

Encyklopedie
sci-fi filmu

Vyšlo také v tištěné verzi

Objednat můžete na
www.xyz.cz

www.albatrosmedia.cz

Filip Brouk, Petr Cifka, Petr Čihula, Jan Gal,
Tomaš Krause, Marek Mičke, Ondřej Mrazek,
Milan Rozšafny, Vaclav Rybař, Karel Ryška,

Mojmir Sedlaček, Matěj Svoboda

Encyklopedie sci-fi filmu – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

© Filip Brouk, Petr Cífka, Petr Čihula, Jan Gál, Tomáš Krause,
Marek Mičke, Ondřej Mrázek, Milan Rozšafný, Václav Rybář, Karel Ryška,
Mojmír Sedláček, Matěj Svoboda, 2025
Cover Illustration © Lukáš Vodrážka/BCreative, 2025
© NAKLADATELSTVÍ XYZ, 2025

ISBN tištěné verze 978-80-7683-967-0
ISBN e-knihy 978-80-7683-968-7 (1. zveřejnění, 2025) (ePDF)

Tomáš Krause

Filip BroukPetr Cífka Jan GálPetr Čihula

Ondřej MrázekMarek Mičke Milan Rozšafný

Václav Rybář Karel Ryška Mojmír Sedláček Matěj Svoboda

autori

Vážení a drazí,
jste připraveni uniknout z náruče svých světů, abyste si mohli říct „co by kdyby“
a navštívit místa vzdálená v prostoru, čase i fantazii? Na sepisování encyklopedie
science fiction jsme se těšili kromobyčejně, protože nás pojí ona klukovská fascinace
nejen filmovými kouzly. Když kouzelník na představení pro děti tahá z klobouku
králíka, dáví z vlastního chřtánu kartu, kterou vám před několika okamžiky schoval
do náprsní kapsy, nebo rozpůlí sličnou asistentku, sleduje to ještě nehotová lidská
duše s bezbřehou fascinací. Jde o zručný pohyb ruky či optický trik, ale jak říká klasik:
jakkoliv pokročilá technologie je k nerozeznání od magie. Proto když z eskamotérských
triků vyrosteme, stále se dobrovolně necháváme uhranout těmi filmovými, které nachází
v žánru sci-fi mocného spojence. Právě díky vizuálním efektům ožívají na stříbrném
plátně a v naší hlavě nové světy a nevídané situace. Einstein tvrdil, že představivost je
mnohem důležitější než vzdělání, protože na rozdíl od něj nemá lidská fantazie pevně
dané hranice – co se v ní urodí, to může vést k dalšímu poznání a pokroku.

Science fiction jest zásadní křižovatkou vzdělání a představivosti, protože
vychází z obojího. Vrcholně eskapistická odrůda knih, filmů, komiksů či videoher
nabízí bezpočet variací a odboček, jak se ostatně snažíme v knize sebevědomě
odprezentovat. Konzervativnější historici se snaží žánr rozdělit do tří škatulek – zrodu,
cesty a konfrontace.

Ve sci-fi spektáklech můžeme být svědky zrodu něčeho nepoznaného či právem
obávaného, ať už jde o reanimaci neživé hmoty, obludy z jiných planet či
sebeuvědomělé roboty. Případně se vydáváme na cestu do hlubin vesmíru, nebo
chcete-li časoprostoru, kde čelíme obavám z nekonečného neznáma. Konfrontační sci-fi
se pouští do bláznivých hypotéz o tom, jak by mohla naše žitá realita vypadat za pár
desítek či stovek let, případně jak by se změnila, kdybychom v historii jinak pohnuli
figurkami na geopolitické nebo technologické šachovnici.

Zní to moc zjednodušeně? Mohli bychom vymyslet další desítky či stovky subžánrů,
ale i zmíněné tři reprezentují největší lákadlo sci-fi pro diváky všech generací. Kromě
eskapismu totiž science fiction zároveň kultivuje naši empatii, rozfoukává naději, že
líp nejen bylo, ale zase (někde, někdy) bude, a především nás připravuje ve věčně
nejistých dobách na mnohdy nemyslitelné a nevypočitatelné scénáře.

A právě proto z vás naše kniha o těch nejlepších sci-fi udělá lepšího a modernějšího
člověka. Nemáte zač!

Přiznejme si hned takhle zkraje, že snažit se
obejmout košatý strom sci-fi žánru je v pod-

statě nemožné. Science fi ction ve fi lmu je vlast-
ně křižovatkou fantasy, tzv. hard science a ho-
roru. Průnik těchto fi lmových odrůd byl v roce
1994 označen za fantastiku v knize Encyklopedie
fantastického fi lmu. Mohu přiznat, že většina au-

torů výtisku, který právě čtete, byla tímto
kultovním titulem odkojena. Když

jsme začali psát encyklopedie
vlastní, rozdělili jsme ty žán-

ry do samostatných kapi-
tol a sci-fi jsme si nechali
do třetice všeho dobrého.

Jak jej defi novat sa-
mostatně? Jde o neleh-
ký úvod, ostatně už ti-
tulek je záměrně zvolen

KdYSi dáVno V jedné predaleKé GalaXii…

kontroverzní, protože Star Wars George Lucase,
trikově, popkulturně i vypravěčsky jistě revoluč-
ní dílo žánru, je zároveň jedním z učebnicových
průniků fantasy a sci-fi . Odehrává se v jiné ga-
laxii, tj. mimo planetu či naši sluneční sousta-
vu, ale zároveň jde o minulost, a nikoliv budouc-
nost. Lasery se tu kříží s meči, vesmírní žoldáci
si podávají ruce s rytíři a princeznami. Lucas
moc dobře věděl, že na intergalaktickou pohád-
ku naláká nejširší možné publikum, ale s tím ko-
líkováním hranic žánru nám pranic nepomohl.

Budeme se muset vrátit úplně na začátek a oko-
pávat dekádu za dekádou onu vágní defi nici, že
sci-fi – nebo chcete-li vědeckofantastické – sním-
ky jsou portrétem našeho světa v budoucnos-
ti, tak jak se promění předpokládaným rozvo-
jem soudobé vědy a techniky. Tato třicet let stará
škatulka na spoustu fi lmových děl sedí, u mnoha
se zdá být až příliš těsná. Mávnutím kouzelného
proutku se ale nyní přesuneme o 130 let zpátky.

Jsme v Paříži roku 1895. Bratři Lumiérové tu
od března bohatým měšťanům prezentují svůj
nový vynález – kinematograf. Promítají hrst

8 Encyklopedie sci-f i f ilmu

krátkometrážních fi lmů na svém projektoru.
Když tento zázrak uvidí kouzelník a eskamo-
tér Georges Méliès, snažně vynálezce prosí, aby
mu jeden prodali. Lumiérové odmítnou, ale Mé-
liès se nenechá odbýt, odjede do Londýna, kde
si koupí od konkurence podobný přístroj a me-
todou pokus–omyl se ho naučí používat jako
projektor i kameru, přičemž natočené fi lmy si
vyvolává v koupelně a během následujících dva-
ceti let natočí 500 produkcí. Slovo produkce vo-
lím úmyslně, protože jde o minutové snímky, ale
i mnohem ambicióznější středometrážní velko-
fi lmy.

Méliès coby kouzelník rychle rozezná schop-
nost nové technologie vodit publikum za nos.
Vystřižením několika políček fi lmu umí věci
před kamerou nechat náhle mizet a opět se ob-
jevovat. Hraje si s perspektivou, pochopí kouz-
lo násobné expozice a dokáže v záběru vyrobit
několik svých kopií, které se hýbou nezávisle
na sobě. Publikum je ohromené a jeho projekce
budí velký poprask. V těchto zfi lmovaných kou-
zelnických číslech lze vidět první zárodky sci-fi ,
ale abychom se dostali k praotci žánru, musíme
se vydat na Měsíc. Američané tam přistanou až
v roce 1969, ale díky Mélièsovi to celý svět doká-
zal pouhé dva roky po začátku dvacátého století.

Cesta na Měsíc je kinematografi ckým milníkem
z mnoha důvodů. Čtrnáctiminutový snímek

z roku 1902 je považován za vůbec první dílo
s kompletním tříaktovým narativem, zároveň
jde o premiéru mnoha speciálních efektů, ať už
miniatur, optických triků, nebo např. stop-moti-
on. Méliès se nechal okouzlit romány od Vernea
a Wellse, což jsou dodnes velké inspirace mnoha
autorů knižních i fi lmových sci-fi . Cesta na Mě-
síc fascinuje dodnes a podařilo se jí spustit po-
pularitu vědeckofantastických fi lmů, ve kterých
lidstvo navštěvuje neznámé kouty vesmíru, pří-
padně se musí vypořádat s návštěvami na svém
vlastním dvorku.

Méliès si nevybral Měsíc jen tak náhodou, náš
věrný noční soused fascinoval lidstvo odpradáv-
na a známá je i kauza z roku 1835, kdy newyor-
ské noviny Th e Sun otiskly údajné články ze
spřáteleného Th e Edinburgh Courant doprová-
zené skandálními litografi emi, které zobrazují,
co svým novým teleskopem na Měsíci zpozoro-
val uznávaný astronom sir John Herschel. Jsou
tam prý moře, pláže a stromy. Také podivní lid-
ští netopýři, jednorohé kozy a miniaturní zebry.
Herschel i další astronomové se snažili poplaš-
nou zprávu dementovat, ale Th e Sun se okamžitě
zvedly prodeje a stovky tisíc lidí smyšleným po-
vídačkám o měsíčňanech věřily dlouhé roky, ně-
kteří dokonce desetiletí.

Ale abychom se už trochu rozjeli, přece jenom
nám do současného stavu zbývá plus minus

 Encyklopedie sci-f i f ilmu 9

století. Je třeba si uvědomit, že v začátcích ki-
nematografi e se skutečně lámal chleba, i co se
týká subžánrů, takže k výpravám do vesmíru
se po první adaptaci Frankensteina z roku 1910
(stál za ní Th omas Alva Edison, který se tehdy
úspěšně snažil monopolizovat americkou kine-
matografi i) přidal i hororový podtón a přede-
vším šílení vědci, co se snaží hrát si na boha.

Je úplně jedno, jestli jsou na konci oživlí mrtví,
přerostlá zvířecí monstra, hybridy mezi člově-
kem a jiným druhem nebo třeba zmrtvýchvsta-
lí dinosauři. Vzal jsem to moc rychloposuvem?
Na zmíněných fi lmech lze prezentovat, jak moc
je science fi ction žánrem závislým nejen na evo-
luci fi lmového řemesla a speciálních efektů, ale
také na společenské poptávce a nastupujících vy-
nálezech a trendech.

V žánrové hierarchii 20. a 30. let byly sci-fi sním-
ky považovány za bláhové experimenty a bra-
kovou část kinematografi e. Prim hrála drama-
ta, adaptace knižních klasik, křesťanských eposů
nebo úspěšných divadelních her. Autoři sci-fi čas-
to stříleli do tmy formou i obsahem, ale trikům
a efektům se v onom souhrnném fantastickém
žánru dařilo jako nikde jinde.

Pozdější fi lmové adaptace Frankensteina na-
bídly dechberoucí světelné efekty ve scéně zrodu

monstra, horor Neviditelný muž s pomocí nevi-
ditelných vlasců rozpohyboval oblečení i další
rekvizity na scéně, takže diváci uvěřili, že vidí,
resp. nevidí hlavní postavu. Došlo k velkému po-
kroku v maskách, což zahrnovalo i nejrůznější
hrby, prodloužené či chybějící končetiny apod.
Filmaři se snažili co nejrychleji využít každý vy-
nález, než se o něm doslechla široká veřejnost.

Minimálně v období před druhou světovou
válkou to není Hollywood, kdo by ve sci-fi udá-
val tempo, právě kvůli již zmíněnému přehlíže-
ní žánru studiovými hlavouny. V Americe měla
přednost bohabojná témata, takže směrem k ce-
lovečerním sci-fi pokusům vykročila Evropa.
Otrávené světlo Kolára a Lamače z roku 1921 je
překvapivým československým pionýrem, ale
mnohem slavnější je sovětská Kráska z Marsu
(1924), v níž se mladí inženýři vydávají na Mars,
aby planetu defi nitivně učinili rudou. I přes
ideologický nános lze po víc než století vidět,
v čem byla adaptace stejnojmenné knihy Alexeje
Tolstého přelomová.

Kráska z Marsu je však historicky zcela ve stí-
nu německé Metropolis z roku 1926. Fritz Lang
sice málem zbankrotoval fi lmové studio UFA,
natočil ale absolutní klasiku, která spolu s Ces-
tou na Měsíc prochází žánrem jako červená nit.

10 Encyklopedie sci-f i f ilmu

Podobně jako v Krásce z Marsu i tady probíhá
třídní boj, ovšem na naší planetě, v metropoli
vzdálené budoucnosti, kde se dělníci bouří pro-
ti intelektuálům a v pozadí tahá za nitky niko-
liv zákeřný politik, ale vševidoucí robot! Děj se
odehrává sto let v budoucnosti, tj. v roce 2026.
Nechci podceňovat nástup umělé inteligence, ale
vypadá to, že se Fritz Lang o pár (doufejme, že
desítek) let přece jenom plete.

 Metropolis je nákladným propadákem, stejně
jako o deset let později rozmáchlá britská adap-
tace Svět za sto let od H. G. Wellse, v níž během
devadesáti minut absolvujeme taktéž devadesát
let směrem dopředu, abychom si z toho odnesli
cennou lekci. Wells uhodl hrozící světovou válku
i oblečky jako ze Star Treku, ale jeho pokus na-
točit AntiMetropolis (sám byl prý Langovým fi l-
mem znechucen) historie vyhodnotila jako sle-
pou uličku ve všech myslitelných ohledech.

Američané úspěšně ve druhé půli 30. let žánr
domestikovali s pomocí brakových seriálů jako
Flash Gordon a Buck Rogers. Než se stihli roz-
máchnout víc, začala druhá světová válka a v ki-
nech všichni chtěli vidět spíš odlehčenou zábavu,
aby zapomněli na zvěrstva v Evropě a Asii.

Ohlušující tečka za celým konfl iktem oznamu-
jící šokovanému světu úsvit jaderného věku však

byla impulzem pro větší zájem o vědu coby poli-
tickou zbraň i zdroj každodenního pokroku. Ten
chtěli Američané vidět i v kinech, kde se ve sci-fi
zrcadlil i plíživý začátek války studené. Padesá-
tá léta byla ve znamení nového začátku a závodů
USA proti všem.

Sentiment byl patrný i v kinematografi i, kde se
opět cestovalo do vesmíru, na popularitě získaly
i odvážné vize optimistické budoucnosti – věd-
ci všem slibovali atomové kuchyně, které budou
samy vařit, létající auta nebo rovnou teleporty. To
všechno do pěti, maximálně deseti let. Kdo ne-
chtěl čekat, mohl jít do kina, kde mu to Holly-
wood splnil. Nemožné hned, zázraky na počkání.

Strašák komunismu a cizích agentů se proje-
vil ve fi lmech jako Invaze lupičů těl, ale i na kon-
fl iktech s vesmírnými zlouny. Tady zaúřadoval
i tutlaný incident v Roswellu z roku 1947, tak-
že se paranoidní veřejnosti trefi ly do noty sním-
ky jako Válka světů (1953), původní Věc (1951)
nebo Den, kdy se zastavila Země (1951).

Posledně jmenovaný snímek, podobně jako
např. adaptace Wellsova Stroje času z roku 1960,
ukazuje varovný prst sebedestruktivním tenden-
cím lidstva. Padesátá léta ozvěny strachu z jader-
ného armageddonu zesílila i prostřednictvím ja-
ponské Godzilly (1954), která inspirovala vlnu

 Encyklopedie sci-f i f ilmu 11

přerostlých příšer, jejichž původ lze vystopovat
ke škodlivé radiaci.

Japonci použili pána v kostýmu veleještěra, jin-
de už od King Konga (1933) či Ztraceného svě-
ta (1925) fandili stop-motion loutkám. Ostat-
ně i my jsme si s pomocí loutek, dokreslovaček
a dalších dechberoucích efektů na veleještěry
troufl i. To když nás v roce 1955 Karel Zeman
pozval na Cestu do pravěku. O tři roky později
adaptoval Vynález zkázy, který se prodal do svě-
ta a stal se na dlouhou dobu nejúspěšnějším čes-
koslovenským fi lmem. Verneovkám zůstal věrný
i v případě adaptací Ukradené vzducholodi nebo
Na kometě. Na jeho odkaz pak navázali např. Br-
dečka s Lipským a Vorlíček s Macourkem.

V 60. letech sci-fi zvážnělo a poválečný boom
vystřídalo mírné střízlivění. V televizi odstarto-
vala seriálová adaptace Fantastické cesty z roku
1966 a především pak Star Trek, původní Zóna
soumraku nebo Krajní meze. Za renesanci žánru
v Hollywoodu je však zodpovědná hlavně Kub-
rickova 2001: Vesmírná odysea a původní Plane-
ta opic se svým šokantním závěrem. Oba fi lmy
jdou do kin v roce 1968 a stávají se obrovskými
hity.

K velkému třesku však začátkem 70. let para-
doxně nedochází. Žánr se sice košatí a přichází
s odvážnými úhly (THX 1138, Tichý běh, Soylent

Green, Westworld, Loganův útěk), ale víceméně
mimo zájem většinového diváka.

 A pak se to stane, ten opravdový třesk se ode-
hraje v roce 1977, kdy Lucasova pohádka Star
Wars spustí sci-fi horečku a žánr se všemi svými
odbočkami se defi nitivně stává nedílnou součás-
tí komerční kinematografi e. O rok později při-
chází Spielberg s Blízkými setkáními třetího dru-
hu a pak zbylé epizody Lucasovy trilogie, pro něž
si vycvičil trikové oddělení ILM, chrlící nové po-
stupy a know-how jako na běžícím páse, nastar-
tují revoluci, která už nikdy nepoleví.

Každé studio chce mít najednou vlastní Star
Wars, takže vznikají celovečerní Star Treky,
Scottův Vetřelec brnká na jinou, ale přesto vel-
mi úspěšnou strunu vesmírných výletů, a Spiel-
berg v půlce dekády naváže na Lucasovy plyšo-
vé ewoky z Návratu Jediho ještě roztomilejším
E.T. – Mimozemšťanem a předvede publiku skrz
produkční dílnu Amblin novou, přívětivější tvář
sci-fi , na niž navážou třeba Gremlins, Poslední
hvězdný bojovník, Malý navigátor apod.

Rodinná sci-fi a komedie v osmdesátkách stojí
bok po boku jízlivého RoboCopa nebo Total Re-
call, apokalyptického Terminátora nebo vojen-
sky laděných Vetřelců či melancholického Bla-
de Runnera. Sci-fi se stává žánrem tolika tváří, že
jeho historii nelze usledovat. Díky Star Wars navíc

12 Encyklopedie sci-f i f ilmu

povýšila fi lmová postprodukce natolik, aby mohli
fi lmaři ještě víc popustit uzdu své fantazii. Optic-
ké kopírky, rotoscoping, klíčování s pomocí mod-
rého pozadí a počítačem ovládané kamery, to vše
umožnilo ve spolupráci s miniaturami, dokreslo-
vačkami a vrstevnatými efekty zcela novou kapi-
tolu budování vzdálených a exotických světů.

Začátkem 90. let dorazily do arzenálu fi lmařů
i digitální efekty. Často zmiňovaným milníkem
jsou dinosauři v Jurském parku, ale propastný
rozdíl je vidět např. mezi druhým RoboCopem
z roku 1990 a druhým Terminátorem o rok poz-
ději. Jurský park i Den zúčtování ještě kombinují
praktické efekty s CGI triky, ale byly to právě po-
čítačem generované nádhery, které tvůrcům sci-
-fi umožnily naplno otevřít stavidla své fantazie.

V druhé půlce 90. let už digitální efekty přebí-
rají hlavní roli ve fi lmech jako Den nezávislosti
(1996) nebo Armageddon (1998). Jejich čím dál
tím větší dostupnost vede k infl aci sci-fi seriálů
na malých obrazovkách. Žánr si přivlastnily také
animované snímky (zejména japonské anime)
nebo videohry, což vyústilo v epickou konver-
genci v roce 1999, když do kin vstoupil Matrix.

Ten vrátil do hry strašáka v podobě vzpou-
ry strojů, což začalo být s pronikáním internetu
do každodenního života čím dál tím atraktivněj-
ší téma. Období po Matrixu už si pravděpodobně

většina čtenářů pamatuje, ale stojí za to připo-
menout, že nultá léta nového tisíciletí se nes-
la v rytmu velkých návratů, ať už šlo o Lucaso-
vy Star Wars, nové adaptace Války světů či Stroje
času, comeback King Konga nebo restart celove-
černích Star Treků.

Sci-fi se ve vleku silných značek stalo nejen
etablovaným, ale také spolehlivým a kasovně
vděčným žánrem. James Cameron v Avatarovi
pozval diváky do exotického světa s pomocí neo-
koukané 3D technologie a dokázal na sebe strh-
nout pozornost celého světa. O třináct let poz-
ději se mu to povedlo znovu a vsadili bychom
si na něj klidně i do dalších let. To je bezesporu
dobrá zpráva o pevném kořínku vědeckofantas-
tického žánru, který se těší velkému zájmu divá-
ků i významných herců a tvůrců.

I proto začal sbírat i významná ocenění, jež se
mu dřív v netechnických kategoriích spíše vy-
hýbala. Triková revoluce žánr otevřela i men-
ším tvůrcům. Stačí mít dobrý nápad a na výpra-
vu do předalekých galaxií se dnes můžete vydat
za pár milionů dolarů, či dokonce korun. Žádná
utopie ani dystopie, jednoduše realita pro kaž-
dého báječného blázna s kamerou a počítačem
a skvělá zpráva pro všechny fanoušky.

 Encyklopedie sci-f i f ilmu 13

14 Encyklopedie sci-f i f ilmu

zavřený v psychiatrické léčebně a tím započne ve-
lice komplikovaná cesta k tomu, aby pomohl za-
chránit lidstvo a snad i sám sebe. Cesta plná sko-
ků v čase, změn perspektivy a nakonec i rozpadu
fundamentálních představ o tom, jak k celé náka-
ze došlo.

Gilliam snímku vtiskl skutečně jedinečnou at-
mosféru a díky skvělým hereckým výkonům (Pitt
byl nominován na Oscara a vyhrál Zlatý glóbus) se
z něj stal vysoce ceněný kus a jeden z milníků celé-
ho žánru, drtivě reflektující nástrahy časových pa-
radoxů. A ta hudba!

Devadesátkové sci-fi s tak zamotaným příběhem,
že z něj hlavy vybuchují dodnes.

12 opic

originální název: Twelve Monkeys
ROK: 1995
REŽIE: Terry Gilliam
HRAJÍ: Bruce Willis, Brad Pitt, Madeleine Stowe,
Christopher Plummer, David Morse

Rampa (1962)
Černobílý snímek vyprávěný bez dialogů
vykresluje temnou vizi budoucnosti, ve které
jsou ti, kteří přežili třetí světovou válku, nuceni
žít v podzemí. Odtamtud pak pomocí stroje času

vysílají do minulosti
vězně, který se má
vrátit s potřebnými
surovinami. Sled obrazů
doprovázený hudbou
sloužil jako primární
inspirace pro 12 opic
Terryho Gilliama.

Všichni členové komediální skupiny Monty
Python si hýčkali nejrůznější talenty. Na fil-

movém plátně se ale nejvýrazněji otiskl jejich ame-
rický člen a brilantní režisér Brazil nebo Krále rybá-
ře Terry Gilliam.

Do svého opusu magnum obsadil po dlouhém
váhání Bruce Willise. Ten měl v devadesátkách na-
prosto neskutečnou sérii filmových rolí, kdy stří-
dal akční hity, jakými byly Smrtonosné pasti nebo
Armageddon, s inovativnějšími tituly, které se ale
záhy staly klasikami žánrů: k Šestému smyslu, Pulp
Fiction, Hráči nebo Pátému elementu můžeme bez
obav přidat i 12 opic. Gilliamovo zadání ale para-
doxně bylo, aby Willis opustil svou šarži, a dokonce
mu vytipoval mimické pohyby a gesta, které nesmí
před kamerou použít!

Znejistěný Willis, vedle něhož řádí Brad Pitt
ve své nejmaniakálnější kreaci, tak mohl zapad-
nout do zneklidňující vize o postavách, které ba-
lancují na hraně šílenství, rozpadající se racionality
a deprese z vidiny neblahého osudu. Přesně v to-
mhle duchu se nese celý film, který vypráví příběh
o postapokalyptické budoucnosti, kde většinu lid-
stva vyhladil virus.

Výtvarně výlučná podívaná námětem vychází ze
šedesátkového krátkometrážního postapo sci-fi
Rampa. Hlavní postava, vězeň James Cole (Willis),
je v roce 2035 vyslán do minulosti, aby výměnou
za snížený trest pomohl vědcům vyrobit vakcínu.
Jenže se omylem ocitne ve špatném roce, skončí

 Encyklopedie sci-f i f ilmu 15

Tři filmy denně, tři knihy týdně a nahrávky
skvělé hudby, tak zní recept k osobnímu štěs-

tí francouzského režiséra nové vlny Françoise Tru-
ffauta. Jenže ve světě Fahrenheita by si něco podob-
ného mohl dovolit jen pod hrozbou stíhání.

Slavný dystopický sci-fi román Raye Bradbury-
ho 451 stupňů Fahrenheita, jehož název odkazu-
je na teplotu, při níž se vznítí papír, nás přenáší
do společnosti 24. století, která pod vlivem shonu
a laciné zábavy postupně zanevřela na četbu knih,
a tak se je autority rozhodly ve jménu snazšího dr-
žení moci spálit. O likvidace se starají sbory hasičů,
nebo lépe řečeno požárníků, kteří se ocitli bez prá-
ce ve chvíli, kdy společnost budoucnosti vyvinula
ohnivzdorné domy. Jedním z požárníků je i Guy
Montag, který však začíná o svém zaměstnání po-
chybovat.

Truffaut čelil při adaptování obtížím, kvůli nimž
se produkce zpozdila natolik, že mu titul první-
ho novovlnného sci-fi vyfoukl Jean-Luc Godard
se svým Alphaville. Truffaut točil svůj první barev-
ný film netradičně v angličtině, kterou neovládal
bezchybně, což vyústilo podle něj v jistou nepři-
rozenost dialogů. A řešil neshody s představite-
lem Montaga Oskarem Wernerem, který se objevil
v jeho předchozím snímku Jules a Jim. Prozřetel-
né rozhodnutí obsadit Julii Christie do dvojrole
Montagovy manželky i čtenářky, která ho inspiruje
k odboji, dává naplno vyniknout rozdílu mezi tvá-
ří, která čte, a tou, do níž se propsalo otupování.

Z režisérů francouzské nové vlny byl Truffaut
možná nejklasičtěji narativní, sám tvrdil, že ho více
než jeho kolegy zajímají postavy. Snímek od po-
čátku nastoluje dojem světa bez knih, samotné
úvodní titulky jsou pouze zvukové. Dojemný zá-
věr, v němž na sebe každý z rebelů bere úděl stát se

Francois Truffaut adaptuje dystopický svět, v němž jsou displeje telestěn
rozesety po bytech a kde téměř nikdo nečte. Nepředstavitelné.

451° Fahrenheita

originální název: Fahrenheit 451
Rok: 1966
Režie: François Truffaut
Hrají: Oskar Werner, Julie Christie, Cyril Cusack,
Anton Diffring, Ann Bell

skrze memorování živoucí knihou, dává vzpome-
nout na prvopočátek písemnictví, kdy se eposy re-
citovaly, spíše než četly.

Truffaut vytvořil snímek plný atmosféry udavač-
ství, zároveň kultivovaný i výstřední. Jeho Fahren-
heit je tlumenější než román a na technologic-
kých sci-fi prvcích ubírá. 451 stupňů Fahrenheita
nevneslo do světového slovníku tolik obratů jako
Orwellovo 1984, v něčem se však naší současnosti
přiblížilo víc. Knihy ustoupily světu sedativ a otu-
pělosti, světu telestěn, které nabízejí parasociální
vztahy prostřednictvím interaktivních reality show.
Fahrenheit zůstává mementem pouhého zabíjení
času a pasivní konzumace obsahu a masmédií.

16 Encyklopedie sci-f i f ilmu

Satirický román George Orwella patří mezi nej-
vlivnější knihy 20. století, a jakmile je někde řeč

o dystopiích či totalitárních prvcích, Orwellovo
jméno na sebe nenechá dlouho čekat. Pojmy jako
Velký bratr, doublethink či newspeak se staly sou-
částí běžné řeči i mezi lidmi, kteří knihu vůbec ne-
četli. Filmová adaptace takto populárního díla tedy
musela přijít, a kdy jindy nežli přímo v roce 1984.

Sledujeme Winstona Smithe v adekvátně uťáplém
podání Johna Hurta, který pracuje jako zaměni-
telný úředník na Ministerstvu pravdy, a ačkoli se
ve svých myšlenkách dopouští zločinu přemýšlení,
navenek jde o spořádaného občana. Jak už to v po-
dobných příbězích bývá, věci dá do pohybu pří-
chod smyslné a volnomyšlenkářské ženy, jež vnitř-
ně skomírajícímu muži vlije novou krev do žil. To
však Velký Bratr a Strana samozřejmě nenechají
jen tak. Proti mučicím nástrojům, jež i z psychic-
ky odolných jedinců učiní pouhé stíny jejich dřívěj-
ších já, je i láska bezbranná – anebo snad ne?

Adaptace od tehdy neznámého Michaela Radfor-
da v zásadě kopíruje děj i atmosféru knihy. Na tom
by nebylo nic překvapivého, kdyby však nešlo
o ryze autorský projekt – filmové zpracování slav-
ného románu si totiž neobjednalo žádné studio,
šlo o Radfordovu osobní iniciativu, jelikož se mu
k jeho vlastnímu překvapení podařilo získat práva
na zfilmování předlohy.

Formálně zaujme vybledlý obraz, za nímž stojí
později hvězdný kameraman Roger Deakins, a také
poměrně nečekaný popový soundtrack od skupiny
Eurythmics, který si hlavní sponzor filmu, společ-
nost Virgin Films, vydupal na úkor konzervativ-
nějších orchestrálních skladeb z pera Dominica
Muldowneyho, s nimiž Radford původně počítal.
Výsledkem byl vleklý spor a režisér se svého díla
dokonce zřekl. Nic to však nemění na tom, že nej-
slavnější filmová adaptace akurátně zprostředková-
vá hlavní myšlenky knihy a každému, kdo se chce
v diskuzích ohánět orwellovskými termíny, nabízí
poutavé rozšíření kontextu.

Přestože adaptace slavného díla vznikaly už v 50. letech,
ta nejznámější přišla… no, kdy asi.

1984

originální název: 1984
ROK: 1984
REŽIE: Michael Radford
HRAJÍ: John Hurt, Richard Burton, Suzanna Hamilton,
Cyril Cusack, Gregor Fisher

 Encyklopedie sci-f i f ilmu 17

Když se řekne Walt Disney, člověk si před-
staví animák. Už dávno to neplatí, dnes

pod touhle hlavičkou vznikají třeba i superhr-
dinské filmy, ale hrané, a dokonce i dokumen-
tární produkci se studio věnovalo už mnohem
dřív. A adaptace jednoho z nejslavnějších romá-
nů Julese Vernea dokazuje, že s velkým úspěchem.
Příběh skupiny dobrodruhů, kteří vyrazi-
li na moře lovit tajemné monstrum, jen aby zjis-
tili, že ve skutečnosti jde o ponorku kapitána
Nema a stali se jeho zajatci, byl nepřekvapivě vel-
kou rodinnou podívanou. Podobně jako animá-
ky. V té době už ale u Disneyho slavili úspěch
s Ostrovem pokladů nebo Příběhem Robina Hoo-
da a jeho družiny a věděli, že filmové verze slav-
ných románů mají u diváků velký ohlas. 20 000
mil pod mořem však měl být skutečný velkofilm.
Snímek stál pět milionů dolarů, podle jiných zdro-
jů ale i devět, což z něj dělá nejnákladnější pro-
dukci té doby. Superhvězný Kirk Douglas dostal
na Disneyho rekordních 175 000 dolarů, většina
peněz ovšem putovala do triků.

Vrcholná scéna, v níž námořníci bojují s obří
olihní, jejíž model ovládalo šestnáct lidí, se musela
točit dvakrát, protože napoprvé se režiséru Fleische-
rovi nelíbila – a tak pasáž vylepšil tím, že se odehrá-
vá nikoliv na klidné hladině, ale za bouře. Dodnes
působivá sekvence byla nejspíš jedním z důvo-
dů, proč tahle verneovka vyhrála Oscara za nej-
lepší výpravu v barevném filmu a nejlepší efekty.
Divákům ani příliš nevadilo, že dobrodružný pří-
běh občas naruší dětinský humor s lachtanicí
Esmeraldou nebo Douglasovy pokusy o zpěv a hru
na kytaru (to první zvládal, to druhé jen předstí-
ral). Film byl obřím hitem a dlouho po premiéře
mohli návštěvníci zábavních parků v Kalifornii,

Epické dobrodružství podle Julese Vernea vsadilo na herecké hvězdy
i velkolepé efekty a bavilo nejen diváky v kinech.

20 000 mil pod morem

originální název: 20,000 Leagues Under the Sea
Rok: 1954
Režie: Richard Fleischer
Hrají: Kirk Douglas, James Mason, Paul Lukas, Peter Lorre,
Robert J. Wilke, Ted de Corsia

na Floridě, v Paříži nebo Japonsku řádit na atrak-
cích inspirovaných touhle klasikou. A ačkoliv ro-
dinná dobrodružství tohoto typu diváky v dalších
dekádách pomalu přestala zajímat, 20 000 mil pod
mořem v souboji s časem obstálo.

18 Encyklopedie sci-f i f ilmu

Nejslavnější tranzice filmové historie. Nejslav-
nější užití valčíku, které učinilo z buržoaz-

ního tance melodii vesmíru a kosmických plaveb.
Vesmír inscenovaný tak přesvědčivě, že vedl po-
chybovače o přistání na Měsíci ke konspiraci, že ho
celé natočil Stanley Kubrick. Ten pojal svou odyseu
jako cestování časem i prostorem, a přestože film
tematizuje evoluci člověka, dělá tak bez přílišného
optimismu.

Nad Vesmírnou odyseou se rozednívá za zvuku
fanfár Straussovy symfonické básně Tak pravil Za-
rathustra, která se od té doby spojuje s ceremonií
a pompou. Inspirovaná Nietzscheho spisem ohla-
šujícím příchod nadčlověka, Kubrick ji volí jako
doprovod milníků lidského vývoje. Zamíří tak

„Co je velkého na člověku, jest, že je mostem, a nikoli účelem,“ pronáší
Zarathustra. Co je velkého na Vesmírné odyseji, objevují diváci užasle už 60 let.

Originální název: 2001: A Space Odyssey
Rok: 1968
Režie: Stanley Kubrick
Hrají: Keir Dullea, Gary Lockwood, William Sylvester,
Daniel Richter, Margaret Tyzack

2001: VESMÍRNÁ ODYSEA

k momentu, kdy se první hominidé chopili nástro-
je. Tento evoluční skok se děje ve stínu – a možná
pod dohledem – tajemného monolitu. Jakmile se
do vzduchu vhozená stehenní kost přemění v sate-
lit, víme, že jsme se posunuli miliony let vpřed. Ka-
mera ladně pluje na melodii Na krásném modrém
Dunaji, zatímco zabírá modrou planetu.

Stanley Kubrick si v 60. letech přál natočit sci-
-fi, ale seriózní sci-fi. Nacházíme se v době, kdy je
žánr spojován s Flashem Gordonem a invazními
filmy 50. let a zdaleka se nebere seriózně. Kubrick
však chtěl natočit film o „vztahu lidstva a vesmíru“
a jedním z důvodů, proč vybral slovo „odysea“, byla
naděje, že odkaz na Homéra propůjčí celému dílu
vážnost.

Kubrick vyhledal autora sci-fi Arthura C. Clarkea
s nabídkou, aby spolu sepsali scénář k chystané-
mu filmu, a spisovatel mu doporučil několik svých
sci-fi příběhů vhodných k adaptaci. A přestože se
Kubrick inspiroval zejména povídkami Hlídka,
která vypráví o lunární misi, jež objeví objekt py-
ramidového tvaru zanechaný mimozemskou civi-
lizací, a Na úsvitu věků, ze které čerpal pro úvodní
část filmu, o 2001 nelze smýšlet jako o knižní adap-
taci.

Kubrick plánoval, že spolu autorská dvojice nej-
dříve napíše román, který následně přetaví do po-
doby scénáře. Jenže nakonec obě díla vznikala pa-
ralelně a začala se od sebe nápadně lišit. Clarkeův
román je nakonec výrazně doslovnější než Ku-
brickův snímek a vyšel k nelibosti spisovatele až
po premiéře filmu. Není však novelizací filmu, po-
dobně jako není scénář adaptací románu.

Clarke si při práci na Vesmírné odyseji vedl de-
ník, kde si poznamenal, že Kubrick je odhod-
lán „vytvořit umělecké dílo, které by budilo údiv,

 Encyklopedie sci-f i f ilmu 19

1 Vedle vesmírné stanice kruhového tvaru byl jedním z prvků
revolučního designu i předchůdce tabletu. 2 Vypínání HALa patří
k dramatickým vrcholům snímku. 3 Na Bowmana čeká stárnutí
v rokokové zoo přichystané mimozemskou civilizací.

1

2

3

bázeň, dokonce hrůzu“. Bázeň a chvění rozhodně
vyvolává záhadný černý monolit, který se zjevu-
je v lidských dějinách a předznamenává progres.
Rozpohybovává nejen evoluci člověka, ale záplet-
ku samotnou. Když se náhle zjeví na povrchu Mě-
síce a vyšle rádiový signál smě-
rem k Jupiteru, zvědavost lidstvu
nedovolí, aby ho ignorovalo. Vy-
praví tedy posádku lodi Discove-
ry One, která je vybavena palub-
ním superpočítačem HAL 9000,

Vesmírná odysea
a HAL slouží i jako

varování před
nebezpečím umělé

inteligence.

aby souřadnice v okolí Jupiteru prozkoumala. K ry-
zímu konfliktu má snímek nejblíže v pasáži, kdy se
HAL, nadaný umělou inteligencí, vzepře a vybi-
je celou posádku, jež podle něj ohrožuje úspěch
mise. Jediným přeživším této čistky je kosmonaut
Dave Bowman, kterému nezbývá než HALa v se-
beobraně vypnout. Co následuje, je nezapome-
nutelná scéna zhasínání vědomí. HALova paměť
se nachází v rudě nasvícené, nehostinné technic-
ké místnosti plné žebrování a ostrých hran. S kaž-
dou další paměťovou kartou, kterou Dave vyjme,
se HAL stává vyděšenějším, ačkoliv jeho hlas zů-
stává programově monotónní. Prosí Davea, lici-
tuje a my sledujeme, jak mu odcházejí kognitiv-
ní funkce a řeč se zjednodušuje, až není víc než

mumláním. „Má mysl odchází,
Dave, cítím to,“ pronáší HAL,
zatímco degeneruje.

Dave nyní musí k Jupiteru do-
spět sám. Nalezne tam transport
do jiné dimenze či neprobádané

20 Encyklopedie sci-f i f ilmu

části vesmíru a jeho psychedelický, LSD evokující
let ho přenáší do rokokově zařízené místnosti, kte-
rá se mu stává vězením. Nakonec je snad poslán
zpátky na Zemi, po vzoru mytologických příběhů
o poutníku, který se stává nadčlověkem.

Cesta vesmírem samozřejmě v polovině 60. let
představovala ohromnou trikovou výzvu. A re-
žisér byl odhodlaný dělat vše prakticky a přímo
před kamerou. Při natáčení kombinoval přední
i zadní projekce, pomocí zpomalovaček docílil
iluze plutí vesmírem a pro scény kruhové chůze
uvnitř lodí nechal sestrojit obří centrifugu. Rotu-
jící set však znamenal, že herci museli svou chůzi
perfektně načasovat, jinak hrozilo, že se zřítí.

Vesmírné stanice a plavidla v ničem nepřipomí-
nají lodě, které se v té době objevovaly ve filmech
a televizi, Kubrick se totiž při navrhování obrátil
přímo na inženýry z NASA. Vesmírná odysea, kte-
rá o rok předběhla přistání na Měsíci, ovšem ještě

nemohla čerpat z detailního barevného snímku
Země, první takový, pojmenovaný The Blue Mar-
ble, byl pořízen až v roce 1972 posádkou Apolla 17.
A tak se dopustila jisté nepřesnosti, když se Země
zdá obklopena hutnější, méně prostupnou atmo-
sférou, než jaká je realita.

Když Odysea, nominována na čtyři Oscary, získa-
la ten za nejlepší vizuální efekty, přišel si pro sošku
sám Kubrick, pro něhož to byl jediný Oscar kariéry.
Šéf vizuálních efektů Douglas Trumbull ostrouhal.

A nebylo to poprvé, co se Kubrick projevil jako
bezskrupulózní tvůrce. Hudbu k filmu totiž složil
Alex North, který s ním spolupracoval na Spar-
takovi i Divnoláskovi, jenže když začal režisér
během postprodukce používat klasickou hudbu
jako provizorium, najednou si uvědomil, že se
s ní nedokáže rozloučit. Nejenže ji ve filmu po-
nechal, ale ani to nedal vědět Northovi, kterého
čekal při premiéře šok. A tak se stalo, že valčík,

1 Bowmanův údiv kopírovali při sledování
filmu diváci po celém světě. 2 Čistý
sci-fi design šedesátek před nástupem
sedmdesátkové opotřebované estetiky.
3 Kubrick se spolupracovníků zbavoval
stejně nemilosrdně jako HAL členů
posádky. 4 Evoluce člověka je i evolucí
násilí a každou věc lze proměnit ve zbraň.

1 2

3

4

 Encyklopedie sci-f i f ilmu 21

esence plavnosti, civilizovanosti a spořádanosti,
doprovází lidstvo na jeho pouti za hranice po-
znaného a jeho obkružný rytmus se dokonale
hodí k pravidelné rotaci kruhově navržené ves-
mírné stanice.

V jednu chvíli hledal režisér scenáristickou ná-
hradu i za Clarkea, jako kdyby postupně odřezával
spolupracovníky, aby nikdo nemohl pochybovat,
kdo je jediným tvůrcem tohoto epochálního díla
science fiction. Sám jako by se situoval do pozice
„hvězdného dítěte“, do něhož se Bowman na konci
transformuje.

Není ale pochyb o tom, že Vesmírná odysea je dít-
kem Kubrickovy vize. Jeho styl je všudypřítom-
ný: zároveň technicky perfektní i transcendentní,
s obrazy symetricky rámovanými na střed, zatím-
co člověku nezbývá než pochybovat, je-li opravdu
středobodem vesmíru.

Kubrick vesmír pojímá jako místo nehostinné
a zároveň jako kolébku všeho života. A ten k nám
promlouvá svým tichem. Jako se vesmírem nene-
se zvuk, podobně němý je i Kubrickův epos. Pouze
čtyřicet minut z půltřetí hodiny obsahuje mluvící
postavy, a tak George Lucas na adresu filmu prone-
sl, že se jedná o „němý film ve zvukové éře“.

A nejenže mlčí vesmír. Málomluvný je i snímek,
který původně obsahoval značné množství nara-
ce – tu ale Kubrick vystříhal ve jménu interpreta-
tivní otevřenosti. Jeho tajnosnubný závěr tak vybí-
zí ke spekulacím. Kubrick hovořil o tom, že filmy
lze prožít i na podvědomé neracionální úrovni,
a usiloval o nonverbální zážitek. Pokládá řečnic-
kou otázku: „Oceňovali bychom Monu Lisu stejně,
kdyby Leonardo naspod plátna naškrábal, že se ta-
jemně usmívá proto, že něco skrývá před svým mi-
lencem?“

Vesmírná odysea představuje mnohem víc než
technologický průlom a vrchol analogové filmaři-
ny a fotomechanických efektů. Mnohokrát se ob-
jevila na čele žebříčku nejlepších filmů všech dob,
mimo jiné v anketě pěti set režisérů, kterou uspo-
řádal časopis Sight & Sound. Spielberg a Lucas, mi-
stři filmového sci-fi posledního půlstoletí, nešetří
chválou. Prvně jmenovaný popisuje, že pro jeho
generaci znamenala Odysea „velký třesk“, a Lucas
Kubricka s úctou nazývá „filmařem filmařů“.

Nekonečně inspirativní, nekonečně inovativní,
nekonečně se rozpínající nad kinematografií a kul-
turou jako klenba samotného vesmíru. Vesmírná
odysea je monolit a hegemon filmového hard sci-fi.

Druhá Vesmírná
odysea
V roce 1982 dorazilo
pokračování nazvané
2010: The Year We
Make Contact, založené
na Clarkeově románu
2010: Druhá vesmírná
odysea, s nímž
samozřejmě neměl Kubrick
nic společného. Kniha
překvapivě navazovala
spíše na film než na první
román a snažila se
zodpovědět, co se stalo
s posádkou Discovery.
Clarke pak napsal ještě
další dvě pokračování,
2061: Odyssey Three
a 3001: The Final Odyssey,
ale ta už se plátna
nedočkala.

22 Encyklopedie sci-f i f ilmu

Slavná parodie na laciné detektivky
plná geniálních vyšetřovatelů,

prohnilých lumpů a lidožravé flóry.

Adéla ješte nevecerela

Brilantní, avšak i láskyplná parodie na šestákové
detektivky, v níž americký superdetektiv Nick

Carter přijíždí do Prahy, aby tu s pomocí místního
komisaře Ledviny odhalil, kam zmizel pes místní
hraběnky. Brzy tu narazí na svého starého nepří-
tele Zahradníka a na Adélu, jím vyšlechtěnou ma-
sožravou rostlinu schopnou pozřít nejen psa, ale
i člověka. Režisér Lipský a scenárista Jiří Brdečka si
podobně jako u Tajemství hradu v Karpatech nebo
Limonádového Joeho chytře utahují z žánru, humor
staví na rozdílnosti amerického a českého přístu-
pu k vyšetřování a na vynikajících hercích a dialo-
zích. Sci-fi dělají z filmu především Zahradníkovy
bizarní experimenty, podivné Carterovy vynálezy
a vychytávky jako létající kolo a v neposlední řadě
samotná dodnes velmi působivá Adéla. Tu animo-
val svým osobitým stylem geniální výtvarník Jan
Švankmajer.

Originální název: Adéla ještě nevečeřela
Rok: 1978
Režie: Oldřich Lipský
Hrají: Michal Dočolomanský, Rudolf Hrušínský, Miloš Kopecký,
Václav Lohniský, Naďa Konvalinková

6. den (2000)
Sci-fi podívaná s Arnoldem Schwarzeneggerem o pilotovi
helikoptéry, který zjistí, že ho kdosi naklonoval. Teď ale musí
zemřít, protože když budou po světě pobíhat dvě stejně
vypadající osoby, může to být pro jisté lidi velký problém…
Komerčně neúspěšný film neschopný rozhodnout se, jestli chce
být akčním sci-fi nebo detektivkou.

Apokalypsa (2006)
Surrealistická a postmoderní sci-fi satira kombinovaná
s thrillerem a černou komedií se odehrává v alternativní
realitě, ve které herec s amnézií možná vidí do budoucnosti,
pornohvězda buduje mediální impérium a dvě dvojčata
rozhodnou o osudu Ameriky. Richard Kelly po úspěchu
s Donniem Darkem tvrdě narazil, Apokalypsa aka Southland
Tales prošuměla navzdory účasti hvězd v čele s Dwaynem
Johnsonem.

2046 (2004)
Po ikonickém retru Stvořeni pro lásku se šanghajský vizionář
Kar-wai Wong vydal pro změnu do budoucnosti, znovu
prostřednictvím postavy novináře, který však tentokrát píše
sci-fi sloupky z roku 2046. Wongovy audiovizuální orgie,
jeho typický lyrický styl plný zářivých barev, procítěné
hudby a významných pohledů se tak působivé přenáší
do futuristických kulis.

 Encyklopedie sci-f i f ilmu 23

Je příznačné, že poslední Kubrickova hádan-
ka přišla ze záhrobí. Kritiky, kteří sebevědomě

prohlašovali, že je zcela evidentní, jaké části A.I.
koncipoval Kubrick a které přidal Spielberg, to-
tiž napálil, když vyšlo najevo, že zdánlivě senti-
mentální epilog A.I. Umělé inteligence napsal on,
a ne Spielberg.

Kubrick, který film připravoval od 70. let a ne-
mluvil o něm jinak než jako o Pinocchiovi, si uvě-
domil, že jde o materiál jako stvořený pro režiséra
E.T. Ten sice odmítl s tím, že látku musí Kubrick,
který si přál kasovní hit, natočit sám, ale to veliká-
nům nebránilo v čilé komunikaci – Kubrick Spiel-
berga podrobil i devítihodinovým telefonátům,
během nichž si vyměňovali nápady.

Kubrick nevěřil, že by androida mohlo přesvědči-
vě ztvárnit dítě (rovněž proto, že znal svůj rytmus,
a věděl, že by herec při natáčení viditelně zestárl),
takže uvažoval o mechanické loutce nebo CGI.
Stav technologie ho však tak docela neuspokojil.
Spielberg, který na režijní křeslo usedl až po Kub-
rickově smrti v roce 1999, toto řešení zavrhl a ob-
sadil Haleyho Joela Osmenta do role Davida, an-
droida, který – sám navržen podle zesnulého syna

Kubrickův pohrobek je elektrickou pohádkou pro 21. století, psychoanalytickým
Pinocchiem, v němž se Spielberg ptá, zda může láska přemoci techniku i biologii.

A.I. UMeLÁ INTELIGENCE

Originální název: A.I. Artificial Intelligence
Rok: 2001
Režie: Steven Spielberg
Hrají: Haley Joel Osment, Jude Law, Frances O'Connor,
Brendan Gleeson, Ben Kingsley

svého tvůrce – má rodičům nahradit syna nachá-
zejícího se v kómatu. Jenže se stane nadbytečným,
když se onen komatózní syn navrátí.

A.I. je film temný, znepokojivý. David se svým
umělým manýrismem a absentujícím mrkáním
se nikdy nechová plně jako člověk a Spielberg di-
váky vyzývá, aby se s ním naučili soucítit podob-
ně, jako se to učí jeho lidští „rodiče“. Snímek je
skutečně novodobým Pinocchiem a táže se, zda se
z umělého chlapce může stát „opravdový kluk“,
bude-li si to moc přát. Může robot skutečně milo-
vat, nebo je k tomu jen naprogramovaný?

A.I., odehrávající se ve 22. století, kdy se New
York ocitne pod hladinou oceánu, zobrazuje jistý
typ osamělosti význačný pro éru umělé inteligen-
ce. Ač v době uvedení nedoceněná, A.I. představu-
je jedno z nejlepších sci-fi 21. století a dokonalou
synergii obou velkých filmařů.

24 Encyklopedie sci-f i f ilmu

Akira je revoluční umělecké dílo. Mnoho žeb-
říčků jej řadí mezi nejzásadnější filmy 20. sto-

letí. Spolu s Ghost in the Shell se pro celý svět stal sy-
nonymem anime a jeho název znají i filmoví diváci,
kteří žádné anime v životě neviděli.

Akira se vyráběl jako první animovaný blockbus-
ter s obrovským rozpočtem, kde se na ničem nešet-
řilo. Byl to první film svého druhu, který odstarto-
val revoluci na poli anime, a všichni ostatní ho pak
následovali. Není divu, že se výsledná podoba, fas-
cinující svým jedinečným výrazem, stala globální
filmovou senzací a i na Západě si rychle vymohla
kultovní status.

Hlavní tvůrce Katsuhiro Otomo adaptoval svůj
vlastní komiks – mangu – a to krátce po jeho vy-
dání. Odehrává se v Neo-Tokiu, třicet let po vá-
lečné katastrofě, která změnila svět. A sleduje

Legendární animák, který západnímu světu představil anime, inspiroval mnoho
tvůrců a vlastně inspiruje dodnes.

akira

dravého Kanedu, jenž na své cool motorce pát-
rá po příteli ztraceném ve velkoměstě zmítaném
gangy, tajnou policií, revolucionáři i technologie-
mi. Vedle chytlavé ústřední story v Japonsku hod-
ně rezonovala témata, jichž se látka více či méně
dotýkala – reflexe poválečného vývoje, vzestup
organizovaného zločinu a hlavně trauma z jader-
ného bombardování a strach ze zbraní hromad-
ného ničení.

Akira spatřil světlo světa díky novým animačním
postupům – a to ve vrstvení animace, vytváření po-
zadí (map scaling, který tvořil hloubku), nahrávání
dialogů předem, tak aby seděl lip-syncing a hlav-
ně i výrazy ve tváři). Akira oslňoval plynulostí jako
žádný jiný animovaný film té doby. Každé políčko
bylo plné detailů, kterých si divák ani neměl šan-
ci všimnout. Tvůrci dokonce vytvořili i nové bar-
vy a spustili hotové designové orgie, díky nimž je
Akira dodnes estetickým požitkem a výtvarným
milníkem.

Otomo se inspiroval u mnoha tvůrců japonské
mangy, čerpal ale mocně i z filmu Blade Runner
nebo stylu kreslíře Jeana Girauda aka Moebiuse.
Pokud byste v životě měli vidět jediný film z ranku
anime, měl by to být právě jeho Akira.

Originální název: Akira
Rok: 1988
Režie: Katsuhiro Otomo
Hrají: Mitsuo Iwata, Nozomu Sasaki, Mami Koyama,
Taro Ishida, Tesshō Genda

 Encyklopedie sci-f i f ilmu 25

Značka, která redefinovala televizní tvorbu a úspěšně pronikla i na stříbrná plátna.
Nevěřte nikomu, kdo tvrdí opak.

AKTA X

Pravda je někde tam venku. Heslo, které v 90. le-
tech zdomácnělo stejně jako jména Mulder
a Scullyová. Začátkem dekády totiž televizní pro-
dukcí otřásl globální fenomén, který k obrazovkám
přikoval diváky všech věkových kategorií. Akta X
(1993–2002) nebyla jen seriálem o mimozemšťa-
nech, nadpřirozených jevech a vládních spiknu-
tích, ale také ideálním produktem reflektujícím
paranoidní náladu své doby. Nabídla originální
přístup k žánrům, důmyslně napsanou ústřední
dvojici ve skvělém obsazení Davida Duchovnyho
a Gillian Anderson i neobvyklý koncept duální na-
race, jež s přibývajícími řadami produktivně střída-
la seriálovou mytologii s epizodičností.

Případy nesourodého týmu agentů FBI si rych-
le našly cestu do popkulturního kánonu a s od-
vysíláním páté řady úspěšně překročily hranice
televizní obrazovky. Na vrcholu seriálové popula-
rity se autor značky Chris Carter rozhodl předsta-
vit svůj fikční svět na stříbrném plátně. Akta X –
Film (1998) pod režijní taktovkou Roba Bowmana

otevřel novou kapitolu kosmické kolonizace Země,
která přirozeně navázala na dosavadní kontinuitu
seriálu a současně dokázala oslovit i nezasvěcené
diváky dynamickým rozplétáním vládních kom-
plotů, efektní konfrontací s mimozemšťany i doko-
nalou chemií hlavních představitelů.

Deset let po prvním snímku a šest roků od po-
slední odvysílané epizody se populární duo fede-
rálních vyšetřovatelů vrátilo ve druhém celovečer-
ním dobrodružství s podtitulem Chci uvěřit (2008).
Režírující Carter se tentokrát vydal odlišným smě-
rem a místo kosmické hrozby vsadil na mysterióz-
ní thriller rozvíjející především vztahy stárnoucích
hrdinů postavených mimo službu. Civilní pátrá-
ní po zmizelé agentce na pozadí morálních dile-
mat ale v době superhrdinských spektáklů zůstalo
nepochopeno.

Hlad po hledání pravdy nicméně přetrval
a Akta X se nakonec vrátila s dvěma dalšími se-
zonami (2015–2018) oživujícími televizní model,
který na konci minulého století sama formovala.

26 Encyklopedie sci-f i f ilmu

V 90. letech nezářil v českém rybníčku větší re-
žijní talent, než jakým byl Jan Svěrák. Jeho

debut Obecná škola byl nominován na Oscara, pro
něhož si nakonec došel o pět let později s dojem-
ným Koljou. Mezitím stihl natočit nejen nejlevněj-
ší český film Jízda, ale také ten dlouho nejdražší:
sofistikované sci-fi Akumulátor 1, které na rozdíl
od jednohlasně přijatých jiných Svěrákových kous-
ků vyvolalo roztodivné reakce. Je totiž počinem ze
všech nejodvážnějším.

Hlavní hrdina Olda je typický loser, jemuž pro-
plouvá celý život mezi prsty. Za úbytkem energie
a čím dál větší letargií stojí jeho neustálé civění
na televizi. Olda se snaží ze života plného reklam
a seriálů vymanit pomocí léčitele Fišárka, pro-
ti je ovšem hrdinův televizní dvojník, který z něj
odčerpává životní energii. Vyhnout se veškerým

televizním obrazovkám je navíc víc než složité
a občas to vyžaduje schopnosti ryzího akčního hr-
diny!

Akumulátor 1 je nápaditou hříčkou, která si hra-
je s nejrůznějšími žánry a zároveň převrací typické
hollywoodské klišé, což už je ostatně cítit ze samot-
ného názvu. Nejde o sci-fi v pravém smyslu vý-
pravné, tehdy rekordní čtyřicetimilionový rozpo-
čet ale Svěrák využil na velmi inovativní, opulentní
a někdy snad až experimentální vizuální stránku
s bizarními makrodetaily nebo vtipnými pohledy
přímo do televizních obrazovek.

Do hrátek (nejen) se sci-fi žánrem Svěrák navíc
dodává typický český verbální humor i řadu tak-
řka absurdních a osvěžujících nápadů, jež z té-
hle satiry na kapitalismus a vliv médií dělají svěží
nadčasovou záležitost. Dnes můžeme televize vy-
měnit za internet či sociální sítě a výsledné sděle-
ní zůstává prakticky stejně silné. Svěrák byl tehdy
na vrcholu sil, proto energie a živelnost filmu ob-
stojí dodnes, ve své vizi před třiceti lety byl na-
víc mnohem větším prorokem, než tehdejší pub-
likum tušilo.

Česká odpověď na Terminátora s Predátorem! Odvážný experiment Jana Svěráka,
který předběhl svou dobu.

Akumulátor 1

originální název: Akumulátor 1
Rok: 1994
Režie: Jan Svěrák
Hrají: Petr Forman, Zdeněk Svěrák, Edita Brychta, Bolek Polívka

 Encyklopedie sci-f i f ilmu 27

Do dystopického města Alphaville přijíždí taj-
ný agent Lemmy Caution, jenž se sice vy-

dává za novináře, avšak nepříliš úspěšně, jelikož
musí krátce po ubytování v hotelu čelit poku-
su o vraždu. Zaplétá se do složité sítě konspirací
a pletich, v níž potkává krásné ženy, maniakální
vědce i orwellovsky totalitární úřady.

V Alphaville, jemuž vládne superpočítač Alpha
60, se nikdo nesmí ptát „proč“, láska i jiné emoční
projevy jsou přísně zakázány a každý bez vyzvání
tvrdí, že se má dobře. Projevy iracionality se tres-
tají obskurní popravou, při níž je nebožák rozstří-
len samopalem u bazénu, a pokud by to náhodou
nestačilo, postarají se o něj po pádu do vody akva-
bely vyzbrojené noži. A tento svět kombinující
bondovskou přepálenost a ambivalentní morálku
noirovek se musí Caution (v charismatickém po-
dání Eddieho Constantinea) pokusit zničit, při-
čemž finální osvobození skýtá samozřejmě láska
a poezie.

Když se Jean-Luc Godard počátkem 60. let roz-
hodl natočit sci-fi, bylo jasné, že nepůjde o stan-
dardní žánrový příspěvek. Netajil se tím, že nechce
točit o budoucnosti, nýbrž o současnosti. Inspiro-
vala jej básnická sbírka Město bolesti od Paula Élu-
arda, z níž snímek také nejednou cituje. Svérázný
filmař navíc nepotřeboval ani speciální kulisy, vy-
stačil si se soudobou Paříží plnou modernistické-
ho skla a betonu.

Své oblíbené experimentování se střihem vyu-
žil k vykreslení nepřehledného, tajemného světa,
jehož pravidla nejsou čitelná, ačkoli je obyvatelé
musejí bez výjimek dodržovat. Snímek je plný ne-
diegetických vsuvek, na úrovni scén není snadné
pochopit motivaci postav a dílčí momenty leckdy
využívají žánrových klišé; o to překvapivější však

Ticho, logika, bezpečí, obezřetnost. K hodnotám Alphaville se Godard staví
hodně nevybíravě.

Alphaville

originální název: Alphaville
ROK: 1965
REŽIE: Jean-Luc Godard
HRAJÍ: Eddie Constantine, Anna Karina, Akim Tamiroff,
Howard Vernon, Jean-Pierre Léaud

je, že celek působí jako velmi originální a na úrov-
ni hlavních poselství dobře čitelné sci-fi dílo. Go-
dardův unikátní filmový tvar tak i po letech zů-
stává Forever Young, jak se zpívá v největším hitu
německé synthpopové kapely, která filmu vděčí
za své jméno.

A lita je jedním z těch projektů, u něhož řada
fi lmových fanoušků už ani nevěřila, že někdy

vůbec vznikne. Legendární japonské mangy, která
patří mezi zásadní díla kyberpunku, si už na po-
čátku tisíciletí všiml režijní mistr James Cameron,
jenž po oscarovém triumfu s Titanicem vyhlížel
svůj další projekt. Nebylo pochyb o tom, že Alita
by byla ideální volbou. Příběh z daleké budoucnos-
ti plné kyborgů a lidí s technologickými vychytáv-
kami nabídl osud ženské robotky, která trpí ztrá-
tou paměti a na vrakovišti ji zničenou najde hodný
kyberdoktor. Látka nabízela velké pole působnosti
pro Cameronovu revoluční práci s triky i s jeho ty-
pickými sci-fi motivy.

Oscarový režisér byl z projektu nadšený
a několikrát ho označil za svůj srdeční.
Jenže roku 2005 Alitu i přesto odložil.
Cameronova láska k Avatarovi byla

přece jen větší, i když se dušoval, že má napsaný
scénář a ihned po výletu na Pandoru na mangu
konečně dojde řada. Jenže všichni víme, jak to do-
padlo. Režisér se na 13 let zasekl tvorbou druhého
Avatara, plánoval nespočet pokračování a Alita se
dostala do kolotoče neustálých odkladů a speku-
lací. Hozenou rukavici nakonec s povolením Ca-
merona zvedl Robert Rodriguez, jenž po dětských
peklech jako Spy Kids či Dobrodružství Žraločáka
a Lávovky nevzbuzoval ve sci-fi fanoušcích zrovna
důvěru. Jenže světe, div se, ono to vyšlo!

Alita se sice nestala komerčním megahitem, Ro-
driguez však v poctivé blockbusterové režii před-
stavil poutavý kyberpunkový svět, který si získal
fanouškovskou přízeň a divák ho chtěl co nejvíce
prozkoumat. Ústřední CGI hrdinka s tváří Rosy
Salazar byla správně sympatická a Cameron si kva-
litní triky i využití svého scénáře pohlídal alespoň
z pozice producenta. Alita má sice své příběhové
mušky, ale zároveň také opulentní trikovou akci

a sci-fi srdíčko na tom správném místě a i přes
sbírku žánrových klišé dokáže okouzlit i pří-

močaře strhnout špičkovým blockbuste-
rovým řemeslem.

Prokletý projekt, jemuž dal Cameron košem kvůli Avatarovi,
nakonec dopadl lépe, než jsme čekali.

alita: BojoVÝ andel

ORIGInálnÍ názEv: Alita: Battle Angel
ROK: 2019
REŽIE: Robert Rodriguez
HRAJÍ: Rosa Salazar, Christoph Waltz, Jennifer Connelly,
Mahershala Ali

a několikrát ho označil za svůj srdeční.
Jenže roku 2005 Alitu i přesto odložil.
Cameronova láska k Avatarovi byla

sbírku žánrových klišé dokáže okouzlit i pří-
močaře strhnout špičkovým blockbuste-

rovým řemeslem.

 Encyklopedie sci-f i f ilmu 29

Anime umožňuje kouzla. Animovaná platforma dává prostor pro maximální
fantazii a nespoutané futuristické vize, jaké v hrané podobě nikdy nezhmotníte.

20 anime sci-fi v top kvalite

Macross Plus (1994)
Čtyřdílná série je mixem Top Gunu,
Pearl Harboru a klasických mecha

anime. Příběh není zrovna originální.
Dva piloti, bývalí kamarádi, kteří se
teď zrovna nemusí kvůli holce, kterou

oba milovali, musí zachránit svět.
Audiovizuálně naprostý triumf.

Galaktický expres 999
(1979)

Space opera podle slavného manga
komiksu velikána Leiji Matsumota.

Ten kombinoval sci-fi prvky
s naivním romantismem a klasickým

dobrodružným příběhem. V tomhle se
dvanáctiletý chlapec vydává na cestu
vesmírem, aby získal robotické tělo

a pomstil se za smrt matky.

Směr Země (1980)
Celovečerní adaptace komiksu, která
vyšla s jeho posledním dílem. Převod
dystopického sci-fi eposu, kde nám
vládnou superpočítače, lidé se rodí
ze zkumavek a válčí se s telepaty, si
pro film vyžádal výrazné krácení, ale

zachoval si své klíčové myšlenky.

Paprika (2006)
Adaptace stejnojmenného románu,

jenž zkoumal průnik snů a reality
prostřednictvím tajemného přístroje

umožňujícího vstupovat do podvědomí
jiných lidí. Tahle zápletka vám asi

bude znít trochu povědomě, byla to
totiž právě Paprika, která do velké
míry inspirovala populární Počátek

Christophera Nolana.
Výtvarně opulentní snímek sází

na vrstvení významů, opouští mantinely
klasického lineárního příběhu a používá
sny jako metafory pro kolektivní trauma.

To vše za surrealistické a dynamické
animace, podtrhující pocit neomezené

tvůrčí fantazie. Nikoli přelomové, přesto
však zásadní dílo, jež dále posunulo

úvahy ohledně vnímání vlastní identity,
technologií a žité i vysněné reality.

30 Encyklopedie sci-f i f ilmu

Naušika
z Větrného údolí

(1984)
Druhý film režisérského

génia Hajaa Mijazakiho
se odehrává tisíc let

po ekologické katastrofě,
kdy lidstvo válčí s přírodou.
Vypráví o dívce schopné
dorozumívat se s obřím

hmyzem. Je na ní, aby se
pokusila najít cestu k míru.
Výtvarně vypiplaná radost

pro dospělé.

X (1996)
Kamui Shirou to zatím

ještě netuší, ale právě on
rozhodne o osudu lidstva.

Zničí obyvatelé Země
svou planetu a zachrání

se, nebo vymřou a přežije
příroda? Do souboje

o budoucnost světa navíc
zasáhnou i mocní Draci.
Melancholická a temná

podívaná.

Andělské vejce
(1985)

Unikátní sci-fi pecka, anebo
zaručené uspávadlo?

Andělské vejce je
atmosférickým uměleckým

dílem, v němž se malá dívka
snaží ochránit vejce, které
nosí pod šaty. Mamoru

Oshii za něj sesbíral spoustu
chvály, zároveň ale (zcela

záměrně) není pro každého.

Džinró (1999)
V šedesátých letech vznikla
v Tokiu speciální jednotka
Vlčí brigáda, která měla
za úkol potírat nepokoje.

Když její člen Fuse na vlastní
oči vidí, jak spáchá

sebevraždu mladá žena,
začíná váhat, jestli stojí

na správné straně. V roce
2018 vznikla i hraná verze.

Night on the
Galactic Railroad

(1985)
Oblíbená pohádka
Kenjiho Miyazawy
bývá přirovnávána
k Malému princi.

Příběh o dvou kočkách
cestujících po hvězdách
má nesporné kouzlo,

o rozjuchanou zábavu se
však rozhodně nejedná –
výlet po vyprázdněném,

smrtí prosyceném kosmu si
vychutnají spíš dospělí.

Kovboj Bebop:
Lovec odměn

(2001)
Dva roky po konci

původního seriálu se
posádka vesmírné lodi
Kovboj Bebop vrátila

v příběhu zasazeném ještě
před jeho finále. Spike
a spol. se tady potýkají
s teroristou a smrtícím

virem ve filmu, který potěší
fanoušky seriálu a zároveň

je přístupný i novým
divákům.

Armitage III (1995)
Původně čtyřdílný seriál,

který byl sestříhán
do celovečeráku. Bohužel
vyšel ve stejné době jako
Ghost in the Shell, takže
zapadl. Přitom se jedná
o kyberpunkový nářez
o zabíjených robotech,
který baví brutální akcí,

humorem i spoustou nahých
animovaných slečen.

Metropolis (2001)
Anime adaptace Tezukovy
mangy, volně inspirované
Langovým němým eposem.

Kyberpunková freska
o robotech, moci a lidech,
která spojuje retro vizuál

s moderní digitální stylizací.
Kdyby Disney dělal Blade

Runnera, vypadal by takhle.

První anime vzniklo v roce 1917 a není samostatným
žánrem. Může obsahovat jakýkoliv jiný – od akce,

hororů či detektivek přes romance a sociální dramata
až po porno.

 Encyklopedie sci-f i f ilmu 31

Voices of a Distant
Star (2002)

Makoto Shinkai ukázal
zde a v The Place Promised
in Our Early Days z roku

2004, že sci-fi může
melancholicky básnit
o poutech mezi lidmi.

Už tady se rodil „Nolan
romantiky“ – tvůrce,

který používá atraktivní
a nabušené

sci-fi kulisy pro to, aby
hloubal o mezilidských

vztazích.

Redline (2009)
Našlapané anime Takeshiho

Koikeho představuje
nejpopulárnější závod
v celé galaxii, který se

hrdina JP snaží vyhrát tak
trochu postaru. Původně se
navzdory skvělým recenzím
jednalo o propadák, dnes

však má Redline zasloužený
status kultovní podívané.

A Tree of Palme
(2002)

Pinocchiovská variace
nezapře značnou dávku

svérázné japonské poetiky.
Více než dvouhodinové
vyprávění sleduje malou
loutku, truchlící po choti
svého stvořitele, která
dostane druhou šanci

na život (a poznávání vlastní
„lidskosti“), když přijme úkol

od tajemné cizinky.

Letní válka (2009)
Dávno předtím, než jsme
ji začali brát jako reálnou

hrozbu, se sadistická umělá
inteligence objevila v díle

Mamora Hosody. Podobně
jako v jeho dalších filmech
Kluk ve světě příšer a Mirai,

dívka z budoucnosti jde
o příběh o dospívání,

v němž virtuální svět hraje
klíčovou úlohu.

Steamboy (2004)
Steampunkové dobrodružství

z viktoriánské Anglie,
v němž se mladému

vynálezci dostane do rukou
tajemná koule s novou

formou energie. Po ní ale
touží spousta nebezpečných

lidí. Ve své době šlo
o nejdražší japonský film

vůbec.

Patema vzhůru
nohama (2013)

Originální vize Yasuhira
Yoshiury přivádí dívku

Patemu z rodného podzemí
do obráceného světa,

z něhož se snaží uniknou
s pomocí chlapce Eidžiho.

Dojemný příběh táhne
dopředu krásná animace,
nechybí spousta nápadů

a silné poselství.

Rebuild of
Evangelion
(2007–2021)

Rebuild of Evangelion je
alternativním převyprávěním
původního anime televizního

seriálu Neon Genesis
Evangelion. V prvních třech
filmech tvůrci odříkají lehce
upravený původní příběh,
zatímco čtvrtý a poslední
film má zcela jiný konec

oproti originálu.

Promare (2019)
Studio Trigger se rozjelo
ve frenetickém Promare
naplno: hasiči bojují

s mutanty v neonovém
chaosu, kde se řeší ekologie

i identita. Promare je
ultimátní anime blockbuster,
neboť spojuje mecha sci-fi
a superhrdinskou pohádku
v jedné esteticky šílené rave
party, co vám vypálí sítnice.

Oproti západní animaci se anime méně soustředí
na pohyb a více na detaily prostředí a použití
kamerových „vychytávek“, jako je jízda, zoom

a záběry z netradičních úhlů.

32 Encyklopedie sci-f i f ilmu

Audiovizuálně oslnivý mindfuck
od scenáristy Sunshine.

Anihilace

Alex Garland nikdy nepatřil k tvůrcům, u je-
jichž filmů by se diváci shodovali, zda jsou

špatné, nebo naopak dobré. Je to příběh i jeho net-
flixovského sci-fi Anihilace s Natalií Portman,
Jennifer Jason Leigh nebo Oscarem Isaacem. Sní-
mek, v němž se na Zemi objeví neznámý ekosys-
tém, vypráví o skupině vědkyň, které se rozhodnou
jít oblast prozkoumat. A objeví něco, co daleko pře-
sahuje jejich a možná i divákovo chápání.

Film volně inspirovaný knihou Jeffa VanderMee-
ra nabízí velmi široké pole interpretací a může být
chápán jako filosofická alegorie tematizující pří-
rodní entropii, originální pohled na fenomén evo-
luce nebo radikální psychologická studie o trau-
matech a bolestech v nás. Zároveň ale Anihilace
nabízí méně akce a více hororových elementů, pro-
to bylo její přijetí poněkud vlažné. Ani na Netflixu,
kde měl snímek mezinárodní premiéru po nepří-
liš halasném uvedení v amerických kinech, žebří-
ček sledovanosti nezbořil, Alex Garland se s ním
ale výrazně zviditelnil.

Originální název: Annihilation
rok: 2018
Režie: Alex Garland
Hrají: Natalie Portman, Jennifer Jason Leigh, Oscar Isaac,
Tessa Thompson

Ad Astra (2019)
Režisér James Gray a další tklivý lidský příběh, tentokráte
ve sci-fi hávu a s hvězdným Bradem Pittem. Ad Astra se může
pyšnit vynikající kamerou oscarového Hoyte van Hoytemy
(Interstellar) a líbivým soundtrackem Maxe Richtera, její tempo
patří ale jednoznačně k těm pomalejším, a byť obsahuje
spoustu vizuálně oslnivých momentů, mainstreamovou oblibu si
nikdy nenašla.

Andrew – člen naší rodiny (1999)
Než šel rozjet nejslavnější čarodějnickou ságu všech dob
o Harrym Potterovi, natočil Chris Columbus nenápadné rodinné
sci-fi s Robinem Williamsem. V tom si otec, hlava rodiny,
koupí do domácnosti robota jménem Andrew. V tu chvíli
ale ještě netuší, že tenhle android netouží po ničem víc než
stát se opravdovým člověkem. Dojemný snímek si vysloužil
jak nominaci na Oscara za nejlepší masky, tak nominaci
na malinu za nejhorší herecký výkon pro Williamse.

Akce Mutant (1993)
Nahláškovaná kultovní sci-fi komedie s komiksovými kořeny
a surrealistickými vizuály, ve které se v drobných minipříbězích
parta magorů vydává do akce, zatímco režisér testuje divákovu
bránici a do jisté míry i trpělivost.

 Encyklopedie sci-f i f ilmu 33

Velké katastrofické filmy byly v Hollywoodu
vždycky oblíbené a Armageddon se v lecčems

stal jejich králem. Má totiž ohromně napínavou zá-
pletku, kterou se NASA rozhodne vyřešit tím nej-
absurdnějším možným způsobem. K Zemi tu letí
obrovský asteroid, jehož dopad by okamžitě vyhla-
dil celé lidstvo, a Američané ho pochopitelně chtě-
jí epicky odpálit. Jenže kdo takovou práci zvládne
lépe? Špičkoví astronauti, anebo těžaři v čele s Bru-
cem Willisem, kteří mají 18 dní na to, aby se připra-
vili na cestu do vesmíru?

Ben Affleck ve slavném DVD komentáři vyprá-
ví, jak se ptal režiséra Michaela Baye na to, proč
je pro NASA lehčí udělat z těžařů astronauty než
z astronautů těžaře. Bayova odpověď „Drž hubu!“
dokonale vysvětluje, proč věhlasný astrofyzik Neil
deGrasse Tyson Armageddon dlouho označoval
za film, jenž porušuje nejvíc fyzikálních zákonů.
Milovníci logiky a realističnosti tu kdysi oprav-
du nepochodili a brutálně trpěli. Všichni ostatní
(včetně mnoha autorů této encyklopedie) ale do-
stali nesmírně zábavný akční nářez, který na konci
90. let po zásluze plnil kinosály.

Armageddon je totiž esencí amerického snu, kdy
se největšími národními hvězdami stávají ti nej-
špinavější dříči. Sympatická těžařská parta je kata-
pultována mezi elitu z NASA, a jak už to v podob-
ných příbězích bývá, v lecčems jí samozřejmě vytře
zrak. Přihoďte si k tomu Willisova charismatické-
ho hlavního hrdinu, citlivou romanci mezi Benem
Affleckem a Liv Tyler a konečně nabušenou výpra-
vu do vesmíru, kde se drsně umírá a skvěle hláškuje
zhruba ve stejném poměru.

Člověk by skoro nepoznal, že na filmu postup-
ně pracovalo devět scenáristů, jelikož Micha-
el Bay všechno slepil dohromady s mistrovskou

Země je v ohrožení a může ji zachránit jen banda těžařů, kteří mají navrtat
atomovku do asteroidu.

Armageddon

Originální název: Armageddon
Rok: 1998
Režie: Michael Bay
Hrají: Bruce Willis, Billy Bob Thornton, Ben Affleck, Liv Tyler,
Will Patton

důsledností popcornového geroje, co si dává pa-
tos k snídani a rozmáchlé akční scény jako dezert
po večeři. A když k tomu přidáte slzopudné finá-
le, které dojalo i ty největší tvrďáky, máte žánrovou
klasiku, u níž sice vědci trpí, ale většina diváků se
může více či méně „provinile“ bavit.

34 Encyklopedie sci-f i f ilmu

Epické sci-fi dobrodružství Jamese Camerona posunulo technologické hranice filmu
o několik kroků dopředu a přepsalo dějiny kinematografie.

Avatar

O jednom z největších filmů všech dob za-
čal uvažovat, už když mu bylo devatenáct, dlou-
ho předtím, než jako režisér debutoval. Tvrdí, že
měl sen o podivných světech plných zářících řek
a lesů, kde roste fialový mech, který se rozsvítí,
když na něj někdo šlápne. To samo o sobě by asi
nestačilo k tomu, aby začal psát scénář, ale barev-
né a unikátní prostředí ho fascinovalo dost na to,
aby si o něm začal dělat poznámky. V polovině
90. let si začal hrát s myšlenkou na velký sci-fi pří-
běh stylově připomínající jeho oblíbené science
fiction knihy a dobrodružné romány H. R. Haggar-
da a E. R. Burroughse.

V roce 1996, těsně předtím, než vplul do kin
jeho Titanic, oznámil, že teď přijde Avatar – uni-
kátní sci-fi podívaná, v níž budou hrdiny živí her-
ci upravení počítačem, nebo rovnou v počítačích

originální název: Avatar
Rok: 2009
Režie: James Cameron
Hrají: Sam Worthington, Zoe Saldaña, Sigourney Weaver,
Stephen Lang, Michelle Rodriguez, Giovanni Ribisi

James Cameron se drží hesla „kvalita je důleži-
tější než kvantita“. Ve filmové branži se pohybu-

je přes čtyřicet let a v roce 2025 pošle do kin svůj
teprve desátý film, v jeho případě se však vyplatí
čekat. Tvůrce prvních dvou Terminátorů, Titani-
cu nebo Vetřelců si dává načas, protože jako režisér
rád posouvá věci dopředu. Každý jeho projekt bývá
považovaný za událost. Obvykle extrémně drahou
a s problematickou produkcí, ale také úspěšnou
a většinou i technologicky revoluční. O jeho sci-fi
Avatar to platí absolutně.

1

vytvoření. Podle Camerona měli
vypadat realisticky, neměli ov-
šem existovat ve skutečném svě-
tě. Znělo to jako něco nepředsta-
vitelného, na druhou stranu tou
dobou už si diváci zvykali na ani-
mované filmy jako Toy Story, kte-
ré vznikaly komplet v počítačích, a kdo jiný než
Cameron by měl zvládnout udělat další technolo-
gický krok? Jenže to nakonec nešlo tak rychle, jak
si představoval.

Točit se mělo v polovině roku 1997, ukázalo se
ale, že technologie a počítače zatím nezvládnou
Cameronovu vizi přeměnit ve skutečnost, a tak
mu nezbylo než čekat. Po devíti letech pak ozná-
mil, že svět filmu a technologie už jsou na takové
úrovni, aby se dalo točit. Po tom, co předvedli Pán
prstenů s Glumem nebo Piráti z Karibiku s cho-
botnicovitým zloduchem Davym Jonesem, Ca-
meron věřil, že už to studio Digital Domain, které
spoluvlastní, zvládne.

Cameron se své vize držel naprosto nekompro-
misně. Planetu Pandora vymýšlel s pomocí botani-
ků a odborníků na chování rostlin a spolu s exper-
ty stvořil jazyk mimozemšťanů Na'vi vycházející
z maorských dialektů. Jedno produkční oddělení
vytvářelo faunu a flóru pro Pandoru, další se věno-
valo strojům, vojenským základnám, laboratořím,

kostýmům a všem ostatním „lid-
ským prvkům“. A samozřejmě
vytvořil i novou kameru vhod-
nou pro natáčení ve 3D. Přípra-
vy byly dlouhé, náročné a kvů-
li Cameronově perfekcionismu
i drahé. Tak moc, že studio 20th

Century Fox nakonec odmítlo Avatara financovat
a režisér s ním začal obcházet jiná studia – když to
však vypadalo, že se ho ujme konkurenční Disney,
Foxové mu dali zelenou.

Podobné problémy se daly očekávat. Ani při natá-
čení rekordně úspěšného multioscarového Titani-
cu nešlo všechno zdaleka podle plánu, nakonec se
z něj vyklubal nejdražší film té doby a o půl roku
se posouvalo datum premiéry. Nikoho tak nepře-
kvapilo, když podobné trable provázely i ještě am-
bicióznějšího Avatara. Ale podobně jako u Tita-
nicu to nakonec pro všechny zúčastněné dopadlo
dobře. Možná lépe, než doufali.

Při natáčení Cameron kombinoval živé herce, mi-
niatury a digitální efekty, které tvořily 60 procent
filmu. Jeho cílem bylo vytvořit podívanou, u níž by
diváci nepoznali, jestli se zrovna koukají na něco,

Díky úspěchu
Avatara zachvátila
kina mánie po 3D

filmech a ve velkém
se začaly vyrábět 3D

televize.

1 Létající hory byly inspirované pohořím v Číně. To samozřejmě
nelétá. 2 Sam Worthington byl před natáčením téměř neznámý
herec. 3 Nápad na modré mimozemšťany dostal James Cameron
v roce 1970, když točil svůj dvanáctiminutový kraťas Xenogenesis.

2

3

36 Encyklopedie sci-f i f ilmu

co vzniklo v počítačích, nebo přímo na place.
Na tricích se podílely ty nejlepší a nejzkušenější
společnosti, síly u nich spojily Weta Digital (Pán
prstenů) a Industrial Light & Magic (Star Wars),
a ačkoliv v mnoha scénách vystupují živí herci hra-
jící lidské hrdiny, představitele Na'vi čekalo pobíhá-
ní v motion capture studiu, kde byly jejich pohyby
a díky novým technologiím i emoce digitálně za-
chyceny, a následně se z nich v útrobách počítačů
stali třímetroví modří obyvatelé Pandory. Came-
ron opět posunul technologie a způsob natáčení
o krok dopředu.

Z Avatara se stala kulturní událost dlouho před
jeho premiérou. První upoutávky braly dech a di-
váci se mohli začít těšit na výpravu do nového svě-
ta plného fascinujících scenérií (létající hory vypa-
daly nádherně) nebo barevných džunglí, v nichž
se skrývali tajemní tvorové a ještě tajemnější Na-
'vi. A kde se schylovalo k obří-
mu a krutému konfliktu, střetu
dvou kultur, dvou zcela rozdíl-
ných světů. A mezi nimi stál Jake
Sully, bývalý mariňák upoutaný
na invalidní vozík, jehož mysl
byla přenesena do uměle vytvo-
řeného těla Na'vi. Měl za úkol

sblížit se s domorodci, poznat jejich kulturu a za-
jistit, že nebudou dělat problémy lidem, kteří přije-
li drancovat přírodní bohatství planety. A který se
nakonec musí rozhodnout, na čí stranu se postaví.

Právě příběh představoval pro jistou část návštěv-
níků kin problém. Nikdo se nehádal, jestli Avatar
vypadá dobře, nebo ne, případně jestli jde o nový
krok ve způsobu filmového vyprávění. V tom měli
jasno i ti, kdo vycházeli z kina se zklamaným vý-
razem ve tváři. Část publika Cameronově novince
vytýkala, že vypráví neoriginální příběh plný klišé
a zápletek, které už byly k vidění jinde. Objevova-
la se posměšná srovnání s animovanou disneyov-
kou Pocahontas, ale třeba i s Tancem s vlky. Hrdi-
na, jenž se ocitá mezi dvěma kulturami, přičemž
mu dochází, že ta, za jejíž zájmy by měl bojovat,
je ve skutečnosti ta zlá, doopravdy příliš originál-
ní není. Na druhou stranu Cameron nikdy neslibo-

val originální příběh, novátorsky
pojaté hrdiny a nečekané zvraty
každých třicet minut.

Avatar je v jeho podání arche-
typálním dobrodružstvím nato-
čeným podle žánrových pravi-
del, jaká diváci znají, ale o nichž
filmaři vědí, že fungují. A přesto

V Disneylandu
na Floridě stojí

avatarovská atrakce.
Sami se tak můžete
projít po Pandoře

a obdivovat její
krásy.

 Encyklopedie sci-f i f ilmu 37

nabízí spoustu zajímavých témat a námětů k za-
myšlení. Může do jisté míry fungovat jako varia-
ce na příběh bílých osadníků, kteří přijeli do Nové-
ho světa a hodlali při jeho kolonizaci „zcivilizovat“
tamní domorodé obyvatele, ať už o to měli zájem,
nebo ne. Zároveň tu lidstvo přichází ze Země, kte-
rou si samo zdevastovalo, ovšem očividně se ne-
poučilo, protože to samé hodlá udělat na Pandoře.
Dochází tak ke střetu civilizací, kde jedna, ta tech-
nologicky pokročilejší, jen bere a ničí, zatímco ta
druhá, zdánlivě primitivnější, chce žít v souladu
s přírodou. Od začátku je přitom evidentní, na čí
straně Cameron stojí a komu by podle něj mělo pu-
blikum držet palce.

Tahle jeho „hra na jistotu“ mohla vzbuzovat do-
jem, že příběh a postavy jsou trochu odfláknuté,
ve skutečnosti ale režisér vypráví perfektně fungu-
jící dobrodružství kombinující napětí, romantiku,
velkolepé válečné scény a sympatického hrdinu,
jenž v sobě musí najít sílu a odhodlání prozřít a po-
stavit se do čela boje za to, co je správné.

Avatar se díky téhle srozumitelnosti kombino-
vané s do té doby nevídanými audiovizuálními
orgiemi rychle stal filmem, jaký musí vidět ka-
ždý. V amerických kinech otevřel za 77 milio-
nů dolarů, což se mohlo jevit jako zklamání, ale
efekt „kulturní události roku“ se dostavil prak-
ticky okamžitě a na prvním místě amerického
žebříčku návštěvnosti se film držel sedm týdnů
v kuse.

Studio Fox, které se zpočátku Camerona bálo a se
započtením nákladů na reklamu muselo za sci-fi
podívanou zaplatit 400 milionů dolarů, nakonec
slavilo, podobně jako v případě Titanicu. Avatar se
stal nejúspěšnějším filmem historie!

Po premiéře v roce 2009 se modrý blockbuster
do kin vrátil o třináct let později, kdy mělo premié-
ru jeho pokračování, a posunul se celkově na téměř
tři miliardy dolarů. A dodnes je nejúspěšnějším fil-
mem historie. Avatar tak jen potvrdil, že James Ca-
meron je jedním z největších, nejvíce inovativních
a nejlepších filmařů všech dob.

1 Jake Sully se musí rozhodnout, ke kterému druhu bude patřit, jestli
k lidem nebo k Na'vi. 2 Obyvatelé Pandory žijí v souznění s přírodou.
3 Hlavní roli odmítl původně oslovený Matt Damon. Díky procentům
z tržeb by si vydělal přes 250 milionů dolarů. 4 Zoe Saldaña (Neytiri)
byla jednou z prvních obsazených.

1 2

3

4

První Avatar v kinech utržil téměř tři miliardy
dolarů a znamenal nejen trikovou revoluci.

A ukázal, že rozhodnutí Jamese Camerona věno-
vat dlouhé roky práce právě téhle značce se vyplati-
lo. Pokračování už samozřejmě nemohlo spoléhat
na efekt překvapení, ale vzhledem k tomu, že jed-
nička dokázala oslovit publikum bez rozdílu věku
i pohlaví, i z dvojky se stal hit. A ti, kteří si u první-
ho dílu stěžovali, že nejde o zrovna originální pří-
běh, do kin nakonec přišli také.

Cameron opět divákům naservíroval archetypál-
ní dobrodružství, které pečlivě vyvažuje atrakce
a akci s dramatem a dbá o postavy, tak aby se moh-
lo zrodit „správné a poctivé“ blockbusterové vy-
právění. Hrdinové i diváci se vydali do nových
oblastí planety Pandora, k mořím a oceá-
nům, a Cameron nabídl další pastvu pro
oči. Nejen velkolepé námořní bitvy

a dechberoucí faunu a fl óru skrývající se pod hla-
dinou, ale i emoce.

Ačkoliv je druhý Avatar více o rodině a rodin-
ných hodnotách, emočně nejsilnější je v těch čás-
tech, kdy se mladý hrdina Lo'ak seznamuje s vel-
rybou jménem Payakan. V jejich společných
scénách se ukazuje, že jen málokdo umí kombi-
novat úchvatné záběry se silnými emocemi a uni-
verzálním poselstvím tak jako Cameron. Druhý
Avatar tak dokázal dojímat, bavit akcí i ponoukat
diváky, aby se kochali tím, jakou nádheru lze do-
stat na fi lmové plátno.

Druhá výprava na planetu Pandora vyměnila lesy za oceány a opět nabídla
audiovizuální nádheru, jakou umí jen James Cameron.

aVatar: the waY oF water

ORIGInálnÍ názEv: Avatar: The Way of Water
ROK: 2022
REŽIE: James Cameron
HRAJÍ: Sam Worthington, Zoe Saldaña, Stephen Lang,
Sigourney Weaver, Kate Winslet

právění. Hrdinové i diváci se vydali do nových
oblastí planety Pandora, k mořím a oceá-
nům, a Cameron nabídl další pastvu pro
oči. Nejen velkolepé námořní bitvy

BuDOuCnOST plná AvATARů
I Avatar: The Way of Water byl obrovský komerční
úspěch, a Cameron tak může dál pracovat na dal-
ších příbězích z planety pandora. Třetí fi lm, s pod-
titulem Oheň a popel, dorazí na vánoce 2025
a představí nový a tentokrát nepřátelský kmen
na‘vi. Další díly by měly do kin zamířit v letech
2029 a 2031 a režisér by v nich měl opustit pan-
doru a podívat se konečně i na zemi. Cameron má

údajně nápady i pro šestý a sedmý fi lm, ale
jestli vzniknou, sám neví. Kdyby je měl to-

čit on sám, už by mu táhlo na devadesát.

 Encyklopedie sci-f i f ilmu 39

Když německý režisér Tom Tykwer začínal spo-
lečně se sestrami Wachowskými psát scénář

k adaptaci oceňovaného románu Davida Mitche-
lla, nejspíš ho nenapadlo, do jak složitého projektu
se pouští. Rozmáchlý příběh napříč šesti období-
mi nechtělo fi nancovat žádné z velkých studií, a tak
většinu z více než stomilionového rozpočtu nako-
nec zaplatily různé produkční společnosti z Ně-
mecka, což z Atlasu mraků učinilo nejen primárně
německý blockbuster, ale i jeden z nejdražších ne-
závislých fi lmů v dějinách. Extrémy však k tomuto
nestřídmému projektu rozhodně patří.

Jednotlivé časové linky se odehrávají v letech
1849, 1936, 1973, 2012, 2144 a (zřejmě) 2321.
O tu nejstarší a dvě budoucí linky se staraly pře-
devším Wachowské, zatímco realističtější pří-
běhy z 20. a 21. století režíroval hlavně Tykwer.
Všechny linky jsou však propojeny herci a he-
rečkami, kteří se v různých rolích a podobách
objevují napříč časovými rovinami. A i v tomto
ohledu se neskromnost projevila naplno, jelikož
vedle hvězd napsaných výše měli dost prosto-
ru i Jim Sturgess, Hugh Grant, Susan Sarandon
a mnozí další.

Ti všichni se objevují v příbězích o mezilidské
dravosti, snaze jedince získat stůj co stůj převa-
hu nad ostatními. Reinkarnování týchž herců
napříč různými rolemi souvisí se zdánlivou pro-
měnlivostí lidí, přičemž jádro osobnosti (tedy
řekněme duše) se příliš nemění. Mitchellův ma-
trjoškový příběh fi lmaři odvážně rozstříhali
na kraťoučké pasáže, jejichž sledování po dobu
bezmála tří hodin vyžaduje velkou diváckou in-
vestici a pozornost. Asociativní montáže, skáka-
jící podle emocí, motivů či pohybu postav na-
příč časem, ale byly příliš náročné, a tak snímek

Tom Hanks na tuto svou (šesti)roli vzpomíná jako na snímek,
který ho zcela proměnil. V dobrém.

atlaS mraKU

 ORIGInálnÍ názEv: Cloud Atlas
ROK: 2012
REŽIE: Lana Wachowski, Tom Tykwer, Lilly Wachowski
HRAJÍ: Tom Hanks, Halle Berry, Jim Broadbent, Hugo Weaving,
Ben Whishaw

v kinech pohořel. Diváckou oblibu si přesto vy-
dobyl a jako podnětné a provokativní dílo patří
mezi nejvýraznější tituly své dekády – ať už se
na něj díváte jako na geniální mozaiku o prová-
zanosti všeho a všech, nebo jako na grandiózní
a megalomanské selhání.

40 Encyklopedie sci-f i f ilmu

Marvel se na přelomu milénia nenacházel
v nejlepší kondici, jeho nejikoničtější hrdi-

nové patřili konkurenčním společnostem – Spi-
der-Mana pevně drželo Sony, X-Men pak Foxové.
Prezident Marvelu Kevin Feige tak musel vzít za-
vděk druhořadými superhrdiny, kterými tenkrát
byli Iron Man nebo Captain America, a nezbývalo
mu než ságu, podobně jako Tony Stark svůj první
oblek, skout z kusů odhozeného železa. Jenže při-
šel s brněním, které bylo po celá desátá léta tržebně
neprůstřelné.

Iron Man, vypuštěný v roce 2008 ve stínu mno-
hem ambicióznějšího Temného rytíře, znamenal
nejen počátek nové éry Marvelu s jeho popkulturní

dominancí, ale i rehabilitaci Roberta Downeyho Jr.,
který byl v jistou chvíli v Hollywoodu persona non
grata. Downey vybavil zazobaného playboye a ob-
chodníka se zbraněmi značným charismatem, bys-
trým jazykem i arogancí. Tony se stal páteří i moz-
kem celé avengerovské ságy, byl u toho, když bylo
třeba sestavit tým, připravit se na hrozbu budouc-
nosti nebo vzdorovat dvěma supervojákům. Až
do finálního lusknutí.

Jon Favreau natočil pro nulté roky typický origin
a jeho víra v Downeyho se vyplatila, snímek utržil
585 milionů dolarů. Thor shakespearologa Kenne-
tha Branagha a Kapitán Amerika tak na sebe nedali
dlouho čekat.

Marvel kombinuje extra technologický, vědecký
přístup s mytologií, o niž se stará pantheon sever-
ských bohů, a space operou. Kameny nekonečna
pak velmi účinně slouží jako zároveň mytologizu-
jící prvky i MacGuffiny sjednocující rozdílné časo-
prostory a hrdiny.

Iron Man započal éru marvelovské mánie, jíž patřila desátá léta, a Avengers se
stali událostí, kvůli níž se v kinech srocovaly všechny generace diváků.

AVENGERS

originální název: The Avengers
Rok: 2012, 2015, 2018, 2019
Režie: Joss Whedon, Anthony Russo, Joe Russo
Hrají: Robert Downey Jr., Jeremy Renner, Scarlett Johansson,
Chris Evans, Samuel L. Jackson, Chris Hemsworth, Mark Ruffalo

