

penelope spheeris

THE DECLINE OF WESTERN CIVILIZATION

Usa, 1981, 35mm, 100', col.

THE DECLINE OF WESTERN CIVILIZATION

**regia, soggetto/
director, story**

Penelope Spheeris

fotografia/cinematography

Steve Conant

montaggio/film editing

Charlie Mullin

suono/sound

Alan Cutner

interpreti/cast

Alice Bag Band,

Dinah Cancer,

Catholic Discipline,

Circle Jerks, Fear,

Black Flag, X,

The Germs,

Frank Gargani,

Bill Gazzarri,

Michelle Baer Ghaffari,

Jenny Lens,

Nicole Panter,

Roger Rogerson,

Rick Schmidlin

produttori/producers

Jeff Prettyman,

Penelope Spheeris

produzione/production

Spheeris Inc.

Los Angeles, 1981. Un luogo di alienazione e miseria che diviene terreno fertile per la nascita e l'affermazione del punk rock, nato qualche anni prima sulla East Coast. Una manciata di band spericolate e folli che, nel pieno di una fioritura artistica con pochi precedenti, gettano le basi per generi e sottogeneri che faranno la storia. X, The Germs, Fear, Black Flag, Circle Jerks, Alice Bag Band e Catholic Discipline sono la punta di un iceberg, un'avanguardia in rotta di collisione con il mondo, sempre in bilico tra tragedia e sarcastica noncuranza.

«Ai tempi il punk era un fenomeno nuovo a L.A. Probabilmente avevano già realizzato dei film sull'argomento in Inghilterra o a New York, ma qui no. Non disponevo di un archivio a cui attingere, ma di una compagnia di produzione, sì, e potevo usarne le attrezzature. Quindi facevo il mio lavoro, riprendendo band come gli Staples Singers, i Fleetwood Mac o i Doobie Brothers, e poi andavo la sera in un club punk e utilizzavo lo stesso materiale di ripresa».

☆☆

Los Angeles, 1981. A place of alienation and misery which becomes fertile soil for the rise and affirmation of punk rock, which had been born a few years earlier on the East Coast. A handful of reckless and wild bands, in a flood tide of artistic flowering with few precedents, set the foundation for genres and sub-genres which would make history. X, The Germs, Fear, Black Flag, Circle Jerks, Alice Bag Band and Catholic Discipline are just the tip of the iceberg, an avant-garde on a collision course with the world, always toeing the line between tragedy and sarcastic disregard.

"At that time, punk was so fresh in L.A. They may have been making films in England or New York, but there was really nothing here. I didn't have a research bank I could tap into, but I had a film company, and I always had equipment checked out on the record company's account. So I would go do my job and shoot the Staples Singers or Fleetwood Mac or the Doobie Brothers, and then I would go to a punk club at night and use the same equipment there."

Penelope Spheeris (New Orleans, Louisiana, Usa, 1945) ha studiato biologia presso la University of California e cinema e teatro presso la Ucla. Dopo aver lavorato in televisione, nel 1981 ha diretto il documentario sulla scena punk americana *The Decline of Western Civilization*, divenuto in breve tempo un film leggendario. Sono seguiti *The Decline of Western Civilization Part II: The Metal Years* (1988), incentrato sulla scena glam ed heavy metal losangelina e *The Decline of Western Civilization Part III* (1998), in cui è tornata a interessarsi di punk rock. Parallelamente ha diretto i cult movie *Suburbia* (1983) e *Fusi di testa* (1992) e un buon numero di commedie, tra cui *A Beverly Hills... signori si diventa* (1993), *Piccole canaglie* (1994), *La pecora nera* (1996) ed *Effetti collaterali* (1998).

Penelope Spheeris (New Orleans, LA, USA, 1945) studied biology at the University of California and film and theatre at UCLA. After working in television, she directed a documentary about the American punk scene, *The Decline of Western Civilization*, in 1981, which soon became legendary. It was followed by *The Decline of Western Civilization Part II: The Metal Years* (1988), focusing on L.A.'s glam and heavy metal scene; and *The Decline of Western Civilization Part III* (1998), in which her interest returns to punk rock. At the same time, she directed the cult movies *Suburbia* (1983) and *Wayne's World* (1992), and a good many comedies, including *The Beverly Hillbillies* (1993), *The Little Rascals* (1994), *Black Sheep* (1996) and *Senseless* (1998).

filmografia essenziale/ essential filmography

The Decline of Western Civilization (doc., 1981), *Suburbia* (id., 1983), *The Boys Next Door* (I ragazzi della porta accanto, 1985), *Hollywood Vice Squad* (id., 1986), *Dudes* (*Dudes*, diciottenni arrabbiati, 1987), *The Decline of Western Civilization Part II: The Metal Years* (doc., 1988), *Wayne's World* (*Fusi di testa*, 1992), *The Decline of Western Civilization Part III* (doc., 1998), *The Beverly Hillbillies* (*A Beverly Hills... signori si diventa*, 1993), *The Little Rascals* (*Piccole canaglie*, 1994), *Black Sheep* (*La pecora nera*, 1996), *Senseless* (*Effetti collaterali*, 1998).