
Awakenings Movie Assignment
Honors Psychology

Directions: As you view the film, answer the following questions as thoroughly as possible. Following the conclusion of the film, pick one of the discussion questions and answer in a 2-3 paragraph written response.

Part I: Viewing Questions

1. What caused the brain damage to the "frozen" people in the film?
2. What are the symptoms of this disease?
3. Why do you think Lucy could keep walking when the pattern on the floor continued?

4. How was music important to the "frozen" people?
5. What does catatonic mean?
6. Using the Ouiji board, Leonard spelled out the name of the poem "The Panther" by Karl Rainer Rilke. What is this poem about and why is it important to Leonard?

7. What chemical substance did these post-encephalitis patients seem to stop producing?
8. Why did Dr. Sayer have to stop using the miracle drug on the "frozen" patients?

9. What is the second “awakening” Dr. Sayer refers to at the end of the movie? What do you think this suggests about the treatment of mental patients?

10. What has happened to the patients since 1969?

Part II: Discussion Questions
1. The title Awakenings could be applied to several people in the film, both patients and doctors, as well as to the audience itself. In what sense do these individuals or groups "awaken"? In what sense were they asleep?

2. The movie of Awakenings deals with serious ethical issues that doctors need to face when treating their patients. Describe the dilemma that Dr. Sayer faced and how did he resolve it? What was inherently wrong with the way he chose to proceed? How does the Hippocratic Oath (oath pertaining to the ethical treatment of patients) help protect patients and their families from becoming doctors’ experimental guinea pigs?

3. How would you (the audience) want to be treated if you were in Leonard's position? Would you want someone to decide on your behalf to conduct experiments on you? If so, under what restrictions: for example, would it be necessary that you yourself might benefit from the experimental treatment? If you knew that the treatment was only temporary, would you want to be 'awakened' at all?
4. After the therapeutic effects of the L-dopa no longer seem to be working for Leonard and his Parkinsonian condition worsens dramatically, he says to Dr. Sayer: “Sometimes I’m not a person, just a repertoire of tics. …This isn’t me.” What does Leonard mean by this? Is his personhood really under threat from this disease? In what way(s)?

