THEY WALK! THEY TALK!

A study of the anthropomorphisation of non human characters in animated films.

Affiliation and contact:

	[image: image1.png]


[image: image2.png]RUEA:Y oriversite cisre oe sRuxecies, universiTe bieuRoPE


Département des Sciences de l’information et de la communication

Section Écriture et Analyses cinématographiques

Muriel Andrin (Dir.)

[image: image3.png]


Dick Tomasovic (Dir.)

Stéphane Collignon.

- scollign@ulb.ac.be

- +32 (0)476 67 08 15

- 423 chaussée de Boondael

1050 Bruxelles

BELGIUM

Abstract:

According to Dan McLaughlin, the most obvious and common source for animation narrative consist in bringing inanimate objects to life, and giving animals human characteristics. So obvious and common indeed that it seems we have all taken them for granted, not really bothering to study them carefully. In this study we will propose a classical definition of what anthropomorphy is and will expose anthropological theories explaining what makes anthropomorphism a natural characteristic of the human psyche. We will also explain Lorenz Konrad's ethological theories in order to define three categories of anthropomorphized figurines, from the most basic level of anthropomorphisation to the most anthropomorphized, in which all non human characters can fit. We will discuss how some characters seem to have evolved towards a more anthropomorphical form shifting from their original category to a more anthropomorphized one, some having to go back. We will then discuss how different categories of anthropomorphized characters interact when they are confronted to each other in the same films. Creating a universe of non human creatures where some are allowed to play the role of man without becoming one, becoming, in some sort, subhuman.
Dan McLaughlin who taught animation at UCLA for roughly the last fifty years always stressed the fact that "if you don't use the special unique strengths and characteristics of animation and just copy live action, there is a 99% chance that you will waste film."
 According to him, there are at least two forms of narration particularly suited to animation: bringing inanimate objects to life, and giving animals human characteristics
; "The most obvious and common source for animation narrative"
 to use his own words. So obvious and common indeed that it seems we have all taken them for granted, not really bothering to study them carefully. In this study we will propose a classical definition of what anthropomorphy is and will expose psychological theories explaining what makes anthropomorphism a natural characteristic of the human psyche. Thanks to those theories we will be able to define three categories of anthropomorphized figurines, from the most basic level of anthropomorphisation to the most anthropomorphized, in which all non human characters can fit. We will discuss some iconic characters and how they seem to have evolved towards a more anthropomorphical form shifting from their original category to a more anthropomorphized one, some having to go back. We will also discuss how characters of different anthropomorphy levels interact when they are confronted to each other in the same films, creating a universe of non human creatures where some are allowed to play the role of man without fully becoming one, becoming, in some sort, subhuman.

Surprinsingly enough, animal characters were quite slow to emerge. Bray had attempted to adapt his own popular Teddy Bear comic strip in the early teens but abandonned quickly. Actally it is not until roughly 1914 that animals start to play a significant rôle in animated cartoons as pets and sidekicks of the main characters.
 As Donald Crafton notes in his book on animation before Mickey (1982), those first animal characters were almost all dogs and practically always followed the same pattern of design: flappy hears, round and chubby bodies, and mostly white except for a couple black spots including one around one eye.
 While Crafton doesn't propose any theories as to why animators consistently chose this archetype, we will see later, that at least the specific body shape can be explained.

The very first self reliant animal character was Old Doc Yak rapidely followed by Police Dog, both by the Bray Studio around 1914. Unfortunately, no film of either series survived. However, their existence seem to indicate that, by the time Windsor Mc Cay produced Gertie the Dinosaur, animal characters had acquired a life of their own.
 And about three years later, Johny B. Gruel who animated the Quacky Doodles Series for Bray as well would assert that "Easily, the characters that strike the average person as being funniest are birds and animals humanized".
 

With the huge success of Felix the Cat in 1919 and Mickey Mouse a little less than ten years later, the reign of the animals on the cartoon world would definitely be set to last.

But why is it exactly that we seem to enjoy those strange humanised animals
 so much. Actually how come we are not even distubred by the sight of an animal dressed up, walking on its two hind legs, speaking and performing human activities? 

Anthropomorphisation, the psychological phenomenon at stake here, could be defined as the erronous process by which one attributes to a non human object human characteristics. The most common anthropomorphic projection consists in giving thought, intention, feeling or intelligence to elements, objects or animals that do not possess them. Sometime the process is enlarged to give to the non human object the outward appearance of humanity by dressing it or sometimes even by giving it a human-like shape.

From this already we can establish three different level of anthropomorphisation. The first one would consist in normal animals, objetcts, plants drawn in a relatively realistic manner, although they could be caricatural or "cartoony" as long as they remain close to their natural form, endowed with a human psyche. Often enough this is marked only by an obvious intentionality of actions such as is shown by characters like Pluto, Gertie or the Ugly Duckling of the Silly Symphonies. Sometimes the ability of speech is added. 

The second level consists of non human characters set in a human-like environment. This can be done by having them live in a human-like habitat and wear clothing, even if partial. The animals of the 1939 MGM production Peace on Earth would be a good example.

The third level of anthropomorphy is reached by distorting the morphology of the characters to bring them clother to human anatomy. This would be the case of most anthropomorphised characters, from Oswald the Lucky Rabbit to Bugs Bunny and manny more.

Off course there are no clean cut boundaries and characters might be hard to put in just one category. Actually some even shift from film to film or seem spread appart two different level within the same film. More over, one film can be filled with characters from different categories as we will see later.

But now that we have defined what anthropomorphism is and the broad categories that will help us in our study, we still have to focus on why, despite knowing that is is a false assumption, anthropomorphism is indeed so natural to us. And why those characters seem to be so efficient. 

In his paper on the naturalness of antrhopomorphism, Boyer (1996) explains that early psychologists first thought that anthropomorphist tendencies existed since the earliest stages of cognitive developement; as a natural and intuitive phenomenon. However, experimental results detailed in Boyer's article suggests that our intuitive onthological principles which provide us with a series of stable expectations about the behavior, shape, internal structure, etc, of animals, plants, objects, and everything that surrounds us
. exclude such projections.
 Anthropomorphism is in fact a counter intuitive projection. And yet it is instantly triggered.

About 30 years before Boyer, Konrad Lorenz (1965) came up with the conclusion, as Boyer later would, that anthropomorphism cannot be explained either by the projection of our own experiences on our environment as some suggested. Rather, Kornad says, it can be explained by the faithful transfer of a process that adresses releasing mechanisms whose usual mission, which is exercised in the interest of species conservation, is to understand specifically human expression movements. The rudimentary charater, or better, the poorness of the distinctive releasing mechanism signals, and the poorness of the qualitative identity of the potentality of releasing, even in an isolated state, that the distinctive signals presented by a same mechanism deploy, have as a consequence that the correlate receptor to which distinctive human expression signals adresses, respond as strongly to the equally simple combination of excitements of our own environment, animated and unanimated.
 That is to say that the range of human social releasers being relatively poor, evolution might have pushed us to give a strong response to equally poor signals and thus recognize human expressions from then on as confronted to a signal appearing similar to a human releaser.

Once those signals make us apply human characteristiscs to something that isn't human, however couter-intuitive, our intuitive onthological principles will start to create expectations. For instance, once we have "seen" a rock smiling we expect it to be happy, thus alive, etc. This is explained by the fact that intuitive ontology gives expectations, not theoretical justifications for those expectations. Moreover, what is counter-intuitive from a congnitive point of view isn't necesarily percieved as unfamiliar. The familiarity of specific representations and their counter intuitivity are independent properties.

The same phenomenon can even be stronger when we react to the "lure" much richer in distinctive signals that are animal faces. Our innate releasing mechanisms to which expressive movements are addressed have, at the sight of animal heads, specific reactions which have a manifest sentimental and affective resonnace arise every time releasing signals fitting those mechanisms are displayed by fixed morphological structures belonging to the occuring being.
 

We can emphasize, as in the case of outlines addressing human expression movements, typical transfer reactions where the animal's behavior offers in its sole exterior shape a ressemblance with human behavior. All animals whose social behavior show formal parallelism with the one of humans, and thus incite comparison, are at the basis of anthropomorphized judgements..

As for the actual physical representations, we can underline some releasing elements. Eyes play a very important role as the center of distinctive signs of relations. As such, any construction bearing windows, openings or shapes adequately positionned will give the impression of having a physionomy as we consider those windows, openings, shapes, as eyes. 
 Actually, it only takes for an animal, a plant, an object, anything to be constituted in a way approaching human physiology to immidiately trigger anthropomorphic mechanisms.

Even stronger are characteristics tending toward the morphology of a baby. Konrad, later backed up by several experiments [Gardner et Wallach (1965), Sternglanz, Gray et Murakami (1977)] explains that certain characteristics typical of baby bodies are the essential distinctive characteristics of the "cute" and "pretty", triggering instant emotive response. Those signals are a relatively large head, a disproportionate skull, big eyes located lower than average, puffed front cheeks, short and thick limbs, a firm yet elastic consistency, and clumsy movement.
 
Here is most probably why, instinctively, animtors all gave the same cuddly shapes to their dog sidekick mentionned earlier and to most cartoon characters.
 Giving them the releasers of human babies made those characters instantly lovable. It is also, as we will see, why characters such as Felix the Cat and Mickey Mouse, beyond the fact that those shapes are easier to animate, will evolve towards rounder shapes and ultimately more anthropomorphism throughout their "career".

But first of all we will start by examining the character named Flip the Frog. This character created in 1930 by Ub Iwerks is especially interesting because through the course of his theatical lifespan he passed throug all three levels of anthropomorphism established above.

In Fiddlesticks, his first adventure released in August 1930, Flip is introduced to us as a regular frog hopping along water lily leaves on a pond. Although not a realistic frog per se, the character still is nothing more than a caricatural or cartoony frog set in a natural frog environment. If it were not for a couple white buttons stuck to his chest and a red bow tie
 one could reasonably make the point that Flip is introduce to us as a character within the scope of the first level of anthropomorphism. As the show continues, other animals are introduced. Some wearing partial clothing items, some none, and the setting vagely reminds of a concert stage, introducing elements of the second level of antrhopomorphisation. Flip is therefore introduced as a character at the border of the first two levels. He is also interesting to analyse because the series offers reglar instances of anthropomorphised objects as they will most often appear in cartoons: objects abrutply springing to life, either capitalizing on their already anthropomorphy inducing shapes or by sprouting limbs and jumping to the 3rd level of anthropomorphism for a comical effect before returning to their natural state. Almost every episode of the series contains such examples.

Quickly enough, Flip fully reaches the second level of anthropomorphism. While still cast in a natural environment most of the episode produced in 1930 show us a slightly more anthropomorphised frog. He now wears gloves and shoes making his limbs look more human, as well as a pair of shorts. In Puddle Pranks (December 1930), he drives a car, picks up his frog girlfriend at her house and drives around. However, is frog natrure is still reinforced by the fact that during the episode, Flip and his girlfriend are being threatened by a crane like bird (natural predators of frogs) trying to eat them. Flip, despite a greater anthropomoprhy is being kept into his frogness and at the second level of anthropomorphy. However, fairly rapidly Flip starts to emancipate. In an episode very similar to Puddle Pranks produced the following year: The New Car (July 1931), the same barely anthropomorphised, very frog like Flip is now set in a completely urban environment. And when he comes to pick his girl friend up, she now his a cat! Flip therefore leaps the species border. And through this hybridity Flip seem to start to hop towards greater anthropomorphy as we cannot identify him solely and purely as a frog anymore.

Indeed, Flip very quicly jumps all the way to the third level of anthropomorphism. In Spooks, released in December of 1931, Flip is anthropomophised to a point were it is no longer possible to recognize a frog, presenting us with a Bosko
-like character reminiscent more of an African American racial caricature than the animal he is supposed to be. More over, in the following films, Flip is cast in entierly human settings inside which he is the only non human character. Flip even has human girlfriends! However his non human status remains underlined as in Funny Face, released in December of 1932. In this strange episode, Flip has to undergo plastic surgery to exchange his anthropomorphic frog face for a little human boy face in order to seduce the human girl he loves. It would seem that despite all the effort to anthropomorphise Flip, his creators want to remind us that he is not quite a human character.

Strangely enough, as one might believe that the more human the better, several characters in the history of cartoons had to actually go back to a less anthropomorphised state. In his encyclopedic book ... Il était une fois le dessin animé, Olivier Cotte (2001) mentions that the character Andy Panda, originally designed to look like a human little boy, had to be redesigned to look more pandaish.
 And in his book on censorphip in cartoons, Karl Cohen (1997) tells the anecdote of an original design of Tweety Bird in pink that had to be recolored in yellow, the natural canari color, because the pink version resembled a naked human baby too much.

It seems therefore that anthropomorphised characters while tending towards more humanity must not venture too far out of their animality, at least in appearence. The character of Mickey Mouse, for instance, is a charater fully anthropomorphised and clearly reaching the third level of anthropomorphism. It is mouse consistently set in a human environment, even using less anthropomorphized characters such as Pluto as pets – clearly insinuating the kind of dominant relationship humans have with their pets – as further proof of his fully human personality. However, despite all this, unlike Flip, Mickey extremely rarely crosses the human boudary to an extend of sharing the screen with actual human characters
 unless the fairytale style of the specific story allows this mixing of animals and humans.

Another extremely famous anthropomorphised animal playing with the human boundary is Felix the Cat created in 1919 by Pat Sullivan and Otto Messmer. In Feline Follies, its first episode, the character presented to us is quite litterally a caricature of a cat. The shape is cartoony, but barely anthropomorphised, if at all. More over, Felix walks on all fours and lives the life of a cat. If the adventure is set in an human environment, it is only as much as Felix, as a cat, a pet, is allowed in human dwellings. He "dates" a female cat, courts her by singing on a fence, finds food in trash cans and when at the end of the film he is kicked out for not having kept the mice from rampaging the house, he finds out his girlfriend has had kittens by the full litter. Felix is therefore a cartoon cat living cat adventures and barely anthropomorphised. At the limit of the first level, reaching towards the third.

In the following adventures, the design of Felix will slowly evolve towards rounder shape. Reminiscent of the baby features evoked earlier and therfore making Felix a full level 3 anthropomorphised character. However, since Felix is usually cast in a human surrounding and shares the episodes wiht human characters in normal everyday life adventure (despite fantastic tones and one exception, we ar not in a fairytale genre), his creators constantly remind us of Felix felinity. He never loses his fangs, still walks on all four every once in a while, eats out of the trash cans or from whatever humans will be so kind as to treat him with or hunts for mice and rats.

Only rare episodes show Felix reaching the same level of anthropomorphism as Mickey and Flip did, i.e. having his onw house and assuming a fully human role. In Woos Whoopee, produced in 1928, we see Felix drinking heavily in a speakesay wiht friends while his wife waits for him at home. However, in this episode no humans are to be seen. Only anthropomorphised animals and objects. It woud seem thus that the only way for Felix to escape from his cat status and claim some humanity is to expell all humans character from his films
.

It looks therefore that even when characters are fully anthropomorphised, in so far as to actually interact wiht human characters in a human world, animators feel the need to remind us that their creation are still animals.

We have seen that anything baring even the remotest resemblence to human physionomy or behavior provokes instantly very strong emetional, affective or judgemental responses. It therefore seems only logical than anthropomorphised characters, as vehicles packed with releasers immidiately percievalble by the audiences, proved to be such successfull characters. But also because their very counter-intuitive nature makes them more strinking. In order for a cultural representation to be stable and widespread, for an animated character to be successful might we add, Boyer (1996) stipulates that it must be both striking and imbued with an inferential potential.
 We have seen that the very counter-intuitive nature of anthropomophic creatures makes them striking, thus more able to grasp audience attention. We have also seen that our intuitive onthology leads us to naturally have expectations of behavior for those chracters. By inferential potential, Boyer suggests in fact that for a character to survive passed the original strinking effect, the audience has to be able to mentally represent the character's behavior. In other words a character must act according to the excpectation we come to have for him.

So once a character as been established as "human" by his level of anthropomorphism, it only seems normal that he behaves like a human would. Boundary that Flip as easily crossed. However as his Funny Face episode reminds us and as Cohen (1997) mentions evoking the problems Walter Lantz had with Hays' production code when he wanted Woody Woodpecker to kiss a human girl
, having an allegedly animal character interact as a human with human characters might trigger unwanted ideas... bestiality as when Flip, the frog, dating a human girl, even puting on an human mask to seduce her, is one of such disturbing problems. An other one might be the question of violence. When Elmer Fudd hunts for rabbits, he is nothing but a clumsy funny hunter. But if Bugs starts to become too human, then it becomes manhunting... An uneasy idea exploited in a twisted manner by the creators of the currently airing Family Guy as in one episode a Bugs-like character begs for mercy while an Elmer-like hunter mercilessly butchers him wiht his rifle, leaving the anthropomorphised character in a puddle of blood. 
A character like Brian, the Griffin family dog in the same show also overtly plays with the disturbing human limit border: even though speaking, driving cars, doing drugs and dating human girls, he still wiggles his tail and can't help but chasing a ball that is thrown at him. Creating an uneasy fealing that utimately results into (nervous?) laughter. One of the way to counter this problem might be, as Flip's creator did to anthropomorphise the character to a point where he actually loses its animal personality to become a human caricature. But in doing so doen't it loses its original counter intuitivity, and thus the striking power that made him a strong character in the first place? 

It seems therefore that by anthropomorphising non human characters we give them an audience reaction inducing strength much greater than if they had not been anthropomorphised, and possibly greater than human characters can have. However, in order to remain vivid in our popular imaginary they must be consistent and behave in a manner that is predicatable according to their new status. Which is why characters such as Felix, or Mickey who were more successful at behaving consistently might have proved more lasting than a character like Flip. But most importatnly it seems, no matter how anthropomorphised a character is, that he should not be allowed to become fully human as this would either provoke uneasy reactions such as mentioned earlier or make him lose its original impact. 
Animated film therefore tappears o be the realm of subhuman creatures, raising themselves above their natural state but not quite becoming fully human. And it is exactly because they remind us of us so much, but not too much, that we can instantly laugh at them, understand them, love them, feel for them.
BIBLIOGRAPHY
ARMENGAUD, Françoise, Antropomorphisme, in Encyclopaedia Universalis Corpus 2, Encyclopaedia Universalis, Paris, 1996, pp 560 – 564

BOYER, Pascal, What Makes Anthropomorphism Natural: Intuitive Ontology and Culturel Representation, in The Journal of the Royal Anthropological Institue, Vol 2, N°1, mars 1996 ,pp 83 - 93
COHEN, Karl F., Frobidden Animation: Censored Cartoons and Blacklisted Animators in America, McFarland & Company, Jefferson, 1997
COTTE, Olivier, …il était une fois le dessin animé, Dreamland, 2001

CRAFTON, Donald, Before Mickey: The Animated Film 1898 – 1928, The MIT presse, Cambridge, London 1982 (reprint 1984)
LORENZ, Konrad, Essais sur le comportement animal et humain, 1965 (French print 1970)

MC LAUGHLING, Dan, Animation Rules, manuscript yet to be published

�	MC LAUGHLING, Dan, Animation Rules, manuscript yet to be published, p 10


�	Ibid. pp 10; 11


�	Ibid, pp 22,23


�	CRAFTON, Donald, Before Mickey: The Animated Film 1898 – 1928, The MIT presse, Cambridge, London 1982 (réédition 1984), p 287


�	CRAFTON, Before Mickey: The Animated Film 1898 – 1928, p 287


�	Ibid. p 289


�	Ibid, p 290. Quoting from Moving Picture World, 7 février 1917


�	Ibid, p 297 


�	Anthropomorphised objects, plants, even natural elements also appear in early animated films. But usually in a very punctual manner as a beings shortly springing to life within a film then returning to their natural state. There has obviously been films that had consistent anthropomorphised object, plants, etc. as main characters but those are by far less numerous than those starring animals, hence a focus on animal characters in this paper.


�	ARMENGAUD, Françoise, Antropomorphisme, in Encyclopaedia Universalis Corpus 2, Encyclopaedia Universalis, Paris, 1996, pp 560 - 564


�	BOYER, Pascal, What Makes Anthropomorphism Natural: Intuitive Ontology and Culturel Representation, in The Journal of the Royal Anthropological Institue, Vol 2, N°1, mars 1996,pp 92 - 93


�	Ibid. p 83


�	LORENZ, Konrad, Essais sur le comportement animal et humain, 1965 (éd française 1970), p 356 - 357


�	Ibid. p 361


�	BOYER, pp 92 - 93


�	LORENZ, p 357


�	LORENZ, p 362


�	LORENZ, p 358


�	LORENZ, Essais sur le comportement animal et humain, pp 354 - 355


�	Without undermining a certain amount of plagiarism


�	Fiddelsticks was produced in technicolor. It is the only flip the frog in colors.


�	Character created in 1929 by Hugh Harman and Rudy Ising. Bosko is a monkey like caricature of a "Negro boy" to use the specific terms under which he was registered.


�	COTTE, Olivier, …il était une fois le dessin animé, Dreamland, 2001, p 63


�	COHEN, Karl F., Frobidden Animation: Censored Cartoons and Blacklisted Animators in America, McFarland & Company, Jefferson, 1997, p 27


�	Only the Fantasia episode comes in mind as we are writing.


�	At least in the original series.


�	BOYER,, What Makes Anthropomorphism Natural: Intuitive Ontology and Culturel Representation,, p 83


�	COHEN, Frobidden Animation: Censored Cartoons and Blacklisted Animators in America, p 27


