Questions for With Honors
I want your answers to these questions to be thoughtful and in-depth, so use complete sentences and give each question a short paragraph or so. This is worth 10 extra credit points. Please type! Due by 12/10 (submit with portfolio)
1. How does this portrait of student life at Harvard relate to student life at SJSU as you’ve seen it so far? (Consider both their lives both inside and outside of the classroom.)
2. How does the portrait of the professor relate to the real professors we saw in Declining by Degrees? Do you think he is subject to the same difficulties those real professors talked about (student apathy and lack of preparation, publish-or-perish pressures from above, job insecurity)? How does he compare to the professors you’ve had so far?
3. Simon is obviously not a flawless hero, but he has a significant effect on Monty. Do you think the film wants us to see him as primarily an admirable figure, or does it focus more on his flaws? Does his relationship with Monty seem plausible? Discuss.

4. Did you like the film? Why or why not?
