PAGE

12tH HAVANA FILM FESTIVAL NEW YORK
Festival dates: April 7—15, 2011

Museum of the Moving Image screenings: April 8–April 10, 2011

casa vieja (old house)
Saturday, April9, 6:30 p. m.

Q&A with Director Lester Hamlet

2010, 95 mins. 35mm print.
Directed by Lester Hamlet. Written by Hamlet and Mijail Rodríguez. Based on a play by Abelardo Estorino Produced by Carlos de la Huerta. Photographed by Rafael Solís. Original music by Aldo López Gavilán.
Principal cast: Yadier Fernández (Esteban), Manuel Porto (Higinio), Alberto Pujol (Diego), Daisy Quintana (Laura), Adriá Santana (Onelia), Isabel Santos (Flora), Susana Tejera (Dalia).

Excerpt of an interview with Lester Hamlet by Elizabeth Lopez Corzo for Cuba Si:
What challenges were posed by making a movie inspired by a classic of the Cuban theater?

The biggest challenge was being aware that I was working in a project of well-known dramatic effectiveness. Estorino’s Old House allowed me to talk of what we are; what we are made of; of an eternal contemporaneity that seems at times a blessed and others cursed karma of man's cycles, his time, and his generation.

Old House triggered an entire revolution in my thinking, in my way of understanding what drama was and what was real. Another of the challenges was to find my own voice in a story that didn't belong to me, to make it my own respecting it but also having fun with the adventure, discovering myself as part of those characters, giving them life through my experiences. I wanted to expose them, transform them into people, to wipe out the myth of characters and make them concrete, tangible, close, and deeply contemporary.

What had to be kept in mind while taking to the screen a text originally written for theater?

The dynamics. The play was written in the 1960s and with an intent solely meant for theater. We had the need to force distances and blow away the spaces, to recreate the structure of the narration and suppose from analogies the development of the personalities of the roles established.

It was an intense process to redesign a drama apparently perfect, untouchable, without failing into common spaces and dimensioning to another state the values it carried with it. It was a game that turned out beautiful thanks to Mikhail Rodriguez, co-scriptwriter of the film and accomplice.
How was Estorino’s reaction when you were shooting the movie, if he had something to do with the process?

…Any dialogue is beautiful with Estorino because he is a beautiful person. At first—I cannot lie—we had some tension, but we soon overcame that and he collaborated the best he could with our interests. It’s really an advantage to count on him, this movie belongs to him. I remember with special emotion the day I invited him to watch the first cut, before entering my study he admitted: I am nervous… I don't imagine The Old House in colors.

It was very pretty to be together in the entire process. Thanking him will never be enough.

The film is based on a play written 40 years ago. Do you feel that at some point the story could lose its strength in the present time? How did you make it match the contemporaneity?

That’s one of the movie’s secrets and I’d prefer others to feel its functionality or not. The Old House of Abelardo Estorino is a classic, because of … the excellence when narrating and describing characters and society. On the contrary they keep surprising us with the flexibility of its existence far beyond times, conflicts, generations, and resentments. Something important to highlight in the play is that it speaks from a given impermanence, not only from the historic viewpoint, but for the psychological depth of the conflicts brought up. Without core essence it would have been impossible... Changing a few words, inventing new jobs, idioms, forms, and solutions was a natural and spontaneous process. The main thing had already been said, we didn't do anything special, just telling that core from our own life, taking over spaces, characters, giving them our experiences and paying homage from contemporaneity to an entire generation that almost got lost, but still exists.
How much has it contributed to your career as director of video clips and documentaries to make a fiction film?

Basically, training, and rigor. All my previous work was worth it to achieve this film, firstly to consolidate a team work overflowing with privileges, time, and kindness: That would have not been possible if we didn't get along so well. Cinema is a collective art where we depend on others and that dynamic is its best virtue. It’s not about writing, or painting, neither memorizing a text, but all that, and much more the entire time.

The work previous to Old House, not only as a video clip director or publicist, but also as an assistant of theatrical projects gave me some reassurance that can only be attained with my previous professional experience. It’s very pretty to be able to have tools with which achieve results. Some of those tools have a name and it’s that of my teachers: Etelvina Cuervo, Michaelis Cué, Dimas Rolando, Celia Rosa, Carlos Diaz and my mother. I thank all of them always because my interest, passion, and commitment were born from their demands, learning to never give up, to try to be safe to protect the neighbor… thanks to my teachers. Thank you all.

You have commented before that you are always doing something new, searching for something else, where do you get your inspiration from?

Marti said once that one must search for the best in man so that worst doesn't prevail, and that is my motto, I’m afraid that the worst of me comes out… I don't like that.

We are living in difficult times, even sad; the human being gives in more and more to the personal benefits, vanity is imposed every day, and very few can escape from that prevailing reality. Hence my desire to create, just to keep my longings going without setting limits to my illusions. That’s why I must search for the best in me which is the creation… inspiration is born from that need of not becoming clumsy, I can’t stand similar days, I believe in renewal and art. I live devoted to that.

Museum of the Moving Image is grateful for the generous support of numerous corporations, foundations, and individuals. The Museum is housed in a building owned by the City of New York and receives significant support from the following public agencies: the New York City Department of Cultural Affairs; New York City Economic Development Corporation; New York State Council on the Arts; Institute of Museum and Library Services; National Endowment for the Humanities; National Endowment for the Arts; Natural Heritage Trust (administered by the New York State Office of Parks, Recreation and Historic Preservation).
Copyright © 2011, Museum of the Moving Image
