Name______________________

 Period_______

 INCLUDEPICTURE "http://www.sheilaomalley.com/archives/breakfast.jpg" * MERGEFORMATINET

 The Breakfast Club
1. Using the following definitions, identify whether each character is a

· Secondary Deviant: deviance in which an individual’s life and identify are organized around breaking society’s norm, or a

· Primary Deviant: deviance involving occasional braking of norms that is not a part of a person’s lifestyle or self-concept
· The Brain --
· The Criminal --
· The Princess --
· The Basket Case --
· The Jock --
2. Using the following definitions, identify whether each character displays

· Negative Deviance: involves behavior that underconforms to accepted norms, or
· Positive Deviance: involves behavior that overconforms to social expectations

· The Brain --
· The Criminal --
· The Princess --
· The Basket Case --
· The Jock --
3. Explain what happens when the principal asks who took the screw out of the door. Why did this occur?
4. Using the Labeling Theory: theory that society creates deviance by identifying particular members as deviant, describe John Bender. (Hint: what are the characteristics that help him to earn the label of “deviant”?)
5. Using Differential Association: individuals learn deviance in proportion to the number of deviant acts they are exposed to, explain John Bender’s personality and attitude.
6. Identify the character that best illustrates conformity through the Control Theory: theory that compliance with social norms requires strong bonds between individuals and society and the Social Bond Theory: Some people do not commit deviance because they have developed a strong social bond, consisting of an attachment to parents, school, church, etc. **Give examples by describing each character to support your answer!
7. The Principal says that John Bender’s deviance will lead him to what end? How might his deviance within high school lead him there?
8. Using the Strain theory: theory that deviance is more likely to occur when a gap exists between cultural goals and the ability to achieve these goals by legitimate means, identify the reason each student is in detention and type of deviance each character is associated with.
· Innovator: individual accepts the goal of success but uses illegal means to achieve it.
· Ritualist: the individual rejects the goal (success) but continues to use legitimate means.

· Retreatist: is a deviant response in which both the legitimate means and the approved goals are rejected.

· Rebel: people reject both success and the approved means for achieving it.
	Character
	In detention for…
	Type of deviant…

	The Brain

	
	

	The Criminal
	
	

	The Princess
	
	

	The Basket Case
	
	

	The Jock
	
	

9. The shared deviant act of smoking marijuana and dancing to the Rock n’ Roll music increased the unity within the group by reminding them of something they value. What are the values they were reminded of? (How did they demonstrate their individuality and unity at the same time?) What theory does this best demonstrate?
[image: image2.wmf]
