

Encyklopedie fantasy filmu
Vyšlo také v tištěné verzi

Objednat můžete na
www.xyz.cz

www.albatrosmedia.cz

Kolektiv autorů

Encyklopedie fantasy filmu – e-kniha
Copyright © Albatros Media a. s., 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

© Petr Cífka, Ondřej Mrázek, Jiří Pospíšil, Milan Rozšafný, Václav Rybář,
Karel Ryška, Mojmír Sedláček, Matěj Svoboda, 2021
Cover Illustration © Lukáš Vodrážka/BCreative, 2021
© NAKLADATELSTVÍ XYZ, 2021
ISBN tištěné verze 978-80-7683-017-2
ISBN e-knihy 978-80-7683-025-7 (1. zveřejnění, 2022) (ePDF)

Symbolicky oplotit filmový žánr není žádná legrace. Zkusili
jsme to před dvěma lety s akčními peckami a před rokem s těmi
komiksovými. Do třetice jsme si ale ukousli ten největší krajíc,
když se snažíme popasovat s fantasy. Jak lze vůbec vymezit
něco, co si hraje s divákovou fantazií, odbíhá hned
do několika příbuzných žánrů a je tu s námi v podstatě
už od úsvitu kinematografie? Stejně jako hrdinové fantasy
filmů se však vydáváme vstříc zdánlivě nesplnitelnému úkolu,
na jehož konci nečeká půl království a princezna, ale (snad)
spokojený čtenář, respektive poučený divák.

Všichni jsme na těch knižních i filmových pohádkách vyrůstali,
ať už v nich proti zlu a útrapám bojoval hloupý Honza, svalnatý
Conan, prťavý Frodo nebo některý z našich vrstevníků. Je jedno,
jestli se jmenoval Bastien nebo Harry Potter. Každý z nich nás
pozval do nových světů, které slibovaly únik od reality. Dětská
fantazie se na takové výpravy vydává bez předsudků a hladově
hltá vše, co je jí nabídnuto. Fantasy ale zdaleka není jen
o pohádkovém snění, v knižním i filmovém světě se rozpadá
na četné subžánry, koketuje se sci-fi, komiksy či dobrodružnými
odnožemi. Také proto lze s fantasy vyrůst a stále ji milovat, jak
dokazují její etalony, generaci za generací vábící nejen dětské,
ale i dospělé publikum. Přitom nemusíte být oním věčným
dítětem, pomyslným Petrem Panem, stačí mít vášeň pro skvělé
příběhy a jejich nestárnoucí hrdiny.

Dovolte nám, abychom na následujících stránkách zastali roli
vašich průvodců, nebo chcete-li pánů jeskyně. Odvyprávíme
vám příběhy odehrávající se za devatero horami i v předaleké
galaxii, odhalíme nejslavnější magické artefakty, nejtajnější
zaklínadla či zákulisí vzniku filmů, které patří mezi absolutní
klasiky stříbrného plátna bez ohledu na žánrové škatulky.

Filmová fantasy, to nejsou jen mocní čarodějové, oheň plivající
draci nebo brblající trpaslíci. Ochotně vám ukážeme celou její
šíři a věříme, že naše kniha bude stejně chytlavá jako mnohé
z příběhů, které jsme hltali jako děti stylem „ještě jednu stránku“.
Končilo to tak, že jsme nad ránem s baterkou pod peřinou
dočítali poslední malá písmenka velkých příběhů a pak
je znovu vášnivě prožívali ve snech.

Příjemné čtení přeje tým z MovieZone.cz

Matěj Svoboda

Milan Rozšafný

Jiří Pospíšil

Václav Rybář

Petr Cífka

Karel Ryška

Ondřej Mrázek

Mojmír Sedláček

6 Encyklopedie fantasy filmu

Prakticky žádná fantasy se nevejde do jediné-
ho subžánru, většinou patří alespoň do dvou,

tří nebo čtyř. Některé subžánry jsou však známěj-
ší a důležitější než jiné (zejména high a low fanta-
sy). Snad tedy nepohrdnete malým přehledem, kte-
rý vám alespoň ve všem udělá jasno předtím, než
se vrhnete do naší encyklopie. Ta je mimochodem
(vzhledem k rozdílům mezi knihami a filmy) rozdě-
lená maličko jinak, obecně se ale fantasy kategorizu-
je následovně.

Dark fantasy
Příklad: Constantine
Temná fantasy, která nešetří hororovými prvky,
monstry nebo démony.

High fantasy
Příklad: Pán prstenů
Velkolepá fantasy, která se odehrává v separátním
univerzu se spoustou magie a obvykle se v ní
zachraňuje celý svět.

Komediální fantasy
Příklad: Monty Python a Svatý Grál
Fantasy plná humoru, která si buď utahuje
ze žánrových klišé, anebo je rovnou paroduje.

Low fantasy
Příklad: Highlander
Fantasy, která se odehrává v našem světě
a je v ní trocha magie, o níž ví minimum lidí.

Magický realismus
Příklad: Faunův labyrint
Fantasy plná mýtů, snů nebo halucinací,
u níž často není jasné, co je skutečnost a co ne.

Meč a magie
Příklad: Barbar Conan
Komornější fantasy plná akce, v níž svalnatý hrdina
touží po pomstě nebo něco hledá či zachraňuje.

Meč a planeta
Příklad: John Carter
Fantasy odehrávající se na jiné planetě nebo
planetách, většinou plná sci-fi prvků.

Meč a sandály
Příklad: Souboj Titánů
Bájná fantasy z dávných dob, obvykle vycházející
z antických nebo biblických motivů.

Moderní fantasy
Příklad: Bright
Fantasy odehrávající se v době svého vzniku,
mnohdy v místě, které autor(ka) dobře zná.

Pohádková fantasy
Příklad: Aladin
Fantasy vycházející z folklóru nebo pohádkového
příběhu, často s dětskými hrdiny.

Romantická fantasy
Příklad: Jestřábí žena
Romance s prvky fantasy, v níž má alespoň jedna
hlavní postava nadpřirozené schopnosti.

Science fantasy
Příklad: Star Wars
Fantasy, v níž magie existuje ve světě s roboty,
vesmírnými loděmi nebo jinými sci-fi proprietami.

Urban fantasy
Příklad: Hellboy
Fantasy odehrávající se ve městě 19.-21. století,
kde se nadpřirozené bytosti ukrývají před lidmi.

Východní fantasy
Příklad: Princezna Mononoke
Fantasy plná asijské poetiky a vlivů, ať už jde
o specifické mýty nebo bojová umění.

Westernová fantasy
Příklad: Temná věž
Fantasy z Divokého západu nebo s odvážným
kovbojem v hlavní roli.

Subzánry fantasy
Fantasy má nespočet subžánrů, které se vzájemně překrývají

a mívají dost ohebné definice.

ˇ

Encyklopedie fantasy filmu 7

dark
fantasy

Tuhle škatulku se většina autorů zdráhá definovat,
protože maskuje mosty do pokleslých žánrů, především

pak do hororu. Dalo by se dokonce spekulovat o tom,
že jistým druhem moderní temné fantasy jsou vlastně

všechny horory s nadpřirozenými prvky.

Pokud zůstaneme u jednotícího subžánru, jde většinou
o temné příběhy, v nichž má zlo výrazně navrch

a nerozpakuje se svou převahu ukazovat v mimořádně
krutých odstínech. Může se na to jít přes síly pekelné

jako v Constantinovi, lesní duchy Sama Raimiho,
nejrůznější nemrtvoly ve filmech Tima Burtona

nebo upíry ve Van Helsingovi – nebo taky moderněji
a o poznání méně děsivě v sáze Stmívání.

Protože se pohybuje od Lovecrafta a Kinga
až po romantické upíry a vlkodlaky, je zjevné,

jak moc je dark fantasy plastická.

8 Encyklopedie fantasy filmu

Addamsova rodina
Autorem Addamsovy rodiny byl kreslíř Charles Addams, který v roce 1938

začal pro časopis New Yorker malovat krátké komiksové stripy. K podobě, jakou
známe dnes, bylo třeba ujít ještě dlouhou cestu: postavy nebyly nijak zvlášť
propracované, dokonce neměly ani jména. Rodina bydlela v gotickém sídle

a skvěle naplňovala autorovu vizi – parodovat americké maloměšťácké rodiny
žijící ve svých domech na předměstí nekonfliktní a fádní životy.

I Addamsovi jsou takoví, ba co víc, v řadě ohledů
se jedná o natolik funkční rodinu, že by v reali-

tě představovala snad až nedosažitelný ideál. Man-
želé Gomez a Morticia se i po letech vztahu oddaně
milují, oba jsou navíc vzornými rodiči slušňácké-
ho syna Pugsleyho a temné dcerky Wednesday. Jád-
ro familie tvoří i podivínský strýček Fester, babička-
-čarodějnice, obrovitý majordom Lurch, všudypří-
tomná ruka známá jako Věc a chlupatý bratranec Itt.

Jména i specifika postav rozpracoval až slavný sit-
com z poloviny šedesátých let. Během dvou sezón
vzniklo celkem šedesát čtyři epizod, v nichž zazně-
la i slavná ústřední píseň doprovázená ikonickým
luskáním. Během sedmdesátých let vzniklo něko-
lik speciálů, hraných i animovaných, a pár případů
s rodinkou vyšetřil dokonce i kreslený Scooby-Doo.
V této době se objevily i některé další postavy a ty
stávající se trochu změnily; Addamsova rodina mar-
ně hledala svou udržitelnou tvář.

Paradoxně až po Addamsově smrti na konci osm-
desátých let se věci zase daly do pohybu a Addam-
sova rodina se dočkala dvou povedených filmů od
Barryho Sonnenfelda (Muži v černém). Před ním re-
žii filmu odmítli třeba Terry Gilliam či Tim Burton,
kteří by pravděpodobně projevi-
li mnohem menší ochotu udržet
ducha i styl předloh. Pro Sonnen-
felda, tehdy už zkušeného kame-
ramana, se jednalo o první re-
žijní štace a sám se chtěl navrá-
tit k temnému, makabróznímu

duchu původních Addamsových obrázků. Nakonec
se mu podařilo vytvořit vyvážený mix mezi děsivos-
tí a humorem, což u diváků výrazně zabodovalo.

Velmi záhy, přesně o dva roky později, přišel druhý
díl, které se sice dočkal lepších kritik, ale mnohem
menšího diváckého zájmu. Debaty o dalších pokra-
čováních zhatila předčasná smrt nezapomenutel-
ného představitele otce rodiny Gomeze, kterým byl
Raul Julia.

Oprášená popularita Addamsovy rodiny pak ved-
la ke vzniku dalšího hraného i animovaného se-
riálu, životnost těchto projektů však nebyla val-
ná. Moc radosti nepřinesl ani celovečerní Návrat
Addamsovy rodiny z roku 1998, který vedle Tima
Curryho a Daryl Hannah neměl co nabídnout a pu-
toval rovnou na video.

Po další dekádě ticha, kterou přerušil jen muzikál
na Broadwayi, hlad po příbězích nekonvenční ro-
diny opět narostl, a tak se kolem roku 2010 zača-
lo uvažovat o animovaném zpracování, jež měl mít
na starosti opět Tim Burton. Je logické, že zrovna
tento tvůrce byl s Addamsovými opakovaně spojo-
ván, protože jeho styl, výtvarné uchopení i smysl pro
černý humor jsou pro téma jako stvořené – a řada

jeho filmů by Addamsovu rodi-
nu klidně mohla prohlásit za svůj
inspirační zdroj. Jenže z projek-
tu opět sešlo a animák nakonec
spatřil světlo světa až v roce 2019.
Jeho tvůrcům Gregu Tiernano-
vi a Conradu Vernonovi, kteří

wednesday christiny
ricci se stala

nejen idolem ŘADY
TEENAGERŮ, ale

i devadesátkovou
ikonou nihilismu.

mají na kontě podařený a notně pikantní animák
Buchty a klobásy, se podařilo do dabingu sehnat
Charlize Theron či Oscara Isaaca, bohužel se ale
drželi příliš při zemi a možnosti moderní anima-
ce rodinku nikterak neobohatily; to však úspěchu
u diváků vůbec nezabránilo.

Kolem Addamsovy rodiny je stále rušno. Na pod-
zim roku 2021 mělo premiéru animované pokračo-
vání a pro Netflix nechystá hraný seriál Wednesday
nikdo jiný než zmíněný Tim Burton, který se tak na
třetí pokus k temné rodince přece jen dostal. A bude
moct dokázat, že ohromný popkulturní otisk nihi-
listické Wednesday (zažitý zejména v ikonickém
podání Christiny Ricci) může fungovat napříč dal-
šími dekádami.

Je vidět, že Addamsova rodina navzdory mnoha
modifikacím stále rezonuje. Charlesi Addamsovi
se podařilo vystihnout pokrytectví navenek ideál-
ních, uvnitř však vyprázdněných středostavovských
amerických rodinek, k nimž vytvořil zábavnou a ne-
konformní antitezi. V jádru se totiž jedná o rodin-
ný systém, jehož součástí by chtěl být snad každý –
obklopený milujícími a pečujícími osobami, jež se
navzájem chrání před nehostinným světem.

1

2

Animovaná Addamsova
rodina napoprvé zaujala,
druhý film ale v kinech
prošuměl. Že by konec?

1 Šedesátková
Addamsova rodina
se stala naprostou
televizní klasikou,
z jejíž estetiky čerpají
i dnešní hororáři.

2 I ošklivost je cool

a výstřednost dar –
to naučila tahle látka
hned několik generací
filmových i televizních
diváků.

10 Encyklopedie fantasy filmu

ROK: 1992
REŽIE: Sam Raimi

HRAJÍ: Bruce Campbell,
Embeth Davidtz, Marcus Gilbert,
Ian Abercrombie, Bridget Fonda

Hrůza má spoustu tváří a série Evil Dead uká-
zala, že některé mohou být i hodně legrační.

Režisér Sam Raimi natočil Lesního ducha jako regu-
lérní horor, Smrtelné zlo 2 opepřil trochou černého
humoru a závěrečnou část nazvanou Armáda tem-
not už pojal jako kombinaci krvavé podívané s vý-
pravnou fantasy a střelenou komedií. A zase to fun-
govalo skvěle!

Hrdina Ash Williams v okouzlujícím a energic-
kém podání Bruce Campbella je na konci druhého
filmu přenesen do minulosti. Ve světě rytířů, nemrt-
vých a démonů si musí udržet příčetnost a taky najít
způsob, jak se vrátit domů. A k tomu potřebuje Kni-
hu mrtvých. S její pomocí může zničit armádu pří-
šer a odcestovat zpátky do své doby. Jenže Ash není
klasický hrdina. A tohle není klasická fantasy.

Campbell se během série změnil ze sympatického
hrdiny ve stejně sympatického arogantního flout-
ka, kterého nelze nemilovat. Přesto mu člověk tak
trochu přeje všechno, čím mu režisér komplikuje
život. Ash si cynicky utahuje z rytířů a považuje je
za středověké burany, o své brokovnici mluví jako
o hromové holi a neváhá se vrhnout do bitvy se ší-
leným úsměvem na rtech a motorovou pilou místo
ruky, aniž by mu docházelo, že ve středověku do ní
jen těžko sežene benzín. To, že se mu Knihu mrt-
vých povede najít, ale zapomene zaklínadlo, které

Armáda temnot
Závěrečný díl trilogie Evil Dead vyměnil hororový žánr za fantasy
a vypustil hlavního hrdinu i jeho brokovnici mezi rytíře a nemrtvé.

by vedlo k happy endu, nakonec asi nikoho moc
nepřekvapí...

Třetí díl série Evil Dead definitivně zajistil Camp-
bellovi pověst kultovního herce, ale i samotný Raimi
tu dostal šanci pracovat s větším rozpočtem i am-
bicemi. Zachovává zdánlivě levný a laciný styl ma-
sek, ale zároveň nabízí mnohem epičtější podívanou
s velkolepým finále. Stále tu však hraje prim jeho
schopnost kombinovat děs a mnohdy až groteskní
násilí s odvážně nadsazenou výpravností.

Armáda temnot udělala zásadní úkrok od hororo-
vého žánru k fantasy, přesto si díky režisérovi, jenž
se nebojí divokých nápadů, a charismatické herec-
ké hvězdě zvládla vybojovat skvělé renomé. Jak u fa-
noušků původních filmů, tak i u nováčků z řad mi-
lovníků fantasy.

d
a

r
k

fa

n
t

a
sy

Encyklopedie fantasy filmu 11

ROK: 2005
REŽIE: Francis Lawrence

HRAJÍ: Keanu Reeves, Rachel Weisz,
Shia LaBeouf, Tilda Swinton,

Djimon Hounsou, Peter Stormare

V roce 2005 měli diváci zafixovaného Keanu
Reevese jako Nea. Ne že by snad všichni na-

jednou zapomněli na jeho dřívější role (za všechny
jmenujme klasiky akčního žánru Bod zlomu nebo
Nebezpečná rychlost), ale bylo potřeba se posunout
od hlasité cyberpunkové trilogie Matrix někam
dál. A Keanu nemohl zvolit lépe.

Postava Johna Constantina vznikla díky Alanu
Moorovi, jenž ho světu představil v osmdesátých
letech v komiksu o Bažináčovi Swamp Thing. Pro-
slavila ho ale až nekonečná série Hellblazer, ve kte-
ré cynický londýnský mág chlastá, kouří, kleje
a posílá zpět do pekla démony.

Režírující Francis Lawrence se nicméně od před-
lohy pouze odpíchnul a divákům spíš než věrnou
adaptaci komiksu naservíroval mysteriózní fanta-
sy jedoucí na bezvýchodné noir vlně. Lawrence na
rozkaz studia Warner Bros. točil film jako mládeži
přístupnou komiksovku, a když se na něj podíváte
znovu, jistě si všimnete, že slovíčko „fuck“ je pou-
žíváno velice šetrně, nahota absentuje a násilí není
explicitní. K překvapení tvůrců ale film schytal
dospělácký rating R, a to hlavně kvůli své temné
atmosféře a mrazivým pekelným výjevům.

Constantine je skvělý díky své stylovosti a výra-
zové umírněnosti, stejně tak ale i díky cynismu
hlavního hrdiny hraničícího s nihilismem. Charis-
matický hrdina toho sice moc neřekne, ale když už
se svým sidekickem (mladičký Shia LaBeouf) nebo
chráněnkyní (krásná Rachel Weisz) promluví, dia-
logy se trefují na komoru. Dojde i na porcování
démonů pomocí posvěcené brokovnice nebo cool
scény s plamenometem, prim v téhle suverénně od-
vyprávěné noirovce ale hraje hutná nálada a exis-
tenciální přesahy v životě málomluvného hrdiny.

Constantine
Peklo se třese na cynického sympaťáka se slabostí pro kočky a nikotin.

John Constantine ale cítí šanci na vykoupení.

Talentovaného Lawrence film nakopl vstříc dal-
ším úspěšným popcornovkám jako Já, legenda
nebo série Hunger Games, ale Constantine je dost
možná jeho nejvyspělejším dílem. Fanoušci stá-
le sní o pokračování, k němu ale nejspíš jen těž-
ko dojde, protože tržby nikoho neoslnily, Reeves
se mezitím stal Johnem Wickem a Hellblazer zvládl
v mezičase vyhořet jako o řád věrnější (ovšem
slabší) televizní seriál.

Nezbývá tak než se vracet ke Constantinovi a je-
ho famóznímu antiklimatickému finále, v němž
Keanu Reeves božím způsobem fuckuje samotné-
ho Satanáše.

d
a

r
k

fa

n
t

a
sy

12 Encyklopedie fantasy filmu

ROK: 2006
REŽIE: Guillermo del Toro

HRAJÍ: Ivana Baquero, Doug Jones,
Sergi López, Ariadna Gil,

Maribel Verdú, Álex Angulo

Guillermo del Toro nejdřív uspěl ve své me-
xické domovině a díky výraznému osobi-

tému audiovizuálnímu stylu potom dostal šanci
i v USA. Tam se sice nejdřív spálil s hororem Mi-
mic, u něhož se jeho vize nesetkala s tím, po čem
toužilo studio, ale po komiksových adaptacích
Blade II a Hellboy se zařadil mezi filmaře, kteří
rozhodně ční vysoko nad průměr. Postupem času
si vybojoval pozici režiséra, jenž má i přes svou
unikátnost dveře v Hollywoodu doširoka otevře-
né. U Faunova labyrintu si ovšem řekl, že do nich
vstupovat nebude.

Del Torovo jméno mělo sice už takový zvuk, že
ho studia sama oslovovala a nabízela mu financo-
vání jeho nového projektu, ale režisér neměl zá-
jem. Ačkoli by mohla mít jeho novinka s americ-
kými penězi dvojnásobný rozpočet, on sám chtěl,
aby Faunův labyrint zůstal mexicko-španělským
snímkem. Mělo totiž jít částečně o návrat k jeho
filmařským kořenům.

Faunův labyrint se odehrá-
vá v roce 1944 ve Španělsku,
kde zuří občanská válka. Malá
Ofélie přijíždí s maminkou žít
k nevlastnímu otci, frankistic-
kému důstojníkovi, jenž má za
úkol likvidovat republikánské

Faunuv labyrint
Oscary ověnčená kombinace fantasy pohádky, děsivého hororu a ještě děsivějšího

dramatu vybojovala svému režisérovi místo mezi filmařskou elitou.

rebely. Je to krutá doba, krutý svět a děsivé mís-
to pro dospělé, natož pro malou holku. Ale Ofélie
jednoho dne najde v labyrintu za domem staré-
ho fauna a dozví se, že je princeznou z pohádkové
říše. A že ona jediná ji může zachránit.

Del Toro se přiznal, že příběh o faunovi měl
v hlavě už od dětství, kdy se mu o něm zdávalo,
ale že by z něj mohl být film, to si uvědomil sa-
mozřejmě až později. Od roku 1993 si psal nápa-
dy, trvalo však celých třináct let, než je přetavil do
celovečerní podoby. A ta je typicky deltorovská.
Sám o Faunově labyrintu mluví jako o podoben-
ství a zároveň přiznává, že inspiraci hledal v po-
hádkách, především v Alence v říši divů, ale třeba
i v klasických hororových příbězích Arthura Ma-
chena nebo v obrazech Francesca Goyi.

Jeho cílem bylo vyprávět příběh, kde by vedle
sebe stála krutost zuřící občanské války, před kte-
rou se ani malá hrdinka nedovede skrýt a v níž jen
obtížně hledá cestu ke svému nevlastnímu otci,
a svět fantazie, do něhož může utíkat. Del Toro
ovšem nenabídl svět fantazie jen jako únik pro di-
váky a svou hrdinku. Sice vytvořil dechberoucí říši
plnou úchvatně vypadajících bytostí, ale i v ní číhá
nebezpečí a zlo. Faunův labyrint tak permanent-
ně přešlapuje mezi fantasy pohádkou, hororem
a temným válečným dramatem, přičemž hrdino-
vé a vlastně ani diváci si sami nemůžou být až do

konce jistí, jak moc reálný či ne-
reálný režisérův magický svět je.

Podobné téma ovšem ne-
bylo pro del Tora úplně nové
a také kombinaci různých sty-
lů a žánrů už si šikovný Mexi-
čan vyzkoušel předtím. Faunův

Mexický sympaťák
Guillermo del Toro

se díky Faunovi
konečně stal velkou

hvězdou světové
kinematografie.

d
a

r
k

fa

n
t

a
sy

˚

Encyklopedie fantasy filmu 13

labyrint měl být duchovní nástupce jeho starší-
ho mexického snímku Devil (známého i pod ná-
zvy Ďáblova páteř a Princ bez království). Ten
má sice blíž k duchařskému hororu než k fanta-
sy, ale i tady se míchaly světy fantazie a kruté re-
ality a i tady se ocitly v centru dění děti. Del Toro
dokonce tvrdí, že někteří z hrdinů Devila se obje-
vují jako vedlejší postavy i ve Faunově labyrintu.

Ten ovšem přišel na svět v době, kdy se už del
Toro coby režisér nemusel tolik hlídat a ohlížet na
finance. Ačkoli vznikal „jen“ v mexicko-španělské
koprodukci, povedlo se na něj vybrat dostatek pe-
něz, aby nebylo třeba dělat kompromisy. Del Toro
tu tak mohl vsadit na svou oblíbenou kombina-
ci klasických masek, digitálních triků a animatro-
niky a popustit svou fantazii ještě o kus dál, než
by mu dovolil Hollywood. A nakonec si Faunův

labyrint vybojoval nominace na šest Oscarů a tři
dostal. Samotný del Toro měl sice v ohni dvě že-
lízka, bohužel právě v těch kategoriích, kde na
sošku nedošlo – chuť si spravil o pár let pozdě-
ji s Tváří vody.

Faunův labyrint ho přesto v kariéře posunul zá-
sadním způsobem. Do té doby měl pověst vi-
zuálně svérázného a přitom i celkem komerčně
úspěšného filmaře, ale až tahle dojemná a přitom
temná fantasy podívaná z něj udělala režiséra,
jenž si může i v přísném hollywoodském prostře-
dí dovolit točit, co chce a jak chce. Faunův laby-
rint zařídil, že del Torova stylová unikátnost, kte-
rá byla do té doby pro řadu studií do velké míry
problémem, se stala režisérovou výhodou. I když
je trochu úsměvné, že si ji musel vybojovat mimo
Hollywood.

1 Pod maskou se
skrývá zase Doug
Jones, del Torův dvorní
spolupracovník,
který hrál stvůry
i v Hellboyovi nebo
Tváři vody.

2 Výjimečná výtvarná

stránka a fantastické
bytosti vynesly filmu
tři Oscary, mj. i za
nejpůsobivější masky.

3 Film byl nejen
v Česku testován i na
dětech. Výzkum zjistil,
že mladé publikum
unese mnohem víc
hrůzy, než by si
dospělí mysleli.

1

2

3

14 Encyklopedie fantasy filmu

Frankenweenie
(2x jinak… a presto stejne)ˇ ˇ

Mladý Tim Burton skládá poctu Frankensteinovi svou roztomilou psí verzí,
kterou později starší Burton překlápí do animované celovečerní podoby.

ROK: 1984, 2012
REŽIE: Tim Burton

HRAJÍ: Shelley Duvall, Daniel Stern,
Winona Ryder, Catherine O’Hara

Dvě verze jednoho příběhu, které hezky vysti-
hují svého tvůrce ve zcela rozdílných fázích

kariéry. V roce 1984 byl Tim Burton ještě mladým
talentem a obřím fanouškem hororů, který vládl
zejména na poli kraťasů. Svou lásku k filmovému
braku i strašidelným klasikám dokázal před kame-
rou ztvárnit tím nejupřímnějším způsobem. Jeho

půlhodinový příběh mladého Victora Frankenstei-
na, jenž oživil svého mrtvého psa Sparkyho, byl
výtečnou fanouškovskou poctou starým hororům
v čele s… ano, samozřejmě s Frankensteinem.

Burtonova režie byla sice ještě malinko neotesaná,
ale dokázala výtečně pracovat s atmosférou a hrát si
se záběrováním po vzoru dobových hororů. Fran-
kenweenie měl prostě to poctivé fandovské a nad-
šené srdíčko. Srdíčko, které ovšem bylo tak temné
a morbidní, až jako vždy konzervativní kravaťáky
od Disneyho hodně vyděsilo. Nemrtvý pejsek měl
jít totiž do kin jako krátký předkrm před znovu uve-
denou Knihou džunglí – místo toho mazal sešitý ha-
fan do šuplíku a Burton na dlažbu.

O to paradoxnější je, že s animovanou celovečer-
ní podobou o necelých třicet let později měl už Bur-
ton u Disneyho dveře otevřené. Za což může zčásti
i fakt, že tehdy podepisoval dohodu o natáčení ještě
jednoho, daleko úspěšnějšího kousku, Alenky v říši
divů. Burton byl při návratu ke svému srdečnímu
projektu v úplně jiné pozici – jako uznávaný reži-
sér už měl svůj jasně vymezený, byť pro některé kri-
tiky již trochu vyčpělý vizuální styl, který byl poznat
na míle daleko.

Odkazy na klasické horory a černobílý vizuál sice
zůstaly nezměněny, diváky milovaný hraný kraťas se
ovšem stylově zásadně proměnil – v animák s bur-
tonovsky prověřenou stop-motion animací a všemi
jejími klasickými rysy. Prvotní čiré nadšení a lásku
k žánru nahradila režijní sebejistota a snad i profe-
sionální kalkul, kvůli němuž je celovečerní ver-
ze přece jen sterilnější a méně zaťatá. Burtonovské
srdíčko ovšem pořád zůstalo (i když ne v tak ryzí
podobě), stejně jako čich pro tvorbu správně ponu-
rých a vtahujících světů.

d
a

r
k

fa

n
t

a
sy

Encyklopedie fantasy filmu 15

ROK: 2015, 2018
REŽIE: Rob Letterman a Ari Sandel
HRAJÍ: Jack Black, Dylan Minnette,

Odeya Rush, Madison Iseman,
Wendi McLendon-Covey

Filmová Husí kůže pracuje nejen se Stineový-
mi příběhy, ale docela chytře do nich zapo-

juje i samotného Stinea. Hrdinové totiž zjistí, že
tenhle úspěšný a tajnůstkářský spisovatel si peč-
livě střeží originály svých knížek ze série Husí
kůže. A má k tomu důvod. Monstra, která na je-
jich stránkách děsí čtenáře, jsou totiž skutečná
a všechny ty hrůzné příběhy se opravdu staly. Sta-
čí trocha neopatrnosti a hromada nebezpečných
potvor se najednou ocitá na svobodě. Po jednom
malém, ospalém městečku tak najednou začína-
jí pobíhat vlkodlaci, nemrtví, vraždící zahradní
trpaslíci i přerostlá kudlanka.

Nápad adaptovat ne jeden díl, ale rovnou ce-
lou sérii Husí kůže byl vcelku odvážný, režisér Rob
Letterman na to však šel chytře. To, co natočil, při-
pomíná jakési hororovější Jumanji. I přes přítom-
nost monster a nadprůměrné množství lekaček jde
hlavně o fantasy dobrodružství plné atrakcí, od-
kazů a humorných pomrknutí. Husí kůže je ryzí

dětský horor, takže žádné krutosti a násilnosti se
tu nedějí a před zlem lze obvykle buď utéct, nebo
ho přechytračit.

Husí kůže i její podobně laděné pokračování
s podtitulem Ukradený Halloween připomínají dět-
ské, respektive rodinné hororové podívané z osm-
desátých let, jako byli Gremlins nebo Critters, a daří
se jim kombinovat hrůzu s humorem, dobrodruž-
stvím i lehkou romancí pro teenagery. Druhý díl
ovšem vsadil na nové hrdiny a obešel se (téměř) bez
Jacka Blacka. A i když to v kinech na úspěch pořád
stačilo, dalšího dílu už jsme se nedočkali.

Husí kuze a Husí kuze 2:
Ukradený Halloween

Spisovatel R. L. Stine bývá přezdíván „Stephen King pro děti“, a i když jeho
Stopy hrůzy měly úspěch i u nás, zdaleka se tu neproslavil tolik jako na západě.

d
a

r
k

fa

n
t

a
sy

ˇ ˇ˚ ˚

16 Encyklopedie fantasy filmu

Zhruba dekádu před
Avengers zamířili do

kin viktoriánští Avengers
aneb film podle komik-
su Liga výjimečných od
Alana Moora. Slavný au-
tor jako obvykle neměl
radost z toho, že si jeho
díla všiml Hollywood.
Tentokrát ale nemohl
protestovat moc nahlas,
jelikož filmová Liga výjimečných sestává z postav,
které nevymyslel on.

Hlavním tahounem filmu, který se natáčel i v Čes-
ku, je Allan Quatermain. Věhlasný dobrodruh
má zabránit apokalypse a tak zásadní mise si lo-
gicky žádá velké posily, jimiž jsou kapitán Nemo,
Mína Harker, Dorian Gray, Tom Sawyer, doktor
Jekyll a neviditelný muž Rodney Skinner… no
prostě spousta (super)hrdinů z konce 19. století.
Jejich sešlost měla být ultimátním zážitkem pro
fanoušky hororů a fantasy.

Bohužel nebyla. Natáčení Ligy výjimečných postih-
la řada problémů (především záplavy v Praze, kte-
ré zničily kulisy za miliony) a výsledek slíznul tolik
kritiky, že po něm Sean Connery a režisér Stephen
Norrington ukončili svoje kariéry. Zkrátka... horor!

ROK: 2005
REŽIE: Terry Gilliam

HRAJÍ: Matt Damon, Heath Ledger, Lena
Headey, Jonathan Pryce, Monica Belluci

ROK: 2003
REŽIE: Stephen Norrington

HRAJÍ: Sean Connery, Naseeruddin Shah,
Peta Wilson, Tony Curran, Stuart Townsend

Bráchové-podvodníci chodí od vesnice k vesnici,
kde chudým lidem předvádějí show založenou

na neexistujícím monstru. Shrábnou peníze, potěší
ženy a jdou o království dál. Jednoho krásného dne
jim zatne tipec mazaný francouzský generál a bratři
jsou nuceni seknout s pochybnou živností a vyšetřit
zmizení devíti děvčátek.

Výjimečný autorský režisér Terry Gilliam vždy bo-
joval s větrnými mlýny filmového průmyslu, v tom-
hle případě ho ale bohužel nelítostný Hollywood
spíš semlel. Počínaje castingem (chtěl obsadit John-
nyho Deppa, ale produkující Weinstein mu tehdy
řekl, že to není dost velká hvězda) a konče hádkami
o finální sestřih. Do kin nakonec zamířila jen leh-
ce nadprůměrná fantasy, která ztratila hodně z jedi-
nečného rukopisu svého tvůrce. Tradičně úchvatná
výtvarná stránka ustoupila prefabrikovaným di-
gitálním efektům, a i proto Kletba bratří Grimmů

nevykázala tak hutnou
atmosféru a kompaktní
vyprávění jako Gillia-
movy nejlepší kousky.

Nás může alespoň
hřát u srdíčka, že film
vznikal v Česku a na tu-
zemské fachmany prše-
la velká chvála.

Kletba bratrí
Grimmu

Liga
výjimecných

Terry Gilliam si chtěl splnit sen a natočit
fantasy na motivy příběhů z knih bratří
Grimmů. Nedopadlo to extra slavně.

Legendární Sean Connery se uvolil
k tomu, že zachrání svět i bez postavy

Bonda. A velmi toho litoval.

d
a

r
k

fa

n
t

a
sy

ˇ
ˇ˚

Encyklopedie fantasy filmu 17

Legenda
Souboj světla a temnoty nikde nevypadal tak úchvatně jako ve fantasy od režiséra

Vetřelce Ridleyho Scotta. Na pořádnou klasiku je toho ale třeba o fous víc...

ROK: 1985
REŽIE: Ridley Scott

HRAJÍ: Tom Cruise, Mia Sara,
Tim Curry, David Bennent, Robert Picardo

Ridley Scott si na konci sedmdesátých let uma-
nul, že natočí pohádku. Sice měl za sebou jen

jeden film (svůj debut Soupeři), nesmírně ho ale lá-
kala myšlenka originálního příběhu, který by mís-
to adaptování známého materiálu přinesl na velké
plátno něco nového.

Hollywood měl se Scottem trochu jiné plány
a postavil mu do cesty jednu okamžitou sci-fi kla-
siku (Vetřelec) a jednu budoucí sci-fi klasiku (Bla-
de Runner). Jakmile ale byl neoblomný Brit hotový
s replikanty, začal shánět peníze na svoji vysněnou
pohádku jménem Legenda, již dával celé ty roky
dohromady s americkým spisovatelem Williamem
Hjortsbergem.

Legenda vypráví o děsivém Pánovi temnot a jeho
plánu ponořit celý svět do věčné noci. Skřet Blix
dostane za úkol zabít poslední dva jednorožce,
uspěje ale jen napůl, jelikož se do jejich záchra-
ny vloží lesní muž Jack a krásná princezna Lili. Ti
se spolu s dalšími lesními bytostmi záhy ocitnou
v podzemí, kde musí porazit Pána temnot i jeho
nebezpečné nohsledy.

Scott si původně myslel, že Legenda bude velkole-
pou podívanou se spoustou postav a dějových linií.
V půlce osmdesátých let ale bylo natočení takové-
ho filmu naprosto nemyslitelné, takže režisér pří-
běh osekával tak dlouho, až z něj vypadla přímo-
čará temná fantasy.

Legenda přitom ze začátku rozhodně nepůsobí
jako strašidelný film. Scott předvede nádherný les,
své oblíbené jednorožce a dovádějícího Toma Crui-
se, jenž tu hladí lišku stejně roztomile jako Arnold
kolouška v Komandu. Jakmile se však děj přesune
pod zem, pohádkové veselí vystřídají hororovější
tóny, jimž kraluje ikonický design Pána temnoty.

Rudý ďábel s obřími rohy, v jehož tváři byste ni-
kdy nepoznali Tima Curryho (ano, původní klaun
Pennywise z To), patří mezi nejvýraznější filmo-
vé padouchy všech dob a má na svědomí nejednu
dětskou noční můru. A i když Legendě ve své době
kritici naložili, před prací maskérů smekli všichni.

Scottova Legenda se i díky tomu stala s přibývají-
cími roky nefalšovaným kultem. Vypravěčsky sice
pořád vrávorá, jinak ale jde o unikátní fantasy, jejíž
výtvarné pojetí bere dech.

d
a

r
k

fa

n
t

a
sy

Kdybyste se skalních fanoušků Tima Burto-
na zeptali, který snímek je nejlepším příkla-

dem jeho osobitého vizuálního stylu a poetiky,
většina z nich zřejmě uvede Ospalou díru a prá-
vě Mrtvou nevěstu. Příběh mladého Viktora, který
se omylem zasnoubí s mrtvou Emily, sice vychá-
zí z rusko-židovské lidové pohádky, jež si naopak
vzala inspiraci z neveselých historických faktů

Mrtvá nevesta
Tima Burtona

ˇ

Mistr roztomilé temnoty vás zve do loutkové země mrtvých a servíruje love story
mezi hromadou kostí. A je to větší romantika, než byste od Burtona čekali.

ROK: 2005
REŽIE: Tim Burton, Mike Johnson

HRAJÍ: Johnny Depp, Helena Bonham Carter,
Emily Watson, Albert Finney,

Christopher Lee

o zavražděných nevěstách, ve skutečnosti je ov-
šem snímek v podstatě takovým „best of “ všech
burtonovských motivů a prvků z jeho předcho-
zích hitů.

Z Beetlejuice si bere návštěvu ve světě mrtvých.
Hlavní hrdina v podání Johnnyho Deppa je roz-
tržitý a má vizáž i hlas jako vyšetřovatel Ichabod
Crane ve zmiňované Ospalé díře. Se souběžně na-
táčeným filmem Karlík a továrna na čokoládu
a spoustou dalších burtonovek sdílí Mrtvá nevěs-
ta motiv střetu šedivé reality s daleko živějším,
vášnivějším a upřímnějším jiným světem. A urči-
tě zde prolétne i nějaký ten netopýr.

No, a pak jsou tu samozřejmě ještě Ukradené
Vánoce, které Burton svého času pouze produko-
val a byl autorem námětu, na něž Mrtvá nevěsta
stylově úzce navazuje stop-motion animací, po-
dobnou stylizací postav i několika chytlavými
songy Dannyho Elfmana. Ponurý výlet do vikto-
riánské Anglie už ale režíroval přímo Burton, byť
ve spolupráci s Mikem Johnsonem. Mrtvá nevěs-

ta je dokonalou esencí jeho stylu a výtvarné-
ho uchopení, hravosti, lásky k brakům, čer-

nohumorného pojetí a roztomile ponuré,
ale pořád zatraceně divácké atmosféry.

Výsledkem je neodolatelný animák
se sympatickými postavami, kte-

ré zaplavily všechny halloween-
ské party. Nikdo totiž nedokáže
okouzlit diváky mixem temné

love story a výletu do světa
plného mrtvol tak chytla-

vě jako Tim Burton na
vrcholu svých tvůr-

čích sil.

d
a

r
k

fa

n
t

a
sy

18 Encyklopedie fantasy filmu

Encyklopedie fantasy filmu 19

Rohy
Adaptace hororové knihy
od Joe Hilla, mj. syna
slavného spisovatele
Stephena Kinga, v níž si
hlavní roli zahrál představitel
Harryho Pottera, Daniel
Radcliffe. Když za podivných
okolností zemře jeho
přítelkyně, stane se
nenápadný mladík
hlavním podezřelým.

Už tak dost nepříjemnou situaci, kterou se snaží
mocně zahánět alkoholem, ještě zhorší fakt,
že mu na čele začínají vyrůstat dva rohy... Daniel
Radcliffe exceluje v netradiční hororové fantasy
a opět dokazuje, že opravdu není hercem jedné role.

mortal instruments
Úsměvná fantasy říznutá ještě úsměvnější romantikou
se točí okolo patnáctileté dívky, která zjistí, že náš svět
ochraňují Lovci stínů, napůl lidé a napůl andělé. Jejich
úkolem je likvidovat upíry, vlkodlaky a další monstra
a ona sama, aniž by to věděla, do tohoto světa také patří.
I přes velké ambice rozjet novou fantasy sérii skončily
Mortal Instruments hned po prvním dílu.

síly temna
Akční fantasy se odehrává v současnosti a točí se
okolo potomků čtyř čarodějnických rodin. Čím víc
používají své schopnosti, tím jsou slabší. Pak se ale
objeví pátý a chce se pomstít za příkoří, která předci
hrdinů spáchali na jeho rodině. Chvílemi efektní,
většinu času však nepříliš nápaditá moderní fantasy
zapadla jen pár měsíců po premiéře.

Režisér Jean-Pierre Jeunet byl vždycky audiovi-
zuálně odvážný, ale zároveň dokázal do svých

efektních filmů schovávat zajímavé příběhy. Jeho
Město ztracených dětí se dost podobá starším Delika-
tesám nebo novější a slavnější Amélii z Montmartru,
ovšem na rozdíl od zmíněných mnohem víc spadá
do žánru fantasy. I když i tentokrát Jeunet a jeho reži-
sérský parťák Marc Caro míchají styly i nálady a do-
jde i na sci-fi, pohádku nebo horor.

Děj se odehrává v bizarním městě, kde šílený Krank
unáší děti a snaží se krást jejich fantazii. Jeho po-
hůnci právě unesli chlapce, kterého hledá jeho bratr
a parta sirotků pod vedením odvážné Miette.

Město ztracených dětí je úchvatná podívaná, kte-
rá svou výraznou formou připomíná to nejlepší od
Guillerma del Tora nebo Tima Burtona – i tady se
kombinuje temná a pohádková atmosféra. Je vylo-
ženě radost kochat se detaily, unikátním prostředím
a jednoduchým, ale silným příběhem.

Pohádka, fantasy, nebo horor?
Francouzští filmaři si dokázali pohrát se
žánry a vytvořit úchvatnou podívanou.

da l š í da r k fa n ta s y f i l m yMesto
ztracených detí

ROK: 1995
REŽIE: Jean-Pierre Jeunet, Marc Caro

HRAJÍ: Ron Perlman, Judith Vittet,
Daniel Emilfork, Dominique Pinon,

Jean-Claude Dreyfus

ˇ
ˇ

20 Encyklopedie fantasy filmu

Ospalá díra
Bezhlavý jezdec vraždí obyvatele amerického městečka a režisér Tim Burton

skládá poctu svým oblíbeným filmům a filmařům.

ROK: 1999
REŽIE: Tim Burton

HRAJÍ: Johnny Depp, Christina Ricci,
Miranda Richardson, Casper Van Dien,

Jeffrey Jones, Christopher Walken

Kostýmní fantasy horor Ospalá díra bývá po-
važovaný za jeden z nejtypičtějších sním-

ků Tima Burtona. Přitom ho však měl režírovat
někdo úplně jiný! Povídka Washingtona Irvina
z roku 1820 se dočkala několika celovečerních
a seriálových adaptací a bezhlavý jezdec, který
děsí za nocí obyvatele amerického městečka, byl
i hrdinou jedné animované disneyovky. Zrovna
k ní ovšem měla mít Ospalá díra hodně daleko.
Původně si na ni dělal zálusk Kevin Yagher, od-
borník na speciální efekty a tvůrce slavné mas-
ky Freddyho Kruegera z Noční můry v Elm Street.
Jeho film měl být levný slasher, v němž by kaž-
dých pár minut někdo umřel hodně ošklivou
smrtí a krev by tekla proudem. Jenže brzy se uká-
zalo, že studio má o Ospalé díře jiné představy.

Yagher byl tedy odstaven a nabídku točit dostal
právě Burton. Ten horory vždy miloval a v Ospa-
lé díře se mohl konečně pořádně vyblbnout: obsa-
dil do ní svého oblíbence Johnnyho Deppa (chtěl
i Winonu Ryder, s níž dřív spolupracoval, ale ta
ho odmítla) a na stavbu kulis najal lidi, kteří mu
pomáhali už s komiksovým Batmanem. V příbě-
hu plném šermovaček, uťatých hlav, čarodějnic
a temnoty Burton složil poklonu starým horo-
rům společnosti Hammer, filmům Rogera Cor-
mana, německému expresionismu nebo starému
Frankensteinovi. A do jedné z menších rolí obsa-
dil i žánrovou legendu Christophera Lee.

Výtvarně opulentní vize si uchovala hororové
prvky (jak jinak natočit film o bezhlavém jezd-
ci, který seká svým obětem palice), vyloženě děsi-
vá podívaná to ale není. Burton s multioscarovým
kameramanem Emmanuelem Lubezkim přitla-
čil na fantaskní vizuál a nadpřirozenou atmosfé-
ru, vedle goticky stylizované hrůzy nabídl i skvělé
akční scény, osobitý černý humor, výtečné efek-
ty a především dechberoucí výpravu oceněnou
po právu Oscarem. Ne nadarmo jde o jeden z nej-
oblíbenějších filmů všech dob.

d
a

r
k

fa

n
t

a
sy

Encyklopedie fantasy filmu 21

Režisér Ingmar
Bergman nato-

čil během svého ži-
vota nespočet vý-
borných filmů. On
sám však měl nej-
raději právě me-
taforickou Sedmou
pečeť, fantasy opus
o vykoupení.

Sedmá pečeť proslavila Maxe von Sydowa. Při po-
hledu do strhané rytířovy tváře má člověk pocit, že
sleduje moudrého padesátníka, von Sydowovi při-
tom bylo v době natáčení pouhých dvacet osm let!
Jeho postava se vrací z křížové výpravy do morem
sužované domoviny a právě tam rozehraje šachovou
partii se Smrtí, v níž nejde jen o její vlastní život.

Smrt pronásleduje šlechetného, leč pasivního ry-
tíře na každém kroku, a ten si postupně uvědomu-
je, že tuto hru nemůže vyhrát. Bergman prostřed-
nictvím silných obrazů působivě znázornil mlčení
Boha tváří v tvář lidskému utrpení, čímž se zároveň
vyrovnával se svým otcem-knězem. Zato přízemní
zbrojnoš vystihuje Bergmanův tehdy už pragmatič-
tější přístup k životu. I přes svou artovost je vyprávě-
ní dodnes úderné i přístupné a řadí film mezi stále
živé absolutní klasiky ze zlatého fondu.

Film Temné stíny vypráví o kdysi mocném muži,
který se zamiloval do krásné čarodějnice a pak

jí zlomil srdce. A to nikdy není úplně dobrý nápad.
Dalších dvě stě let tak musel strávit pohřbený zaži-
va, jenom aby v roce 1972 zjistil, že jeho kdysi slib-
né panství upadá v zapomnění a zákeřná čarodějka
s ním má stále pár nevyřízených účtů.

Rodina Collinsových nápadně připomíná jinou
slavnou a do velké míry podivnou familii – nová
Addamsova rodina z toho ale nakonec nevzešla.
A to si přitom Burton sehnal do své hororové fanta-
sy komedie přímo fantastické obsazení. Ani Johnny
Depp, a dokonce ani přenádherná Eva ale nedoká-
zali slibný a výtvarně jaksepatří košatý projekt vy-
táhnout nad vody průměru. Až příliš mnoho gagů
se totiž míjelo účinkem, v paměti zůstala hlavně
hodně divoká milostná scéna.

ROK: 2012
REŽIE: Tim Burton

HRAJÍ: Johnny Depp, Michelle Pfeiffer,
Helena Bonham Carter, Eva Green,
Jackie Earle Haley, Jonny Lee Miller

ROK: 1957
REŽIE: Ingmar Bergman

HRAJÍ: Max von Sydow, Gunnar Björnstrand,
Bibi Andersson, Bengt Ekerot, Nils Poppe,

Inga Gill, Maud Hansson

Sedmá
pecet

Temné
stíny

Bergmanovo působivé podobenství
o životě a smrti, které odolává

působení času.

Tim Burton se za pomoci
Johnnyho Deppa a Evy Green snaží

vrátit ke svým režijním začátkům.

d
a

r
k

fa

n
t

a
sy

ˇ ˇ

22 Encyklopedie fantasy filmu

Bella byla vždycky trochu jiná. Zhruba tak ně-
jak začíná popis hlavní postavy knihy, která

vypráví o osudové lásce mezi nenápadnou Bellou
a ještě nenápadnějším upírem Edwardem. Takový
vztah má pochopitelně mnohá úskalí, ať už to jsou
namakaní vlkodlaci bez triček, ostatní upíři, kteří
na vztahy moc nejsou, ale zato mají pořádnou ží-
zeň, nebo fakt, že sex mezi člověkem a upírem není
dvakrát bezpečný. A co teprve, kdyby spolu ti dva
chtěli mít dítě...

V hlavních rolích vysmívané, ale zároveň celo-
světově veleúspěšné série se objevili Kristen Ste-
wart a budoucí Batman Robert Pattinson. O výko-
nech obou herců by se daly napsat romány, zejména
pohledy ustarané Belly se na internetových fórech
a na YouTube staly předmětem početných vtipů,
na takové věci však náctileté fanynky nehledí. Těm
obvykle stačí, že je Edward pohledný a okouzlující,
jaksepatří ztrápený hrdina s tajemstvím a vnitřní-
mi démony, co se nebojí odhodit svršky. A podobně
jako Bella mu zcela propadly.

Ze Stmívání a jeho pokračování se stal ohromný
fenomén, který navíc nastartoval vlnu rozličných
epigonů. Kina v následujících letech zaplavily nej-
různější adaptace young adult bestsellerů s mladý-
mi a často emočně rozháranými hrdiny – někte-
ré byly úspěšnější, například dystopické Hunger

série Stmívání aka twilight sága

Megaúspěšná a mnohdy taky nenáviděná adaptace knižních bestsellerů,
ze které se dívkám dodnes podlamují kolena.

ROKY: 2008–2012
REŽIE: Catherine Hardwicke, Chris Weitz,

David Slade, Bill Condon
HRAJÍ: Kristen Stewart, Robert Pattinson,

Taylor Lautner

Games, a jiné naopak vyhořely, jako třeba kouzelné
Mortal Instruments.

Filmové verze knižních hitů Stephenie Meyer tak
nastolily novou éru fantasy adaptací, s ohledem na
hodně sporné kvality nejen celé ságy by si ji ale lec-
kdo odpustil. I dívky a roztoužené ženy si nicméně
zaslouží svoje guilty pleasures a sérii je nutné při-
znat, že navzdory časté výměně režisérů si udržela
jednolitý styl a pro mladou generaci divaček se sta-
la jedním z popkulturních pilířů, zahrnujícím kro-
mě knih a filmů i populární soundtracky a svérázný
svět literárních fan-fiction.

Produkční společnost Summit Entertainment
a její vlastník studio Lionsgate má však více než
tři miliardy důvodů, proč by se teoreticky mohlo
chtít ke značce v budoucnu vrátit. Překvapení by-
chom rozhodně nebyli – dokud nebude poblíž Bla-
de, můžou se světélkující emo upíři vždycky znovu
beztrestně zjevit.

d
a

r
k

fa

n
t

a
sy

Encyklopedie fantasy filmu 23

Underworld patří mezi snímky nepokrytě inspi-
rované slavným Matrixem a neomaleně sázející

na to, že když budou vypadat alespoň trošku podob-
ně, lidi do kina prostě přijdou. A bude jim přinej-
menším chvilku jedno, že koukají na film, který je
výrazně lacinější a výrazně slabší. Ale bylo by nefér
se téhle sérii vysmívat, protože pár zajímavých ná-
padů měla.

Už jen samotný svět a příběh. Ten se točí okolo
stovky let trvající války, v níž si jdou po krku aro-
gantní upíři a brutální vlkodlaci. Lidé o tomhle svá-
ru nemají ani páru, ačkoli monstra v bojích používa-
jí nejen pařáty a zuby, ale i pistole a granáty.

série Underworld
Temná hororová fantasy plná akce přenesla souboje klasických monster

do ulic velkoměst. A představila světu Kate Beckinsale.

ROKY: 2003-2016
REŽIE: Len Wiseman, Patrick Tatopoulos,

Anna Foerster a další
HRAJÍ: Kate Beckinsale, Michael Sheen,

Bill Nighy, Scott Speedman

Tehdy debutující režisér Len Wiseman dostal za
úkol natočit levně film, který by vypadal efektně,
a to se mu povedlo. Celá série Underworld se ne-
bojí míchat hororové a fantasy prvky a její třetí díl
se odehrává ve středověku, prim tu ovšem obvykle
hrají efektní akční scény plné zpomalovaček a teh-
dy začínající sexbomby Kate Beckinsale, nacpané do
co možná nejtěsnějšího koženého oblečení. Veškeré
snahy budovat nějaký velký svět s bohatou historií,
starobylými klany, politikařením, stovky let starou
nenávistí a třeba i pokusy o romanci ve stylu Romea
a Julie (Romeo je tu coby geneticky vytvořený hyb-
rid upíra a vlkodlaka) jsou jaksi navíc, působí béč-
kově a často jen jako výplň mezi akčními scénami.

Jenomže tahle kombinace efektních přestřelek
a krvavých bitek opepřená o jakžtakž fungující svět
na diváky vcelku fungovala. Série Underworld se
dočkala pěti dílů a v Hollywoodu se pořád mluví
o tom, že ještě neřekla své poslední slovo. A i když
co do kvality nejde o žádné veledílo, dá se říct, že po-
kus o zasazení příběhů o klasických monstrech do
moderního světa nakonec vyšel.

Tradičních upírů a vlkodlaků jsme v kinech viděli
spousty. Tihle sice vypadají, jako kdyby utekli z po-
čítačové hry, ale mají svůj styl, který spoustu divá-
ků baví dost na to, aby u série zůstali i v časech, kdy
tvůrcům došly originální nápady.

d
a

r
k

fa

n
t

a
sy

24 Encyklopedie fantasy filmu

van helsing
Drákulův věhlasný protivník se dočkal explozivního hollywoodského faceliftu.

Volume doprava, nabít kuši, jedeme z kopce!

Představte si, že vezmete režisé-
ra úspěšných Mumií a největ-

ší hvězdu X-Menů a necháte je
epicky oživit nejslavnější fil-
mová monstra. Zní to jako
tutovka, co? Tak přesně to-
hle si myslelo studio Univer-
sal, když v roce 2004 nalilo
160 milionů dolarů do Van
Helsinga.

Spousta lidí předpokládala, že půjde
o příběh mladého profesora Abrahama
Van Helsinga, Drákulova protivníka

ROK: 2004
REŽIE: Stephen Sommers

HRAJÍ: Hugh Jackman, Kate Beckinsale,
Richard Roxburgh, David Wenham

z románu Brama Stokera (a jeho mnoha adapta-
cí). Režisér Stephen Sommers a Hugh Jackman ale
měli trochu jiné plány a představili světu Gabriela
Van Helsinga, Abrahamova mladšího bratra a též
filmového nástupce, resp. převtěleného archanděla
Gabriela. V podstatě si můžete vybrat, co z toho se
vám líbí nejvíc.

Jackmanův Gabriel Van Helsing byl každopád-
ně nalezen na schodech kostela, aniž by tušil, jak
se tam ocitl, a záhy se dostal do služeb Vatikánu.
Mezi jeho unikátní schopnosti totiž patří lovení
monster, což se mu určitě bude hodit na jeho nejno-
vější misi – výletu do Transylvánie, kde na něj čeká
Drákula, Vlkodlak, Frankensteinovo monstrum
nebo Kate Beckinsale v pečlivě utaženém korzetu.

Ano, takhle na papíře to je splněný sen fanoušků
velkých a pořádně temných fantasy. Sommersova
pocta klasickým monstrům, která má skvělý černo-

bílý začátek a sympatickou českou stopu (kro-
mě kulis a řemeslníků i Danu Morávkovou!),

sice utržila solidní peníze, ale ve své době
platila spíš za zklamání, u něhož se kromě

plytkého scénáře kritizovaly zejména nedo-
pečené triky.

Podobně jako u dvojky Mumie se
zkrátka Sommers do svého akční-
ho spektáklu vrhl až příliš po hlavě.
Jen ať se to všechno řeže a bouchá
to, příběh (a hodně podivný Drá-
kula) se nějak spasí ve střižně.

Gabriel se tak místo filmové sé-
rie dočkal jednoho divokého dob-

rodružství, po němž se jméno Van Helsing
nadlouho uklidilo z velkého plátna, byť
k nevoli pár skalních fanoušků.

d
a

r
k

fa

n
t

a
sy

Encyklopedie fantasy filmu 25

Dobrodruzné

filmy se
spetkou
fantasy

Napínavé dobrodružství napříč kontinenty,
to je to pravé ořechové pro všechny kluky i holky.

Charismatických hrdinů jsou plné akční filmy,
ale když dobrodruh narazí na artefakt nebo nepřítele

oplývajícího superschopnostmi, ocitá se jednou
nohou v říši fantasy. Indiana Jones jen hledá

kalich věčného mládí, mumie už operuje v egyptském
záhrobí a v hollywoodských blockbusterech

těchto žánrových koktejlů, v nichž se kříží
vše lákavé a úspěšné, najdeme bezpočet.

Vybrali jsme ty nejtypičtější,
v nichž jsou fantasy elementy jednoznačně

ku prospěchu celému příběhu.

ˇ

ˇ

26 Encyklopedie fantasy filmu

Baron Prášil
Světácký baron Prášil si dokáže vymyslet celé světy, srdce půvabné princezny

však přesto dává přednost progresivnímu a vědu zastupujícímu mládí.

Magie Karla Zemana opět úřaduje! Vedle
adaptace několika děl Julese Verna se Ka-

rel Zeman pustil i do převyprávění příhod Baro-
na Prášila. Ty vyšly v Německu na konci 18. stole-
tí jako satirický cestopis, jehož titulní hrdina díky
své fantazii porušuje fyzikální zákony a suverén-
ně tak paroduje dobové chvástaly.

Kniha se o necelé století později dočkala ikonic-
kých ilustrací od Gustava Dorého, z nichž Zeman
vycházel. Zdrojový materiál mu poskytoval ideální
prostor k vizuálním i narativním hrátkám, jelikož
díky povaze díla bylo možné vymyslet si cokoliv;
toho ostatně využil už v roce 1911 Zemanův před-
chůdce v magické filmařině Georges Méliès.

ROK: 1961
REŽIE: Karel Zeman

HRAJÍ: Miloš Kopecký, Jana Brejchová,
Rudolf Jelínek, Karel Höger,

Jan Werich, Rudolf Hrušínský

d
o

b
r

o
d

r
u

ž
n

é
fa

n
t

a
sy

Oproti svému zvyku Zeman obsadil do filmu
tehdejší hereckou extratřídu. V titulní roli tudíž
kouzlí Miloš Kopecký, který se uchází o krásnou
Janu Brejchovou. Cyrana žijícího na Měsíci si za-
hrál Karel Höger, kapitána lodi zase Jan Werich
a tureckého sultána Rudolf Hrušínský.

Ano, seznam postav ukazuje, že tady se fanta-
zie zrovna neupejpala. Už úvodní cesta pozem-
ského dobrodruha na Měsíc, kde potká skupinku
básníků a šlechticů, jasně napovídá, že tady logi-
ka frnkla na vedlejší kolej, zatímco nespoutaná
hravost a kreativní řešení libovolné příběhové si-
tuace jsou hlavními esy v Zemanově notně vyprá-
šeném rukávu.

Další zásadní devízou je samozřejmě neskuteč-
ná technická stránka a velkorysé výtvarné pojetí
s oslnivou trikovou výbavou.

Snímek dnes můžete vidět ve verzi restaurova-
né roku 2016, kde vynikne množství barevných
filtrů i podmanivý rudý dým zahalující něko-
lik scén. Přestože je nový přepis o několik minut
kratší, to hlavní zůstalo – střet moderního astro-
nauta v podání Rudolfa Jelínka se žoviálním zá-
stupcem zastarávajícího světa.

Ve filmu se praví, že Měsíc býval zaslíben sníl-
kům a fantastům, ale na počátku šedesátých let
minulého století byl Zeman přesvědčen, že bu-
doucnost patří vědcům a badatelům. Jak praví
jeho Cyrano: „Širák odhazuji v dál, ať letí hvěz-
dám v ústrety, ať naším jménem vítá všechny vás
odvážné, kdo jste už na cestě do velké náruče, kte-
rá se zove vesmír.“

Generační střet a pevná víra v osvícenou bu-
doucnost snad nikdy nebyly podány s tak okouz-
lující lehkostí.

Encyklopedie fantasy filmu 27

Cesta do
středu Země
V Hollywoodu se stalo
tradicí vykrádat slavné
dobrodružné romány
Julese Verna a tato
Cesta do středu Země
z roku 2008 patří
k průměrnějším
adaptacím jeho díla.
Geolog Trevor v podání

Brendana Frasera a jeho synovec se vydávají na Island
po stopách mladíkova ztraceného otce a vědcova
bratra. S pomocí půvabné expertky se dostanou
do samotného středu Země a zjistí, že známá
kniha ve skutečnosti není fikce.

Cesta
na tajuplný
ostrov 2
Brendan Fraser tady
přenechává hlavní roli
Dwaynu Johnsonovi, ale
jinak je vše při starém.
Místo cesty do středu
Země se diváci v roce 2012
dočkali dobrodružství

na tajuplném ostrově kdesi v Pacifiku a Jules Verne
by jistě nevěřil svým očím. Chvílemi dost absurdní
scény vyvažuje celkem slušná akce a tempo, které
divákovi naštěstí nedovolí příliš přemýšlet nad
slabým scénářem.

Expedice:
Džungle
Dwayne Johnson a Emily
Blunt uprostřed Disneyho
hračkářství.Na motivy jedné
atrakce v Disneylandu vzniklo
dobrodružství, které ukazuje,
jak vypadá rodinný blockbuster
v roce 2021: hodně barev,
proměn prostředí i situací,
neustálá akce a digitální hody.

Odlehčená variace na Mumii či Piráty z Karibiku stojí
hlavně na povedeném castingu, v němž Dwayne
Johnson hraje sám sebe a emancipovaná Emily Blunt
táhne děj. A to holt musí stačit. Disney avizuje druhý díl,
dokud ho ale neuvidíme, neuvěříme v jeho vznik...

Hollywood se v padesátých a šedesátých le-
tech zamiloval do knih Julese Verna a Ces-

ta do středu Země rozhodně patří k jejich lepším
adaptacím.

Profesoru Lindebrookovi se dostane do rukou
neobvyklá hornina s vyrytými runami. Rozhod-
ne se uspořádat výpravu na Island a v jícnu tamní
sopky objeví fantastický svět. A divák může žas-
nout nad podzemními labyrinty plnými gigantic-
kých jeskynních sálů, obřích nejedlých hub, pod-
zemních moří a smrtelně nebezpečných monster.

Speciální efekty byly na svou dobu špičkové, ale
dnes už samozřejmě málokoho oslní. A to platí
i o hereckých výkonech. Přesto jde o jednu z nej-
populárnějších fantasy z éry klasického Holly-
woodu, po jejímž zhlédnutí budete zase o fous víc
hrdí na to, jak s verneovkami dokázal ve stejné
době čarovat náš Karel Zeman.

Co se skrývá ve středu planety Země?
Pokud jste neviděli Dobu ledovou 4,

tak se ani neptejte!

da l š í d o b r o d r u ž n é f i l m yCesta do stredu
Zeme (1959)

ROK: 1959
REŽIE: Henry Levin

HRAJÍ: Pat Boone, James Mason,
Diane Baker, Arlene Dahler,

Alan Napier

ˇ
ˇ

28 Encyklopedie fantasy filmu

Dobrodruzství
Barona Prášila

Český Baron Prášil má v Británii velkého konkurenta. Uhrančivý karneval masek
a významů pod taktovkou Terryho Gilliama je dodnes fascinující podívanou.

Dobrodružství Barona Prášila bylo pro Terryho
Gilliama završením tématu, jemuž se věnoval

většinu osmdesátých let. Vedle Monty Pythonova
smyslu života, poslední velké spolupráce s jeho ko-
mediálními bratry z létajícího cirkusu, totiž natočil
Zloděje času a Brazil, snímky, které společně s pří-
během barona Prášila tvoří velmi volnou trilogii
o vzpouře jedince proti společenské šedi, konfor-
mitě a snaze potlačit fantaskní prvky reality.

Asi nikoho nepřekvapí, že svérázný Gilliam mu-
sel se studiovými pohlaváry svést mnoho bitev, než
se snímek podařilo natočit a dotáhnout do zdár-
ného konce. Rozpočet byl dvojnásobně překročen,
film v kinech pohořel, režisérovy nemalé emoční
šrámy pomohly alespoň částečně zahojit snad jen
pochvalné kritiky.

Gilliam se nechal inspirovat i starší klasikou Karla
Zemana, který podle něj vystihl pravého ducha po-
stavy barona Prášila. Příběh se od slavného českého
snímku nijak zásadně neliší, navíc však odráží i pe-
ripetie, jimž musel Gilliam před vznikem snímku
sám čelit: baron Prášil je zde vykreslen jako stárnou-
cí fantasta, který si realitu nejen rád přibarvuje, ale
skutečně ji dokáže i zásadně ovlivnit. V osvícenské
době však není pro takový přístup k životu místo.

Své sympatie vůči hlavnímu hrdinovi naznačuje
Gilliam už v úvodu, kdy po informaci o ukotvení

ROK: 1988
REŽIE: Terry Gilliam

HRAJÍ: John Neville, Eric Idle,
Sarah Polley, Oliver Reed, Jonathan Pryce,

Uma Thurman, Robin Williams

d
o

b
r

o
d

r
u

ž
n

é
fa

n
t

a
sy

příběhu do pomyslného věku rozumu následují
záběry válečného běsnění. Jestli je tohle rozum-
ný svět, z něhož člověk nemá vybočovat, pak ba-
ron Prášil (a zjevně ani Gilliam) nechce být jeho
součástí. Dětinský stařec se vydává na cestu za zá-
chranou města obléhaného nepřátelskými vojsky,
o ukotvení v realitě se tak paradoxně stará racio-
nálně přemýšlející malá holčička, která mu pomá-
há najít jeho staré přátele a probudit v nich poza-
pomenuté schopnosti.

Na poměry prášilovského tématu je příběh pře-
kvapivě čitelný, přehledný a hlavně zábavný. Po-
stupně se divák může pokochat mladičkou Umou
Thurman, pitvořivým Oliverem Reedem, úlisným
Jonathanem Prycem či kouzelně slizkým Robinem
Williamsem. Nejen kvůli produkčním patáliím, ale
i těžko napodobitelné hravosti, neskonalé nápadi-
tosti a vizuální opojnosti Gilliamovy verze se do-
dnes jedná o poslední filmovou adaptaci příhod
barona Prášila.

ˇ

George Lucas vymyslel Star Wars. Steven Spiel-
berg natočil Čelisti nebo Jurský park. Ti dva

jsou celoživotní kamarádi, a když takhle leželi na
pláži na Havaji a čekali, jak v kinech uspějí Spielber-
gova Blízká setkání třetího druhu, trošku se zakecali.
A výsledkem byla o pár let později filmová sága, kte-
rou si většina diváků představí, když se řekne „dob-
rodružství“. Řeč je samozřejmě o Indianu Jonesovi.

George Lucas odjakživa miloval šestákové romá-
ny z třicátých a čtyřicátých let a příběhy o hrdinech
z vesmíru, šílených vědcích nebo o Zorrovi a měl
v plánu si něco podobného taky vymyslet. Jenže
jeho dobrodružný projekt o odvážném archeologo-
vi, který bojuje s nacisty a pátrá po ztracených po-
kladech minulosti, musel ustoupit Star Wars. Když
se ale Spielberg na Havaji Lucasovi přiznal, že by si
strašně rád natočil bondovku, jen by v ní nemusel

Indiana Jones
a Dobyvatelé ztracené archy

Tajemná archa úmluvy, nacisté, dobrodružství
a nejslavnější filmový archeolog všech dob poprvé v akci.

ROK: 1981
REŽIE: Steven Spielberg

HRAJÍ: Harrison Ford, Karen Allen,
Paul Freeman, John Rhys-Davies,

Ronald Lacey, Denholm Elliott

mít všechna ta technická udělátka, jeho kolega zbys-
třil. A řekl, že by možná o něčem věděl...

Stačila chvilka a oba pánové poznali, že jsou na
stejné vlně. Domluvili se, že nový hrdina by měl být
kombinací právě Zorra a ikony sci-fi braků Bucka
Rogerse, křestní jméno dostal podle Lucasova psa
a příjmení mělo být typicky americké, z původního
Smithe se ovšem postupem času stal Jones. Spielberg
s Lucasem se shodli hlavně na tom, že jeho dobro-
družství bude poctou hrdinům starých časů a že ne-

půjde o žádného špiona nebo taj-
ného agenta, ale o archeologa.

Prostě nejzábavnější učitel

Steven Spielberg
stvořil ikonického
hrdinu i jednu
z nejslavnějších
úvodních scén.

d
o

b
r

o
d

r
u

ž
n

é
fa

n
t

a
sy

30 Encyklopedie fantasy filmu

dějepisu všech dob. A že film pojmou tak, aby se lí-
bil dětem i dospělákům.

Přibrali scenáristu Lawrence Kasdana a začali ze
sebe sypat nápady. Každý sice trošku jiné, ale na-
štěstí se nebránili kompromisům, jejich Indy tak
měl být kombinací Jamese Bonda, Clinta East-
wooda a hrdinů ze samurajských klasik režiséra
Akiry Kurosawy. Zbývalo najít vhodného herec-
kého představitele. Původně se jím měl stát Tom
Selleck, ale bohužel byl smluvně vázán v televizi,
a tak se Lucas nechal ukecat, aby dal šanci Harri-
sonu Fordovi. Sám tušil, že je pro tu roli ideál-
ní, nechtěl však, aby to vypadalo, že po Star Wars
a dramatu Americké graffiti, kde se Ford také obje-
vil, dohazuje práci kamarádům.

Ford se nakonec ukázal být ideální volbou. Do-
kázal Indyho divákům prodat jako hrdinu, jenž
s bičem a kloboukem bojuje proti přesile nacistů,
i jako archeologa a badatele přednášejícího na vy-
soké škole. A díky téhle kombinaci profesí půso-
bí lidsky a uvěřitelně. Lucas měl přitom v sedm-
desátých letech o hlavním hrdinovi dost odlišné
představy a chtěl, aby to byl mistr bojových umě-
ní a milovník nočních klubů i žen podobný Bon-
dovi. Scenárista Philip Kaufman, který před úspě-
chem Star Wars zkoušel s Lucasem napsat scénář,
ale z Indyho udělal kombinaci
vědce, badatele a hrdiny. A prá-
vě on vymyslel, že Indiana Jones
bude hledat archu úmluvy.

Indy k tomuhle hledání přistu-
puje jako archeolog, na rozdíl od
svých protivníků z nacistického

Německa. Ti po arše úmluvy pátrají proto, že Adolf
Hitler byl posedlý okultismem a věřil, že archa uči-
ní jeho armády neporazitelnými. Jones napro-
ti tomu přistupuje k arše s mnohem větší úctou –
sám ví, jak její sílu popisují biblické texty, ale po-
kouší se ji vypátrat a zmocnit se jí především pro-
to, že jde o cenný historický artefakt, ne aby zvrátil
průběh dějin. Větší nebezpečí pro něj představují
náckové. Jak on je nesnáší…

Fantasy prvky jsou v Dobyvatelích ztracené archy
většinu času spíš naznačované. Mluví se o nich, res-
pektive o možnosti, že v arše existuje jakási nadpo-
zemská síla, a kdo ji ovládne, získá obrovskou moc.
Spielberg s Lucasem tu však pracují hlavně s tajem-
nem, naznačováním a nejistou možností, že se něco
může stát, a až v samotném finále vyloží karty na
stůl a definitivně prozradí, jak to s onou relikvií je.

Dobyvatelé ztracené archy tak skutečně patří spíš
do dobrodružného žánru než do klasické fantasy.

Když už, tak Lucas se Spielber-
gem sázejí spíš na mystiku, na-
značování a atmosféru nejistoty,
kdy si divák stejně jako hrdino-
vé nemůže být nikdy jistý, co je
pravda, co dějiny a co už přesa-
huje lidské schopnosti a chápání.

I 40 let poté jsou
Dobyvatelé pilířem

dobrodružného
žánru. Zvládne se
pátý díl kvalitou

alespoň přiblížit?

1 Tajemné návody, jak
se dobrat cíle, od Indyho
okopírovaly desítky filmů i her.

2 Indyho první partnerka
Karen Allen se vrátila ve
čtvrtém díle, ten už je ale
ryzí sci-fi (a navíc slabé).

1

2

Encyklopedie fantasy filmu 31

V roce 1982 byli George Lucas a Steven Spielberg
králi Hollywoodu. Zatímco Lucas pracoval na

Návratu Jediho, velkém finále trilogie z předaleké
galaxie, Spielbergův E.T. – Mimozemšťan právě pře-
konal Star Wars a stal se nejvýdělečnějším filmem
všech dob. Všichni tak napjatě vyhlíželi Spielbergův
další projekt a Lucas dělal všechno pro to, aby šlo
o pokračování Dobyvatelů ztracené archy.

Z prvního dobrodružství Indiany Jonese se o rok
dříve vyklubal megahit, a přestože Lucas tvrdil, že
má v hlavě tři příběhy, ve skutečnosti neměl vymyš-
lenou ani dvojku. Začal tedy rychle sypat z rukávu
náměty, mezi nimiž figurovalo třeba ztracené údo-
lí, v němž by Indy objevil dinosaury, anebo skotský
hrad plný duchů.

Spielbergovi se nic z toho nelíbilo (ehm, dinosau-
ři!) a kývl až na výlet do Indie, kde se měl slavný
archeolog poprat s nebezpečnou sektou, která lidem
trhá srdce z těla. Původně se počítalo s tím, že se po
Indyho boku znovu objeví jeho láska Marion. Lu-
cas ale chtěl Indiana Jonese co nejvíc stylizovat do
Jamese Bonda, takže mu kromě nové hrozby a no-
vých exotických lokací přihrál i zbrusu novou sleč-
nu – věčně vyděšenou zpěvačku Willie.

Většina lidí od Chrámu zkázy čekala klasické po-
kračování, jež patřičně nafoukne všechno, co se po-
vedlo na jedničce. O to větším překvapením proto
bylo, když se v kinech objevila temná výprava do
Pankotského paláce, v jehož útrobách je Indy svěd-
kem magických rituálů a musí společně se sirotkem
Kraťasem osvobodit desítky dětských otroků.

Indie měla ze vzkříšení sekty Thuggů nebo legen-
dární hostiny s opičími mozečky takovou radost,
že film zakázala na svém území natáčet i promí-
tat, a dobová kritika lamentovala nad tím, že Indy

Indiana Jones
a chrám zkázy

Druhý díl Indiany Jonese jasně ukázal, jak to vypadá,
když se dvě filmařské legendy naprosto utrhnou ze řetězu.

ROK: 1984
REŽIE: Steven Spielberg

HRAJÍ: Harrison Ford,
Kate Capshaw, Jonathan Ke Quan,

Amrish Puri, Dan Aykroyd

d
o

b
r

o
d

r
u

ž
n

é
fa

n
t

a
sy

ztratil svoji dobrodružnou jiskru. Čas ale jasně
ukázal, že tahle strašidelná odbočka nemířila úpl-
ně vedle. Ba naopak!

Chrám zkázy byl (společně s Gremlins) zodpo-
vědný za vznik nového ratingu PG-13, jenž Holly-
woodu povolil lehce drsnější dětské filmy. Zároveň
pak jde o učebnicový příklad dvojky, která se od-
mítá schovat ve stínu jedničky a pořád naplno baví.
A můžete vzít jed na to, že se v důlních vozících –
v jedné z nejvelkorysejších akčních scén žánru vů-
bec – sveze ještě mnoho generací filmových diváků.

32 Encyklopedie fantasy filmu

Indiana Jones je nejslavnější dobrodruh stříbr-
ného plátna a Poslední křížová výprava je jeho

nejvyspělejším filmem. Jde tedy o nejlepší dobro-
družný snímek všech dob? Dost možná. Řada di-
váků by možná hlasovala pro Dobyvatele ztracené
archy, pravda je ale taková, že Poslední křížová vý-
prava vytáhla Indyho definitivně na level, jenž
vlastně ani nejde překonat. Ani sám hláškující
archeolog to už nezvládne…

Fantasy prvků na jeho misi samozřejmě extra
moc nepotkáme. Jasně, už střetnutí s Hitlerem
(a zvlášť jeho podpis špatnou ru-
kou) nebo průstřel čtyř nacistů
jednou kulkou zavání fantasma-
gorií, v reálu jde ale o hravou nad-
sázku, která k žánru prostě patří.
Čarovat s fantasknem se začne až
v posledních minutách, kdy se na
scéně zjeví svatý grál, hlavní hyba-
tel i cíl našlapaného příběhu, a sa-
mozřejmě i tři finální zkoušky.
V nich musí Indiana Jones obstát
a uspět proti nadpřirozenu i proti
věčnosti. Nebo snad proti Bohu?

Hlavně proti náckům! Indy tu-
hle chamraď prostě nesnáší a v ro-
ce 1938, kdy v Evropě roste jejich

Indiana Jones
a Poslední krízová výprava

Tak tohle je mistrovská mise slovutného archeologa
s kloboukem a pověstným bičem.

ROK: 1989
REŽIE: Steven Spielberg

HRAJÍ: Harrison Ford, Sean Connery,
Denholm Elliott, Alison Doody,

John Rhys-Davies

d
o

b
r

o
d

r
u

ž
n

é
fa

n
t

a
sy

moc, už vůbec. To ale ještě netuší, že právě Třetí
říše je zapletena do zmizení jeho vlastního otce,
proslulého archeologa Henryho Jonese, jenž hle-
dání bájného svatého grálu zasvětil celý svůj život.
A dost možná byl k jeho objevení tak blízko, až se
někomu znelíbil... Indy se proto vydává v jeho sto-
pách do italských Benátek, kde se za doprovodu
sličné expertky Elsy pokusí vrátit věci do pořádku.

V Itálii ale jeho dobrodružství pouze začíná.
Indiana Jones si zase jednou užije cestování po
glóbu jako James Bond v nejlepších letech – a do-
jde u toho na špičkovou akci, spoustu napětí, ně-
jaké ty blockbusterové atrakce a hromadu odleh-
čeného humoru. Stevenu Spielbergovi na vrcholu
jeho kreativních sil navíc famózně vyšla sázka na
špičkování mezi charismatickým otcem (Sean
Connery) a Indym (Harrison Ford), které z Po-
slední křížové výpravy udělalo vynikající buddy
jízdu generačně odlišných parťáků.

Poslední křížová výprava je na-
dupaným sledem parádních epi-
zodek navěšených na chytlavém
příběhu. Už intro je fenome-
nální a vnáší do oblíbené trilo-
gie (tehdy ještě trilogie) ideální
kombinaci hravosti, scenáristic-
ké vychytralosti i vrcholného ře-
mesla. Úvodní sekvence, v níž se
z mladého Indiany, tehdy ještě
energického skauta, stává jeden
z nejproslulejších hrdinů filmo-
vé historie, je famózním doplně-
ním univerza, v němž se ikonický
archeolog bojí hadů a nedá do-
pustit na svůj klobouk a bič. Už

Poslední křížová výprava završila
dokonalou dobrodružnou fantasy trilogii.

ˇˇ

Encyklopedie fantasy filmu 33

Až v Křížové výpravě
se divák dozví,

že jméno Indiana
původně patřilo

psovi. Degradace pro
Indyho, radost pro

Zdeňka Srstku.

tady diváky okouzlí lehkost, s jakou Spielberg do-
káže servírovat strhující akci a bez ustání ji špi-
kovat neodolatelnou nadsázkou.

Gagy i hlášky se trefují pokaždé doprostřed terče,
dobrodružné výzvy kombinují v ideálním pomě-
ru napětí a zábavu, filmu se ale skvěle daří pracovat
i s postavami a pošťuchování otce a syna dodává sé-
rii na propracovanosti zase z jiné strany. Jasně, není
to psychologicky hutné drama, jímž by šlo ve vzta-
hových poradnách žehlit trampoty synků s tatínky,
dynamika mezi Fordem a Con-
nerym ale nabíjí film nad rámec
pouhých dialogových přestřelek.

Poslední křížová výprava je do-
konalou podívanou, jíž v pod-
statě nelze vůbec nic vyčíst. Je to
etalon své žánrové škatulky a je-
den ze zásadních popkulturních

zářezů, jemuž na významu ubírá snad jen skuteč-
nost, že Dobyvatelé ztracené archy s velkou pom-
pou dorazili o celou dekádu dřív (naopak čtvrté Ta-
jemství křišťálové lebky, které už spadá mezi sci-fi,
nesahá Poslední křížové výpravě ani po kolena).

Těžko říct, zda vůbec existuje lepší třetí díl ně-
jaké slavné filmové série nebo jestli jsou to vů-
bec nejlepší snímky v napěchovaných filmogra-
fiích Spielberga, Forda i Conneryho. Pokud jde
ale o fantasy zasazenou do skutečného světa, jen

těžko se hledá konkurence, kte-
rá by zvládla přidávat plyn celé
dvě hodiny a až do poslední-
ho záběru pod titulky oslňovat
svou elegancí i filmařskou su-
verenitou.

Smekáme klobouk – a nejen
ten Indyho.

1 Nikoho
Indy nemlátil
s takovou vášní
a zálibou jako
nácky. Škoda že
si jeden políček
nenechal i přímo
pro Hitlera.

2 Tahle věc patří
do muzea! Roky
běží, milionáři
mají své záliby,
ale morální
imperativy
Indiany Jonese
jsou pořád pevné.

3 Bond byl
jedním z Indyho
předobrazů,
nakonec se jeho
nejslavnější
představitel Sean
Connery stal
přímo jeho otcem.

1

2

3

