SOC 222 W: SOCIAL DEVIANCE

Spring 2015
INSTRUCTOR: David Newman

OFFICE: Asbury Hall 330

OFFICE PHONE: 658-4517

E-MAIL ADDRESS: DNEWMAN

OFFICE HOURS: Tuesday & Thursday: 2:30-4:00 and by appointment
COURSE DESCRIPTION

This course is a journey into the large and often misunderstood world of deviant behavior. It will focus on the changing nature of what is considered deviant. "Changing nature" implies that deviance is not some objective reality that exists, in the same form, across time and cultures, but is instead a social construction that, in fact, fluctuates with some frequency.

Because people in different societies and in different historical eras define deviance differently, it is difficult to isolate behaviors that all would agree deserve the "deviant" label. However, every society has had individuals or groups of individuals that it has, for whatever reason, decided to consider deviant and thus justifiable targets of social control (e.g., treatment, correction, punishment, execution).

This course will examine the questions: "What is deviance?" "Why do certain people become deviant?" and "What should be done to control deviance?" from a socio/historical perspective. In other words, we will look at how these questions have been answered at various points in time by various types of "experts" (priests, philosophers, physicians, lawyers, psychologists, sociologists, etc.). This will involve an examination of many diverse ideas—from those of the medieval clergy to those of modern criminologists, psychiatrists, and neurologists.

The socio/historical approach of this course will be somewhat unique. I feel that explanations of deviance, no matter how valid or far-fetched we believe them to be, can only be understood if one has knowledge of the historical, political, cultural, and social context form which they emerge. To that end, we will trace the development of the study of deviance. What we will discover is that while certain explanations of deviance may seem outdated or even ridiculous, they never disappear completely. We will find that ideas developed hundreds of years ago still persist in some form today.

Throughout the course of the semester we will pause to discuss and argue some of the more controversial issues related to deviance. I not only encourage but expect everyone to contribute and participate in these discussions. This course is intended to be a dialogue not a monologue. Remember, I'm just as interested in what you have to say as I hope you are in what I have to say.

COURSE REQUIREMENTS

Course grades will be based on three in-class exams, one extensive term paper and class participation. I use a non-competitive grade scale. This means the grade you receive will depend entirely on your mastery of the course material, not on how well you do compared to others in the class.

EXAMS

-Dates for the three exams are listed below.

-The exams will consist of several short definitions/explanations and essay questions based on readings and lectures.

-"Study guides" will be handed out about 1 week prior to the exam date. The definitional terms and essay questions that make up the exam will be chosen directly from these "study guides."

TERM PAPER

-The term paper is a 15-page research report on a deviance-related topic that is of interest to you.

-A one-page proposal briefly describing your paper topic and providing a sample introductory paragraph is required by Monday, February 16.
-The paper will actually be handed in twice. The first time will be a rough draft (due Monday, April 13) on which you will receive comments and suggestions from one other student (peer critique) as well as myself. The first draft and peer critique will not be graded. However they must be turned in to receive credit for this assignment. The final draft of the term paper, which will be graded, is due at the end of the semester.

-The final draft is due Monday, May 4.

LATE PAPERS, WHETHER PROPOSALS, FIRST DRAFTS, OR FINAL DRAFTS, ARE SUBJECT TO AUTOMATIC PENALTIES. ABSOLUTELY NO EXCEPTIONS!!!

-Further instructions about the paper and a list of possible paper topics will be handed out and discussed early in the semester.
W CREDIT

This is a W course, so the quality of your written work throughout the semester will be the primary activity upon which you will be evaluated. In particular, W credit will be awarded to those students who:

1. are able to express themselves clearly and persuasively on exams and who are able to effectively incorporate material from course readings and discussions into their responses.
2. show satisfactory progress in the development of their term paper, through a clearly articulated proposal, a thoroughly researched first draft, and a well-organized final paper that is responsive to revision suggestions made on the earlier draft.
ATTENDANCE & CLASS PARTICIPATION

 I believe that learning is an interactive process. Much of the important material for this course will be covered in class and will rely heavily on group discussion and debate. The success or failure of any class hinges, to a large extent, on the energy and interest level of the participants—both the students and the instructor. Therefore regular attendance is required and active participation is expected. After all, you can't participate if you're not in class, right?!?!

GRADING

 Points will be assigned as follows:

Exam 1
60 points

Exam 2
60 points

Exam 3
60 points

Term Paper 100 points

Class

Participation 20 points

 Total 300 points

Your final grade will be determined by the percentage of points you've earned out of the total.

REQUIRED READINGS (all available at Eli’s Bookstore)
* Kai Erikson, Wayward Puritans, Boston: Allyn & Bacon , 2005
* Stuart Traub & Craig Little (Eds.), Theories of Deviance, Itasca, IL: Peacock, 1999
*Conrad, Peter, The Medicalization of Society, Baltimore: Johns Hopkins University Press, 2007
* Jeffrey Reiman & Paul Leighton, The Rich Get Richer and the Poor Get Prison, New York: Prentice Hall, 2013
* Clifford Shaw, The Jack-Roller, Chicago: University of Chicago Press, 1966

* Patricia Adler & Peter Adler (Eds.), Constructions of Deviance: Social Power, Context, and Interaction, 7th Edition, Belmont, CA: Wadsworth, 2012
DISABILITY ACCOMODATIONS

“DePauw University is committed to providing equal access to academic programs and university administered activities with reasonable accommodations to students with disabilities, in compliance with the Americans With Disabilities Act and Amendments (ADAAA). Any student who feels she or he may need an accommodation based on the impact of a disability or learning challenge is strongly encouraged to contact Pamela Roberts, Director of Student Disability Services and ADA Compliance for further information on how to receive accommodations and support. Contact information for Student Disability Services is: 408 S. Locust Street, Suite 200, in The Memorial Student Union Building (765-658-6267). It is the responsibility of the student to share the letter of accommodation with faculty and staff members. Accommodations will not be implemented until the faculty or staff member has received the official letter. Accommodations are not retroactive. It is the responsibility of the student to discuss implementation of accommodations with each faculty and staff member receiving the letter.”
TENTATIVE SCHEDULE OF WEEKLY TOPICS AND READING ASSIGNMENTS

[NOTE: (T&L) = Traub & Little; (A&A) = Adler & Adler]

Weeks 1 and 2: Introduction to study of deviance; problems of definition and research
-C. Reinarman, “The social construction of drug scares,” pp. 159-170 (A&A)

-J.L. Tuggle & M.D. Holmes, “Blowing smoke: Status politics and the smoking ban,” pp. 171-180 (A&A)

-A. Heckert & D.M. Heckert, “An integrated typology of deviance applied to ten middle-class norms,” pp. 25-40 (A&A)
-A. Hendershott, “The morality of deviance” pp. 46-50 (A&A)
-A. Liazos, “The poverty of the sociology of deviance: Nuts, sluts, and perverts,” pp. 472-494 (T&L)
-D.J. Besharov & L.A. Laumann, “Child abuse reporting,” pp. 115-121 (A&A)

-E.O. Laumann, J.H. Gagnon, R.T. Michael & S. Michaels, “Survey of sexual behavior of Americans,” pp. 122-131 (A&A)

-P.A. Adler, “Researching dealers and smugglers,” pp. 132-147 (A&A)
-K. Erikson, Wayward Puritans, pp. 3-29

[NOTE: There will be no class on Wednesday, January 28 to mark DePauw’s “Day of Inclusiveness”]
Film: "Twitch and Shout," Friday, February 6

Week 3: The Demonic Perspective

-Erikson, Wayward Puritans, pp. 30-159
-P. Jenkins, “Failure to launch: Why do some social issues fail to detonate moral panics?” pp. 181-188 (A&A)
Film: "A Modern Exorcism," Friday, February 13

Week 4: The Classical Perspective

-Erikson, pp. 160-205

-J. Reiman, The Rich Get Richer and the Poor Get Prison, (Introduction, “Criminal Justice Through the Looking Glass or Winning by Losing,” and chapter 1, “Crime control in America: Nothing Succeeds Like Failure”)
TERM PAPER PROPOSALS DUE MONDAY, FEBRUARY 16
Film: "Little Criminals," Friday, February 20

Weeks 5 and 6: The Pathological Perspective

-P. Conrad, The Medicalization of Society, chapters 1 (pp. 3-19), 3 (pp. 46-69), 6, 7, 8 (pp. 117-164)
-C. Shaw, The Jack Roller, introduction (v – xviii) and pp. 1- 44
EXAM 1: WEDNESDAY, FEBRUARY 25
Film: “Selling Sickness,” Wednesday, March 4
Week 7: The Social Disorganization Perspective

-Shaw, The Jack-Roller, pp. 47-122

-R.E. Park, “Social change and social disorganization,” pp. 71-74 (T&L)

-R.E.L. Faris & H. W. Dunham, “Natural areas of the city,” pp. 74-82 (T&L)

-T. Hirschi, “A control theory of delinquency,” pp. 312-329 (T&L)

Week 8: The Functionalist Perspective

-Shaw, The Jack-Roller, pp. 123-205

-E. Durkheim, “The normal and the pathological,” pp. 4-9 (T&L)

-K. Davis, “The sociology of prostitution,” pp. 9-22 (T&L)

-P.A. Adler & P. Adler, “Cyber communities of self-injury,” pp. 401-408 (A&A)
NOTE: Week 9 (Monday, March 24 to Friday, March 28) is Spring Break – No classes all week!

[image: image1.jpg]

Week 10: The Anomie Perspective

-R.K. Merton, “Social structure and anomie,” pp. 142-174 (T&L)

-N. Passas, “Anomie and corporate deviance,” pp. 210-232 (T&L)

-E. Durkheim, “Anomic suicide,” pp. 131-141 (T&L)
-R. Godson & W.J. Olson, “International organized crime,” pp. 433-445 (A&A)
Week 11: The Learning Perspective

-E. H. Sutherland & D. R. Cressey, “The theory of differential association,” pp. 237-244 (T&L)
-G. M. Sykes & D. Matza, “Techniques of neutralization: A theory of delinquency,” pp. 251-260 (T&L)

-D.L. McCabe, “The influence of situational ethics on cheating among college students,” pp. 292-302 (T&L)
-D. Scully & J. Marolla, “Convicted rapists’ vocabulary of motive,” pp. 291-307 (A&A)

-P. Cromwell & Q. Thurman, “The devil made me do it: Use of neutralizations by shoplifters,” pp. 308-316 (A&A)

-R. Jenkot, “Cooks are like gods: Hierarchies in methamphetamine-producing groups,” pp. 409-418 (A&A)
EXAM 2: WEDNESDAY, APRIL 8

FIRST DRAFT OF TERM PAPER DUE MONDAY, APRIL 13
Weeks 12 and 13: The Societal Reaction Perspective

-F. Tannenbaum, “The dramatization of evil,” pp. 380-384 (T&L)
-H.S. Becker, “Labeling theory,” pp. 41-45(A&A)
-T.J. Scheff, “The role of the mentally ill and the dynamics of mental disorder: A research framework,” pp. 397-415 (T&L)

-P.A. McLorg & D.E. Taub, “Anorexia nervosa and bulimia: The development of deviant identities,” pp. 434-448 (T&L)
-W.J. Chambliss, “The saints and the roughnecks,” pp. 223-236 (A&A)

-D. Degher & G. Hughes, “The adoption and management of a ‘fat’ identity,” pp. 257-267 (A&A)

-M.S. Weinberg, C.J. Williams, & D.W. Pryor, “Becoming bisexual,” pp. 268-278 (A&A)

-M. Bemiller, “Men who cheer,” pp. 317-330 (A&A)

-A.R. Roschelle & P. Kaufman, “Fitting in and fighting back: Homeless kids’ stigma management strategies,” pp. 345-360 (A&A)

-J. Howard, “Obstacles to exiting emotional disorder identities,” pp. 575-585 (A&A)

-D.D. Martin, “Collective stigma management and shame: Avowal, management, and contestation,” pp.361-379 (A&A)
Film, “Kidnapped by UFOs” Friday, April 17

Week 15: The Critical Perspective

-R. Quinney, “The social reality of crime,” pp. 462-472 (T&L)
-R.K. Brunson & J. Miller, “Gender, race, and urban policing,” pp. 189-199 (A&A)
-D. Pager, “The mark of a criminal record,” pp. 211-222 (A&A)

-E.A. Armstrong, L. Hamilton, & B. Sweeney, “Sexual assault on campus,” pp. 494-511 (A&A)
-J. Liederbach, “Doctors’ autonomy and power,” pp. 237-246 (A&A)

-D. Rothe, “War profiteering: Iraq and Halliburton,” pp. 446-458 (A&A)

-Reiman, The Rich Get Richer and the Poor Get Prison, (chapter 2, “A Crime By Any Other Name…” and chapter 3, “…and the Poor Get Prison,”)
Week 16: Wrapping Things Up

-Reiman, The Rich Get Richer and the Poor Get Prison (chapter 4, “To the Vanquished Belong the Spoils” and conclusion, “Criminal Justice or Criminal Justice)
Film: "The Bombing of West Philly," Monday, May 4

FINAL DRAFT OF TERM PAPER DUE MONDAY, MAY 4

***EXAM 3: WEDNESDAY, MAY 13 @ 9:30AM
