Special Topics in Psychology: Cognition, Neuroscience, and Cinema (Cr.3)
50:830:457:01 ATG 124
Thursdays, 6 – 8:40 PM
Instructors: Sean Duffy, Ph.D. (Office: ARM 343) – Office Hours 2-3 TuTh

Matthew Desiderio, Ph.D. (co-instructors) – Office hours by appt only

Email: seduffy@camden.rutgers.edu

Too often, academics separate the sciences and humanities. Occasionally, however, the paths of seemingly disparate fields do cross. For example, film scholars have recently taken note of discoveries in cognitive science; at the same time, scientists, led by their research into cognition and perception, have embraced philosophy and aesthetics. This course emerges from this happy convergence. We begin with the idea that one field of study can enrich the other, and with a firm conviction that everyone likes a good movie. Throughout this course, we will use cognitive science and neuroscience to shed light on our experiences of film; at the same time, we will use film studies to raise important questions about the nature of perception, cognition, and consciousness. Our topics include models of cognitive science (top-down and bottom-up), theory of mind, mirror neurons, affect, touch, the limbic system, attention, memory, …

There are two basic goals: 1) a better understanding of human perception and cognition, and 2) a better understanding of film as art. By the end of the course, you should be familiar with a new and exciting body of research into the nature of the human mind, and you should also demonstrate an understanding of significant theories from cognitive science. Finally, you should recognize the forms, techniques, and conventions of cinema.

The course will involve weekly readings, assigned films, and discussions integrating the two.
Requirements:

1. Netflix subscription (Costs ~$10 per month, with a one month free trial.)

2. Watching films on your own time to discuss in class. Completing readings

3. Attendance & Participation

Grade components:

Midterm paper (25%)

Final exam (25%)

Weekly quizzes (10@5% each for a total of 50%)
Schedule

Class 1: 1/20/11: Introduction to the Course

We will watch Citizen Kane in class

Class 2: 1/27/11: Film form and the neural foundations of cinematic experience

We will discuss Citizen Kane
Watch (BEFORE CLASS): The General. Dir. Buster Keaton, (1926)

Read (BEFORE CLASS): Corrigan & White, Ch 1: “Introduction to the Film Experience.” “Neurocinematics,” Hasson, et al.

Quiz

Class 3: 2/3/11: Introduction to Cinema

Watch (BEFORE CLASS): Rashomon. Dir. Akira Kurosawa (1950)

Read (BEFORE CLASS): Corrigan & White, Ch. 11: “Conventional Film History…”; Grodal, “The PECMA Flow…”

Quiz

Class 4: 2/10/11: Mise en Scène

Watch (BEFORE CLASS): Grand Illusion. Dir. Jean Renoir (1937)

Read (BEFORE CLASS): Corrigan & White, Ch 3: “Exploring a Material World: Mise-en-Scene”; Cutting (2005) “Perceiving Scenes in Film and the World”
Quiz

Class 5: 2/17/11: Cinematography

Watch (BEFORE CLASS): 2001: A Space Odyssey. Dir. Stanley Kubrick (1968)

Read (BEFORE CLASS): Corrigan & White, Ch 4: Seeing through the Image”; Turing, “Can Machines Think?”; Pinker, “So How Does the Mind Work?”
Quiz

Class 6: 2/24/11: Cinematography (continued)

Watch (BEFORE CLASS): Blade Runner. Dir. Ridley Scott (1982)

Read (BEFORE CLASS): “In Dialogue with the World,” Zebrowski; “Building Brains for Bodies,” ; Brooks “TBA”
Class 7: 3/3/11: Editing

Watch (BEFORE CLASS): Breathless. Dir. Jean-Luc Godard (1960)

Read (BEFORE CLASS): Corrigan & White, Ch 5: “Relating Images: Editing”; Zacks & Magliano, “Film, Narrative, and Cognitive Neuroscience.” ; Cutting, “Attention and the Evolution of Hollywood Film”
Quiz

Class 8: 3/10/11: Sound

Watch (BEFORE CLASS): Buena Vista Social Club. Dir. Wim Wenders (1999)

Read (BEFORE CLASS): Corrigan & White, Ch 6: Listening to the Cinema: Film Sound”; Lakoff & Johnson,
“Music and the Flow of Meaning.”

Miderm due.
SPRING BREAK NO CLASS 3/17/11!

Class 9: 3/24/11: Narrative and Plot

Watch (BEFORE CLASS): The Big Lebowski. Dir. Joel Coen (1998)

Read (BEFORE CLASS): Corrigan & White, Ch 7: Telling Stories about Time: Narrative Film”; TBA.

Quiz

Class 10: 3/31/11: Narrative and Memory

Watch (BEFORE CLASS): La jetée. Dir. Chris Marker (1961); Memento.* Dir Christopher Nolan (2000).

Read (BEFORE CLASS): Shacter, “Seven Sins of Memory”; Renner, “Repeated Viewings Revisited…”

Memento is not available as a streaming video. Obtain this film through the mail well in advance

Class 11: 4/7/11: Acting and Empathy (part 1)
Watch (BEFORE CLASS): One Flew Over the Cuckoo’s Nest. Dir. Milos Forman (1975)

Read (BEFORE CLASS): Gallese & Keysers, “A Unifying Veiw….”; Copland, “Catching Characters Emotions…”
Quiz

Class 12: 4/14/11: Acting and Empathy (part 2)
Cinema Paradiso (order disk through Netflix)
Read (BEFORE CLASS): Keysers, et al., “A Touching Sight: SII/PV Activation…”; Freedberg & Gallese, “Motion, Emotion, and Empathy…”; Case & Ramachandran, “Immediate Interpersonal and Intermanual Referral…”
Quiz

Class 13: 4/21/11: Avant-Garde
Watch (BEFORE CLASS): Un Chien Andalou. Dir. Luis Buñuel (1929).

Read (BEFORE CLASS): Corrigan & White, Ch. 9: “Experimental Screens…”; TBA

Quiz

Class 14: 4/28/11:
Watch (BEFORE CLASS): Amelie

Read (BEFORE CLASS): Corrigan & White, Ch. 12: “Global and Local: Inclusive History of the Mobies.”

Quiz

FINAL: Thursday May 5
