Film Analysis – “The Breakfast Club”

(25 points)

“They only met once, but it changed their lives forever.”

This film is a 1980’s classic the addresses sociological topics such as socialization, culture, stereotypes, education, family, deviance, socio-economic status, cliques.

As you watch, consider the sociological value of the film. As a final reflection, you will connect the film to your own life.
Assignment:

Assess the writing assignment given to them by Mr. Vernon. How did the respond to the assignment? Explain the sociological implications that are present in this assignment.

What words of wisdom does Carl the janitor have for the students?

Character Analysis - Choose two of the teenager characters in the film to analyze:

Andrew Clark (Emilio Estevez)

Brian Johnson (Anthony Michael Hall)

John Bender (Judd Nelson)

Claire Standish (Molly Ringwold)

Allison Reynolds (Ally Sheedy)

Character _____________________________________

How would you describe this person’s social class (Upper Class, Middle Class, Working Class, Lower Class)? Provide an example.

Who/what was his/her main agent of socialization?

What roles does this person play? What is their master role?

What teenage high school stereotype does this character portray?

Would you describe this person as deviant or a conformist? Explain.

Provide a few sentences about this person’s family (background, structure, problems). How has family impacted how this person interacts with others?

Character _____________________________________

How would you describe this person’s social class (Upper Class, Middle Class, Working Class, Lower Class)? Provide an example.

Who/what was his/her main agent of socialization?

What roles does this person play? What is their master role?

What teenage high school stereotype does this character portray?

Would you describe this person as deviant or a conformist? Explain.

Provide a few sentences about this person’s family (background, structure, problems). How has family impacted how this person interacts with others?

Final Thought – Make a sociological connection from the film to your own life as a social human being.

Recommendation – Should I show this movie again for sociology? Why/why not? What other movies or shows (provide specific episode info) would have relevance in a sociology class?

[image: image1.jpg]

