

Deviance and Social Control

Deviance

- Is the violation of social norms.
 - It is difficult to define because not everyone agrees on what should be considered deviant behavior
 - Ex: homosexuals, prostitutes, drug addicts, criminals, etc.
 - Some people think wearing too much make-up, divorcees, or even Americans are deviants.

Deviance

- **Range of Tolerance**

- A scope of behaviors considered acceptable and defined as conformity
- ***Examples***

- Honesty and politeness

- Bad haircut
- Does this dress make me look fat?

- What is “*speeding*” in 70mph? Deserve a ticket?

- 71? Probably not
- 75? Maybe
- 80? Good chance
- 100? FOR SURE!

Deviance depends on...

– Time

- Fashion and grooming change

with time, like the Founding Fathers Fashion

– Place

- Where behavior occurs determines whether it is appropriate or deviant
 - Cheering/booing at Football game vs. in class

Situation

- Takes precedence over place in determining appropriateness of actions
 - Laughing in class vs. laughing in class during a moment of silence

Culture

- Most influential in defining deviance
 - Men greeting each other
 - » US: Hand shake
 - » Japan: Bow
 - » Europe: Kiss on cheek

Types of Deviance

- **Overconformity** → “**positive deviance**”

- Involves behavior that overconforms to social expectations
 - Leads to imbalance and perfectionism
 - Can be AS harmful as negative deviance

- **Examples**

- Anorexia
- Body Builder
- “Perfect” Students
 - Knows answer to EVERY question
 - 100% A+ on all tests and papers
 - Perfect attendance

- **Underconformity** → “**negative deviance**”

- Involves behavior that underconforms to social expectations; people either reject, misinterpret, or are unaware of the norms
- **Examples:**
 - Obesity
 - Unmotivated Students
 - Lack of participation
 - Sleep in class
 - Unexcused absences
 - Fail tests and papers

Types of Deviance

- Generally however Sociologists view deviance as a violation of one or more of societies most highly valued norms.
- Reactions to deviants are usually negative and involve attempts to change or control the deviant behavior.
- **Choose a highly valued norm and give an example of both negative and positive deviance**

Social Control

- Ways to encourage conformity to society's norms
- All societies have ways to promote order, stability, and predictability in social life
- Without social control, social life would be too unpredictable and chaotic.
- What are some examples of social control in American society?

Types of Social Control

- **Internal Control:** lies within the individual and is developed during the socialization process (right vs. wrong)

Ex: feelings of guilt or fear for stealing

- **External Control:** based on **social sanctions** (rewards and punishments) designed to encourage desired behavior
 - Ex: receiving jail sentence for stealing
 - This includes both positive and negative as well as formal and informal sanctions

Cheating on a Test

- What are some internal means of control being relied upon to prevent cheating on an exam?
- What external means of control are being relied upon to prevent cheating?
- Can you come up with better suggestions for both internal and external controls to reduce cheating in schools today?

National Registration System

- Social control is needed to decrease crime and reduce acts of violence and deviance
- Criminal justice system has been designed to maintain order, stability, and predictability in social life.
- When deviance continues to occur, crime escalates.
- One such control factor is a registration system where a database would include information on every person residing in and visiting the United States
- Computers would link all governmental systems, which could effectively reduce welfare fraud, eliminate crime, and monitor movement of criminals from coast to coast.

NRS (cont.)

- It would include a retinal scan, digital voice recording, a DNA sample, and fingerprints joined together by a social security number.
- This system would issue one card to be used for a driver's license, voter registration, a concealed carry license, and for any governmental benefits.
- The beauty of the system is crime can be thwarted early.
- Would you be for or against the NRS system? Why?
- Is it an invasion of privacy or is the cost worthwhile?

Theoretical Perspectives of Deviance

- *Functionalist*
 - *Strain Theory*
 - *Innovation, ritualism, retreatism, and rebellion*
 - *Control Theory*
 - *Attachment, commitment, involvement, belief.*
- *Symbolic Interactionism*
 - *Differential Theory*
 - *Labeling Theory*
 - *Primary & secondary deviance*
- *Conflict*
 - *Conflict theory of deviance*

Structural Functionalist Approach to Deviance

- **Strain Theories**: Deviance is more likely to occur when a gap exists between cultural goals and the ability to achieve these goals by legitimate means
- **Innovation**: Individual accepts goal of success but uses illegal means to achieve it
 - Ex: Drug Dealers or
 - Cheating on a test
- **Ritualism**: Individual rejects goal of success but continues to “go through the motions” without believing in the process
 - Ex. Teacher who doesn’t care about engaging students, but still comes to work
- **Retreatism**: Individual rejects both legitimate means and approved goals (Given up on life)
 - Ex. Bag lady
- **Rebellion**: Individual rejects both success and the approved means for achieving it; substitutes their own goal and means to achieve it
 - Ex. Militia Member

INSTITUTIONALIZED MEANS

ACCEPT REJECT

CULTURAL GOALS

ACCEPT
REJECT

CONFORMITY

INNOVATION

RITUALISM

RETREATISM

SEEKING
NEW GOALS

THROUGH
NEW MEANS

REBELLION

Strain Theories

Control Theory

- Compliance with social norms requires strong bonds between individuals and society
- Social Bond Theory
 - Some people do not commit deviance because they have developed a strong social bond, consisting of an attachment, commitment, involvement, and belief to parents, school, church, etc.
 - **Attachment:** stronger your attachment to the group or individual, more likely to conform
 - **Commitment:** greater your commitment to social goals, more likely to conform
 - **Involvement:** participation in approved social activities, more likely to conform
 - **Belief:** in the norms and values of society,
 - Stronger the social bond, less likely to be involved in deviant activities
 - Weaker the social bond, easier it is for an individual to break violate social norms

Symbolic Interactionist Approach to Deviance

Social Learning Theories

- How is deviance learned? All behavior (including deviance) is learned through social interaction

- **Differential Association**: individuals learn deviance in proportion to the number of deviant acts they are exposed to

- Primary relationships with parents, siblings, and close friends have the greatest impact on our behavior.

- “birds of a feather flock together”

- **Differential Reinforcement**: depending on whom an individual associates with, norm-violating behavior may be either positively rewarded or negatively sanctioned

- Ex. How friends react when they find out you shoplifted will help determine whether you will repeat the action

Symbolic Interactionist Approach to Deviance

- **Labeling Theory:** is that society creates deviance by identifying particular members as deviant
 - Strain theory, control theory, and differential association theory help us to understand why deviance occurs....
 - Labeling theory explains why deviance is relative—that is, sometimes of two people breaking the norm only one may be labeled as deviant
 - Ex.: pregnant teenage girl
 - Ex: middle class youth steal a car vs. lower class youth steals a car
 - What happens when we label kids as “troublemaker”, “stupid”, “smart”, or “lazy”?

Symbolic Interactionist Approach to Deviance

- **Primary Deviance**

- Deviance involving occasional breaking of norms that are NOT a part of a person's lifestyle or self-concept (do not consider themselves as criminals)

- *Example:* Honor roll student comes home past curfew one night

- **Secondary Deviance**

- Deviance in which an individual's life and identity are organized around breaking society's norms

- *Example:* The “robbers” in Ocean's 11 had a criminal history because they had broken the law on multiple occasions.

Conflict Approach to Deviance

- **Conflict Theory of Deviance:**

view deviance as arising when groups with power attempt to impose their norms and values on less powerful groups

- Prevent behavior that those in control see as threatening to their interests

- *Example*

- Lack of respect for authority
- Destruction of property

- **Power and Deviance**

- Distributed on basis of age, race, sex, religion, and politics, and social class
- Power plays a role in creating and enforcing rules of society
 - Who and what are deviant?

- *Example*

- Administrators > Teachers
- Teachers > Students

Conflict Approach to Deviance

- United States
 - Why are minorities and whites treated differently?
 - African-Americans do not have access to good attorneys (money)
 - Victim discounting: process of reducing the seriousness of the crimes that injure people of lower status.
- White collar crime vs. street crime
 - According to US Department of Justice the cost of white collar crime is 18 times higher than street crime.
 - 5 times more Americans are killed each year from illegal job conditions than are murdered on the streets.

The Outsiders

Crime and Punishment

All crime is deviance...but all deviance is NOT a crime.

- **Crime**: any act that violates a criminal law
 - Violent offenses: crimes against people
 - Ex. Homicide, aggravated assault, forcible rape, robbery
 - Nonviolent offenses: crimes against property
 - Ex. Burglary, larceny-theft, auto theft, and arson

– White Collar Crime- crime committed by high- status people in their occupations. This crime costs the U.S. 18 times the cost of street crime. These criminals get treated more leniently than other criminals.

- Ex. Embezzlement, fraud, insider trading, copyright violations, tax evasion, and antitrust law violations

- Public Order “Victimless” Crimes
 - Ex. Prostitution, illegal gambling, illegal drug use

Correctional Systems

- Deterrence: Discouraging criminal acts by threatening punishment
 - Capital Punishment
- Rehabilitation: Process of changing or reforming a criminal through resocialization
 - Ex. Providing social and work skills to reform criminals
- Retribution: Punishment intended to make criminals pay compensation for their acts
 - Ex. Incarceration: Method of protecting society from criminals by keeping them in prison
- Recidivism: Repeated offenses by those who have already been convicted of crimes

Other Options for Reforming Individuals

- Short Prison time + Probation- to shock violators into realizing prison realities and getting a “chance”
- Community programs- take violators out of prison and into the community to readjust them to life outside
- Referral to community centers- keeping violators out of prison so that they don’t learn prison norms

WHO SHOULD PAY FOR THE REHABILITATION OF THESE CRIMINALS

- Holding criminals in prison, rehabilitation centers, and other forms of probation cost money
 - Food
 - Patrolmen
 - Electricity, cable
 - Facilities
 - Education materials
 - Medical Expenses
 - Therapists, educators, psychiatrists
- Is it the criminals' fault that they acted deviantly, or is there something wrong with society that these criminals cannot get by without committing crimes?
- What else could be done with these criminals?

What new crimes exist with new technologies available?

- Credit card fraud
 - Web cam violations of privacy
 - Identity Theft
-
- What can be done to reduce these tech crimes?

