

sam peckinpah

THE BALLAD OF CABLE HOGUE

Usa, 1970, 35mm, 121', col.

regia, produttore/director, producer
Sam Peckinpah
sceneggiatura/screenplay
John Crawford, Edmund Penney, Gordon T. Dawson [non accr./uncr.]
fotografia/cinematography
Lucien Ballard
montaggio/film editing
Lou Lombardo, Frank Santillo
scenografia/production design
Leroy Coleman
musica/music
Jerry Goldsmith
interpreti e personaggi/cast and characters
Jason Robards (Cable Hogue), Stella Stevens (Hildy), David Warner (Joshua), Strother Martin (Bowen), Slim Pickens (Ben Fairchild), L.Q. Jones (Taggart)
produzione/production
Warner Bros.


LA BALLATA DI CABLE HOGUE

Cable Hogue ha la pelle dura e, quando viene abbandonato dai suoi compagni senz'acqua nel deserto, riesce a sopravvivere: trova una sorgente e intorno a questa costruisce una stazione di posta. Fa affari d'oro, s'innamora della prostituta Hildy, non dimentica la vendetta. Dopo il furore del *Mucchio selvaggio*, Peckinpah tesse con malinconia e humor un'ode all'autentico spirito del pioniere, domato dall'arrivo dell'industrializzazione. Tenerissima la storia d'amore.

Cable Hogue è un uomo forte e quando i suoi compagni lo abbandonano nel deserto senza acqua, riuscì a sopravvivere: trovò una sorgente d'acqua e intorno a essa costruì una stazione di posta. Fece affari d'oro, innamorò della prostituta Hildy, non dimenticò la vendetta. Dopo il furioso *Mucchio selvaggio*, Peckinpah tessé con malinconia e humor un'ode all'autentico spirito del pioniere, domato dall'arrivo dell'industrializzazione. La storia d'amore è molto tenera.

filmografia/filmography

The Deadly Companions (La morte cavalca a Rio Bravo, 1961), *Ride the High Country* (Sfida nell'alta Sierra, 1962), *Major Dundee* (Sierra Charriba, 1965), *The Wild Bunch* (Il mucchio selvaggio, 1969), *The Ballad of Cable Hogue* (La ballata di Cable Hogue, 1970), *Straw Dogs* (Cane di paglia, 1971), *Junior Bonner* (L'ultimo buscadero, 1972), *The Getaway* (Getaway!, 1972), *Pat Garrett & Billy the Kid* (Pat Garrett e Billy the Kid, 1973), *Bring Me the Head of Alfredo Garcia* (Voglio la testa di Garcia, 1974), *The Killer Elite* (Killer Elite, 1975), *Gross of Iron* (La croce di ferro, 1977), *Convoy* (Convoy - Trincea d'asfalto, 1978), *The Osterman Weekend* (Osterman Weekend, 1983).

arthur penn

LITTLE BIG MAN

Usa, 1970, 35mm, 139', col.

regia/director
Arthur Penn
soggetto/story
dall'omonimo romanzo
di/from the novel of the same title by Thomas Berger
sceneggiatura/screenplay
Calder Willingham
fotografia/cinematography
Harry Stradling Jr.
montaggio/film editing
Dede Allen
musica/music
John Paul Hammond
interpreti e personaggi/cast and characters
Dustin Hoffman (Jack Crabb), Faye Dunaway (Mrs Pendrake), Chief Dan George (Old Lodge Skins), Martin Balsam (Mr Merriweather), Richard Mulligan (gen. George Armstrong Custer), Jeff Corey (Wild Bill Hickcock)
produzione/production
Cinema Center Films, Stockbridge-Hiller Productions


PICCOLO GRANDE UOMO

Jack Crabb ha compiuto cent'anni. Ha attraversato tutta l'epopea del West e racconta a un giornalista la sua storia, da quando fu adottato bambino dal capo di una tribù Comanche a quando ritornò tra i bianchi, si arruolò nell'esercito, servì sotto il sanguinario generale Custer e fu testimone della battaglia di Little Big Horn. Trascinante saga dai molti toni e colori (dalla commedia al dramma epico), diretta da Penn con foga e sdegno e dominata da Dustin Hoffman.

Jack Crabb ha compiuto cent'anni. Ha attraversato tutta l'epopea del West e racconta a un giornalista la sua storia, da quando fu adottato bambino dal capo di una tribù Comanche a quando ritornò tra i bianchi, si arruolò nell'esercito, servì sotto il sanguinario generale Custer e fu testimone della battaglia di Little Big Horn. Trascinante saga dai molti toni e colori (dalla commedia al dramma epico), diretta da Penn con foga e sdegno e dominata da Dustin Hoffman.

filmografia essenziale/essential filmography

Billy the Kid (Furia selvaggia, 1958), *The Miracle Worker* (Anna dei miracoli, 1962), *Mickey One* (id., 1965), *The Chase* (La caccia, 1966), *Bonnie & Clyde* (Gangster Story, 1967), *Alice's Restaurant* (id., 1969), *Little Big Man* (Piccolo grande uomo, 1970), *Visions of Eight* (Ciò che l'occhio non vede, ep., doc., 1973), *Night Moves* (Bersaglio di notte, 1975), *The Missouri Breaks* (Missouri, 1976), *Four Friends* (Gli amici di Georgia, 1981), *Target* (Target - Scuola omicidi, 1985), *Dead of Winter* (Omicidio allo specchio, 1987), *Penn & Teller Get Killed* (Con la morte non si scherza, 1989), *Lumière et compagnie* (ep., 1995).