Ben Brewster
“Traffic in Souls” (1913)

-2 claims to fame
- sensational subject matter causing moral panic, added “white slave trade” to Hay’s Office Production Code banned list

- first feature length film not based on famous novel or play. (although there were other 6 reel films, they were European and Traffic rejected their models or narrative construction.

-Brewster examines the way in which filmmakers responded to the problems of the jump in length from one reel to more and adds that feature cinema in the teens was not a simple growth from one reel cinema to longer films.
Reels

-Nickelodeons low admissions. Profit depended on selling many tickets many times a day. 30-60 minute programs, frequently changed. Tied Production/Distribution to 1000 foot reel unit standard.
-1906 saw growth of short film production. American Production Companies b/w 1910- 1915 did however make 2 or 3 reel length movies.
-Traditionally, 3 reel films divided into separate storylines. Each reel had a proper introduction, action and conclusion. Self-sustained narratives that formed one bigger one like Chapters in a novel.

-Market for feature length films did exist. Handled like a long-run stage production.

- Built upon the Existing tradition Biblical or Literary stories onto many reels and releasing them as over a number of weeks.

Ex) “Uncle Tom’s Cabin” (1910) 3 reels but some exhibitors waited and showed all 3 at once.

-Smaller Nickelodeons did not have multiple projectors but newer theater houses by 1911 and 1912 had multiples (mostly to cover machine failure). This meant that reel changes were possible. Houses handled reel changes differently
 – interspersed with live acts

- slides announcing next reel

- reel switches with minimal interruption

-Europe: short and features existed, low imports of shorts but features exported to America.
-1913 = highpoint of feature market. Viability of features proven in America. Produced occasional features like Traffic.
Traffic – unlike most European features
– not an adaptation
-Contemporary (NY)

- shallow-staged (not in-depth sets)
-Fast-cut

-relatively few inter-titles

-Screening methods varied between Movie houses. No pause between reels became standard but not without some protests.
Ex) 1914 – Trade paper editorial argued that unless the film is over 6 reels, it should be screened continuously. But not all liked this. Some saw this as wearying experience.
???Question about film lengths and today and audience patience.???

-However, Screenwriting manuals continued to speak of One reel as the standard.
Ex) Louis Reeves Harrison – compared the two. Shooting ratios on 5 reel films are higher because lower ratio films had scenes formulaically timed in advance. Old vs. New method which had more leeway/ creativity for the final cut and a single-unit narrative.
-Traffic – Reels 2,3,4 have introductory titles but 5,6 do not. Reels 1-3 shown w/ interchange pauses. 4-6 single unit.

-But, none of the reel breaks coincide with plot points. Narrative has a relaxed continuity until the climactic raid on the brothel just short of reel 5.

-But film shows echoes of reel-based construction. Divided into 3 parts. Prologue (2 reels story in itself introducing heroine, policeman bf, quasi-doc. of white slavery methods), Main section , and Epilogue.
-junction between Prologue and Main story is weakened: does not coincide with reel break, no ellipsis (abbreviation/shortening of plot duration by omitting intervals of story duration) in the narrative (temporally) until shot 346 which fades out. Action continues smoothly thus the film is reduced to the least possible story-time. Homogenizes and unifies the film though fast cutting.
??Question about film time troday??

Coincidences and Epilogues
-Traffic 1)coincidence 2) deployment of epilogue

1) coincidence denounced in early screenwriting manuals. Traffic relies on some major coincidences. Ex) Heroine’s sister is kidnapped, heroine loses job and is re-hired by her sister’s kidnapper.
-motivations of coincidences were important. With sufficient foreshadowing, a coincidence becomes acceptable.

-Powell – coincidences into 1) condoned minor ones and 2)condemned major ones. The difference amounting to 2’s lack of motivation.

-One reel films however rarely had the time for foreshadowing and had unsupported coincidences.
-“central coincidence” –produce ironic meaning, bring characters into situations/scenes. immediacy stills worries of plot mechanisms involved.
-“path clearing coincidence” – problematic, no immediate pleasure

Traffic –in contrast carefully foreshadows crucial plot incidents. Scene Alternations produce anticipatory cutaways. Ex) pimp scopes out sister in prologue. Ex) we see kidnapping making news, and heroine is fired because of notoriety.
-whole series of incidents precede the central coincidences and neutralize them. Common in in later cinema.

??Question of predictability nowadays, have the proceedings of coincidences become just as clichéd as the coincidence itself??

2) Epilogue – as joke ending which to the thriller has become cliché but it was rare in 1913. Traditional ‘emblematic endings’. final shot of which existed outside the narrative and served as epitome of the film. Concatenation, closure, loose ends.
Traffic – has such an emblematic ending in the close cropped shots of criminals in jail. Not Ending! Critics = epilogue as padding, unnecessary, drawn out anticlimax.
-uncommon ending for drama, melodrama, opera. Ended on tableaus, final ensembles to maximize applause.

-epilogue in Traffic seems assured and rooted in a well-established precedent but what??
Traffic and Cinema Styles

-Traffic- Highly anticipatory of post-war feature cinema in its foreshadowing of coincidences and assured epilogue.
-achieves this anticipation without building on the 2 established models of European feature and American 2-3 reel film. Film defies the European model of feature film and differs from American film in its physical organization and temporal continuity.

- represents miraculous birth of an entirely new kind of cinema!
-But it differs from classical features which are clearly divisible into a fairly large number of major segments and linked by strong punctuations which occasionally amount to transitional segments. It would be difficult to segment Traffic in this way. It has only one kind of segment; the alternating sequence. Ex 1st day, 35 mins. of film = one such sequence.
-Its temporal restriction uncharacteristic of feature cinema (‘except maybe 1940’s experimental films).
-However both lack of segmentation and temporal restriction are found in one reel films of the teens.

-Ex) “Peril of the Sea” ellipses, alterations, climax towards end all in one reel, which seems to have been an influence/model for Traffic.
Diegetic Elements

-1912-1915- multiple diegesis (in which a character remembers /dreams part of the story) becomes relatively common in both European and American one-reel films.
Ex) Euro – “Nozzle d’oro” - grandfather recalls meeting grandmother. (1 day, 50 years ago) Amer. – m.d. recounts many years as in The Passer By – decline from a prosperous businessman to a down-and-out. (many years recounted)
-this required major ellipses Ex) “A Friendly Marriage” – geographic and social gulfs. Almost every scene requires introductory title which themselves are fill gaps but to avoid anticipatory redundancy they are often themselves quite elliptical. –extreme exposure of narrative causality = complex narrative.
-M.d. became preferred way of telling long-time period stories.

-American features from end of teens ‘til Citizen Cane rarely resort to m.d. Prefer to deal with ellipses involved in long time stories by locating them in the transitions between their major segments. Simpler narratives. – To differentiate, European films preferred diegetic levels.

-Thomson debate – longer films require more complex narration but Brewster says that longer films allowed simpler narration.

-alternative for one reel film was more temporally compact stories. Alternating editing elaborated such stories and made them not-tediously uniform. The most elaborate of such stories provided the inspiration for Traffic.
-Unique unity of feature-length film and rejection of Nickelodean multiple-reelers.

-Traffic extends the temporally most compact and unified kind of one-reel narrative into feature length.

-Traffic – Brewster - perhaps not a miracle, “but it is not one point in a steady transition from one reeler to feature. Its transition character lies in the way it cobbles together available devices from one –reel and elsewhere to construct something qualitatively new!”
Janet Staiger
Parts 1 and 2

-Turn of the century, what should/should not be shown in cinema. Propriety, taste, decency. The norms of representation that lead to the move towards self-regulating system. Sexuality, good/bad women. 1907-12 protocols used in accepting of troublesome material within film. Harmful vs. educational content.
Context and Limits
Pre-1909- critics call them salacious films. voyeuristic, burlesque, ankles all the way!
-law enforcement of such representation = local matter
Robert C Allen 1850’s on-Class and Gender split in stage entertainment 1)theater, ballet opera upper classes 2) burlesque, vaudeville for working men 3) sanitized vaudeville for middle class.
-Way in which women could display selves in each sphere differed. Ex) Living pictures, naked body could be high art or burlesque. CONTEXT of nudity was most important, combined with stylization, narrativization, and address to spectator.
-Peter Gay - “Doctrine of Distance” – nude without offending the discreet and sensible.

-Exotic dancers became a problem because although they 1) performed in acceptable venues and 2) narrativized reproductions of foreign cultures thus educational, their sexual display overshadowed this. = primitive and sexual, low art.
-some were biblical stories “Dance of 7 veils” others legitimated by appeals of realism such as baths, or getting ready for bed. Underground mostly and appealed to male market but production companies wanted to expand.

-Economic Imperatives of Filmmakers- econ. Tension b/w 1)standardizing production and 2) balance of formula and innovation enough to attract and keep audiences. Sexual material = balance between differentiation between audience desire and objectionable material. Entertain but don’t Offend
-First few years of US cinema was an initial testing of the waters to determine what types of representation will constitute permissible formulaic treatments of nudity, eroticism, sexuality etc…

Crime

Crime films – early on raids were common. Officials would enter movie houses and seize films. Exhibitors would have to edit the content, on their own. Hard to predict reaction to films because there were no pre-screenings.

-1907 – trade papers, Exhibitors could get wind of what coming movies were and if any titles were potentially problematic.
-self appointed authorities would stop films like “The Unwritten Law” because the audience was mostly women or that they would “imperil the morality of young boys.” Theaters seen as schools of crime and bad influences on impressionable and unformed minds. 1907 Chicago City Club investigation. (63)

-police and citizens concerned with such criminal representations. (more so then sex!!)
-“100-to-1” gambling solves financial woes. “hero films” – consequences of action and simulated crimes.
-“Unexpected Guest” estranged fiancée adopts old flame’s child. Moral story? Reviewers ignored the warnings of the film and suggested that showing the situation play out was bad enough. Again, context! Stories needed prescriptive function, not just narrative. Morals. “Social fact of pre-marital relations not enough reason for narrative, had to direct social behaviors in appropriate ways.” Prescribe not describe.
-Reviews from 1907-1912 – regulative assumption about the function of narrative. Narratives tools for constructing consensus and controlling deviance. Characters with knowledge of their decisions and actions with consequences. Proper retribution. Even so, Crime films, even with rationalized narrative were insufficient because the display of crime too graphic.
Instructive and Entertaining
-Story may not be instructive but if it was entertaining (plot edged towards sensationalism) it was ok.
-Narrative conventions made potentially problematic topics instructional and entertaining. 1) representations of bad women and men 2) women and men’s sexual desire 3) compromising situations 4) nudity.
--1) prevent ppl from going astray. Help those in trouble. Ex) prostitutes, fallen women could be saved so long as she showed sincere conversion to right path. Characters’ had to direct their choices and errors must be accounted for.
-High Art. Ex) Turn Othello into films. Context. These original sources were violent but had prestige as high art and doctrine of distance from high art stage plays. Filmmaker had to make their salacious material tolerable and rewarding. But couldn’t tamper to much. Big No’s (Inaccuracy, unwise social address, bad narration.
Gunning – “Spectacle is thus submerged in narrative to make it more acceptable” battle between narrative and spectacle which keeps wanting to pop up.

-Bad men and women had to be represented in films that were: educational, character agency, “high art” sources, restrained treatment of spectacle but sometimes even this was not enough. Ex) “Sins of the Father” (1911) – moral sermon about effect of heredity (son becomes dumb because of father) Education, social hygiene movement. BUT – sin of decency, disgusting.
-1909 – bad men and women, prostitutes could be portrayed but 1)narrative had to contain lesson dependent on character agency. 2) individuals must have choices so that problem resolution of plot Is due to consequence of action 3) contextual features like source of plot might provide enough legitimacy so long as not too tastefulness, depressing, disgusting, morbid.

--2) difficult to police – how to show desire without viewers acting out own fantasies thru characters. Agency of desire permitted so long as it did not cross boundary to sensational/immorality. Ex) “The Picture Idol” girl falls in love with picture hero until she realizes he’s married. Shows that while young women had desires, they had limits too. Teenaged love shown as comical, natural, amusing. Any discomfort this might have had was mitigated with laughter and early audiences enjoyed making humor out of touchy situations.
--3) Mistakes had to be known as non-intentional or non-existent (imagination, dream). Ex) “The Blue Garter” (1909). Man finds garter, wife doesn’t believe him. Catastrophe after catastrophe but man has not violated any social rules. Adultery had comic potential. Ex)”Pink Pajama Girl” (1912) locks self out in pajamas.
Ex) “A Florida Enchantment” (1914) seed turns ppl into opposite sex. Created narrative tension around ambiguity of gender characteristics and sexual orientation for comedic premise. Sex as binary – man/woman. Masc./fem.
Ex) “The Suffrage Tames the Bandit” (1913) – woman kidnapped, given back!

1909 – when industry began to self-regulate, nothing was said of cross-dressing.

-Adultery, non-revealing intimate garments, cross-dressing (common act in vaudeville), suffrages, acceptable comedies,made fun of to ease tensions of such topics.
-Movies made to appeal to everyone and offend no one. None of bad taste, offence, impropriety breached normative boundaries. Compromising situations were not offensive so long as they were unintentional or non-existent and were easily rectified by end of film.
--4) –erotic dances and disrobing acts creates narratives of intercourse in viewers mind. Films met with official censorship. But narrativizing the display created a sort of “doctrine of distance” body positioned as part of the moral storyline.
-But can be made acceptable in comedy, playing jokes on men and older women Ex) “Mr. Bolter’s Infatuation” (1912). Similarly in drama nude body was ok if done tastefully.
-Difference between men and women anatomy. Men’s being innocuous.

-by 1914 full frontal without tights appeared in US film. She was embodiment of “Truth”. Her nudity was chaste and pure. Again Context!
