub / sk tit;
WestEnd Films

Réžia/Director: **Rezo Gigineishvili** | Scenár/Screenplay: **Lasha Bughadze, Rezo Gigineishvili** | Kamera/Cinematography: **Vladislav Opelyants**
Strih/Editing: **Jaroslav Kaminski, Andrey Gamov** | Hudba/Music: **Gia Kancheli**
Hrajú/Cast: **Tina Dalakishvili, Irakli Kvirikadze, Merab Ninidze, Darejan Kharshiladze**

NEDEĽA / SUNDAY 17. 09. | 14:00 | DOM UMENIA

Sovietske Gruzínsko, 1983. Prípravy na svadbu Niku a Any sú v plnom prúde. Pre novomanželov a ich priateľov sú však oslavy iba zastieracou udalosťou, pretože pripravujú odvážny útek zo Sovietskeho zväzu. Deň po svadbe sa Nika a Ana rozhodnú uskutočniť ten najviac riskantný plán: uniesť lokálne lietadlo z Tbilisi do Batumi a prinútiť ho pristáť v Turecku, najbližšej krajine, ktorá nie je súčasťou východného bloku.

Soviet Georgia, 1983. Preparations for Nika and Ana's wedding are in full swing. For the newlyweds and their friends, however, the celebrations are in fact part of a cover-up, as they plot an audacious escape from the Soviet Union. The day after the wedding, Nika and Ana decide to move forward with their riskiest plan yet: hijacking a local flight from Tbilisi to Batumi and forcing it to land in Turkey, the closest country to Georgia that isn't part of the Eastern Block.

Festivaly a ocenenia / Festivals and awards:

Berlinale, MFF Edinburgh, FF Sarajevo

Berlinale, Edinburgh IFF, Sarajevo FF

S LÁSKOU VINCENT

LOVING VINCENT

Loving Vincent; PL/GB, 2017, 80 min.; en / sk tit;
Continental film

Réžia/Director: **Dorota Kobiela, Hugh Welchman** | Scenár/Screenplay: **Dorota Kobiela, Hugh Welchman, Jacek Dehnel** | Kamera/Cinematography: **Tristan Oliver, Łukasz Żal** | Strih/Editing: **Dorota Kobiela, Justyna Wierszynska** | Hudba/Music: **Clint Mansell** | Hrajú(Hlasy)/Cast(Voices): **Saoirse Ronan, Helen McCrory, Aidan Turner, Jerome Flynn, Chris O'Dowd**

127

UTOROK / TUESDAY 12. 09. | 19:30 | DOM UMENIA

SLÁVNOSTNÉ OTVORENIE / OPENING CEREMONY

Poľská režisérka a kritička umenia Dorota Kobiela nakrútila v spolupráci s britským producentom Hughom Welchmanom prvý film, vytvorený len z olejomalieb umelca. Autorka vyzooprávala životný príbeh Vincenta van Gogha prostredníctvom spomienok ľudí okolo neho. Výsledkom je mnohovrstevný portrét plný rozporuplných emócií.

Polish director and art critic Dorota Kobiela, in collaboration with British producer Hugh Welchman, made the first film created only from oil paintings of an artist. She told the life story of Vincent van Gogh through memories of people around him. The result is a multilayered portrait full of conflicting emotions.

Festivally a ocenenia / Festivals and awards:

MFAF Annecy 2017 – Cena divákov
Nové horizonty Vroclav

Annecy IAFF 2017 – Audience Award
New Horizons Wroclaw

UMENIE MILOVAŤ

THE ART OF LOVING

Sztuka Kochania. Historia Michaliny Wisłockiej; PL, 2017, 120 min.; pl / en
sub / sk tit;
Jarosław Kamiński

Réžia/Director: **Maria Sadowska** | Scenár/Screenplay: **Krzysztof Rak**
Kamera/Cinematography: **Michał Sobociński** | Strih/Editing: **Jarosław Kamiński**
Hudba/Music: **Radzimir Dębski** | Hrajú/Cast: **Magdalena Boczarska,**
Piotr Adamczyk, Justyna Wasilewska, Eryk Lubos

PIATOK / FRIDAY 15. 09. | 19:00 | FONTÁNA

SLÁVNOSTNÉ ODOVZDÁVANIE VÝROČNÝCH CIEN ASFS / AWARD-GIVING CEREMONY OF ASFS

Umenie milovať rozpráva príbeh Michaliny Wisłockej, ženy, ktorá dosiahla nemožné. Zbavila sa konzervatívnych stereotypov a všadeprítomnej ignorancie, aby uskutočnila revolúciu v sexuálnom živote celej krajiny. A to všetko dosiahla knihou. Tri rôzne štádiá v živote: jedna postava, jedna kniha a množstvo dobrodružstiev a prekážok.

The Art of Loving tells the story of Michalina Wisłocka, a woman who achieved the impossible. Disposing of conservative stereotypes and pervasive ignorance, Wisłocka revolutionized the sexual life of the whole country. And she did all that with a book. Three different stages in life: one character, one book and many adventures and obstacles.

WATERBOYS

WATERBOYS

Waterboys; NL, 2017, 93 min.; nl, en / en sub / sk tit;
Wide Management

Réžia/Director: **Robert Jan Westdijk** | Scenár/Screenplay: **Robert Jan Westdijk**
Kamera/Cinematography: **Alex Wuijts** | Strih/Editing: **Ruben van der Hammen,**
Robert Jan Westdijk | Hudba/Music: **Mike Scott** | Hrajú/Cast: **Leopold Witte,**
Tim Linde, Helen Belbin, Julie McLellan, Miles Jupp

ZVLÁŠTNE UVEDENIE

129

PIATOK / FRIDAY 15. 09. | 17:00 | KINO KLUB

Victor je cynický spisovateľ kriminálnych príbehov, jeho syn Zach je čelista. Keď ich v rovnaký deň ich ženy vyhodí, musia si počas búrlivého výletu v Škótsku, kam Viktor odchádza propagovať svoju najnovšiu knihu, upratať vo svojich životoch, aj v ich vzťahu. Film o otcovi, ktorý musí vyrásť a synovi, ktorý by mal život brať menej vážne.

Victor is a cynical crime novelist; his son Zach is a cello-player. When they get thrown out by their women on the same day, the two men have to sort out themselves and their relationship during a turbulent trip to Scotland where Victor's latest book has to be promoted. A film about a father who needs to grow up and his son who should take life less seriously.

Festivaly a ocenenia / Festivals and awards:

MFF Edinburgh

Edinburgh IFF

ZERO**ZERO**

Zero; HU/CZ/DE, 2016, 83 min.; hu, fula / cz tit;

Práva/Rights: Gyula Nemes;

DCP: endorfilm

Réžia/Director: **Gyula Nemes** | Scenár/Screenplay: **Tamás Beregi, Gyula Nemes**

Kamera/Cinematography: **Balázs Dobóczy** | Strih/Editing: **Péter Politzer**

Hrajú/Cast: **Krisztián Kovács, Martina Krátká, Udo Kier, Orsi Tóth, Declan Hannigan**

130

SOBOTA / SATURDAY 16. 09. | 14:00 | DOM UMENIA

Gyula Nemes si predstavuje, čo by sa dialo, ak by včely začali vymierať. Ľudstvo je na pokraji katastrofy a čaká na hrdinu – včelára. Hravý pohľad na globalizáciu je žánrovou kolážou, ktorá prechádza od grotesky cez melodrámu až k revolučnému filmu a čo-to si požičiava aj z komiksu.

Gyula Nemes imagines what would happen if bees started to become extinct. The human kind is on the verge of a catastrophe and is waiting for a hero – a bee-keeper. The playful perspective on globalization is a collage of genres that goes from grotesque through melodrama to revolutionary film and even borrows some comic-book elements.

Festivaly a ocenenia / Festivals and awards:

MFF Karlove Vary

Karlovy Vary IFF

CINEMATIK JR.
CINEMATIK JR.

KUBO A KÚZELNÝ MEČ

KUBO AND THE TWO STRINGS

CINEMATIK JR.
132
Kubo and the Two Strings; US, 2016, 101 min.; sk dab;
CinemArt SK

Réžia/Director: **Travis Knight** | Scenár/Screenplay: **Marc Haimes, Chris Butler**
Kamera/Cinematography: **Frank Passingham** | Strih/Editing: **Christopher Murrie**
Hudba/Music: **Dario Marianelli** | Hrajú(Hlasy)/Cast(Voices): **Richard Labuda, Helena Krajčiová, Filip Tuma, Petra Polnišová, Miroslav Trnavský**

NEDEĽA / SUNDAY 17. 09. | 11:00 | FONTÁNA

Kubov rozprávačský talent mu pomáha užiť sa aj svoju chorú mamku. Každý deň odchádza do neďalekej dediny, kde ohromuje obyvateľov svojimi príbehmi. Kubo sa však musí vrátiť domov pred zotmením, pretože ak by tak neurobil, postihla by ho strašná kľatba. Jedného večera sa vrátiť nestihne a varovanie sa premení na skutočnosť. Kubo si zrazu uvedomí, že sa stal hrdinom vlastného dobrodružného príbehu. V sprievode chytrej a drzej Opice a trošku bláznivého Chrobáka sa vydáva po stopách svojho otca, legendárneho samuraja.

Kubo's storytelling talent helps him support himself and his sick mother. Every day, he goes to a nearby village where he amazes its inhabitants with his stories. However, Kubo has to return home before the sun sets; otherwise, a terrible curse would befall him. One evening he doesn't make it home in time and the warning becomes reality. Kubo suddenly realizes that he has become the hero of his own adventure. Accompanied by a clever but cheeky Monkey and a slightly crazy Beetle, he sets on a journey, in the footsteps of his father, a legendary Samurai warrior.

LEGO® BATMAN VO FILME

THE LEGO BATMAN MOVIE

The LEGO Batman Movie; US, 2017, 104 min.; sk dab;
Continental film

Réžia/Director: **Chris McKay** | Scenár/Screenplay: **Seth Grahame-Smith, Chris McKenna, Erik Sommers, Jared Stern, John Whittington**
Strih/Editing: **David Burrows, John Venzon, Matt Villa** | Hudba/Music: **Lorne Balfé**

SOBOTA / SATURDAY 16. 09. | 11:00 | FONTÁNA

V Gothame sa chystajú veľké zmeny. Ak chce Batman zabrániť tomu, aby Joker, ktorý nemá v pláne nič dobré, prevzal moc nad mestom, musí prehodnotiť svoj pohľad na doposiaľ fungujúcu jednočlennú skupinu občianskej sebaob-rany a snažiť sa spolupracovať i s ostatnými. A možno, ale naozaj len možno, sa musí naučiť trochu uvoľniť a získať nadhľad.

There are big changes brewing in Gotham City. If Batman wants to prevent The Joker, who's plotting something evil, from taking over the city, he has to drop the lone vigilante thing and try to work with others. And maybe, just maybe, he needs to learn to lighten up and look at things from a different perspective.

**21. Mezinárodní festival
dokumentárních filmů**

**Ji.hlava International
Documentary Film Festival**

Tchaj-wan

**nejrozsáhlejší retrospektiva tamní
dokumentární kinematografie**

Helena Třeštková

**světová premiéra Manželských
etud po třiceti letech**

Marcel Ophüls

**filmy o nacistické moci a kolaboraci
s ní za osobní účasti režiséra**

Psychedelický film

**sledování filmu jako požívání
kouzelných hub**

**24. ————— 29. 10. 2017
www.ji-hlava.cz**

BAŽANT KINEMATOGRAF
BAŽANT KINEMATOGRAF

HORE ZA LÁSKOU**UP FOR LOVE**

Un homme à la hauteur; FR, 2016, 98 min.; fr, en / cz tit;
Continental film

Réžia/Director: **Laurent Tirard** | Scenáir/Screenplay: **Laurent Tirard, Grégoire Vigneron** | Kamera/Cinematography: **Jérôme Alméras**
Strih/Editing: **Valérie Deseine** | Hudba/Music: **Éric Neveux** | Hrajú/Cast: **Jean Dujardin, Virginie Efira, Cédric Kahn, Stéphanie Papanian, César Domboy**

136

NEDEĽA / SUNDAY 17. 09. | 20:30 | BAŽANT KINEMATOGRAF

Diane je krásna žena, pracuje v renomovanej právnickej firme, má zmysel pre humor. Práve si prešla rozvodom, no je znova pripravená nájsť muža svojich snov. Raz večer jej domov zavolá neznámy Alexander, tajomný muž, ktorý našiel jej mobil. Alexander je zdvorilý, šarmantný a vtipný a – bohatý. Diane podľahne čaru Alexandrovho hlasu a sníva o tom, ako asi vyzerať v skutočnosti. Ako to už ale býva, predstavy sú lepšie než skutočnosť a ich stretnutie nedopadne úplne podľa Dianinho očakávania...

Diane is a beautiful woman; she works for a renowned law firm and has a great sense of humor. She has recently gone through a divorce and she is ready to find the man of her dreams. One night, she gets a phone call from a strange and mysterious man, Alexander, who has found her cell phone. Alexander is polite, charming, witty and – rich. Diane falls for the charm of Alexander's voice and dreams about what he looks like in real life. But as it often happens, her fantasies are better than reality and their meeting doesn't go according to Diana's expectations...

NOCTURAMA

NOCTURAMA

Nocturama; FR, 2016, 130 min.; fr / cz tit;
Film Europe

Réžia/Director: **Bertrand Bonello** | Scenár/Screenplay: **Bertrand Bonello**
Kamera/Cinematography: **Léo Hinstin** | Strih/Editing: **Fabrice Rouaud**
Hudba/Music: **Bertrand Bonello** | Hrajú/Cast: **Finnegan Oldfield, Vincent Rottiers, Hamza Meziani, Manal Issa, Martin Petit-Guyot**

137

SOBOTA / SATURDAY 16. 09. | 20:30 | BAŽANT KINEMATOGRAF

Ráno v Paríži. Niekoľko mladých ľudí z rôznych prostredí. Nezávisle od seba začínajú zvláštny „balet“ v labyrinte metra a uliciach hlavného mesta. Zdá sa, že ich majú nejaký plán. Ich pohyby sú presné, takmer nebezpečné. Majú namierené k jednému bodu – obchodnému domu, práve vo chvíli, keď sa zatvára. Noc sa iba začína. Kontroverzné, filmársky brilantné spracovanie veľmi citlivej témy terorizmu dostáva v rukách Betrandu Bonello podobu opojnej nočnej mory.

A morning in Paris. Several young people from different environments. Independently from each other, they begin a strange “ballet dance” in the labyrinth of the underground and the streets of the city. It looks like they have a plan. Their movements are precise, almost dangerous. They are heading towards one point – a shopping center, right when it closes. The night is only beginning. ‘A controversial and brilliant portrayal of the very sensitive topic of terrorism receives, in the hands of Bertrand Bonello, the form of an intoxicating nightmare.

Festivaly a ocenenia / Festivals and awards:

MFF Toronto, MFF San Sebastián, FF Londýn, Viennale, CPH PIX, MFF Rotterdam, Nové horizonty Vroclav

Toronto IFF, San Sebastián IFF, London FF, Viennale, CPH PIX, IFF Rotterdam, New Horizons Wroclaw

A Be2Can label

Be2Can | Distribution

ODKAZ VO FLAŠI

A CONSPIRACY OF FAITH

Flaskepost fra P; DK/DE/SE/NO, 2016, 112 min.; dk / cz tit;
Continental film

Réžia/Director: **Hans Petter Moland** | Scenár/Screenplay: **Nikolaj Arcel**
Kamera/Cinematography: **John Andreas Andersen** | Strih/Editing: **Olivier Bugge
Coutté, Nicolaj Monberg** | Hudba/Music: **Nicklas Schmidt**
Hrajú/Cast: **Nikolaj Lie Kaas, Fares Fares, Pål Sverre Hagen,
Jakob Ulrik Lohmann, Amanda Collin**

138

PIATOK / FRIDAY 15. 09. | 20:30 | BAŽANT KINEMATOGRAF

Na policajnej stanici v západnom kúte Škótska stojí už dlho na okennej parapete zabudnutá fľaša. Vo vnútri je slabo čitateľný lístok. Zreteľne sa dá prečítať iba prvé slovo, ktoré je napísané po dánsky a znamená „Pomoc“. Keď sa táto zvláštna správa konečne dostane na stôl kriminálneho vyšetrovateľa komisára Carla Mørcka, začnú sa diať desivé veci. Mørck a jeho kolegovia sa ponoria do hrôzostrašného prípadu unesených detí, ktorých rodičia ich zmiznutie nikdy neohlásili.

At a police station in western Scotland, a forgotten bottle has been standing on the window sill for a long time. Inside, there is a barely legible note. The only clear word is the first one which says "Help" in Danish. When this strange message finally reaches criminal investigator Carl Mørck, terrible things start to happen. Mørck and his colleagues immerse themselves in a horrifying case of kidnapped children, whose parents never reported their disappearance.

Festivaly a ocenenia / Festivals and awards:

MFF Edinburgh, FF Sarajevo

Edinburgh IFF, Sarajevo FF

ROZPOLTENÝ**SPLIT**

Split; US, 2016, 117 min.; en / cz tit;
CinemArt SK

Réžia/Director: **M. Night Shyamalan** | Scenár/Screenplay: **M. Night Shyamalan**
Kamera/Cinematography: **Mike Gioulakis** | Strih/Editing: **Luke Ciarrocchi**
Hudba/Music: **West Dylan Thordson** | Hrajú/Cast: **James McAvoy, Anya Taylor-Joy, Haley Lu Richardson, Betty Buckley, Jessica Sula**

139

ŠTVRTOK / THURSDAY 14. 09. | 20:30 | BAŽANT KINEMATOGRAF

Kevin unesie tri študentky a uväzní ich u seba v pivnici. Do podzemia za ním chodí aj jeho matka a malý Hedwig, no ani tí mladým ženám nepomôžu. Sú totiž produktom Kevinovej psychickej poruchy. V Kevinovi sa skrýva 23 rôznych osôb a každú chvíľu sa má objaviť dvadsať štvrtá.

Kevin kidnaps three students and imprisons them in his basement. He gets visited there by his mother and little Hedwig, but not even they can help the three women. They are a product of Kevin's mental disorder. 23 different personalities hide inside Kevin and a 24th is about to emerge.

ÚKRYT V ZOO

THE ZOOKEEPER'S WIFE

The Zookeeper's Wife; US, 2017, 127 min.; en, de / cz tit;
CinemArt SK

Réžia/Director: **Niki Caro** | Scenár/Screenplay: **Angela Workman**
Kamera/Cinematography: **Andrij Parekh** | Strih/Editing: **David Coulson**
Hudba/Music: **Harry Gregson-Williams** | Hrajú/Cast: **Jessica Chastain,**
Johan Heldenbergh, Daniel Brühl, Timothy Radford, Efrat Dor

UTOROK / TUESDAY 12. 09. | 20:30 | BAŽANT KINEMATOGRAF

Antonina Zabinská zbožňuje prácu v manželom riadenej zoolologickej záhrade vo Varšave. Je však predvečer vojny a keď Nemecko napadne Poľsko, zo záhrady bez zvierat sa stane skladisko nemeckých zbraní. Svoje znalosti môžu Antonina a jej muž Jan využívať iba na chov prasiat. Prasatá však krmia zbytkami, ktoré vyprodukuje obyvatelia varšavského geta. Jan pre ne pravidelne jazdí nákladným autom a späť neprináša len zvyšky jedla, ale tiež živých ľudí, ktorých potom ukrýva v pivničných priestoroch pod záhradou.

Antonina Zabinska loves her job in the Warsaw Zoo, run by her husband. However, it is the eve of the war, and when Germany attacks Poland, the zoo without animals becomes a storehouse of German weapons. Antonina and her husband Jan can use their knowledge only for pig farming. They feed the pigs the garbage produced by the inhabitants of the Warsaw ghetto. Jan therefore regularly drives there with his truck to get it and brings back not only the garbage but also live people. He then hides them in the underground spaces of the zoo.

V MENE KRVI

BLOOD FATHER

Blood Father; FR, 2016, 84 min.; en, es / cz tit;
Continental film

Réžia/Director: **Jean-François Richet** | Scenár/Screenplay: **Peter Craig, Andrea Berloff** | Kamera/Cinematography: **Robert Gantz**
Strih/Editing: **Steven Rosenblum** | Hudba/Music: **Sven Faulconer**
Hrajú/Cast: **Mel Gibson, Erin Moriarty, Diego Luna, Michael Parks, William H. Macy**

141

STREDA / WEDNESDAY 13. 09. | 20:30 | BAŽANT KINEMATOGRAF

John Link je bývalý člen motocyklového gangu, ktorý sa snaží sekať dobrotu, čo mu však nikdy dlho nevydrží. Keď sa jeho šestnásťročná dcéra Lýdia dostane do problémov s drogovými dílermi, rozhodne sa pre zúfalé riešenie – zavolá otcovi, ktorého niekoľko rokov nevidela. John spraví po dlhom čase prvú správnu vec a aj za cenu možného návratu do väzenia sa rozhodne svojej dcére pomôcť.

John Link is a former member of a motorcycle gang who is trying to play by the rules, which never lasts long. When his 16-year-old daughter Lydia gets in trouble with drug dealers, she decides to take a desperate measure – to call her father, whom she hasn't seen in several years. After a long time John finally does the right thing, even if it means he might return to prison, and decides to help his daughter.

Festivaly a ocenenia / Festivals and awards:

Festival v Cannes, MFF Karlove Vary

Festival de Cannes, Karlovy Vary IFF

KÚPELE PIEŠŤANY

**„ZAVĎAK
TEBE,
OSTROV
LIEČIVÝ“**

SPISOVATEĽ MILAN, 1950

**ZDRAVÍME VÁS UŽ
200 ROKOV**

WWW.PIESTANY-ZDRAVIA.SK

KINO KÚPELE
SPA CINEMA

HACKSAW RIDGE: ZRODENIE HRDINU

HACKSAW RIDGE

Hacksaw Ridge; US, 2016, 131 min.; en / cz tit;
Magic Box Slovakia

Réžia/Director: **Mel Gibson** | Scenár/Screenplay: **Robert Schenkkan, Andrew Knight** | Kamera/Cinematography: **Simon Duggan** | Strih/Editing: **John Gilbert**
Hudba/Music: **Rupert Gregson-Williams** | Hrajú/Cast: **Andrew Garfield, Sam Worthington, Luke Bracey, Richard Pyros, Jacob Warner**

PIATOK / FRIDAY 15. 09. | 20:00 | KINO KÚPELE

Dvadsaťtriročný Američan Desmond Doss sa krátko potom, čo Japonsko zaútočilo na Pearl Harbor, prihlásil sa do armády. Z hĺbky svojho presvedčenia však odmietal zabíjať, preto sa stal zdravotníkom. Skutočnosť, že Doss nenosil zbraň, sa u jeho spolubojovníkov nestretávala s pochopením. Len blázon by chcel, aby mu v boji kryl chrbát chlapík, vyzbrojený len odhodlaním a lekárničkou. Napriek tomu, ako jediný americký vojak 2. svetovej vojny, bojoval v prvých líniiach neozbrojený.

Shortly after the Japanese attack on Pearl Harbor, a twenty-three-year-old American Desmond Doss joined the army. Because of his strong beliefs, he refused to kill and therefore became a medic. His decision not to carry any weapons was not met with understanding from his fellow soldiers. Only a fool would want a guy armed with just determination and a first aid kit to cover him in a fight. Nevertheless, he was the only American soldier in World War II who fought on the front lines without a weapon.

Festivally a ocenenia / Festivals and awards:

Ceny americkej filmovej akadémie Oscar 2017 – Najlepší strih, Najlepší mix zvuku
MFF Benátky

Academy Awards, Oscar 2017 – Best Achievement in: Film Editing; Sound Mixing
Venice IFF

OSLNENÍ SLNKOM

A BIGGER SPLASH

A Bigger Splash; IT/FR, 2015, 124 min.; en, it / cz tit;
Magic Box Slovakia

Réžia/Director: **Luca Guadagnino** | Scenár/Screenplay: **David Kajganich**
Kamera/Cinematography: **Yorick Le Saux** | Strih/Editing: **Walter Fasano**
Hrajú/Cast: **Tilda Swinton, Matthias Schoenaerts, Ralph Fiennes, Dakota Johnson**

STREDA / WEDNESDAY 13. 09. | 20:00 | KINO KÚPELE

Marianne trávi pokojnú dovolenku so svojim mladším partnerom Paulom. Idylka je narušená návštevou jej starého priateľa a jeho dráždivo zvodnej dcéry Penelope. Nesúdržná štvorica sa spočiatku dobre zabáva a užíva si krásne prostredie talianskeho vidieka. Do slnkom zaliatych dní sa však pomaly začína vkrádať napätie. Tiene minulosti prebúdajú v zdanlivých priateľoch temné stránky. Radosť z príjemného stretnutia sa mení v atmosféru plnú skrytých vášní, nedôvery, podozrenia a žiarlivosti. Rastúca paranoja a deštruktívne správanie speje neodvratne k tragédii

Marianne is enjoying a peaceful vacation together with her younger partner Paul. The idyll is disrupted by the visit of her old friend and his provocative and seductive daughter Penelope. The disjointed foursome is having fun at first, enjoying the beautiful Italian countryside. But tension starts to slowly creep into the days full of sunshine. The shadows of the past awaken in the seeming friends dark sides. The joy of pleasant encounter turns into an atmosphere full of hidden passions, distrust, suspicion and jealousy. The growing paranoia and destructive behaviour inevitably leads to a tragedy

Festivaly a ocenenia / Festivals and awards:

MFF Benátky, MFF Pusan, FF Londýn, Európsky FF Les Arcs

Venice IFF, Busan IFF, London FF, Les Arcs European FF

TOTEM VLKA

WOLF TOTEM

Le Dernier Loup; CN/FR, 2015, 121 min.; man, mn / cz tit;
Continental film

Réžia/Director: **Jean-Jacques Annaud** | Scenár/Screenplay: **Alain Godard, Jean-Jacques Annaud, Lu Wei, John Collee** | Kamera/Cinematography: **Jean-Marie Dreujou** | Strih/Editing: **Reynald Bertrand** | Hudba/Music: **James Horner**
Hrajú/Cast: **Shaofeng Feng, Shawn Dou, Ankhnyam Ragchaa, Basen Zhabu, Zhusheng Yin**

SOBOTA / SATURDAY 16. 09. | 20:00 | KINO KÚPELE

1969. Chen Zhen, mladý študent z Pekingu, je vyslaný do Mongolska, aby vzdelával kmeň putovných pastierov. No v skutočnosti je to Chen, ktorý sa môže veľa naučiť – o živote v tejto rozsiahlej, nehostinnej a dych vyrážajúcej krajine, o komunite, slobode, zodpovednosti a o najviac obávanom a uctievanom zvierati stepí, vlkov. Tento svet je však v ohrození, keď sa miestny zástupca centrálnej vlády rozhodne, že urobí všetko preto, aby sa v tejto oblasti zbavil všetkých vlkov.

1969. Chen Zhen, a young student from Beijing, is sent to Inner Mongolia to educate a tribe of nomadic shepherds. But it is in fact Chen who has a lot to learn – about life in this vast, hostile, and breathtaking land, about the notion of community, liberty, and responsibility, and about the most feared and venerated creature of the steppes, the wolf. But this world is threatened when a regional representative of the central authority decides to do whatever it takes to eliminate wolves from the region.

Festivaly a ocenenia / Festivals and awards:

Camerimage

Camerimage

VOJNOVÍ PSI

WAR DOGS

War Dogs; US, 2016, 114 min.; en / cz tit;
Continental film

Réžia/Director: **Todd Phillips** | Scenár/Screenplay: **Stephen Chin, Todd Phillips, Jason Smilovic** | Kamera/Cinematography: **Lawrence Sher** | Strih/Editing: **Jeff Groth**
Hudba/Music: **Cliff Martinez** | Hrajú/Cast: **Jonah Hill, Miles Teller, Steve Lantz**

KINO KÚPELE

147

ŠTVRTOK / THURSDAY 14. 09. | 20:00 | KINO KÚPELE

Skutočný príbeh dvoch priateľov, čerstvých dvadsiatnikov, ktorí sa rozhodli naplno využiť málo známu vládnú iniciatívu umožňujúcu malým firmám uchádzať sa o zákazky americkej armády. Napriek skromnému začiatku začali zarábať veľké peniaze a žiť na vysokej nohe. Situácia im prerastie cez hlavu vo chvíli, keď sa im podarí získať objednávku v hodnote 300 miliónov dolárov na dodávky zbraní afganskej armáde. Ako sa však neskôr ukáže, obchod, do ktorého sú zapletení niekoľkí veľmi pochybní ľudia, nemá s americkou vládou vôbec nič spoločné.

A true story of two friends in their early 20s who decide to take advantage of a little-known government initiative that allows small businesses to bid on U.S. Military contracts. Despite starting small they soon begin to rake in the big money and live the high life. But they get in over their heads when they manage to obtain a 300 million dollar deal to arm the Afghan army. As it turns out later, some very shady people are involved in the business as well and it has nothing to do with the U.S. Government.

Česko. Krajina ako z filmu.

Stiahnite si Czech Film Trips
a zrežirujte si dovolenku
podľa seba.

Spalovač mrtvol

„Podďte ďalej a nebojte sa, zasväťím vás čo najšetrnejšie,“ hovorí Rudolf Hrušínský vo filme Spalovač mrtvol pred krematóriom. Horíte túžbou dozvedieť sa o filme viac? S aplikáciou Czech Film Trips získate nečakané množstvo informácií o domácich i zahraničných filmoch, pri ktorých nakrúcaní hralo Česko hlavnú úlohu.

Aplikácia Czech Film Trips
zadarmo pre iPhone i Android

RAŇAJKY SUPERHRDINOV
BREAKFAST OF SUPERHEROES

BATMAN: ODVÁŽNY HRDINA

BATMAN: THE BRAVE AND THE BOLD

Batman: The Brave and the Bold; US, 2008 – 2011, 95 min.; en / cz tit;
Continental film

Tvorcovia/Creators: **James Tucker, Michael Jelenic**

150

STREDA – NEDEĽA / WEDNESDAY – SUNDAY 13. 09. – 17. 09. | 9:00 | ŽIWEĽL

Batmana a jeho boj za spravodlivosť nedokáže nič zastaviť! Spolu s ďalšími superhrdinami DC sveta čelí géniom zločinu, intergalaktickým podvodníkom a diabolskými diktátorom v dobrodružstvách za hranicami nášho sveta.

Batman and his fight for justice cannot be stopped by anything! Together with the other superheroes from the DC Universe he faces evil geniuses, intergalactic conmen and diabolic dictators in adventures beyond the boundaries of our world.

SPRIEVODNÉ PODUJATIA
SIDE EVENTS

SPRIEVODNÉ PODUJATIA – PREMIETANIE

SIDE EVENTS – SCREENING

OPTIMISTA / THE OPTIMIST

PIATOK / FRIDAY 15. 09. | 18:00 | ELEKTRÁRŇA PIEŠŤANY

dokumentárna dráma/doku-drama, SK, 2008, 55 min. Trigon Production

Réžia/Director: **Dušan Trančík**

Producent/Producer: **Patrik Pašš**

Scenár/Screenplay: **Dušan Trančík, Erika Podlipná**

Dramaturgia/Dramaturgy: **Marián Puobiš, Peter Ďureje**

Odborná spolupráca/Consultants: **PhDr. Vladimír Krúpa,**

Eugen Gindl

Kamera/Cinematography: **Ján Meliš**

Strih/Editing: **Alena Spustová**

Zvuk/Sound: **Igor Vrabec**

Hudba/Music: **Preßburger Klezmer Band**

Dokument zachytávajúci dramatický životný príbeh Ľudovíta Wintera, nájomcu a budovateľa piešťanských kúpeľov, ktorý sa vďaka svojmu odhodlaniu a vizionárskym podnikateľským aktivitám zaslúžil o ich rozvoj a modernizáciu na svetovú úroveň.

Filmový večer otvorí moderovaná beseda s režisérom Dušanom Trančíkom a hosťami, súčasťou podujatia bude aj hudobná produkcia a sprievodné aktivity. Zámerom celého večera, ktorý organizuje občianske združenie ProWinter, je finančne podporiť realizáciu bronzovej sochy Ľudovíta Wintera na Kolonádovom moste v Piešťanoch.

A documentary portraying the dramatic life story of Ľudovít Winter, a tenant and constructor of the spa in Piešťany, who thanks to his determination and visionary business activities contributed to its development and modernization and brought it to world-class level.

The movie night will begin with a discussion with director Dušan Trančík and guests, and will also include a musical production and accompanying activities. The aim of the event, organized by the ProWinter Civic Association, is to financially support the construction of a bronze statue of Ľudovít Winter on the Colonnade Bridge in Piešťany.

Vstupné: 4€ verejnosť – 3€ držiteľia akreditácie Cinematik

Entrance fee: 4€ the public – 3€ Cinematik accreditation holders

ĽUBA VELECKÁ: FLASHBACKY – SIXTIES **FLASHBACKS – SIXTIES**

STREDA – NEDEĽA / WEDNESDAY – SUNDAY 13. – 17. 09 | FONTÁNA

Vernisáž výstavy/Opening: 13. 9. 2017 o 19:00.

Výstava fotografií slovenskej režisérky a fotografky Ľuby Veleckej, ktoré vznikli v 60. rokoch 20. storočia. Autorka sa v nich hlási k takzvanej fotografii poézie všedného dňa.

An exhibition of photographs of Slovak director and photographer Ľuba Velecká that were made during the 1960s. The author's photography belongs to the so-called poetry of the ordinary day.

RAN KARPO-PRINCE: IZRAELSKÝ KARIKATURISTA A JEHO DIELO / ISRAELI CARICATURIST AND HIS WORK

UT – NE / TUE – SUN 13. 09. – 30. 09. | VÝSTAVNÁ SIEŇ DOMU UMENIA

Organizátor/Organizers: Umelecký súbor Lúčnica – Dom umenia Piešťany a SNM – Múzeum židovskej kultúry

Vernisáž výstavy/Opening: 13. 9. 2017 o 17:00

Otváracie hodiny/Opening hours:

Utorok – Piatok/Wednesday – Friday: 14:00 – 17:00

Sobota – Nedeľa/Saturday – Sunday: 14:00 – 18:00

Pondelok/Monday: zatvorené/closed

Viac informácií/More info:

www.domumenia-piestany.sk

E-mail: dom-umenia@slovanet.sk

Receptom na úspech je karikatúra, ktorá je harmonická – je to dobrý nápad s dobre prevedenou technikou. Tieto vlastnosti sú neoddeliteľnou súčasťou väčšiny diel Rana Karpa-Princa. Jeho štýl charakterizuje skrytý temperament, sympatie k modelu so štipkou ironie.

The recipe for success is a caricature that is in harmony – a good idea with a well-performed technique. This quality is an essential part of most of the work of Ran Karpo-Prince. His style is characterised by a hidden temperament and sympathy for the model with a pinch of irony.

Tanya Sternson

CINEMATIK FILMOVÝ KVÍZ

CINEMATIK FILM QUIZ

PIATOK / FRIDAY 15. 09. | 16:00 | PIEŠŤANSKÝ PIVOVAR

Máte radi filmy, radi sa o nich rozprávate a ešte radšej súťažíte? Tak nepremeškajte špeciálny Cinematik filmový kvíz s množstvom zaujímavých ukážok, otázok a netradičných kinematografických disciplín. Otestujte svoje filmové znalosti, zabavte sa vyhrajte fajn veci počas 12. ročníka Cinematiku. Kvíz ponúkne tie najzaujímavejšie kolá zo svojej histórie.

Do you like films? Do you like to talk about them? And do you like competitions even more? Don't miss our special Cinematik Film Quiz full of many interesting clips, questions and unconventional cinematic disciplines. Test your film knowledge, have fun and win great prizes at the 12th edition of Cinematik. The quiz offers the most interesting rounds from its previous editions.

Architektúra / ArchitecTour

ŠTVRTOK / THURSDAY 14. 09. | 10:00 | DOM UMENIA

Vedeli ste, že Dom umenia, v ktorom sa odohráva hlavný program festivalu Cinematik, je perlou svetovej architektúry? Pozývame vás na komentovanú prehliadku tejto brutalistickej stavby, ktorú povedú miestne architektky Eva Rohoňová a Lívia Gažová. V spolupráci s ilustrátorkou Alicou Kucharovič pre vás vytvorili aj pracovné listy.

Did you know that Dom umenia (the House of Arts), where the main program of the Cinematik Festival takes place, is one of the pearls of the world architecture? We invite you to a tour of this brutalist structure with the commentary by local architects Eva Rohoňová and Lívia Gažová. In collaboration with illustrator Alica Kucharovič they also created work sheets for you.

BAD KARMA BOY

PIATOK / FRIDAY 15. 09. | 19:00 | KLIMATECH 25 STAGE

Psychedelický pop po slovensky. Kapelu Bad Karma Boy tvoria Juraj Marikovič, Adela Tihláríková a Roman Lauko. Tradičný základ gitara, basa, bicie dopĺňa klavír a hammond. Prinášajú piesne s osobitou atmosférou, ktorým nechýba hitový potenciál a charakterizuje ich práve Marikovičov spev.

Psychedelic pop in Slovak. The band Bad Karma Boy is formed by Juraj Marikovič, Adela Tihláríková and Roman Lauko. The traditional foundation of the guitar the bass and the drums is supplemented by the piano and the Hammond. They bring songs with a unique atmosphere that are not lacking the potential to become hits and that are characterized by the singing of Markovič.

BIJOUTERRIER

SOBOTA / SATURDAY 16. 09. | 19:00 | KLIMATECH 25 STAGE

Podľa vlastného opisu hrajú Teatro HC (Handlova City) Punk. Kapelu tvoria Zita Rigondeaux, Vojtech Ujlaky, Gejza Pandou, Majka F.T.G., Valentín Rozsa a Imrich Ujlaky.

According to their own description, Teatro HC (Handlova City) plays punk. The band consists of Zita Rigondeaux, Vojtech Ujlaky, Gejza Pandou, Majka F.T.G., Valentín Rozsa and Imrich Ujlaky.

PETER LIPA

NEDEĽA / SUNDAY 17. 09. | 19:00 | KLIMATECH 25 STAGE

Peter Lipa vytvoril osobitý vokálny prejav s dôrazom na text. Jeho hudba vychádza zo spojenia jazzu a blues. Využíva výhodu spevákov, ktorí okrem hudobného materiálu, teda tónov, harmónie a rytmu, môžu publikum osloviť aj textom.

Peter Lipa created a unique vocal expression with the emphasis on the lyrics. His music is a mixture of jazz and blues. He has the advantage of singers who apart from musical material such as tones, harmony and rhythm, can capture the audience with their lyrics.

SLNIEČKO

ŠTVRTOK / THURSDAY 14. 09. | 19:00 | KLIMATECH 25 STAGE

Zrod skupiny Slniečko (teda Punto & Rybacé hlavy) sa datuje do roku 1983, keď v Piešťanoch vzniklo folkové združenie Bahno. Už v nasledujúcom roku sa z Bahna vyčlenila skupina Slniečko. Skupina, ktorá po hudobnej stránke kombinuje rock, folk, punk a world music, sa od začiatku opiera o osobité texty Petra Remiša, spievané v piešťanskom nárečí.

The group Slniečko (or Punto & Rybacé hlavy) was born in 1983, when the folk association Bahno was created in Piešťany. A year later, the group Slniečko separated from Bahno. The group combines rock, folk, punk and world music and since the beginning, it has been leaning on the unique lyrics of Peter Remiš, sung in the dialect of Piešťany.

SPRIEVODNÉ PODUJATIA – DJs

SIDE EVENTS – DJs

DJ BOBSAN & YANCHI

ŠTVRTOK / THURSDAY 14. 09. | 22:00 | CINEMATIK BAR

K súčasnému zvuku sa obaja DJ dostali tak trošku okľukou. Bob-san bol pôvodne drtič drum and bassových platní a neskôr priekopník hipsterského zvuku na bratislavskej scéne. Yanchi zas začínal koncom 90. rokov ako house/techno DJ so zameraním na subžánre ako hardgroove a filter house. Ich súčasný zvuk sa dá opísať ako pestrá zmes súčasnej bass music, breakbeatu, hiphopu a rôznych ďalších subžánrov.

Both DJs took a detour to get to their current sound. Bobsan was originally a crusher of drum and bass records and later a pioneer of hipster sound at the music scene in Bratislava. Yanchi began in the end of 1990s as a house/techno DJ focused on subgenres like hardgroove and filter house. Their current sound can be described as a diverse mixture of contemporary bass music, breakbeat, hip hop and various other subgenres.

GALAGHA (DRUMATIQUE, RADIO FM) & M-CEE

SOBOTA / SATURDAY 16. 09. | 22:00 | CINEMATIK BAR

DJ Galagha má spolu s Gabannom na Slovensku prvenstvo v rámci zlomených beatov – sú považovaní za otcov drum and bassovej scény u nás. V poslednej dobe začal hrať aj veci, na ktoré má momentálne chuť, no na drum and bass určite nezanevrel.

Atmosféra setov DJ M-Cee sa odvíja od veselých tónov živých nástrojov a jazzu k funku, hiphopu až po nekonečné vody elektroniky. Výber tých najlepších skladieb doplnených jemným praskaním vinylu.

DJ Galagha has together with Gabanna the first place in Slovakia within broken beats – they are considered to be the fathers of drum and bass scene in Slovakia. Recently, he has started playing whatever he's currently feeling like, but he has definitely not rejected drum and bass.

The atmosphere of DJ M-Cee's sets moves from happy tones of live instruments and jazz through funk and hip hop all the way to the infinite waters of electronic music. A selection of the best songs completed with a soft crackling sound of vinyl.

DJ GONZO

NEDEĽA / SUNDAY 17. 09. | 22:00 | CINEMATIK BAR

Nadšený fanúšik hudby rôznych štýlov. Ako DJ začínal na Cinematiku, zameriava sa na hudobné štýly nu jazz, latin, broken beat, dub, hip hop funk a rôzne iné. Od roku 2010 pravidelne hráva v Nu Spirte a postupne aj v ďalších kluboch v Bratislave.

An ardent fan of music of various genres. As a DJ he started at Cinematik; he focuses on music genres such as nu jazz, Latin, broken beat, dub, hip hop, funk and others. Since 2010 he has been regularly playing in Nu Spirit and gradually in other clubs in Bratislava as well.

DJ JUNIOR & MIKO

PIATOK / FRIDAY 15. 09. | 22:00 | CINEMATIK BAR

DJ Junior kombinuje vo svojich freestyleových setoch širokú škálu hudobných žánrov bez rešpektu k BPM. Najčastejšie sú to: hip hop, bass music, footwork, trap, jersey club, electronic.

Už viac ako tri roky sa meno DJ Miko spája s najobľúbenejšou hiphopovou bratislavskou party Coast 2 Coast v Nu Spirit klube.

K jeho srdcovkám patrí rap a R&B, v poslednom čase však preferuje eklektické sety plné aktuálneho klubového zvuku a rôznych žánrov.

DJ Junior combines in his freestyle sets a wide range of music genres without respecting BPM. Most often they are: hip hop, bass music, footwork, trap, jersey club, electronic.

For more than three years the name DJ Miko has been connected to the most popular hip hop party in Bratislava – Coast 2 Coast in the Nu Spirit club. His favorites include rap and R&B, but lately he prefers eclectic sets full of current club sound and various genres.

DJ RASTA DEE

STREDA / WEDNESDAY 13. 09. | 22:00 | CINEMATIK BAR

Reagge, dub, dubstep, psytrance.

Reggae, dub, dubstep, psytrance.

DJ WOSA2000

UTOROK / TUESDAY 12. 09. | 22:00 | CINEMATIK BAR

DJ Wosa2000 (Secret Walls DJ / Space gangsters of love) využíva gramofóny ako hudobný stroj času. Jeho zvuk je jedinečný, neváha mixovať žánre ako dirty soul, freak hop, ghetto funk, disco 3000. Nerešpektuje hudobné škatuľky – tento talentovaný DJ mixuje fantastické eklektické sety.

DJ Wosa2000 (Secret Walls DJ / Space gangsters of love) uses gramophones as a musical instrument of time. His sound is unique; he is not afraid of mixing genres like dirty soul, freak hop, ghetto funk, disco 3000. He doesn't respect music categories – this talented DJ mixes fantastic eclectic sets.

INDUSTRY
INDUSTRY

DOX IN VITRO

11. – 12. september
Kursalon, Piešťany

Organizátori: MFF Cinematik Piešťany, European Documentary Network (EDN), Creative Europe Desk Slovensko

DOX IN VITRO (dokumentárne projekty v skúmvavke), je dvojdňový seminár a workshop, tématicky zameraný na fázu vývoja dokumentárnych projektov. Hlavným partnerom a odborným garantom projektu je European Documentary Network (EDN). Je určený mladým a začínajúcim producentom a tvorcom dokumentárnych filmov zo Slovenska a zo susediacich štátov. EDN poskytne po skončení podujatia vybraným projektom ďalšie možnosti prezentácie projektov na európskych fórach, ktoré spoluorganizuje.

SEMINÁR (11. SEPTEMBER)

Seminár sa zameria na dokumenty v digitálnej ére. Pri spracovávaní tém bežného života majú najväčšiu šancu na uplatnenie dokumenty, ktoré budú pripravené na distribúciu pre viaceré kanály. Vyvíja sa nový spôsob filmového rozprávania, aby bol dokument otvorený pre mnohé digitálne platformy berúc do úvahy budúce mediálne prostredie vysielateľov (youtube, sociálne siete...).

WORKSHOP (12. SEPTEMBER)

Workshop je príležitosťou vyvíjať dokumentárny projekt pod vedením renomovaných medzinárodných odborníkov v oblasti dokumentu. Získate podnety a spätnú väzbu k dôležitým rozhodnutiam týkajúcim sa ďalšieho vývoja, vrátane naratívnej štruktúry, vizuálneho štýlu a potenciálnych možností financovania. Celý tento proces prebieha v malých skupinách pod tvorivým dohľadom medzinárodných profesionálov.

Vybraní účastníci s projektom budú mať možnosť počas celodenného workshopu konzultovať svoje projekty s medzinárodne renomovanými lektormi:

- **Ove Rishøj Jensen**, EDN, Dánsko
- **Philippe VanM eerbeck**, VRT, Flemish Radio & Television Network, Belgicko
- **Friedrich Moser**, producent, režisér a scenárista dokumentárnych filmov, Rakúsko

DOX IN VITRO

September 11-12
Kursalon, Piešťany

Organizers: IFF Cinematik Piešťany, European Documentary Network (EDN), Creative Europe Desk Slovakia

DOX IN VITRO (documentary projects in a test tube) is a two-day seminar and workshop focused on development of documentary projects organised with its main partner, European Documentary Network (EDN). It is designed for up and coming producers and documentary filmmakers from Slovakia and neighbouring countries. After the event, the EDN will provide the representatives of selected projects with further opportunities to present their projects at European fora of which the EDN is co-organizer.

SEMINAR (SEPTEMBER 11)

The seminar will focus on documentaries in the digital age. During the day, essential themes for making documentary stories spanning several platforms will be highlighted. This include narrative approaches for telling documentaries across digital platforms and considerations for the future media landscape of public broadcasters.

WORKSHOP (SEPTEMBER 12)

The workshop is your opportunity to develop your documentary project under guidance from leading international documentary experts. You will receive input and feedback on essential consideration for the further development including the narrative structures, visual style and potential financing opportunities. This is done by working in a small group under creative guidance from international professionals.

Selected applicants with projects will have an opportunity to consult the project with renowned international tutors:

- **Ove Rishøj Jensen**, EDN, Denmark
- **Philippe Van Meerbeck**, VRT, Flemish Radio & Television Network, Belgium
- **Friedrich Moser**, producer, director, script writer of documentary films, Austria

KONTAKTY
CONTACTS

8Heads Productions

www.8heads.com
info@8heads.com

Akadémia umení v Banskej Bystrici

fmu.aku.sk
fdu@aku.sk

all4films

albert.malinovsky@gmail.com

Arsy-Versy

www.miroremo.sk

Asociácia slovenských filmových klubov

www.asfk.sk
asfk@asfk.sk

Atlantis Entertainment

atlantis@telecom.cz

Autlook Filmsales

www.autlookfilms.com
welcome@autlookfilms.com

BAC Films

www.bacfilms.com
sales@bacfilms.fr

Be for Films

www.beforfilms.com
festival@beforfilms.com

CinemArt SK

www.cinemart.sk
office@cinemart.sk

Continental film

www.continental-film.sk
cofilm@cofilm.sk

Doc & Film International

www.docandfilm.com
h.horner@docandfilm.com

Dog Docs

www.dogdocs.sk

EDIT Studio

smrzova@chello.sk

endorfilm

www.endorfilm.cz
endorfilm@endorfilm.cz

Eye on Films

eyeonfilms.org

Festival Agency, The

www.thefestivalagency.com
info@thefestivalagency.com

Film Europe

www.filmeurope.sk
info@filmeurope.eu

Films Distribution

www.filmsdistribution.com
info@filmsdistribution.com

Filmtopia

www.filmtopia.sk
filmtopia@filmtopia.sk

Funny Balloons

www.funny-balloons.com
festivals@funny-balloons.com

Gyula Nemes

nemes@absolutfilm.hu

Hitchhiker Cinema

www.hitchhikercinema.sk
boruska@hiker.sk

Imperativ Film

info@loznitsa.com

Indie Sales

www.indiesales.eu
info@indiesales.eu

Institut Français de Slovaquie

institutfrancais.sk
milos.stankoviansky@institut-
francais.sk

Itafilm

www.itafilm.sk
itafilm@itafilm.sk

Jarosław Kamiński

j.kaminski@psm1.home.pl

Kinology

kinology.eu
festivals@kinology.eu

Latido Films

www.latidofilms.com
latido@latidofilms.com

Le pacte

www.le-pacte.com
i.dragomirescu@le-pacte.com

Les Films du Fleuve

www.lesfilmsdufleuve.be
info@lesfilmsdufleuve.be

Les films du Losange

www.filmsdulosange.fr
l.zipci@filmsdulosange.fr

Luxbox

luxboxfilms.com
info@luxboxfilms.com

Magic Box Slovakia

magicbox.sk
magicbox@magicboxslovakia.sk

Media Film

www.mediafilm.sk
studiomediafilm@gmail.com

MK2 Films

mk2films.com
anne-laure.barbarit@mk2.com

Notes Production

jurajstepka@gmail.com

Park Circus

www.parkcircus.com
info@parkcircus.com

Pascale Ramonda

www.pascaleramonda.com
pascale@pascaleramonda.com

Pastiersky film

viluda.krsiak@gmail.com

Pavo Marinković

pavo.marinkovic@gmail.com

Reminiscencie

annagruskova@gmail.com

Ultrafilm

maros.berak@gmail.com

Valery Todorovsky

Production Company
www.todorovsky-company.ru
info@todorovsky-company.ru

**Vysoká škola múzických umení
v Bratislave**

ftf.vsmu.sk
festivals@vsmu.sk

WestEnd Films

www.westendfilms.com
info@westendfilms.com

Wide House

widehouse.org
festivals@widehouse.org

Wide Management

www.widemanagement.com
festivals@widemanagement.com

Wild Bunch

www.wildbunch.biz
edevos@wildbunch.eu

REGISTER
INDEX

REGISTER SLOVENSKÝCH NÁZVOV FILMOV

INDEX OF SLOVAK FILM TITLES

- | | | | |
|-----|--|-----|--|
| 35 | 10 rokov lásky | 67 | Mláďa |
| 48 | Aby sa vojna skončila,
steny sa museli zrútiť | 55 | Mlčanie Lorny |
| 77 | Aleluja | 68 | Mŕtvy uhol |
| 21 | American Honey | 56 | Myslím na vás |
| 64 | Ardeny | 82 | Mzda strachu |
| 107 | Austerlitz | 69 | Nechajte mŕtvoly slniť sa |
| 122 | Axolotl Overkill | 103 | Neon Demon |
| 150 | Batman: Odvážny hrdina | 57 | Neznáme dievča |
| 65 | Belgica | 27 | Nie som tvoj černocho |
| 108 | Bez lásky | 89 | Nina |
| 22 | Bez názvu | 137 | Nocturama |
| 49 | Beží, beží celý svet | 111 | O tele a duši |
| 123 | Bližke stretnutie tretieho
druhu (režisérsky zostrih) | 138 | Odkaz vo fľaši |
| 124 | Boľšoj | 145 | Oslnení slnkom |
| 53 | Chlapec na bicykli | 90 | Out |
| 37 | Chlapec, ktorý chcel
byť prezidentom | 70 | Po láske |
| 115 | Dede | 119 | Posledný obraz |
| 23 | Detské ihrisko | 71 | Prázdnota |
| 36 | Diera v hlave | 72 | Predsudok |
| 50 | Dieťa | 28 | Prestrelka |
| 86 | DOGG | 39 | Profesionálna cudzinka |
| 24 | Druhá strana nádeje | 58 | R. už viac neodpovedá |
| 51 | Dva dni, jedna noc | 29 | Raw |
| 25 | Elle | 40 | Richard Müller: Nespoznaný |
| 116 | Elon neverí na smrť | 139 | Rozpoltený |
| 52 | Falsch | 126 | Rukojemníci |
| 101 | Frantz | 127 | S láskou Vincent |
| 109 | Good Time | 104 | Saint Amour |
| 144 | Hacksaw ridge: Zrodenie
hrdinu | 41 | Sedem hriechov civilizácie |
| 110 | Happy End | 120 | Sex Cowboys |
| 80 | Hardcore | 59 | Sľub |
| 136 | Hore za láskou | 42 | Sprisanie šedej rasy |
| 81 | Hostia | 73 | Stratená v Paríži |
| 117 | Hýb sa! Pretancuj svoj život | 94 | Študentské filmy – AKU |
| 102 | Jota | 96 | Študentské filmy – VŠMU |
| 87 | Križáček | 60 | Syn |
| 78 | Krížová cesta | 43 | Ťažká duša |
| 132 | Kubo a kúzelný meč | 91 | Tisíckrát Jááánošiiiík
alebo zrod legendy |
| 88 | Kupónová privatizácia:
Česká cesta | 146 | Totem vlka |
| 133 | LEGO® Batman vo filme | 140 | Úkryt v zoo |
| 54 | Lekcie z lietajúcej univerzity | 128 | Umenie milovať |
| 118 | Maryina slučka | 141 | V mene krvi |
| 66 | Melody | 79 | Vinyan |
| 26 | Mimózy | 92 | Vlk z Kráľovských Vinohrad |
| 125 | Ministerstvo lásky | 30 | Vnútorne slnko |
| 38 | Mir vam | 147 | Vojnoví psi |
| | | 83 | Vytrženie |
| | | 129 | Waterboys |
| | | 130 | Zero |

- 35 10 Years of Love
70 After Love
77 Alleluia
21 American Honey
64 Ardennes, The
128 Art of Loving, The
107 Austerlitz
122 Axolotl Overkill
150 Batman: The Brave
and the Bold
65 Belgica
145 Bigger Splash, A
68 Blind Spot
141 Blood Father
124 Bolshoi
50 Child, The
123 Close Encounters of the Third
Kind (Director's Cut)
138 Conspiracy of Faith, A
67 Cub
88 Czech Way, The
115 Dede
86 DOGG
25 Elle
116 Elon Doesn't Believe in Death
52 Falsch
48 For the War to End, the Walls
Should Have Crumbled
101 Frantz
28 Free Fire
109 Good Time
42 Grey Lizard Conspiracy, The
144 Hacksaw Ridge
110 Happy End
80 Hardcore
43 Heavy Hearth
36 Hole in the Head, A
126 Hostages
27 I Am Not Your Negro
56 I Think of You
102 J: Beyond Flamenco
53 Kid with a Bike, The
132 Kubo and the Two Strings
119 Last Painting, The
133 LEGO Batman Movie, The
54 Lessons from a Flying University
69 Let the Corpses Tan
30 Let the Sunshine In
87 Little Crusader
55 Lorna's Silence
73 Lost in Paris
108 Loveless
127 Loving Vincent
118 Mary's Loop
66 Melody's Baby
26 Mimosas
125 Ministry of Love
117 Move! Dance Your Life
103 Neon Demon, The
89 Nina
137 Nocturama
37 Oath, The
111 On Body and Soul
78 Ordeal, The
24 Other Side of Hope, The
90 Out
38 Peace to You All
23 Playground
72 Prejudice
39 Professional Foreigner
59 Promise, The
58 R. Does Not Answer Anymore
83 Rapture
29 Raw
104 Saint Amour
41 Seven Sins of Civilization
120 Sex Cowboys
60 Son, The
139 Split
94 Student Films – AKU
96 Student Films – VŠMU
40 This Is Not Me
91 Thousand Times Jááánošiiík,
or the Birth of a Legend, A
51 Two Days, One Night
57 Unknown Girl, The
22 Untitled
136 Up for Love
79 Vinyan
81 Visitors, The
82 Wages of Fear, The
147 War Dogs
71 Waste Land
129 Waterboys
92 Wolf from Royal Vineyard Street, The
146 Wolf Totem
49 World's Racing, The
130 Zero
140 Zookeeper's Wife, The

REGISTER PŮVODNÝCH NÁZVŮV FILMOV

INDEX OF ORIGINAL FILM TITLES

- | | | | |
|-----|--|-----|--|
| 35 | 10 rokov lásky | 54 | Leçons d'une université volante |
| 77 | Alléluia | 133 | LEGO Batman Movie, The |
| 21 | American Honey | 127 | Loving Vincent |
| 107 | Austerlitz | 126 | Mdzevlebi |
| 122 | Axolotl Overkill | 66 | Melody |
| 150 | Batman: The Brave and the Bold | 26 | Mimosas |
| 30 | Beau soleil intérieur, Un | 125 | Ministarstvo ljubavi |
| 65 | Belgica | 38 | Mir vam |
| 145 | Bigger Splash, A | 117 | Move! Dance Your Life |
| 141 | Blood Father | 108 | Nelyubov |
| 124 | Bolshoy | 103 | Neon Demon, The |
| 78 | Calvaire | 89 | Nina |
| 88 | Česká cesta | 137 | Nocturama |
| 37 | Chlapec, ktorý chcel
byť prezidentom | 90 | Out |
| 123 | Close Encounters
of the Third Kind (Director's Cut) | 73 | Paris pieds nus |
| 64 | D'Ardennen | 23 | Plac zabaw |
| 115 | Dede | 48 | Pour que la guerre s'achève,
les murs devaient s'écrouler |
| 146 | Dernier loup, Le | 72 | Préjudice |
| 51 | Deux jours, une nuit | 39 | Profesionálna cudzinka |
| 36 | Diera v hlave | 59 | Promesse, La |
| 68 | Dode Hoek | 58 | R... ne répond plus |
| 86 | DOGG | 83 | Rapture |
| 70 | Économie du couple, L' | 40 | Richard Müller: Nespoznaný |
| 25 | Elle | 104 | Saint Amour |
| 116 | Elon Não Acredita na Morte | 82 | Salaire de la peur, Le |
| 50 | Enfant, L' | 41 | Sedem hriechov civilizácie |
| 52 | Falsch | 120 | Sex Cowboys |
| 57 | Fille inconnue, La | 55 | Silence de Lorna, Le |
| 60 | Fils, Le | 139 | Split |
| 138 | Flaskepost fra P | 42 | Sprisananie šedej rasy |
| 101 | Frantz | 94 | Študentské filmy – AKU |
| 28 | Free Fire | 96 | Študentské filmy – VŠMU |
| 53 | Gamin au vélo, Le | 128 | Sztuka Kochania. Historia
Michaliny Wisłockiej |
| 109 | Good Time | 43 | Ťažká duša |
| 29 | Grave | 111 | Testről és lélekről |
| 144 | Hacksaw Ridge | 91 | Tisíckrát Jááánošííík
alebo zrod legendy |
| 110 | Happy End | 24 | Toivon tuolla puolen |
| 80 | Hardcore | 22 | Untitled |
| 136 | Homme à la hauteur, Un | 79 | Vinyan |
| 27 | I Am Not Your Negro | 81 | Visitors, The |
| 49 | Il court, il court le monde | 92 | Vlk z Královských Vinohrad |
| 118 | Instant infini, L' | 147 | War Dogs |
| 56 | Je pense à vous | 71 | Waste Land |
| 102 | Jota, La | 129 | Waterboys |
| 87 | Křižáček | 67 | Welp |
| 132 | Kubo and the Two Strings | 130 | Zero |
| 69 | Laissez bronzer les cadavres! | 140 | Zookeeper's Wife, The |
| 119 | Last Painting, The | | |

Festivalový katalóg/*Festival catalogue*

Redaktor/Editor:

Tomáš Hudák

Autori textov/Texts by:

Grégory Cavinato, Fabrice du Welz, Tomáš Hudák, Peter Konečný,
Rastislav Steranka, Vladimír Štric
oficiálne texty distribútorov/*official texts by distributors*

Preklad/Translation:

Zuzana Grančičová

Grafické spracovanie/Graphic design:

Marek Szold, Miro Záhoranský

Náklad/Copies:

1200

Texty neprešli jazykovou redakciou./*Texts haven't been subjected to language editing.*

PROGRAM
PROGRAMME

	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	24:00
Du			Saint Amour <i>Saint Amour</i> r. Benoît Delépine, Gustave Kervern; FR/BE, 2016; 101 min.			Nie som tvoj černocho <i>I Am Not Your Negro</i> r. Raoul Peck; FR/US/BE/CH, 2016; 93 min.	MPE s.27		0 tele a duši <i>On Body and Soul</i> r. Ildikó Enyedi; HU, 2017; 116 min.	s.111		DOG <i>DOG</i> r. Sławo Zrebny Vilo Csino, Emik Bisitika, Jonaš Karásek; SK, 2017; 80 min.		Mláďa <i>Cub</i> r. Jonas Govaerts; BE, 2014; 85 min.		
Fon			RSP s.104 Vlk z Kráľovských Vinohrad <i>The Wolf from Royal Vineyard Street</i> r. Jan Němec; CZ/SK/FR, 2016; 68 min.			Prázdnota <i>Waste Land</i> r. Pieter Van Hees; BE, 2014; 97 min.	MPE s.71		KCH Ťažká duša <i>Heavy Hearth</i> r. Marek Šullik; SK, 2017; 71 min.	s.43	Ľuba Velecká: Flashbacks - Sixties Vernisáž / Opening SP 0€ s.153	ĎDD s.86 Prestrelka <i>Free Fire</i> r. Ben Wheatley; GB/FR, 2016; 90 min.		Vinyan <i>Vinyan</i> r. Fabrice du Welz; FR/GB/BE, 2007; 97 min.		
Kk			ĎDD s.92 Dede <i>Dede</i> r. Maríam Khatkhvani; GE, 2017; 97 min.			BEL s.71 Aby sa vojna skončila, steny sa musia zdziť <i>For the War to End, the Walls Should Hike Cumblier;</i> r. J.-P. & L. Dardenne; BE, 1980; 50 min.; DAR s.48			DOC s.43 Falsch <i>Falsch</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE/FR, 1986; 82 min.	s.52	Profesionálna cudzinka <i>Professionnelle Foreigner</i> r. Anna Gusaková; SK, 2016; 63 min.					
Bk			EOF s.115 Dede			DAR s.58 R, už viac neodpovedá / R. Does Not Answer <i>Anymore;</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE, 1981; 51 min. DAR						DOC s.39 V mene krvi <i>Blood Father</i> r. Jean-François Richet; FR, 2016; 84 min.				
Spa													BK 0,-€ s.141 Oslnení sinkom <i>A Bigger Splash</i> r. Luca Guadagnino; IT/FR, 2015; 124 min.			
Žw			Batman: Odvážny hrdina <i>Batman: The Brave and the Bold</i> US, 2008 - 2011; 95 min.			DU Vystavná sieň			Ran Karpo-Prince: Izraelsky karikatúrista a jeho dielo / Israeli caricaturist and his work vernisáž / opening SP 0,-€ s.153			SPA s.145		DJ Rasta DEE DJ set		
			ANI 0,-€ s.150												CB	SP 0,-€ str. 157

	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	24:00	
Du		Architektúra <i>Architect's tour</i> komentovaná prehliadka DU SP O€ s.154	Out <i>Out</i> r. György Kristóf; SK/HU/CZ, 2017; 88 min. ČDD s.90	Kupónová privatizácia: <i>Ceská cesta</i> <i>The Czech Way</i> r. Martin Kohout; CZ/SK, 2015; 100 min. ČDD s.88			Boľšoj <i>Boľšhoj</i> r. Valery Isodromsky; RU, 2017; 132 min. ZU s.124		Elle <i>Elle</i> r. Paul Verhoeven; FR, 2016; 130 min. MPE s.25			Stratená v Paríži <i>Lost in Paris</i> r. Dominique Abel, Fiona Gordon; BE/FR, 2016; 84 min. BEL s.73			Good Time <i>Good Time</i> r. Benny Safdie, Josh Safdie; US, 2017; 100 min. KCH s.109		
Fon						Bez názvu <i>Untitled</i> r. Michael Glawogger, Monika Willi; AT, 2017; 103 min. MPE s.22			Diera v hlave <i>A Hole in the Head</i> r. Robert Kirchhoff; SK/CZ, 2016; 90 min. DOC s.36			Križáček <i>Little Crusader</i> r. Václav Kadrník; CZ/SK, 2017; 90 min. ČDD s.87			Vytrženie <i>Rapture</i> r. John Guillemin; US/FR, 1965; 104 min. ZHK s.83		
Kk			Elon neverí na smrť <i>Elon Doesn't Believe in Death</i> r. Ricardo Alves Jr.; BR, 2016; 75 min. EOF s.116			Hýb sa! Pretancuj svoj život <i>Move! Dance Your Life</i> r. Fanny Jean-Noel; FR, 2016; 97 min. EOF s.117			Predsudok <i>Prejudice</i> r. Antoine Cypiers; BE/LU/NL, 2015; 105 min. BEL s.72			Sprisahanie šedej rasy <i>The Grey Lizard Conspiracy</i> r. Maros Belek; SK, 2017; 80 min. DOC s.42					
Bk																	
Spa																	
Žw		Batman: Odvážny hrdina <i>Batman: The Brave and the Bold</i> US, 2008 – 2011; 87 min. ANI O,-€ s.150								K25	Slniečko Koncert / Concert SP O,-€ s.155				DJ Bobsan & Yanchi DJ sets Cb		SP O,-€ str.156

	9:00	10:00	11:00	12:00	13:00	14:00	15:00	16:00	17:00	18:00	19:00	20:00	21:00	22:00	23:00	24:00
Du			Dva dni, jedna noc <i>Two Days, One Night</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE/FR/IT, 2014; 95 min. s.51 DAR			Rukojemní <i>Hostages</i> r. Rezo Gaginshvili; GE/RU/PL, 2017; 104 min. ZU s.126						SLÁVNOSTNÉ ODOVZDÁVANIE CIEN AWARD-GIVING CEREMONY RSP s.101	Frantz <i>Frantz</i> r. Francois Ozon; FR/DE, 2016; 113 min. RSP s.101		Neznáme dievča <i>The Unknown Girl</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE/FR, 2016; 113 min. DAR	
Fon		Austerlitz <i>Austerlitz</i> r. Sergei Loznitsa; DE, 2016; 94 min. KCH s.107	Kubo a kúzelný meč <i>Kubo and the Two Strings</i> r. Travis Knight; US, 2016; 101 min. JR s.132	10 rokov lásky <i>10 Years of Love</i> r. Adam Hamillak SK, 2016; 96 min. DOC s.35		Nina <i>Nina</i> r. Juraj Lehotský; SK/CZ, 2017; 82 min. ČDD s.89						Syn <i>The Son</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE/FR, 2002; 103 min. DAR s.60		Jota <i>J: Beyond Flamenco</i> r. Carlos Saura; ES, 2016; 90 min. RSP s.102		
Kk			Študentské filmy – VŠMU <i>Student Films – VŠMU</i> r. rôzni/variou; SK, 2016; 74 min. ČDD s.96	Posledný obraz <i>The Last Painting</i> r. Chen Hung-i; TW, 2017; 107 min. EOF s.119		Chlapec na bicykli <i>The Kid with a Bike</i> r. Jean-Pierre Dardenne, Luc Dardenne; BE/FR/IT, 2011; 87 min. DAR s.53						Belgia <i>Belgia</i> r. Felix van Groenigen; BE/FR, 2016; 128 min. BEL s.65				
Bk													Hore za láskou <i>Up for Love</i> r. Laurent Tirard; FR, 2016; 98 min. BK 0,-€ s.136			
Spa																
Žw		Batman: Odvážny hrdina <i>Batman: The Brave and the Bold</i> US, 2008 – 2011; 88 min. ANI 0,-€ s.150								K25	Peter Lipa Koncert / Concert SP 0,-€ s.155			CB	DJ Gonzó DJ set SP 0,-€ str. 156	

PRIESTORY / VENUES:

Du Dom umenia
Fon Kino Fontána / *Cinema Fontána*
Kk Kino Klub / *Cinema Klub*
Bk Bažant Kinematograf (letné kino / *open air cinema*)
Spa Kino kúpele / *Spa Cinema*
Zw Žiwell pub
K25 Klimatech 25 stage
Cb Cinematik Bar
Pp Piešťanský pivovar
Eie Elektárňa Piešťany

SEKCIE / SECTIONS:

MPE Meeting Point Europe
DOC Cinematik.doc
DAR Rešpekt: Jean-Pierre a Luc Dardenovci
/ Respect: Jean-Pierre & Luc Dardenne
BEL Belgicko pod lupou: Manneken Pis a láska
/ Belgium Magnified: Manneken Pis and Love
ZHK Za hranicou kultúry: Fabrice du Welz
/ Cult & Beyond: Fabrice du Welz
ČDD Čo dom dal / *In the House*
RSP Rešpekt špeciál / *Respect Special*

KCH Kinema Choice
EOF Eye on Films
ZU Zvláštne uvedenie / *Special Screenings*
JR Cinematik Jr.
BK Bažant Kinematograf / *Bažant Kinematograf*
SPA Kino Kúpele / *Spa Cinema*
ANI Raňajky superhrdinov / *Breakfast of Superheroes*
SP Sprievodné podujatia / *Side Events*
0,-€ Vstup voľný / *Free Entry*