
History of Medicine in Film

512:230 Fall 2014
Professor:

Dr. Johanna Schoen

Class Meetings:

W 6:40-8:00 PM, LCB 109
Office Hours:
111 Van Dyck Hall, M 11:00-12:30 PM, W 2:30-4:00 PM and by appointment

Email:

Johanna.schoen@rutgers.edu
Course Description and Goals

Medicine and medical care has been portrayed in American film from its earliest days. We will examine some of these portrayals over the past eighty years, giving particular attention to what popular films can tell us about the cultural images of physicians, technology, and medicine in American society. Particular goals for the course include the consideration of how:

· films express both cultural ideals and cultural anxieties about medicine within the constraints of "literary" genres: drama, horror, comedy, romance, tragedy and thriller.

· popular understanding of medicine, health, and healing as portrayed in film corresponds to actual practices of medicine and medical research at the times the films were made.

· movies might shape, as well as reflect, assumptions about physicians' values and social authority.

· in addition to the deliberate choices of plot-lines, locations and character development, films reveal a great deal about what was taken for granted at the time of each film's production: gender and race relations, physicians' paternalism and patients' autonomy, medical technology and expectations for care and cure; ethical and professional norms for medical research and decision making in patient care
Course Format

This is a Hybrid Course. Each week you will watch the movie on the schedule in preparation for our discussion on Wednesday night. I will give specific assignments in preparation to watching the movie. In discussion on Wednesday nights, we will draw on the collective observations from all participants who will bring the results of their assignments to the discussion.
Course Materials

You will need to purchase a pack of 3x5 notecards which you need to bring to class. Each Wednesday I will collect the cards with brief responses to the movie.

You will also need to purchase a Prime membership on Amazon.com as the vast majority of the movies we are watching are only accessible via an Amazon prime membership. Many of the films are not on Netflix nor available via the library. So, an Amazon prime membership is essential to your ability to watch the movies for the class. All readings, however, are posted on Sakai so you won’t need to purchase any books.
Course Requirements
· Attendance. Attendance is required. Students will fail if they have more than two unexcused absences.

· Reading/preparation. Information about film history, timelines and other supplemental materials are posted on the Sakai course website. Students are expected to review this material as preparation for seeing the film each week.

· Participation. I expect that discussion will reveal the historical, substantive, and cultural complexity of the films. A rich variety of student response to the films is essential to discovering the films' nuances as well as main points, and students are expected to contribute to this exploration.

· Writing. Students are asked to complete two kinds of writing assignments:

· Six 2-page response/reaction papers to individual films. These are due the week after the film. A response/reaction paper allows you to develop your thoughts about specific aspects or themes of a film, such as how the movie depicts physicians' values and behavior; the senses in which the doctor is "hero" (or anti-hero?); insights into historical contexts of medical practice or institutions; or any other thoughtful topic. The writing assignment should include a consideration of the readings assigned with a particular film. You can do two additional papers to replace the two lowest grades on an earlier paper.
· In preparation for our class meetings on Wednesday, we will have a discussion about aspects of the movie in the Sakai chat room. Your contributions to the online discussion will count towards your class participation.
· a final 8 page paper in which a theme of the course is explored by comparing five of the films viewed. A separate handout for this assignment will be provided in class. The final paper will be due on Friday, May 9.
· Grading:
Class participation
25%

Short papers

35%

Final paper

40%

Core Curriculum Requirement: This class meets the Core requirements for 21ST Cent. Challenge and Social and Historical Analysis. Students will analyze and critically assess

· the relationship that science and technology [introduction of medical technology and the development of medical knowledge] have to a contemporary social issue [continuing challenges surrounding medical ethics and access to health care]

· Identify and critically assess ethical issues in social science and history [the relationship between physicians and patients and the ability of patients to participate in health care decisions; the ability of women and African Americans to become part of the medical profession; the impact of technology on the patient experience; access to health care; history of medical experimentation and changing perceptions of medical ethics]

· Employ historical reasoning to study human endeavors [here demonstrate the ability to understand perceptions of medical care within the context of the time in which the medical care is situated]

Instruction for final paper

For your final paper, pick a prominent issue discussed repeatedly over the course of the semester and compare the treatment of this issue in five of the films we have watched. For instance, you might write about:

· The role of technology in medicine

· the role of women as patients and medical professionals

· changes in the physician-patient relationship

· Ethical issues in the history of medicine

· The portrayal of the physician over time

· The portrayal of the hospital over time

Once you have selected a topic, be sure to pick five films to discuss in your paper in which the issue you seek to discuss was featured prominently. Do not limit yourself to the films about which you wrote short papers as this might artificially restrict your focus and lead you to pick the wrong films. Think broadly. Once you have made your choice, write a paper that compares the your topic [i.e. the role of technology in medicine] over time. [How did the role of technology change over time? What view of technology in medicine did American cinema bring to its audiences? What impact did the technologies featured have on the role of the physician, the patient experience, and the delivery of medical care? What contemporary anxieties about technology in medicine did the movies raise? What lessons do we learn from this history about contemporary challenges in health care?]

Website: The course website is a vital component of the class. It contains links to the movies, the list of weekly assignments that you are asked to do to prepare for viewing the film each week and all the readings for this class. Review the Film Notes and sites linked to the film notes pages for a synopsis of the movie (where available) and some commentary on the background of each movie. https://sakai.rutgers.edu
Course policies and procedures

· Turn cell phones off during class.

· All students are urged to support the highest standards of personal and academic conduct. Such standards encourage the frank discussion of contentious matters in ways that maintain respect for differences without stifling the free expression of academic inquiry. Scrupulous honesty in the documentation of the sources for information and ideas is expected at all times. Evidence of plagiarism in the written assignments for the course will result in an "F" in the class.

· Please do not leave the class until I announce that it is finished. If you must leave class early, please consult with me before class begins. Please be aware that you are responsible for materials introduced or discussed in class. Students are expected to attend all classes; if you miss a class, you are required to use the University absence reporting website https://sims.rutgers.edu/ssra/ to indicate the date and reason for your absence. An email is automatically sent to me.
Schedule

Week 1

Introduction

Week 2

Frankenstein. 1931.

Universal Studios. Based on the novel by Mary Shelley, first published in 1818. Colin Clive starred as Dr. Frankenstein, Mae Clarke as his fiancé, and Boris Karloff as the monster. James Whales directed. Black and white, 71 minutes.

Readings:
Film Synopsis, by Tim Dirkes

Susan E. Lederer, Frankenstein: Penetrating the Secrets of Nature (New Brunswick, NJ: Rutgers University Press, 2003).
Timeline – basic events in the history of medicine and film

Week 3

Arrowsmith. 1931.
Based on the novel by Sinclair Lewis, published in 1925. John Ford, Director. Stars Ronald Colman, Helen Hayes, Clarence Brooks and Myrna Loy. Black and white, 108 minutes.

Readings:
Henry K. Beecher, “Ethics and Clinical Research,” New England Journal of Medicine 24, no. 274 (16 June 1966).

Charles Rosenberg, “Martin Arrowsmith: The Scientist as Hero,” in No Other Gods: On Science and American Social Thought (Baltimore: The Johns Hopkins University Press, 1997), 123-131, notes 278-281.
David Rothman, “The Nobility of the Material,” in Strangers at the Bedside (Basic Books, 1991): 15-29.
Week 4

Young Dr. Kildare. 1938

Young Dr. Kildare (Lew Ayres) decides that he must serve an internship with the crusty Dr. Gillespie (Lionel Barrymore) in a big city hospital instead of setting up practice in his home town. Drama ensues. Black and white, 81 minutes.
Readings:
John Burnham, “American Medicine’s Golden Age – What happened to it?” Science 215, Issue 4539, pp. 1474-79.
Charles E. Rosenberg, “A Marriage of Convenience: Hospitals and Medical Careers,” in The Care of Strangers: The Rise of America’s Hospital System (Basic Books: 1987): 166-89.
Week 5

Spellbound, 1945
This psychological mystery thriller directed by Alfred Hitchcock tells the story of a female psychiatrist who protects the identity of an amnesia patient accused of murder while attempting to recover his memory. The film is an adaptation of the 1927 novel The House of Dr. Edwardes by Francis Beeding. Black and White, 111 minutes.
Readings:
Elizabeth Lunbeck, The Psychiatric Persuasion: Knowledge, Gender, and Power in Modern America (Princeton Univ. Press, 1994), chapters 1, 2, and Conclusion.

David J. Lynn, “Sigmund Freud’s Psychoanalysis of Albert Hirst,” Bulletin of the History of Medicine 71, no. 1 (1997): 69-93.

Week 6
No Way Out. 1950.

Directed by Joseph L. Mankiewicz; Stars Sidney Poitier as Dr. Luther Brooks and Richard Widmark as Ray Biddle. Black and white, 106 minutes.

Readings:
Kevin B. O’Reilly, “AMA apologizes for past inequality against black doctors,” amednews 28 July 2008 [http://www.ama-assn.org/amednews/2008/07/28/prsb0728.htm]

Robert B. Baker et al., “African American physicians and organized medicine, 1846-1968,” Journal of the American Medical Association 300, no. 3 (16 July 2008)
Week 7

The Interns. 1962.
Based on the novel by Richard Frede, first published in 1960. Directed by David Swift. Stephanie Powers, Buddy Ebsen and Telly Savalas star in this film, which spawned a sequel and a TV series. Black and white, 120 minutes.

Readings:
Brosely Crowther, “An Unprofessional Assortment of ‘Interns’: Movie at Neighborhood Theatres Opens,” New York Times (9 Aug. 1962)
Charles E. Rosenberg, “The Ward as Classroom,” in The Care of Strangers: The Rise of America’s Hospital System (Basic Books: 1987): 190-211.
Week 8
Fantastic Voyage, 1966

A diplomat is nearly assassinated. In order to save him, a submarine is shrunken to microscopic size and injected into his blood stream with a small crew. Problems arise almost as soon as they enter the bloodstream. Color, 100 minutes.

Readings:
Joel D. Howell, “Machines and Medicine,” in Technology in the Hospital: Transforming Patient Care in the Early 20th Century, (Johns Hopkins Univ. Pr., 1995): 227-49.
Week 9

M*A*S*H*. 1970.
Based on a novel by Richard Hooker (pseudonym for Richard Hornberger, M.D.), published in 1968. Directed by Robert Altman. Stars Donald Sutherland, Elliott Gould, Tom Skerritt, Sally Kellerman and Robert Duvall. Color, 116 minutes. Rated R.

Readings:
Susan L. Smith, “Mustard Gas and American Race-Based Human Experimentation in World War II,” Journal of Law, Medicine, and Ethics (Fall 2008): 517-521.
David Rothman, “Research at War,” in Strangers at the Bedside (Basic Books, 1991): 30-50.
Week 10
The Hospital. 1971.

Directed by Arthur Hiller. Stars George C. Scott, Diana Rigg and Richard Dysart. Color, 103 minutes. PG-13.
Readings:
Marilyn Chandler McEntyre, “Institutional Impediments: Medical Bureaucracies in the Movies,” in Cultural Sutures, Ed. By Lester Friedman, (2004)
Week 11
One Flew Over the Cuckoo’s Nest. 1975

Ken Kesey wrote the novel that inspired this film adaptation. Jack Nicholson plays the sane man who tries to get out of prison work by feigning mental illness and ends up in a secure psychiatric hospital. Stars Jack Nicholson. Color, 133 minutes

Readings:
Jack Pressman, “Epilogue,” in Last Resort: Psychosurgery and the Limits of Medicine (New York, 1998).
Gerald Grob, “World War II and New Models of Mental Illness,” in The Mad Among Us: A History of the Care of America’s Mentally Ill (Harvard Univ. Pr., 1994): 191-221

Gerald Grob, “The Foundations of Change in Postwar America,” in The Mad Among Us: A History of the Care of America’s Mentally Ill (Harvard Univ. Pr., 1994): 223-48.
Week 12
The Doctor. 1991

Based on the book by Ed Rosenbaum and directed by Randa Haines, The Doctor stars William Hurt as Dr. Jack MacKee. Other cast members include Christine Lahti and Bill Macy. Color, 122 minutes.

Readings:
Lucy Fisher, “Big Boys Don’t Cry: Empathy in The Doctor,” in Cultural Sutures, Ed. By Lester Friedman, (2004)
Week 13
My Sister’s Keeper, 2009
Based on a book by Jodi Picoult, the movie tells the story of 11-year old Anna Fitzgerald who was conceived by in vitro fertilization to become a donor for her older sister Kate. Anna Fitzgerald looks to earn medical emancipation from her parents who until now have relied on Anna to help her leukemia-stricken sister Kate remain alive. Starring Cameron Diaz, Abigail Breslin, and Alec Baldwin, Color, 109 Minutes.
Readings:
Linda L. McCabe and Edward R.B. McCabe, “Are We Entering a ‘Perfect Storm’ for a Resurgence of Eugenics? Science, Medicine, and Their Social Context,”

David Rothman, “New Rules for the Bedside,” in Strangers at the Bedside (Basic Books, 1991): 222-46.

Description of novel vs. movie

Week 14
Dallas Buyers Club, 2013
1
6

