[image: image1.emf][image: image2.emf]Psychological Movie Review

HARGRAVE

Films often contain characters that exhibit psychological disorders and/or altered mental states. Your assignment is to:

· Watch a popular film that depicts a character with some form of psychological disorder covered in this course.

· Analyze how the content of the movie relates to course material on psychological disorders (see specific questions below).

· Record the tracking number from the start to the end of the scene, that back up the diagnosis. Extra Credit Option: With a home burner or recorder, splice four scenes together.

· Present your video and diagnosis to the class in a 5- to 10-minute presentation. You must show one scene (example) from your movie during your presentation.

Your report must be:

· Typeset in Times or Times New Roman 12-point font

· 1-inch margins all around

· Turned in as a hard copy on the due date, as well as submitted to Turnitin.com
After watching your movie, answer the following questions:

1. What mental/psychological disorder is portrayed in the movie?

2. How does the movie relate to the course material covered in class or in your textbook? Please discuss at least four specific scenes and clarify how the movie and course material are related. This should be the main part of your report. You may point out how the movie illustrated course material and/or how it was not in accordance with what you have learned in this class.

3. Provide the full details of your diagnosis of the character, including the signs and symptoms apparent in the film, and relate them to the criteria for the disorder in the DSM-IV. This is similar to the previous question, but this is focusing on using the DSM-IV rather than course material.

4. Discuss the best forms of treatment for this person and the prognosis.

5. Discuss how the person would be characterized on each of the DSM-IV axes.

6. How has watching the movie contributed to your understanding of psychological disorders and their treatment? I don’t have to agree with your opinions, but you will be graded on showing an understanding of course material and the issues involved.

Important Disclaimer:

These are not necessarily good movies, and please use discretion in selecting something that will not be offensive to you. Please be aware that some movies contain some violence and strong language. Each movie does deal with some aspect of a psychological disorder that we have discussed or will discuss in class, and the point of the assignment is for you to recognize and relate what you see in the movie to what you have learned or will learn about disorders and their treatment in the course. It’s my way of helping you get ready for the final, including an excuse to watch a movie and say that you are “studying.”

The following is a list of videos that demonstrate psychological disorders and/or the characterization of a mental-health worker or facility.
12 Monkeys

Jacknife

A Beautiful Mind

Jacob’s Ladder

Accidental Tourist

Leaving Las Vegas

Affliction

Life as a House

An Angel at My Table

Lorenzo’s Oil

Analyze This

The Man Who Wasn’t There

Antwone Fisher

Marnie

Apocalypse Now

Mercury Rising

The Apostle

Misery

As Good As It Gets

Mommie Dearest

At Close Range

Mr. Jones

Awakenings

My Sweet Killer

Basketball Diaries

The Odd Couple

The Bell Jar

One Flew Over the Cuckoo’s Nest

Benny and Joon

On Golden Pond

Bill

Ordinary Primal Fear
Birdy

The Other Sister

Blackout

Patch Adams

Boys Don’t Cry

Postcards from the Edge

Captain Newman, MD

Prince of Tides

A Caveman’s Valentine

Radio

Charly

Radio Flyer

Chasing Holden

Rain Man

Clean and Sober

Raising Cain

Clockwork Orange

Regarding Henry

Coming Home

Requiem for a Dream

Copycat

Return of the Soldier

Couch Trip

Road to Galveston

Cracker Factory

The Royal Tenenbaums

The Deer Hunter

Rush

Dominick and Eugene

Safe

Don Juan Demarco

Secret Window
Don’t Say a Word

Seven

Dream Team

Shine

Drugstore Cowboy

The Silence of the Lambs

Far From Heaven

Silent Fall

Fatal Attraction

The Sixth Sense

Fearless

Sling Blade

Fight Club

Snake Pit

Fisher King

Spellbound

Folks

Sybil

Frances

The Talented Mr. Ripley

Girl, Interrupted

Three Faces of Eve

Good Will Hunting

Vertigo

The Horse Whisperer

What About Bob?

The Hours

What Dreams May Come?

I Am Sam

What’s Eating Gilbert Grape?
Identity

When a Man Loves a Woman

In the Company of Men

White Oleander

I, Robot

Who’s Afraid of Virginia Woolf?
Student Name: ________________________________

Psychological disorder: ______________________________________

Name of movie: __ Movie rating: ________

Character’s name ________________________ Actor’s/actress’s name ___________________

How does the movie relate to the course material we have covered in class or in your textbook?

1. Scene 1 example

 * Tracking number beginning:

 * Tracking number ending:

 * Explanation of example:

2. Scene 2 example

 * Tracking number beginning:

 * Tracking number ending:

 * Explanation of example:

3. Scene 3 example

 * Tracking number beginning:

 * Tracking number ending:

 * Explanation of example:

4. Scene 4 example

 * Tracking number beginning:

 * Tracking number ending:

 * Explanation of example:

DSM-IV explanation

 Characteristics of DSM-IV axis:

· Axis I identifies mental disorders.

· Axis II identifies personality disorders and mental retardation.

· Axis III identifies relevant physical diseases and conditions.

· Axis IV identifies the individual’s psychosocial and environmental issues.

· Axis V is used by the clinician to assess an individual’s overall functioning based on the 100-point scale called the global assessment of functioning (GAF).

How has watching the movie contributed to your understanding of psychological disorders and their treatment?
�

�

