RHODES UNIVERSITY

DEPARTMENT OF SOCIOLOGY

SOCIOLOGY I

SOCIOLOGY OF DEVIANCE

Lecturer

 Babalwa Sishuta

4th Term: 2013
E-mail: b.sishuta@ru.ac.za
Tel: 046 – 603 8361

Fax: 046 – 603 7549
Introduction

Welcome to this fourth term course on the sociology of deviance. This course follows on from the section in the first term course in which we considered the relationship between the individual and society and why people conform to society’s dominant values more than others. This course offers an introduction to the key themes in the sociology of deviance. One of the goals is to shed some light on the processes involved in the social construction of deviance in contemporary society. Deviance is a recognised field of study in Sociology. It is diverse in scope and highly complex. It is growing larger on a daily basis as new forms and categories of deviance emerge in various societies. We are inundated everyday through various forms of communication, especially the mass media, about incidents of deviance. Hence, deviance is a real problem and challenge globally. It is not unique to our time and space. 
What is deviance? Deviance is a social construct. There is no one uniform understanding of what deviance is and is not. Deviance presupposes a normal or accepted behaviour and the recognition and the sanctioning of the conduct that does not conform to this norm. This raises questions of who defines deviance, why, when, for whom and for what purpose. The ability to define and construct deviance is intricately linked to the power structure of society. Clinard and Meier (2001:v) observe that “often any consensus that has appeared to exist has been the result of political, social and economic powers of groups that have succeeded in imposing on others their views of what constitutes deviance”. Quinney (1970) concurs “...society is characterised by diversity, conflict, coercion, and change, rather than consensus and stability. In such an environment definitions of deviance are a reflection of those with the greatest social power...” It is vital for us to explore the various areas of contestation and contradictions in defining deviance. 

Like many highly charged terms, it is fair to conclude that the term deviant acts is applied indiscriminately to a whole variety of behaviours, values, beliefs, physical attributes, etc which meet with general disapproval, anger, ridicule or condemnation or which deviate from what is regarded as normal or  acceptable behaviour. Implicit here is the notion that the behaviour is disturbing, derogatory, devalued, immoral, dehumanising, inappropriate, threatening, frowned upon, evil, sinful, forbidden, unusual, strange, extraordinary and unacceptable. Deviants are more often than not described as ‘the other’, as outcasts, who do not fit in society. These categories imply the use of judgement, labelling, stereotypes, censure and restrictions. In this way a distinction is clearly drawn between conformists and nonconformists. Many people fall victim in the process. It is not uncommon that the very same deviant acts with negative connotations are praised and condemned by certain groups at various points in time. Again this highlights a lack of consensus, selectivity and fluidity of the subject matter. It is important for us to unpack these and their implications for the individuals involved and the existing social order.   

Related to the above is the problem of packaging or grouping deviant acts into clear categories. This remains one of the problems that confront the sociology of deviance. In other words, there is considerable overlap between and amongst the various deviant acts in this field. 

Over the years the sociology of deviance has developed various analytical tools. Each of these perspectives represents an attempt to explain the nature of deviance, why it occurs, under what circumstances. This module will attempt to expose students to various theoretical perspectives that have been used to analyse and explain deviant behaviour. We need to be able to evaluate the validity of each and whether one theoretical perspective is sufficient in explaining deviant behaviour.

One of the core objectives of this course is to explore critically the relationship between deviance and social control. The latter needs to be understood from a broad perspective which includes both formal and informal means of social control. Throughout the ages societies have developed rules that regulate the behaviour of its members in order to ensure conformity with existing norms. These in no way reflect general consensus about acceptable forms of behaviour.

LEARNING OBJECTIVES

A more general learning outcome is for you as a student to demonstrate that you have read widely, understand, synthesise the information and structure your arguments accordingly. This should be clearly evident in all the written work. CREATIVITY and ORIGINALITY is encouraged.

It is assumed that students are generally familiar with the form and with the logic of sociological explanation. You are, thus, encouraged to make use of the relevant information from the first semester that equipped you with the various sociological concepts.

At the end of the course students should:

· Have a critical understanding of the phenomena of deviance from a sociological perspective

· Understand the various attempts to conceptualise, define and theorise deviance

· Have developed an independent critical capacity to evaluate these different perspectives

· Have a critical understanding of various forms of deviance and their impact on the existing social order

· Appreciate various forms of social control of deviant behaviour. Effectively, be able to discuss and critically evaluate the nature of societal reactions to deviance

· Be able to apply the sociological perspectives on deviance to an understanding of everyday life

READINGS AND COURSE REQUIREMENTS

The course outline provides a skeletal framework for your reading.  You are encouraged to read more widely and critically on the subject in order to develop the all-important comparative perspective and you will be rewarded for showing insights which are not necessarily covered in the course as long as they are directly related to the topic. Relevant references will be added throughout the duration of this module.  Throughout the course the students will be directed to relevant readings for each of the topics and tutorials. The prescribed texts are put on the SHORT LOAN section of the RHODES LIBRARY.

The websites of the Centre for the Study of Violence and Reconciliation   (www.csvr.org.za); Institute for Security Studies (www.iss.org.za); South African Police Service (www.saps.gov.za) are particularly useful. 

Videos and documentaries will be screened on selected topics. In addition, there will be guest speakers. These are compulsory and form an important part of the DP requirement.  

Refer to Handout Number 1 on general information and general rules regarding PLAGIARISM, submission of essays / assignments, extensions, late essays and how to reference quoted material. Submit all written assignments to the TURN-IT-IN database.
You are welcome to consult me in my office in the mornings (up to 13h00) if you have any questions or want to discuss any aspect of the course. You can contact me in many ways, email, phone call, or drop by my office. Contact details are on the front cover of this course outline. I am unavailable for any consultation an hour before lectures. Special arrangements should be done in advance if you are unable to communicate with me during the consultation times.

ASSESSMENT

There will be two forms of assessment for this course:  

Tutorials: 
Please note tutorials will run until the last week of the term. Attendance of all tutorials is compulsory!!! 
                        Guidelines for writing the tutorials will be given each week. Please note tutorial topics are not included in this course outline. These will be emailed to you on the first day of term. Also, tutorial handouts will be handed to you during the first meeting with your tutors. 


There will be three formative written tutorials for this term. Of these, ONE tutorial will constitute the term mark for this module. 


Submit the written work to your tutor at the beginning of your tutorial. If you fail to comply with this requirement your tutor has been instructed to ask you to leave the tutorial and mark you as absent.

To write the tutorials you need to read the prescribed readings in response to a set of question(s). Students are required to submit a 4 page report in 1.5 spacing using the Times New Roman font. Use a minimum of four relevant up-to-date references. 


GUIDELINES FOR TUTORIAL ASSIGNMENTS
Key suggestions for your assignments (Refer to HANDOUT 1 on submission requirements and assessment guidelines)

· It is important to note the overlapping nature of the various sections. This means that you can use information from whatever section of the course to answer your tutorial question.

· Provide a proper structure with a clear introduction and conclusion.

· Proof reading / editing is essential.

· No reproduction of class notes.

· Assess your work to see the extent to which you are answering the question.

· Incorporate the key concept(s) and theoretical framework(s).

· Supporting evidence helps to strengthen your argument.

· Avoid sweeping statements. 
· It is important to show your own understanding rather than using quote after quote.

· Use the prescribed readings rather than relying on web sources.

· Reference properly.

Exams:
A three-hour examination at the end of the year covering the two 


modules done during the second semester.

COURSE STRUCTURE

1. NATURE AND DEFINITION OF DEVIANCE

2. THE SOCIAL AND POLITICAL  CONTEXT OF DEVIANCE

3. THEORIES OF DEVIANCE: CLASSICAL AND MODERN

4. THE MANY FACES OF DEVIANCE WITH SPECIFIC REFERENCE TO VIOLENCE AND CRIME IN SOUTH AFRICA
5. SOCIAL CONTROL AND DEVIANCE  WITH SPECIFIC REFERENCE  TO SOUTH AFRICA

PRESCRIBED REFERENCES

Adler, P. and Adler, P.  (2009). Constructions of Deviance: social power, 
     context and interaction. (6th ed).  Belmon, Calif.:  Thomson/Wadsworth.
Aggleton, P.  (1991).  Deviance.  London:  Tavistock.

Bruce, D.  (2002).  Police Brutality in South Africa.  Johannesburg: Centre for the Study   
     of Violence and Reconciliation.  
Bryant, C.D.  (ed).  (2001).  Encyclopedia of Criminology and Deviant Behavior.        

    Philadelphia, PA: Brunner-Routledge.

Clinard, M.B. and Meier, R.F.  (2001). Sociology of Deviant Behavior. (11th ed). Fort 

    Worth, TX:  Harcourt College Publishers.

Cohen, S.  (1972). Folk Devils and Moral Panics:  the creation of the mods and rockers.

     London: MacGibbon and Kee.

Cote, C.  (ed.).  (2002). Criminological Theories: bridging the past to the future.  

     Thousand Oaks: Sage Publications.

de Haas, M. (1997) Violence. South African Human Rights Yearbook , vol. 8: 

      pp 300-321.
Dissel, A. and Kollapen, J.  (2002). Racism and Discrimination in the South African 

     Penal System.  Johannesburg: Centre for the Study of Violence and Reconciliation.
Dixon, B and van der Spuy, E.  (eds.). (2004). Justice Gained?: crime and crime      

     control in South Africa’s transition.  Cape Town: UCT Press.

Douglas, J.D. And Waksler, F.C.  (1982). The Sociology of Deviance: an introduction.
     Boston, Mass.: Little, Brown and Co.

Gelles, R. (1972). The Violent Home: a study of physical aggression between           

     husbands and wives.  London: Sage Publications.

Goodie, E.  and Ben-Yehuda, N. (1994). Moral Panics: the social construction of    
      deviance.  Cambridge, Mass:  Blackwell.

Goode, E.  (1996).  Social Deviance.  Boston, Mass: Allyn & Bacon.

Gunn, J. (1973). Violence in Human Society.  Newton Abbot: David and Charles. 

     pp. 73-84.

Hamber, B.  (1999). “Have no doubt it is fear in the Land: an exploration of the  

    continuing cycles of violence in South Africa”. Zeitschrift fur Politische Psychologie 
    vol. 7 (1/2): 113-128.

Haralambos,  M.  and Holborn, M.  (2008). Sociology: themes and perspectives.

    (7th ed.).  London: HarperCollins.
Harris, J. (1980).  Violence and Responsibility.  London: Routledge and Kegan Paul.  

     pp. 1-23.

Hickey, E.  (ed).  (2003).  Encyclopedia of Murder & Violent Crime.  London: Sage.

Hills, S.L.  (1980). Demystifying Social Deviance.  New York:  McGraw-Hill.

Kappeler, S. (1995).  The Will to Violence: the politics of personal behaviour.  

     Cambridge: Polity Press.  pp. 1-23.

Lawson, T.   (1999). Crime and Deviance.  London: MacMillan.

Muntingh, L. (2007).  Prisons in South Africa’s Constitutional Democracy. 
    Johannesburg: Centre for the Study of Violence and Reconciliation.

Newman, G.R.  (1980). Crime and Deviance: a comparative perspective. Newbury   

      Park, Calif: Sage.

Pfohl, S. (1994).  Images of Deviance and Social Control: a sociological inquiry.  New 

     York: McGraw-Hill.

Salmi, J. (1993).  Violence and Democratic Society:  new approaches to human
    rights. London: Zed Books.  

Shaw, M. (2002) Crime and Policing in Post-apartheid South Africa: transforming 
    under fire. Bloomington, Ind: Indiana University Press.  

Sarkin, J.  (2008). (ed).  Human Rights in African Prisons. Cape Town, South Africa:  

     HSRC Press.

Singh, S.  (2007). Being a Criminology Ethnographer in a South African Prison: a search dynamics and prevalence of HIV/AIDS in the Westville Prison, Durban, South Africa.   Journal of Social Science, vol.15 (1):  71-82.
Sumner, C.  (1994).   The Sociology of Deviance: an obituary.  Buckingham: Open 

     University Press.

Ternell, N. and Meier, R.  (2001). Readings in Deviant Behavior: classic and

     contemporary.  Fort Worth, Tex.:  Harcourt College Publishers.

Thio, A.  (1998).  Deviant Behaviour.  (5th ed.).  New York: Addison Wesley Longman.

Thomson, D.  (2004). Crime and Deviance.  Cape Town:  Oxford University Press

     Southern Africa.

Traub, S.H. and Little, C.B.  (eds.). (1980). Theories of Deviance. Itasca, Ill. F.E. 

     Peacock Publishers Inc.

van der Berg, A.  (2007). Summary and Comment on the Final report of the Judicial 

     Commission of Inquiry into Allegations of Corruption, Maladministration and 
      Violence in the Department of Correction Services – The Jali Commission.  

      University of the Western Cape:  Community Law Centre.
Walker, S., Spohn, C. and DeLone, M.  (2007).   The Color of Justice: race, 

      ethnicity and crime in America. (4th ed). Belmont, CA:Wadsworth. 


