On the Difference Between Making Movies and Writing Novels

An interview by Bill Goldstein, Books Editor of The New York Times on the Web, May 5, 1999.

source: http://partners.nytimes.com/books/99/06/20/specials/auster-audio.html
Auster: No I wouldn't say that...It’s just 2 different things, I don't even know if you can compare them. Hum, both have their pleasures, both have their pains and I just feel lucky that I stumbled into this other way of telling stories, a door open for me and I find myself in this new house and I've enjoyed it a great deal, very interesting.

Interviewer: One of the satisfactions of being a director is that at least you 're getting to tell live people what to do whereas as a writer you're much more isolated, the people you tell what to do are characters

Auster : well, yes, but then again, if you want to look at the other side as a writer you have complete control of everything that happens and as a film maker you're at the mercy of the talents other people. It can be very absorbing to collaborate but also very frustrating

Interviewer: well and you wrote...I mean several plays were included in Hand to Mouth and that's one of the things about plays too is that you're dependent on these collaborators, including actors

Auster: yes, but I'm never going stop writing, I mean that's, you know, out of the question but this working film has been absorbing also

Interviewer :Has Lulu on the Bridge been released?

Auster: Lulu on the Bridge has been released in many countries around the world and continues to be, and I think it's coming out in 35 different countries. In America, alas, for very complicated reasons all of them having to do with business, it seems as if it's only going to come out on video, not in theaters, so some time in the early fall, September I think it will be out on video. It's been very frustrating but in the end there's nothing I can do about it

Interviewer : And what's the movie about?

Auster : What's the movie about? Well, it's a bit complicated, you know the screenplay has been published by Henry Hopes so you might want to take a look at it?

Interviewer : I guess I would like to know if "are you working on a novel now?

Auster: I'm just beginning to get my toes wet, I have an idea, a plan, I don't know if it's a plan, I've got an impulse to do it and I'm planning to go into it as soon as the travels for Timbuktu are over. I'm just gonna go into my room and start

1- True or false? justify by quoting from the text

The interviewer thinks it's easier to be a writer

Paul Auster fully agrees with him

Paul Auster considers devoting his career to the cinema

2- What do the following phrases refer to?

“This other way of telling stories” / “this new house”

3- Explain « It can be very absorbing to collaborate but also very frustrating”

4- Tick the correct box for each work by Paul Auster:

a play
‪ a book
‪ a film
book and film
book and play

Hand to Mouth

Lulu on the Bridge

Timbuktu

