Special Topics in Psychology: Psychology through Documentary Film (Cr.3)
50:830:464:Sec.W3:98291 ATG 101
Thursday, 12/23/10 1:00pm-4:40pm, and 1/3/11-1/14/11 M,Tu,W,Th,F 1:00pm-4:40pm
Instructors: Sean Duffy, Ph.D. (Office: ARM 343), Dr. Matthew Desiderio
Email: seduffy@camden.rutgers.edu
In this course, we will explore psychological topics through the medium of documentary film. In the class, we will watch various documentaries and evaluate supplementary readings that provide a context for understanding both the art and science of documenting psychological issues. Some of the films we will explore include Errol Morris' Fast, Cheap, and Out of Control, to illustrate the psychology of agency; Reggio's Koyaanisquatsi, to address the interaction between nature and humanity; Balmes' Babies, to illustrate the role of culture in development; and Steele's The Bridge, to discuss the social impact of suicide.
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.
3. Reaction papers (~2-3 pages each)
4. 7-9 page paper on a documentary film and psychology topic

Class 1: 12/23/10: Introduction to the course
Watch film Fast, Cheap and out of Control
Readings: topiary, fast-cheap, naked mole rat, behaviorism.
Class 2: 1/3/11: Silence and Darkness: The experience of disability
Please watch BEFORE class: Sound and Fury (Netflix); Through Deaf Eyes (Netflix);
Readings: Kingsley, Justforoneday, Levy2002, Sparrow2005, Anstey2002
We will watch in class: Land of Silence and Darkness (Netflix)
Class 3: 1/4/11: Varieties of Madness
Please watch BEFORE class: Brothers Keeper (Netflix)
Readings TBA shortly…
We will watch in class: Unlisted: A story about Schizophrenia	
Class 4: 1/5/11:
Please watch BEFORE class: Idi Amin Dada (hulu)
Read before class: CargoCult; Rosnow
We will watch in class: Mr. Death
Dr. Desiderio: Realism, subjectivity, and perception
Class 6: 1/6/11:
Please watch BEFORE class: Man with the Movie Camera (Netflix) Dziga Vertov
We will watch in class: “Anamorphosis” and clips from other films.
Read before class: Descartes, Discourse on Method, part IV; Martin Jay, “Scopic Regimes of Modernity”;
Class 7: 1/7/11:
Please watch BEFORE class: The Gleaners and I (Netflix) Agnes Varda
We will watch in class: Clips from various films.
Read before class: Alva Noë, “The Enactive Approach to Pereption: An Introduction.”
Class 8: 1/10/11: The design of things mundane and amazing
Please watch BEFORE class: Objectified (Netflix); The linguists (Netflix); Camden 28 (Netflix)
Please READ before class: Don Norman
We will watch in class: The White Diamond
Class 9: 1/11/11: Decisions in conflict
Please watch BEFORE class: American Experience: My Lai
Please READ before class: McNamara, Mutual Deterence McNamara, Essay on My Lai,
We will watch in class: Fog of War
Class 10: 1/12/11: Obedience and Authority
Please watch BEFORE class: Science of Evil (Netflix)
Please READ before class: Zimbardo; Zimbardo2; Milgram, Milgram_Obedience(1974)
We will watch in class: Standard Operating Procedure
Class 11: 1/13/11: Isolation
Please watch BEFORE class: Powwaqatsi: Life in Transformation
Please READ before class: Death of languages; Shackelton; Frontier Spirit
We will watch in class: Encounters at the End of the World (Netflix)
Class 12: 1/14/11: Endings
Please watch BEFORE class: Flight from Death (on hulu); time indefinite (Netflix)?
Please READ before class: Greenberg, Becker
We will watch in class: Suicide Tourist (Frontline; Netflix); The Bridge (hulu)

