SEJDEME SE V EUROCAMPU

Film z české vesnice, která nemá hospodu

PRESS KIT – 8. srpna 2006
PR:

Martina Reková, martina.rekova@4press.cz, tel. 731 573 993

DISTRIBUCE:

Zuzana Pudilová, info@aerofilms.cz, tel. 608 300 797

Aerofilms, s.r.o., Vodičkova 41, Praha 1 110 00
PROGRAMACE:

Jakub Němeček, program@aerofilms.cz, tel. 572 501 989, 775 920 082
název filmu anglicky:
I Guess We´ll Meet at the Eurocamp

žánr:

dokumentární film

námět, scénář, režie:
Erika Hníková

producent:

Česká televize - studio Brno, FAMU

distributor:

Aerofilms, s.r.o.

výroba:

 FAMU, Česká televize - studio Brno

distribuční premiéra:
14. září 2006

délka:

58 minut (předfilm – 19 minut)

rok dokončení:

2006

barva:

barevný

formát obrazu:

1:1,66

nosič:
DVD – tzv. PUBLIC VIDEO

kamera: Martin Schinabek

střih: Jakub Hejna

zvuk: Petr Šoltys

produkce: Erika Hníková

 HYPERLINK "mailto:total@tha.cz"

Synopse:

Sejdeme se v Eurocampu režisérky Eriky Hníkové je tragikomedie ze zdánlivě obyčejné české vesnice Běšiny, která nemá hospodu. Na okraji vsi však stojí Eurocamp. Žijí tu hasiči, sokolové a myslivci, kteří se navzájem moc nemusí. Žijí běšinští spolu nebo vedle sebe? Co v současné době spojuje obyvatele vesnice Běšiny? Tři hlavní hrdinové – dobrovolný hasič František, myslivec Mates a sokol Pavel – jako průvodci po současné české vsi.

Předfilm Čtyři kroky dvojpůlka je vůbec prvním autorčiným filmem a zachycuje příběh mladé dívky Jiřky, která žije na vesnici, je dobrovolnou hasičkou a touží se stát modelkou. Je tedy předobrazem dokumentů Ženy pro měny a Sejdeme se v Eurocampu.

Hasiči, myslivci, sokolové. Obyvatelé obce Běšiny v Pošumaví udržují tradici dobrovolných spolků. Humorně laděný film, který vznikal pod pracovním názvem Běšinské uniformy, představuje jejich místní nositele. Vedle hasiče Františka, myslivce Matese a sokola Pavla je tu starosta obce pan Vlček. Postupně se stáváme svědky typických aktivit obyvatel této vesnice. Účastníme se hasičské soutěže, ocitáme se na mysliveckém bále v běšinské sokolovně… Zároveň jsme vtahováni do problematiky místního života, která se stává hlavním tématem filmu. Hasiči nemají rádi sokoly, myslivci vztahy proplouvají téměř bezkonfliktně, ale raději mají hasiče, a sokolové, kteří pociťují absenci vztahů s hasiči i myslivci, si stěžují nejvíce. Místním chybí hospoda, kde by se mohli všichni scházet. Ze Zenitu, hostince postaveného kdysi v akci „Zet“, zbyly po jeho krachu jen vybrakované trosky. Nedaleko obce vzniklo sice z prostředků Evropských fondů a díky starostově aktivitě rekreační středisko Eurocamp i s restaurací, avšak parametry české vesnické hospody přeci jen tento podnik nesplňuje. Nepropojení Eurocampu s místními obyvateli nechtěně podtrhuje i sám starosta, který jakoby mluvil jiným jazykem a měl jiné problémy a priority než obyvatelé Běšin. Svou situaci však místní přijímají bezmála pasivně a bezkonfliktně, jakoby byly jen diváky reality, která je obklopuje.

Starosta na závěr filmu přidává své psané „stanovisko“, ve kterém decentními, ale jasnými prostředky vyjadřuje svůj nesouhlas s filmem a zve diváky do Běšin, aby se sami přesvědčili o kvalitách obce a Eurocampu.

Rozhovor s Erikou Hníkovou

Jak vznikl námět vašeho posledního dokumentárního filmu Sejdeme se v Eurocampu?

Už delší dobu jsem chtěla natočit jakousi dokumentární esej o uniformách. Měla jsem představu, že budu natáčet na vesnici nebo v menším městě, kde vedle sebe žijí představitelé různých spolků nebo lidé, kteří se kvůli své profesi nebo poslání oblékají do uniforem nebo do standardizovaného oblečení. Zajímalo mě, jak jejich životy uniformy ovlivňují. Když jsem přemýšlela nad tímto námětem, oslovil mě Jan Gogola z brněnské redakce České televize s nabídkou natočit hodinový dokument.
Bylo těžké najít takové místo, kde stále existuje živá tradice spolčování? A navíc, kde představitelé těchto spolků spolu komunikují jen s obtížemi, přestože žijí v jedné vesnici?

Najít rozhádané představitele spolků nebyl můj záměr. Původně jsem si vytipovala několik míst v Čechách, kde žijí představitelé téměř všech typů „uniforem“ a začala jsem jezdit na obhlídky. Ukázalo se, že ani jedno místo mým představám nevyhovuje, den natáčení se blížil a já jsem začínala být nervózní. Na jedné schůzce s kamarády jsem líčila svoji situaci – že jsem si vymyslela film o uniformách a jednom uzavřeném prostoru a stále nemohu najít lokalitu, se kterou bych byla spokojená - a jeden z nich začal vyprávět o obci Běšiny na Šumavě, kde má chalupu. Vzpomínal hlavně na pana Františka Petrželku, hlavního představitele místních dobrovolných hasičů.

Hned příští víkend jsem jela do Běšin. Na první pohled jsem viděla vesnici, která se tak trochu rozpadá a všimla jsem si také dobře vypadajícího rekreačního zařízení Eurocamp. Pan Petrželka mě doslova uchvátil. Bylo to rozhodující setkání a já jsem začala natáčet.

Téma filmu se však nakonec od eseje o uniformách posunulo k hlubší tematice. Jak k tomu došlo?

Film je opravdu nakonec o něčem jiném, než bylo původní téma. Během natáčení se totiž najednou začaly dít věci, které byly velmi zajímavé, zajímavější než esej o uniformách. Rozhodující byl okamžik, kdy nás starosta pozval do sokolovny na místní kulturní slavnost, kam měly přijet spřátelené skupiny z Bavorska a Irska. Ze začátku mi to připadalo jako nezajímavý nápad, říkala jsem si, že to s tématem filmu nesouvisí, ale jakýsi šestý smysl mě nabádal, abychom tam šli natáčet. Nakonec se tam stala jedna z nejzajímavějších scén filmu. Téma filmu se díky této scéně začalo posouvat někam jinam.

Jaké je tedy hlavní téma dokumentu?

Já tam vidím tři rovnocenná témata. Téma toho, jak žít v nějakém vymezeném prostoru - na vesnici, ve městě, v ulici, jaké tam mít vztahy s ostatními, jak se pokoušet měnit věci, které mě štvou a tak dále. Film je však také o situaci na českém venkově, kde se velmi často zpřetrhaly sociální vazby mezi lidmi. V Běšinech bylo například JZD, kde téměř všichni za bývalého režimu pracovali. Nyní dojíždějí za prací a nemají čas se scházet, tím se změnily jejich vztahy. Navíc nemají hospodu. V jejich chování je patrný vliv bývalého režimu, všichni si stěžují na starostu, což může být sice oprávněné, ale místo stěžování by mohli začít sami něco dělat. Ačkoli je to film, kde je spousta vtipných scén, sociální tematika filmu je silná. A nakonec film tematizuje i odtržení politiky od reality. Film ukazuje na něco, co se podle mě děje v celé České republice. Politici jsou tu jakoby sami pro sebe, moc se nestarají o problémy občanů. Jsou to dva oddělené světy, ačkoli by to mělo být jinak.

Jak dlouho jste film natáčeli?

Začali jsme v srpnu minulého roku a točilo se do listopadu, průběžně se už stříhalo a film byl dokončen v prosinci. Upřednostnila bych, kdybych film mohla natáčet a stříhat delší dobu, což vzhledem k finančním podmínkám nebylo možné.

Je něco, co vás během natáčení překvapilo?

Nejsem z vesnice a možná pro toho, kdo v ní žil nebo žije, by překvapivé nebylo to, co překvapilo mě. Třeba kolem našeho natáčení kolovala spousta fám. Anebo lidé o sobě opravdu „věděli“ téměř všechno. Také fakt, že představitelé třech hlavních spolků, kteří ve filmu vystupují – hasiči, myslivci a sokolové – spolu příliš nekomunikují a vlastně nevědí proč. Existuje na to sto různých výkladů včetně toho, že někdo něco někomu řekl před dvaceti lety. Na druhou stranu mě velmi mile překvapilo to, jak nám obyvatelé Běšin vyšli neuvěřitelně vstříc. Skoro všichni se nám velmi otevřeli a důvěřovali nám. Za to jim moc děkuji. Film se lidem z Běšin nakonec líbil, přijali ho.

V prvním dokumentu Čtyři kroky dvojpůlka, který je uváděn jako předfilm, jsou zhuštěná témata vašich budoucích dvou celovečerních dokumentárních filmů – Ženy pro měny a Sejdeme se v Eurocampu? Vy sama vnímáte ve své práci nějakou kontinuitu, kroužení kolem stejných témat?

Na to asi neumím přesně odpovědět. Když jsem letos na Filmové škole v Uherském Hradišti po letech viděla svůj film Čtyři kroky dvojpůlka, byla jsem sama překvapená. Úplně jsem zapomněla na to, že jsme s Jiřkou, hlavní hrdinkou filmu, někdy natáčely scénu, ve které si obléká ve svém pokojíčku hasičskou uniformu (smích). Kontinuitu vnímám spíše v mém kritickém přístupu k lidem, se kterými točím. V průběhu natáčení se většinou sblížíme, takže můj mile kritický přístup berou, a tím pádem může dojít ke konfrontaci. Důležitý je pro mě také výběr podstatných společenských témat.

Během filmu se nedala přehlédnout vaše snaha zasáhnout do reality a zprostředkovat skutečnou komunikaci mezi rozhádanými nebo nekomunikujícími spolky a starostou. Povedlo se?

Po odvysílání filmu v České televizi proběhlo ve vesnici několik změn – bude se znovu otevírat Zenit, hostinec v centru vesnice, který všem aktérům filmu velmi chyběl. Nemůžu říct, že za to může jenom film, otevření Zenitu byl dlouhodobější proces. A také starosta udělal několik vstřícných kroků - byl na hasičské zábavě, začal víc mluvit s lidmi… Doufám, že za to trochu může i tento dokument. Sokolové začali více otevírat sokolovnu a zpřístupňovat ji pro různé aktivity. Ale bohužel, co se týče vztahů spolků mezi sebou – nic se zatím nezměnilo.

Máte v současnosti nějaké silné téma, které byste chtěla zpracovat v dalším filmu?

Mám jedno téma, které mě velmi zajímá a začínám na něm pracovat.

Informace o natáčení a filmu:
Film vznikl jako hodinový dokument na zakázku České televize. Po jeho odvysílání v únoru tohoto roku projevila distribuční společnost Aerofilms, s.r.o. zájem uvést ho do kin. Vzhledem k jeho délce je v distribuci uveden s předfilmem Čtyři kroky dvojpůlka, který režisérka natočila jako svůj první film ve druhém ročníku na FAMU, tedy v roce 2000.

Natáčení Sejdeme se v Eurocampu probíhalo 15 dní v období od srpna do listopadu 2005.

Film bude uveden v soutěži Česká radost na MFDF Jihlava 2006.

Film je promítán také ve verzi s anglickými titulky.
Obec Běšiny a hrdinové filmu

Běšiny leží jihovýchodně od Klatov v rozkošném údolí u Drnového potoka na trati dráhy Domažlice-Horažďovice. Původ obce sahá do dávných dob, na jejím místě stávala kdysi zemanská tvrz, z níž se dodnes zachovala budova panské sýpky. První písemná zmínka o Běšinech je z roku 1379.

V současná době mají Běšiny 620 obyvatel.

V obci existují tři spolky a Eurocamp:

Sbor dobrovolných hasičů Běšiny má 67 členů a tři družstva – muži, ženy a děti. V roce 2004 oslavil tento sbor 110. výročí.

Myslivecké sdružení Běšiny má 27 členů a obhospodařuje 1586 ha honební plochy. Hlavní obhospodařovanou zvěří je srnčí, černá zvěř – divočáci, jelení, dále pak lišky a drobná zvěř.

TJ SOKOL Běšiny – v roce 2001 se znovu ustanovila Obec Sokolská Běšiny. Tělovýchovná jednota Sokol Běšiny má v současné době 65 členů. Reprezentuje ji oddíl kopané – družstvo muži a dorost.
Eurocamp, který nabízí návštěvníkům služby v oblasti ubytování a využití volného času, byl otevřen v roce 2001. Už v prvním roce provozu Eurocampu bylo zde ubytováno 3484 turistů, z toho 3020 Čechů, 282 Němců, 108 Holanďanů, 52 Belgičanů, 14 Poláků a 8 Italů. Eurocamp má restauraci a leží na okraji obce.

František Petrželka (52 let) je už 19 let starostou Sboru dobrovolných hasičů Běšiny, je také členem Mysliveckého sdružení Běšiny, dříve pracoval jako výčepní v restauraci Zenit, nyní je v invalidním důchodu. V obci žije 28 let, má tři děti.

Mates – Josef Matějka (43 let) je členem Mysliveckého sdružení Běšiny a Sboru dobrovolných hasičů, myslivosti se věnuje od mládí. Je zedník, v obci žije 33 let, má tři děti.

Pavel Vacek – působí v TJ Sokol Běšiny. Další informace neposkytl.

http://www.besiny.cz/
Režisérka

Erika Hníková (*1976) absolvovala Katedru dokumentární tvorby FAMU. Během studia na FAMU byly její filmy několikrát oceněny. Film Ženy pro měny, který byl uveden v listopadu 2004, získal například Cenu diváků na Mezinárodním festivalu dokumentárních filmů Jihlava. V současné době pracuje na nové koncepci časopisu Nový Prostor, jehož je šéfredaktorkou. Zároveň připravuje nový film.

Filmografie:

2000 “Čtyři kroky dvojpůlka”, 19 minut (film 2. ročníku na FAMU)

ocenění: Cena nadání Josefa a Marie Hlávkových – Academia Film Olomouc 2002, Čestné uznání na – Ekofilm Český Krumlov 2001

2001 “Naše třída”, 30 minut (bakalářský film na FAMU)

ocenění: Čestné uznání v kategorii dokumentární tvorba – Festival FAMU 2002

2003 “Ženy pro měny” (I. verze)

ocenění: Cena diváků – Mezinárodní festival dokumentárních filmů Jihlava, Čestné uznání v kategorii nejlepší film Festivalu FAMU 2003, Maxim za producentský počin - Festivalu FAMU 2003

 “Modelování života”, 28 minut (ČT)

2004 “Ženy pro měny”, 77 minut (II. verze, absolventský film na FAMU)

“Den E”, 58 minut (spolurežie Vít Janeček, Ivana Miloševičová; ČT)

2006 „Sejdeme se v Eurocampu“
© Aerofilms, s.r.o.

(všechny zde uvedené informace, včetně doslovných citací, jsou k volnému použití)

