

Easy Rider

Alaska McGann, Kylie Walchuk & Daniel Rogers

“A man went looking for America...”
and found an Independent Film

“one of the most successful independent productions of all time” (61).

“[*Easy Rider*] portrayed hippie life within the context of the American narrative tradition” (68).

“not the start of a wave of independent productions, but the commercial peak” (61).

“*Easy Rider*” was both a glimpse of what could have been and an insight into why it went wrong” (67).

Independent or not Independent? That is the question.

“If *Easy Rider* started American independent film, then it also started the movement’s central contradiction—this is a cinematic movement that exists independently of the major studios, yet is reliant on their resources for distribution and exposure” (52).

And the Verdict is...
Easy Rider is independent!

Despite these controversies *Easy Rider* is an independent film because it was able to “do Hollywood” in an independent way.

Easy Rider maintains its “independent backbone” because it effectively provides a critique of American culture in ways that pushed the boundaries of traditional Hollywood narrative.

Why? How? When? Where?

- Innovative **filming** style
 - Jump cuts vs. superimposed images
 - Flash-forward foreshadowing
- Displayed risqué **counterculture**
 - Drugs allowed for Improv and Unmasking
- Small, **organic** production
 - Unplanned and all-too-often, unsafe
- Compromised **Religion**
- Unorthodox **Narrative** drive
 - Not driven by action or development
- Critiqued the “American Dream”

Mardi Gras: A Real Demonstration

- Non-Actors
- Real Time—shot on location
- Hand-held camera
- Limited lighting
- Drunk/High Actors

Campfire Scene I (0:57:20-0:59:23)

- Actual Smoking, Factual Highs
- Improv Dialogue
- Critique on American Society
- Corruption

Campfire Scene II (1:10:05-1:11:11)

- America purges itself of George's corruption by killing him
- George represents the all-American boy. Any corruption of this is destroyed.
- Critique of American systems/culture
 - does not allow free individuals to exist.

Critique of “American Dream”

Critique of “American Dream”

Compromising Religion (1:15:12-49)

- Hippie version of *Kyrie Eleison*, a religious hymn
- Satire of Communion
- Celebration for achieving the American dream
 - Wyatt rejects/critiques it again
- Direct comparison of prostitutes and religious figures

Acid, Religion and Independence

- Use of non-actors
- Critique of Religion
- Experimental
 - fish-eye lens, rapid, unexplained, reflects high)
- Drugs on film
 - Unmasking
- Quasi-Improv

Perspectives a la Café

- Mirrors add transparency
 - Unmasking
- Non-scripted lines
- Multiple perspectives
- All non-actors

Objections?

Easy Rider catered to several, **marketable** audiences and used certain familiar and **digestible** film techniques to make itself as accessible as possible—some would argue that this **compromised** its Independent agenda.

- Linear Narrative
- Mainstream Music
- Established Actors
- “Non-threatening”
 - demonstrated both the potential and the critiques of counterculture.
- Originally 3 hours—cut down

Counter Arguments

“Although the 1960s were not yet over, it was evident that the counterculture revolution was winding down...[*Easy Rider* was] not a socially threatening proposition” (55).

“by re-editing *Easy Rider*... the film was more palatable, more accessible to the mass market, and paced in line with audience expectations” (60).

However! →

“...by supplying the studios with movies they could market, **but could not develop...**” (58).

Easy Rider is so Independent

Easy Rider proved that Independent filmmaking and making money were not mutually exclusive.

Although *Easy Rider* as a film profited, the prioritization of the film was not money-making: instead, *Easy Rider* aligned itself with several Independent ideals and merely presented them in an inclusive, accessible way.