

norman jewison

ROLLERBALL

Regno Unito-Usa/UK-USA, 1975, 35mm, 125', col.

**regia, produttore/
director, producer**
Norman Jewison
soggetto/story

dal racconto/*from the short story* *Roller Ball Murder* di/by William Harrison

sceneggiatura/screenplay

William Harrison

fotografia/cinematography

Douglas Slocombe

montaggio/film editing

Antony Gibbs

**scenografia/
production design**

John Box

costumi/costume design

Julie Harris

**interpreti e personaggi/
cast and characters**

James Caan (Jonathan E.), John Houseman (Bartholomew),

Maud Adams (Ella),

John Beck (Moonpie),

Moses Gunn (Cletus),

Pamela Hensley (Mackie),

Barbara Trentham (Daphne)

produzione/production

Algonquin

ROLLERBALL

Nel futuro corporativistico del 2018, il «rollerball» è uno sport violento in cui i giocatori sfogano la propria aggressività: ma uno di loro (James Caan) non ci sta, e si ribella. Fra i più noti racconti fantadistopici del cinema americano, in perfetto equilibrio fra New Hollywood e genere, diretto con piglio classico dal regista di *La calda notte dell'ispettore Tibbs* e *Sregata dalla luna*. Rifatto sciaguratamente nel 2002 da John McTiernan.

ROLLERBALL

In the corporatist future of 2018, “rollerball” is a violent sport in the participants unleash their aggressiveness: but one of them (James Caan) refuses and rebels. One of America's best-known sci-fi-dystopian films, a perfect balance between New Hollywood and genre movies, directed in a classic style by the director of *In the Heat of the Night* and *Moonstruck*. John McTiernan directed a very unfortunate remake in 2002.

filmografia essenziale/ essential filmography

The Thrill of It All (*Quel certo non so che*, 1963), *Send Me No Flowers* (*Non mandarmi fiori*, 1964), *Cincinnati Kid* (*id.*, 1965), *In the Heat of the Night* (*La calda notte dell'ispettore Tibbs*, 1967), *The Thomas Crown Affair* (*Il caso Thomas Crown*, 1968), *Fiddler on the Roof* (*Il violinista sul tetto*, 1971), *Jesus Christ Superstar* (*id.*, 1973), *F.I.S.T.* (*id.*, 1978), ...*And Justice for All* (...e giustizia per tutti, 1979), *A Soldier's Story* (*Storia di un soldato*, 1984), *Agnes of God* (*Agnese di Dio*, 1985), *Moonstruck* (*Sregata dalla luna*, 1987), *Other People's Money* (*I soldi degli altri*, 1991), *The Hurricane* (*Hurricane - Il grido dell'innocenza*, 1999).

bryan forbes

THE STEPFORD WIVES

Usa, 1975, 35mm, 115', col.

regia/director

Bryan Forbes

soggetto/story

dall'omonimo romanzo di/
from the novel of the same title by Ira Levin

sceneggiatura/screenplay

William Goldman

fotografia/cinematography

Owen Roizman

montaggio/film editing

Timothy Gee

costumi/costume design

Anna Hill Johnstone

musica/music

Michael Small

**interpreti e personaggi/
cast and characters**

Katharine Ross (Joanna Eberhart),

Paula Prentiss (Bobbie Markow),

Peter Masterson (Walter Eberhart), Nanette Newman (Carol Van Sant)

produttore/producer

Edgar J. Scherick

produzione/production

Fadsin Cinema Associates, Palomar Pictures

LA FABBRICA DELLE MOGLI

Dimenticate il pessimo e accomodante remake del 2004 con Nicole Kidman: questa Stepford, sobborgo benestante del Connecticut nel quale si trasferiscono da New York Joanna e Walter, è lucidata e inquietante, all'apparenza pacifica e sotto sotto spaventosa. Mogli come automi sexy e casalinghi, mariti sciovinisti e gretti, in un idillio suburbano che si trasforma in incubo. Dal romanzo di Ira Levin, l'autore di *Rosemary's Baby*.

THE STEPFORD WIVES

Forget the horrible and accommodating 2004 remake starring Nicole Kidman: this Stepford, a well-to-do suburb in Connecticut, where Joanna and Walter move from New York, is polished and disturbing, apparently peaceful but horrifying underneath. Sexy housewife robot wives, chauvinistic and small-minded husbands, in a suburban idyll which turns into a nightmare. Based on the novel by Ira Levin (the author of *Rosemary's Baby*).

filmografia essenziale/ essential filmography

Whistle Down the Wind (1961), *The L-Shaped Room* (*La stanza a forma di L*, 1962), *Séance on a Wet Afternoon* (*Ventimila sterline per Aranda*, 1964), *King Rat* (*Qualcuno da odiare*, 1965), *The Wrong Box* (*La cassa sbagliata*, 1966), *The Whisperers* (1967), *Deadfall* (1968), *The Madwoman of Chaillot* (1969), *The Raging Moon* (*Luna arrabbiata*, 1971), *The Stepford Wives* (*La fabbrica delle mogli*, 1975), *The Slipper and the Rose* (*La scarpetta e la rosa*, 1976), *International Velvet* (*Una corsa sul prato*, 1978), *Les séducteurs* (*I seduttori della domenica*, ep., cm, 1980), *Better Late Than Never* (*Profumo di mare*, 1983), *The Naked Face* (*A faccia nuda*, 1984).