	Deviance and Social Control

Soc 143 Fall 2003

	Course Information
	Instructor: Dr. Tim Kubal

	units : 3
	Office Number: SS 224

	Time: MWF 1-150 (sec 7)
	email : tkubal@csufresno.edu

	Location: FFS 211
	Telephone: 278-5145

	Website: Blackboard
	Office Hours: 2-4:30 MWF, and by appt.

Course Description and Primary Learning Outcomes

Is deviance dead? The acceptance of the functionalist perspective among academics and the general public helped make the study of deviance a major sub-discipline in Sociology. Until the 1960s, sociologists using this perspective asserted that a willingness to identify deviance, or what constitutes destructive behavior, was indispensable to the process of generating and sustaining cultural values, clarifying moral boundaries, and promoting social cohesion. The functionalist perspective on deviance has suffered over thirty years of academic assaults. And today, after over three decades of bitter debate, political agitation and questioning of authority, both the functionalist perspective, and, to a lesser extent, the subject of deviance, has virtually disappeared from sociology's radar screen.

Why has this occurred? The concept of deviance has become eclipsed by the more powerful idea of multiculturalism. Rather than shared values creating social cohesion and deviance necessary for identifying and solidifying those values, sociologists (among others) have come to realize that a shared respect for difference (i.e., multiculturalism) can also keep society together.

Rather than totally abandoning the study of deviance, however, some Sociologists have responded by abandoning the normative stance of the functionalists and developing instead the symbolic interactionist, feminist, and conflict perspectives. As outlined in the class schedule, these three perspectives will serve as the basic outline for this course. Through papers, exams, and class discussions, students will be expected to apply and critically analyze these three perspectives.

Students sometimes have not been fully inoculated into the social science mindset and may not see the problem with the functionalist perspective. As the functionalists have reminded us, identifying and addressing “deviance” can help clarify our own morals. However, it can also lead to an arrogant ethnocentrism. Even though academics rarely use this functionalist perspective today, individuals continue to “use” this perspective in their daily lives. For example, many students who take this course expect to be titillated. They want to hear about the strange and taboo practices of "weirdoes." They rarely question why people or acts became defined as deviant. Sociologists sometimes observe that students want to take a course like this to reinforce the boundary between the "normal" group to which the student belongs and the "deviant" groups to which others belong. In contrast, I want you to question and challenge the way you see the world. This class will challenge you to analyze human behavior by asking a few specific questions: what is deviance? What are the social causes of deviance? What are the social consequences of deviance? The course will also develop your writing, speaking, and thinking skills.

Examinations, Major Assignments, and Grading

This is a survey course organized as a learning community. The purpose of the course is to survey some of the best and newest research in the sociology of deviance. The class is organized as a learning community. That is, each student is partially responsible for the teaching and learning that occurs throughout the semester. Most formally, this appears in the requirement that each student serve as discussion leader two times throughout the semester. Each student will sign up for two slots for discussion leader. These slots must be in parts 2,3,or 4 of the course, and the two slots must be from different parts. Discussion leaders will write and upload to Blackboard an analysis paper (5 pages minimum), and upload handouts that summarize the paper. Uploads to the blackboard website are to be completed 24 hours before the start of the class in which the student will present. A 1% penalty will be assessed for each hour late. Rescheduling will be allowed only in the case of doctor-verified sickness and must be approved within one week of returning to class. On the scheduled class period, students must bring a copy of their handout/outline for each member of the class, and present for 5-10 minutes. The paper should: 1) summarize the readings, 2) compare/contrast to one sociological journal article on the topic (must be a journal article found in Sociological Abstracts), 3) critique the readings, 4) apply the material to real-world events by using at least three current newspaper articles (articles must be within the last 3 years and must be found in Lexus/Nexus), and 5) wonder about the readings. 20% of the course grade will be based on two performances in the role of discussion leader (10% each). The grade for the discussion leaders will be based primarily on the quality and depth of the thought put into the paper, but also on the outline and discussion of their thoughts with the class. I expect students to learn from each other; documented material from papers and presentations should appear in the exam essays.

80% of the course grade will be based on four comprehensive exams (20% each). Exams will be largely “objective” (multiple choice), but will also include short answer/essay components. The exams will be comprehensive and will cover all readings, lectures, and student presentations. Makeup exams will be given only in the case of doctor-verified sickness and must be approved within one week of returning to class. All makeup exams will be given during finals week.

Final grades will be computed with the 90/80/70/60 scale.

Required Readings

Earl Rubington, Martin S. Weinberg. 2002. Deviance: The Interactionist Perspective. 8th edition

Simon, David. 2002. Elite Deviance. 7th edition

Maher, Lisa. 1997. Sexed Work.

Selected Readings distributed in class and on Blackboard

University Policies

Upon identifying themselves to the instructor and the university, students with disabilities will receive reasonable accommodation for learning and evaluation.

Cheating is the actual or attempted practice of fraudulent or deceptive acts for the purpose of improving one's grade or obtaining course credit; such acts also include assisting another student to do so. It is the intent of this definition that the term 'cheating' not be limited to examination situations only, but that it include any and all actions by a student that are intended to gain an unearned academic advantage by fraudulent or deceptive means. Plagiarism is a specific form of cheating which consists of the misuse of the published and/or unpublished works of others by misrepresenting the material so used as one's own work." Penalties for cheating and plagiarism range from a 0 or F on a particular assignment, through an F for the course, to expulsion from the university.
It is essential to the learning environment that respect for the rights of others seeking to learn, respect for the professionalism of the instructor, and the general goals of academic freedom are maintained. Differences of viewpoint or concerns should be expressed in terms which are supportive of the learning process, creating an environment in which students and faculty may learn to reason with clarity and compassion, to share of themselves without losing their identities, and to develop and understanding of the community in which they live . . . Student conduct which disrupts the learning process shall not be tolerated and may lead to disciplinary action and/or removal from class.

Tentative Course Schedule

	
	Date
	Topic
	Reading Assignment

	1
	Mon, Aug 25
	
	

	2
	Wed, Aug 27
	I. Introduction

The Intro Textbooks
	“Deviance” – Chapter from Curran and Renzetti’s Introductory Sociology text and Chapter 8 “Deviance” in Macionis’ intro textbook

	3
	Fri, Aug 29
	Functionalist Perspective
	Davis “Sociology of Prostitution” and Durkheim “Normal and Pathological”

	
	Mon, Sep 01
	Labor Day
	

	4
	Wed, Sep 03
	Interactionist Perspective
	Becker’s “Moral Entrepreneur” and “Becoming a Marijuana User”; Goffman’s “Stigma”

	5
	Fri, Sep 05
	Feminist Perspective
	Simpson’s “Feminist Theory, Crime and Justice.” and Jolin’s “On the Backs of Working Prostitutes: Feminist theory and Prostitution Policy.”

	6
	Mon, Sep 08
	Conflict Perspective
	Quinney’s “Class, State and crime: Crime and the Development of Capitalism” and Reiman “Rich Get Richer and Poor Get Prison”

	7
	Wed, Sep 10
	Exam 1
	

	8
	Fri, Sep 12
	II.The interactionist Perspective

The Process of Social Typing
	R&W, Chapter 1

	9
	Mon, Sep 15
	The Cultural Context
	R&W, Chapter 2

	10
	Wed, Sep 17
	Accomodations to Deviance
	R&W, Chapter 3

	11
	Fri, Sep 19
	The Role of Third Parties
	R&W, Chapter 4

	12
	Mon, Sep 22
	Agencies and their theories
	R&W, Chapter 5

	13
	Wed, Sep 24
	Organizational Processing of Deviants
	R&W, Chapter 6

	14
	Fri, Sep 26
	The Effects of Contact with Control Agents
	R&W, Chapter 7

	15
	Mon, Sep 29
	Social Organization of Deviants
	R&W, Chapter 8

	16
	Wed, Oct 01
	Getting into Deviant groups
	R&W, Chapter 9

	17
	Fri, Oct 03
	Learning the Norms
	R&W, Chapter 10

	18
	Mon, Oct 06
	Social Diversity
	R&W, Chapter 11

	19
	Wed, Oct 08
	Acquiring a Deviant Identity
	R&W, Chapter 12

	20
	Fri, Oct 10
	Managing a Deviant Identity
	R&W, Chapter 13

	21
	Mon, Oct 13
	Transforming Deviant Identity
	R&W, Chapter 14

	22
	Wed, Oct 15
	Exam 2
	

	23
	Fri, Oct 17
	III. The Feminist Perspective

Readings on Victimization and Volition
	Ch. 1

	24
	Mon, Oct 20
	Taking it to the streets
	Ch 2

	25
	Wed, Oct 22
	Gender, Work, and Informalization
	Ch 3

	26
	Fri, Oct 24
	A Reserve Army: Women and the Drug Market
	Ch 4

	27
	Mon, Oct 27
	Jobs for Boys: Street Hustles
	Ch 5

	28
	Wed, Oct 29
	A Hard Road to Ho: Sexwork
	Ch 6

	29
	Fri, Oct 31
	Intersectionalities: Gender, Race, and Class
	Ch 7

	30
	Mon, Nov 03
	The Reproduction of Inequalities
	Ch. 8

	31
	Wed, Nov 05
	Exam 3
	

	32
	Fri, Nov 07
	IV. The Conflict Perspective

The Nature of Elite Deviance
	Simon, Ch. 1

	33
	Mon, Nov 10
	Elite Deviance and the Higher Immorality
	Simon, Ch. 2 (first half)

	34
	Wed, Nov 12
	Elite Deviance and the Higher Immorality
	Simon, Ch. 2 (second half)

	35
	Fri, Nov 14
	Corporate Deviance: Monopoly, Manipulation, and Fraud
	 Simon, Ch. 3

	36
	Mon, Nov 17
	Corporate Deviance: Human Jeopardy
	Simon, Ch. 4

	37
	Wed, Nov 19
	National Defense, Multinational Corporations, and Human Rights
	Simon, Ch. 5

	38
	Fri, Nov 21
	Political Corruption: Continuity and Change
	Simon, Ch. 6

	39
	Mon, Nov 24
	Political Deviance
	Simon, Ch. 7

	
	Wed, Nov 26
	Thanksgiving Recess
	

	
	Fri, Nov 28
	Thanksgiving Recess
	

	40
	Mon, Dec 01
	Understanding Elite Deviance
	Simon, Ch. 8

	41
	Wed, Dec 03
	The Scandalization of America
	Simon, Ch. 9

	42
	Fri, Dec 05
	A Proposal To Transform Society
	Simon, Ch. 10

	43
	Mon, Dec 08
	V. Conclusion

Discussion and summary
	

	44
	Wed, Dec 10
	Discussion and summary
	

	Final Exam Preparation & Faculty Consultation Days:
	Thursday and Friday
	Dec 11&12

	Final Semester Examinations
	Monday-Thursday
	Dec 15-18

	Final Exam in this course (Exam 4)
	
	

This syllabus and schedule are subject to change in the event of extenuating circumstances. If you are absent from class, it is your responsibility to check on announcements made while you were absent.

