

steven spielberg

DUEL

Usa, 1971, 35mm, 90' (tv: 74'), col.

regia/director
Steven Spielberg
soggetto, sceneggiatura/story, screenplay
Richard Matheson
fotografia/cinematography
Jack A. Marta
montaggio/film editing
Frank Morris
scenografia/production design
Robert S. Smith
musica/music
Billy Goldenberg
interpreti e personaggi/cast and characters
Dennis Weaver (David Mann), Jacqueline Scott (Mrs Mann), Eddie Firestone (il proprietario del caffè/café owner), Lou Frizzell (l'autista d'autobus/bus driver), Shawn Steinman (la ragazzina sulla scuolabus/girl on school bus)
produttore/producer
George Eckstein
produzione/production
Universal TV

DUEL

David Mann, un rappresentante, una mattina esce di casa e parte sulla sua Plymouth Valiant per andare a incontrare un cliente. Ma la strada americana può nascondere minacce e quando David supera un'autocisterna comincia il suo incubo. Girato in tredici giorni a basso costo per la tv (solo più tardi uscì al cinema), l'esordio del venticinquenne Steven Spielberg: un mostro meccanico (dell'autista non vediamo mai la faccia) a caccia di un uomo qualunque. Scritto da Richard Matheson, genio della SF distopica.

One morning David Mann, a salesman, leaves his home and drives off in his Plymouth Valiant to meet a client. But American roads can hide threats and when David passes a tanker, his nightmare begins. A made-for-TV movie shot on a low budget in thirteen days (only later was it distributed in cinemas), it marks the debut of twenty-five-year-old Steven Spielberg: a mechanical monster (we never see the truck driver's face) hunting down a regular guy. Written by Richard Matheson, a genius of dystopian SF.

filmografia essenziale/essential filmography

Close Encounters of the Third Kind (*Incontri ravvicinati del terzo tipo*, 1977), *1941* (1941 - *Allarme a Hollywood*, 1979), *Raiders of the Lost Ark* (*I predatori dell'arca perduta*, 1981), *E.T. the Extra-Terrestrial* (*E.T. - L'extra-terrestre*, 1982), *Empire of the Sun* (*L'impero del sole*, 1987), *Indiana Jones and the Last Crusade* (*Indiana Jones e l'ultima crociata*, 1989), *Always* (*Always - Per sempre*, 1989), *Jurassic Park* (*id.*, 1993), *Schindler's List* (*id.*, 1993), *Saving Private Ryan* (*Salvate il soldato Ryan*, 1998), *Minority Report* (*id.*, 2002), *Catch Me If You Can* (*Prova a prendermi*, 2002), *The Terminal* (*id.*, 2004), *War Horse* (*id.*, 2011), *Lincoln* (*id.*, 2012).

alan j. pakula

KLUTE

Usa, 1971, 35mm, 114', col.

regia, produttore/director, producer
Alan J. Pakula
sceneggiatura/screenplay
Andy Lewis, David E. Lewis
fotografia/cinematography
Gordon Willis
montaggio/film editing
Carl Lerner
scenografia/production design
George Jenkins
musica/music
Michael Small
interpreti e personaggi/cast and characters
Jane Fonda (Bree Daniels), Donald Sutherland (John Klute), Charles Cioffi (Peter Cable), Roy Scheider (Frank Ligurini), Dorothy Tristan (Arlyn Page)
produzione/production
Gus Productions/Warner Bros.

UNA SQUILLO PER L'ISPETTORE KLUTE

Klute, un detective di provincia, indaga sulla scomparsa di un dirigente della Pennsylvania. Una lettera lo porta a Bree, bellissima prostituta di New York, che cerca con determinazione di mantenere il controllo della propria vita. Capolavoro della deriva paranoica anni Settanta, dove un Donald Sutherland disorientato e idealista e una Jane Fonda durissima (premio Oscar) si aggirano nella notte ostile e tra le luci fredde della città. Sulle loro tracce, un serial killer.

Klute, a small-town detective, is investigating the disappearance of a Pennsylvania businessman. A letter leads him to Bree, a beautiful New York prostitute who is stubbornly trying to keep control over her own life. A masterpiece of 1970s-style paranoia, in which a disoriented and idealistic Donald Sutherland and a tough-as-nails Jane Fonda (who won an Oscar) wander through the hostile night and among the cold city lights. And are trailed by a serial killer.

filmografia essenziale/essential filmography

The Sterile Cuckoo (*Pookie*, 1969), *Love and Pain and the Whole Damn Thing* (*Amore e dolore e tutto quel dannato pasticcio*, 1973), *The Parallax View* (*Perché un assassino*, 1974), *All the President's Men* (*Tutti gli uomini del presidente*, 1976), *Comes a Horseman* (*Arriva un cavaliere libero e selvaggio*, 1978), *Starting Over* (*E ora punto e a capo*, 1979), *Rollover* (*Il volto dei potenti*, 1981), *Sophie's Choice* (*La scelta di Sophie*, 1982), *Dream Lover* (*id.*, 1986), *Orphans* (*Un ostaggio di riguardo*, 1987), *Presumed Innocent* (*Presunto innocente*, 1990), *The Pelican Brief* (*Il rapporto Pelican*, 1993), *The Devil's Own* (*L'ombra del diavolo*, 1997).