	Sociology of Deviance and Social Control
Soc 143, Spring 2007

	Course Information
	Instructor: Dr. Tim Kubal

	units : 3
	Office Number: SS 224

	Time: 3-350
	email : tkubal@csufresno.edu

	Location: SS 207
	Telephone: 278-5145

	Website: Blackboard
	Office Hours: 1230-230 mwf

Course Description and Primary Learning Outcomes

Thinking about society and human interaction is something people do everyday. But many of us do not think as sociologists or analyze the events and circumstances of our lives in terms of sociological models. This course provides practice in developing the ability to think sociologically. The course provides a basic coverage o+f sociological theories of deviance, as well as major empirical topics related to deviant behavior such as interpersonal violence (murder, rape, family violence, etc.), self-destructive behavior (suicide, mental disorder, etc.), deviant sexual lifestyles (homosexuals, sexual abstinence, etc), substance abuse (alcohol and hard drugs), inequality and deviance (white collar crime, poverty crimes such as theft), and crime on the internet. In each of these basic topics we will explore trends in group behavior and the concepts and theories used to explain these trends. Students will comprehend and critically analyze the trends, concepts, and theories that are presented in the text, lectures, videos, and discussions. Students will synthesize material from the text and lecture with material from other sources such as newspaper and journal articles and personal experience. Students will develop skills related to careful writing and rewriting, sociological library research, experiential learning, time management, use of technology, working within groups, and public speaking.

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.

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? By attempting to answer these and other questions, the course will develop your thinking, writing, and speaking skills.

Examinations, Major Assignments, and Grading

All grades will be computed using the 90/80/70/60 scale. Generally, an “A” is reserved for excellent work, a “B” for very good work, a “C” for average work, a “D” for below average work, and an “F” for failing work.

Exams 40%

Papers 40%

Peer Review 15%

Class Participation 5%

There are four main components of the course:
Exams: four open note and open book exams based on the text and lecture (40% -- 10% each). Exams will be “objective” style and may be given on blackboard. The tests will include approximately 50 questions each and will cover the text and lecture. The tests may be comprehensive. The final exam may be given on Blackboard.
Papers: 2 papers, each on a topic addressed in the text. Grades for papers will be based on the ability of students to synthesize the text with material from newspaper and journal articles. Each paper will include 2 drafts, and each of the second drafts will include a class presentation. The papers ask you to synthesize the textbook material with your personal experience, the experience of classmates, newspaper articles, and a journal article. The first drafts will be 5 pages, and the second drafts will be 3 pages. Turning in two drafts of the paper will allow you to improve your rewriting and editing skills. You will present for 5 minutes or less, based on the main findings of each of your 3 page papers. Orally presenting the papers will improve your public speaking skills. All papers will be turned in online. During the first week of classes, you will choose which two topics from the text on which to write your papers (including the due dates). The deadlines are not flexible, and papers will be docked by 10% per 24 hours late (including weekends). More information will be given on the papers throughout the semester. Paper 1: Rough draft 10% of course grade, Final draft + oral presentation 10% of course grade, Paper 2: Rough draft 10% of course grade, Final draft + oral presentation 10% of course grade
 Peer Review: You will regularly evaluate your peer's 5 page papers (rough drafts) based on a rubric provided by the instructor. This entails answering 5 questions, each with a few insightful sentences of constructive criticism: how well did the paper 1) use the text, 2) use personal experience, 3) use newspaper articles, 4) use the journal article, 5) use proper grammar? An excellent peer review will answer all five questions with constructive criticism. For each of the 3 performances at peer review, you should review 5 papers. Regular participation in the peer review system (through turnitin.com) will help you to learn the textbook material throughout the semester, and will improve your writing skills. In turn, you will receive constructive criticism on your papers from your peers. All papers and peer review responses are graded by the instructor. You are not grading each other, but are providing constructive criticisms for improving the paper based on pre-determined goals. During the first week of classes, you will sign up for the 3 dates you will perform peer review. More information will be given on the peer reviews will be given throughout the semester. 15% of the course grade will be based on 3 performances as peer reviewer (5% each).
Class participation will account for 5% of the course grade. I will assess participation based on attendance and the sharing of consistent, thoughtful questions and comments posed in class. Disruptive behavior and missing classes can be detrimental to your class participation score.
Technological difficulties are not valid excuses for late papers, posts, or missed tests. It is your responsibility to meet these deadlines throughout the semester.
Announcements and further guidelines will be posted on Blackboard’s announcements page – It is the student’s responsibility to monitor the class website. Also, if you are absent from class, it is your responsibility to check on announcements made while you were away. Please contact other students and the instructor for guidance on what you’ve missed while away.
Required Readings, Materials
Goode, Erich. 2005. Deviant Behavior, 7th ed. Allyn and Bacon
(available in the bookstore, and through from activex, online textbooks)

*university email and blackboard use is required

Policies

Prerequisites and Technology Requirements

This is an upper division course in sociology. It meets the writing requirements for upper division GE.

The course assumes basic college level skills regarding communication -- reading and writing. Each week, you will read and re-read one chapter in the course text. This is about 30 pages per week. It is fairly dense material that will need to be studied. The course will also require you to read online material such as lectures, student posts, online video, and websites. You will be required to write and share your words, and you will be required to turn in some interactive assignment each week.

This course assumes a working knowledge of Blackboard, computers, and the web. You are expected to have 24 hour access to a computer with web access. You are expected to use and regularly check your UNIVERSITY email account, as communication from the professor may occasionally come via this method. If you only have dialup internet, please plan on doing the work for this class on campus, or find a way to purchase more reliable internet services. You will be expected to post to the discussion board, upload papers, communicate in a java-enabled web chat, download files, access websites, and use video. If you lack these skills, or would like to brush up on your skills, you will need to teach yourself (with help, of course). There are several resources to help. Within the Blackboard top frame are several navigating links. Go to "User Guide" and "Blackboard Support," and read the tutorials. Also, there is an organization on Blackboard specifically for students. Students can read how to use various Blackboard tools by accessing the "Blackboard Student Orientation". To do this:

Click on the "Community" tab in Blackboard
Locate the "Organization Catalog" area at the bottom left of the page
Click on the "Blackboard Student Orientation" hyperlink
Click once more on "Blackboard Student Orientation" to get to the materials

Finally, you can call the help desk or digital campus, and ask questions. You could go to digital campus and ask for help in person. You will notice that the instructor's name and number are not listed when you click on "Blackboard Support." If you have a question about the course content you should contact the instructor. 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.

GETTING HELP

Digital Campus -- For Blackboard support, email the Digital Campus at digitalcampus@listserv.csufresno.edu or call the Digital Campus Resource Lab Monday through Friday, 8:00 a.m. to 5:00 p.m. at 278-7373. You can also fill out the Trouble Report Form and send a message to their listserve.

Help Desk -- For after hours Blackboard support, contact the Help Desk. Help Desk agents are available via telephone seven days a week between 7:00 AM and 10:00 PM. Students can contact the Help Desk by calling 278-7000. The Help Desk can also be reached for assistance via email at help@csufresno.edu or by accessing the Help Center website at http://help.csufresno.edu/.
Contacting the Instructor -- There are multiple communication tools that provide several flexible options for students to seek instructor support. All discussions of grades should come through private communication. Students may send email questions about grades and course content to tkubal@csufresno.edu. Please allow 24 hours for a reply. Finally, a public forum has been established in the discussion board. If you think that your question could AT ALL POSSIBLY interest other students, please post it in the discussion board so everyone can benefit. I will check the discussion board forum during/after the regularly scheduled office hours. If you post a question there that needs more immediate attention, send me an email notification that you've posted a time-sensitive question.

UNIVERSITY POLICIES

All work for this course must be completed alone. 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. Mistakes in citations can lead to charges of plagiarism. 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.

At California State University, Fresno, computers and communications links to remote resources are recognized as being integral to the education and research experience. Every student is required to have his/her own computer or have other personal access to a workstation (including a modem and a printer) with all the recommended software. The minimum and recommended standards for the workstations and software, which may vary by academic major, are updated periodically and are available from Information Technology Services (http://www/csufresno.edu/ITS/) or the University Bookstore. In the curriculum and class assignments, students are presumed to have 24-hour access to a computer workstation and the necessary communication links to the University's information resources.

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.

Copyright laws and fair use policies protect the rights of those who have produced the material. The copy in this course has been provided for private study, scholarship, or research. Other uses may require permission from the copyright holder. The user of this work is responsible for adhering to copyright law of the U.S. (Title 17, U.S. Code).To help you familiarize yourself with copyright and fair use policies, the University encourages you to visit its copyright web page. http://www.lib.csufresno.edu/libraryinformation/campus/copyright/copyrtpolicyfull.pdf
Digital Campus course web sites contains material protected by copyrights held by the instructor, other individuals or institutions. Such material is used for educational purposes in accord with copyright law and/or with permission given by the owners of the original material. You may download one copy of the materials on any single computer for non-commercial, personal, or educational purposes only, provided that you (1) do not modify it, (2) use it only for the duration of this course, and (3) include both this notice and any copyright notice originally included with the material. Beyond this use, no

material from the course web site may be copied, reproduced, re-published, uploaded, posted, transmitted, or distributed in any way without the permission of the original copyright holder. The instructor assumes no responsibility for individuals who improperly use copyrighted material placed on the web site.

Students with Disabilities: Upon identifying themselves to the instructor and the university, students with disabilities will receive reasonable accommodation for learning and evaluation. For more information, contact Services to Students with Disabilities in University Center Room 5 (278-2811).

Honor Code: “Members of the CSU Fresno academic community adhere to principles of academic integrity and mutual respect while engaged in university work and related activities.” You should:

a) understand or seek clarification about expectations for academic integrity in this course (including no cheating, plagiarism and inappropriate collaboration)

b) neither give nor receive unauthorized aid on examinations or other course work that is used by the instructor as the basis of grading.

c) take responsibility to monitor academic dishonesty in any form and to report it to the instructor or other appropriate official for action.

Tentative Course Schedule

Spring 2007

	
	Date
	Topic
	Reading Assignment

	1
	Wed, Jan 17
	
	none

	2
	Fri, Jan 19
	Introduction
	Chapter 1

	3
	Mon, Jan 22
	Approaches to Deviance.
	Chapter 2

	 4
	Wed, Jan 24
	Approaches to Deviance.
	Chapter 2

	5
	Fri, Jan 26
	Positivist theories
	Chapter 3

	6
	Mon, Jan 29
	Positivist theories
	Chapter 3

	7
	Wed, Jan 31
	Constructionist theories
	Chapter 4

	8
	Fri, Feb 2
	Constructionist theories
	Chapter 4

	9
	Mon, Feb 5
	Constructionist theories
	Chapter 4; exam 1

	10
	Wed, Feb 7
	methods
	Chapter 5

	11
	Fri, Feb 9
	methods
	Chapter 5

	12
	Mon, Feb 12
	Criminal violence
	Chapter 6

	13
	Wed, Feb 14
	Criminal violence
	Chapter 6

	14
	Fri, Feb 16
	Criminal violence
	Chapter 6

	
	Mon, Feb 19
	HOLIDAY – President’s Day
	

	15
	Wed, Feb 21
	Criminal violence
	Chapter 6

	16
	Fri, Feb 23
	Legal Drugs
	Chapter 7

	17
	Mon, Feb 26
	Legal Drugs
	Chapter 7

	18
	Wed, Feb 28
	Legal Drugs
	Chapter 7

	19
	Fri, Mar 2
	Illegal Drugs
	Chapter 8

	20
	Mon, Mar 5
	Illegal Drugs
	Chapter 8

	21
	Wed, Mar 7
	Illegal Drugs
	Chapter 8

	22
	Fri, Mar 9
	Illegal Drugs
	Chapter 8; exam 2

	23
	Mon, Mar 12
	Sexual Deviance
	Chapter 9

	24
	Wed, Mar 14
	Sexual Deviance
	Chapter 9

	25
	Fri, Mar 16
	Sexual Deviance
	Chapter 9

	26
	Mon, Mar 19
	Sexual Deviance
	Chapter 9

	27
	Wed, Mar 21
	Sexual Deviance
	Chapter 9

	28
	Fri, Mar 23
	Cognitive Deviance
	Chapter 10

	29
	Mon, Mar 26
	Cognitive Deviance
	Chapter 10

	30
	Wed, Mar 28
	Cognitive Deviance
	Chapter 10

	
	Fri, Mar 30
	HOLIDAY – Cesar Chavez Day
	

	
	Apr 2-6
	SPRING RECESS
	

	31
	Mon, Apr 9
	Mental Disorder
	Chapter 11

	32
	Wed, Apr 11
	Mental Disorder
	Chapter 11

	33
	Fri, Apr 13
	Mental Disorder
	Chapter 11

	34
	Mon, Apr 16
	Physical Characteristics
	Chapter 12

	35
	Wed, Apr 18
	Physical Characteristics
	Chapter 12

	36
	Fri, Apr 20
	Physical Characteristics
	Chapter 12; exam 3

	37
	Mon, Apr 23
	Deviant Organizational Behavior.
	Chapter 13

	38
	Wed, Apr 25
	Deviant Organizational Behavior.
	Chapter 13

	39
	Fri, Apr 27
	Deviant Organizational Behavior.
	Chapter 13

	40
	Mon, Apr 30
	Deviant Organizational Behavior.
	Chapter 13

	41
	Wed, May 2
	Deviant Organizational Behavior.
	Chapter 13

	42
	Fri, May 4
	conclusion
	Chapter 14

	43
	Mon, May 7
	conclusion
	Chapter 14

	44
	Wed, May 9
	conclusion
	none

	Final Exam Preparation & Faculty Consultation Days:
	Thursday and Friday
	May 10 & 11

	Final Semester Examinations
	Monday-Thursday
	May 14-17

	Final Exam in this course ; exam 4
	
	

All assignments for this course must be completed by the deadline, or will be penalized by 10% per day (including weekends). Only doctor verified excuses will negate the late policy. This syllabus is subject to change. It is the students responsibility to check with the instructor and on blackboard for announcements.
