
THREE SOCIOLOGICAL SCHOOLSPRIVATE

The three approaches to the study of deviance we will examine this quarter are grounded in three different paradigms or schools in sociology: (1) Functionalism, (2) Conflict or Radical Paradigm, and (3) Symbolic Interactionism.

SCHOOLS WITHIN SOCIOLOGY

 Sociology is a multi paradigm discipline.

 Several different perspectives for studying social life exist within sociology.

 These are different models for understanding the social world.

 The perspectives sometimes offer conflicting explanations and sometimes are used to explain

 different aspects of social life.

These perspectives have given rise to different ways of studying deviance.

 They are like different lenses for a camera-the lenses tend to shape what we see and highlight

 different aspects of reality.

I. THE FUNCTIONALIST PERSPECTIVE OF SOCIETY

 Functionalists view society as a "social system".

 1. The parts of society (family, economy, technology, government) are inter-related.

 Aim to discover how parts are connected to each other.

 A change in one part of the system changes other parts.

 2. Study the contribution of each part to the larger whole.

 Each part exists to maintain and preserve society

 That is its "function" in the larger whole.

 3. The parts are integrated with each other.

 Parts function in concert with each other to achieve goals

 4. Systems: (a) exert some form of control over the parts, (b) maintain boundaries, (c)

 allocate responsibilities, etc.

 5. Systems tend toward a state of equilibrium or homeostasis.

 Stability is the normal state of society.

 Too much or too rapid a change causes disruption in the system.

 Disruptions are abnormal-system will return toward homeostasis.

 6. Systems tend to maintain and perpetuate themselves.

 Systems resist change. Continuity is more common than change.

 7. Social order and cohesion essential to system—system rests on norms.

 Social systems based on consensus and cooperation.

 Agreement or consensus on norms essential for social order

 Order = patterns of behavior--caused by norms.

 Order is caused by the existence of social norms

 Deviance may threaten foundation of moral norms.
 8. Function of society is to adapt to environment.

To understand why a social pattern arises and persists must look at its contributions to society. Patterns evolve in society because they contribute to the preservation of society.

 Manifest Functions: are consequences which are intended and understood.

 Latent Functions: are consequences not intended or understood.

 Dysfunction: is a consequence which lessens adaptation of the system.

 Society is an objective reality, it is a powerful social force and acts upon individuals from outside themselves. Norms are: objective realities, powerful social forces, clear cut, based on consensus, uniformly applied, deviance is determinable from knowledge of the norm, and departures from norms are sanctioned. Norms are powerful forces which create social order. Norms are detected by uniformity in behavior and sanctions elicited when norms violated.

*Application to the study of deviance:

 (1) Functionalists view deviance as behavior that violates social norms.

 (2) Functionalists seek to identify the social causes of norm violating behavior.

 (3) They also seek to determine the consequences of deviance, both harmful and positive on

 the larger society.

II. SYMBOLIC INTERACTION

Rather than focusing on the larger structures (macro analysis) of society, SI focuses on social interaction (micro analysis). It does not focus on broad social patterns since it leads to an implicit assumption these patterns have a life of their own.

 SI believes institutions and society are nothing more than the creations of people interacting with each other. They have no independent existence outside of that.

 Interactions include more than people acting out social roles.

 People create their responses, are authors of their actions, not merely acting out pre-created social scripts. They make choices.

 Encounters are always ambiguous. Participants must always read behind each other’s words and actions to understand "what is being said or done" and “what the behavior means in each situation.” Sociologists must take the actors perspective or point of view.

Human behavior is symbolic behavior and is shaped by social meanings. Individuals always respond on the basis of the meanings of persons or events. Meanings are difficult to ascertain and behavior must always be interpreted for its meaning by the actors.

 Interaction: A interprets what B is saying and adjusts their behavior accordingly. The behavior is then perceived, interpreted and responded to by B. This, in turn, elicits a further reaction by A, and so on.

The focus is on how individuals perceive others, the self and the images they convey.

SI rests upon (a) the role of social meanings in human behavior, (b) how people interpret meaning in each other's actions and how they construct social behavior from these meanings, and (c) how social life is created out of these interactions. What constitutes deviance, therefore are the meanings people give to actions.

*Application to the study of deviance: Embodied in labeling theory.

 1. A deviant is defined as a person who is regarded as such by others, who is labeled as a

 deviant. Their deviant status depends on how others react to them not on what they do.

 2. The purpose of labeling theory is to explain the causes of the labeling.

 3. A second purpose of labeling theory is to explain the consequences of labeling on: on how

 others perceive them, their subsequent interactions, their self concept and social

 identity, further deviance, and subsequent life chances.

III. THE CONFLICT/RADICAL PERSPECTIVE OF SOCIETY

Conflict theorists do not view society not as a cooperative system in harmony, but an arena where various groups compete and conflict with each other.

 1. Conflict is endemic (always present) in society.

 2. Conflict over things in short supply which are valued-wealth, power, prestige, etc.

 3. The "haves" want to maintain or enhance their position over the "have-nots" who also

 want a greater share of the desired values.

 4. Conflict manifests itself in a variety of forms: labor struggles, civil rights and women's movements, politics, revolutions, genocide, war, etc.

 5. Constant struggle and conflict lead to tension, strain and instability in society, occasionally erupting in violence.

 6. Continual struggle is inevitable as people rarely give up advantage willingly.

 7. The ongoing altering of power relations leads to continual process of change. Change is more prevalent than continuity. Society is always undergoing change.

 8. The economic and political institutions: are the primary determinants of interaction,

 creating structural conflict, interests, inequality, and drive other aspects of society.

 9. Dominant groups attempt to establish their control over major institutions, such as:

 government, courts, police, media, education, religion, etc. to protect their privileges.

 10. Conflict theorists don’t assume social patterns arise to benefit society as a whole, but they

 attempt to identify “who benefits” and “who is disadvantaged” by any social pattern.

 11. Laws are not based on consensus but on power. “Might makes right”

 12. Social order results from coercion and temporary dominance of one group over another

 more than from social consensus.

 There is a shift in emphasis from cooperation, integration, and stability to conflict, tension,

 disorder and change in society.

 The radical perspective differs from the conflict perspective is seeing the primary conflict in

 society over economic resources and political power.

*Application to study of deviance:
 1. Conflict theorists examine political aspects of crime or other forms of deviance. Law an
 instrument of the state, which is controlled by the ruing class who define who are

 criminals. Criminals are a powerless group and who threaten interests of powerful.

 Thus deviants are a powerless and oppressed class in society. Deviance is political.
 2. They study how the Criminal Justice System is designed to criminalize and oppress
 lower classes in order to sustain the dominance and privilege of powerful classes.
 3. Conflict theorists attempt to identify the links between deviance (or most frequently
 crime) and the macro features of society such as social inequality, poverty and
 capitalism.
4. Often they seek to change society to be more just, fair, equal and humane rather than
 simply to understand social life..

EACH PARADIGM PROVIDES US WITH A WAY OF SEEING THE SOIAL WORLD BY RELYING ON CERTAIN ASSUMPTIONS AND INTER-RELATED CONCEPTS. THE DIFFERENT PARADIGMS GIVE RISE TO DIFFERENT PERSPECTIVE FOR STUDYING DEVIANCE.

The field of deviance is fraught with confusion, diversity, conflict, and changing focuses. It is not unified field. It reflects the divisions and conflicts of sociology in general.

