

CH 5

Functional Theories of Deviance

(Continued)
INDIVIDUALISTIC SOCIOLOGICAL EXPLANATIONS OF DEVIANCE

The traditional functional approach defines deviance as norm violating behavior and is concerned with identifying the social causes and consequences of norm violating behavior. There are other sociological theories of deviance that do not try to explain deviant behavior as a result of social structure and do not look for structural or social forces to account for the deviant behavior. These approaches also do not focus on socialization or social learning and do not view deviance as a product of deviant subcultures. Some of these approaches do not even believe it is necessary to explain the motivation for engaging in deviant behavior as they assume everyone has plenty of reasons to engage in deviant behavior. Given that fact, they investigate what prevents such individuals from engaging in norm violating behavior.

INDIVIDUALISTIC NON-STRUCTURAL THEORIES

This branch of functionalism assumes the causes of deviance, particularly crime, are within the individual. They tend to focus on how individuals make choices in their actions within particular social contexts that lead to criminal behavior. Rather than looking to the social structure as either creating the motivation to engage in deviant behavior or at social forces that give rise to deviant subcultures, they view deviance as the result of the failure of society to adequately control or restrain deviant impulses that lie within individuals. Deviance is thus viewed as the result of the failure of social control mechanisms to keep deviant impulses in check. Deviant behavior is viewed as an outcome of the decision-making process of the individual. The factors that influence those decisions that lead to deviance are examined.

Control Theory

One such school of functionalism is reflected in control theory, which presumes crime and other forms of deviance, result from the failure of either internal or external controls. It assumes all individuals have the motivation to engage in crime and it is only the presence of social controls that keep individuals conforming to social norms.

One of the most widely held of these approaches is Hirschi's (1969) control theory. Hirschi does not focus on why some individuals engage in deviant behavior, but asks instead why doesn’t everyone engage in criminal behavior? Everyone at one time or another has entertained the possibility of acting in socially unacceptable ways. What keeps individuals law abiding? His basic approach is that a breakdown in social controls, resulting from weak social bonds to society, causes delinquency. This approach can be seen as an elaboration of Social Disorganization theory, although not specifically to account for differences in rates among neighborhoods, but rather why some individuals in the community rather than others engage in deviant behavior. It does not focus on the system of norms and controls in certain areas per se, but how these play out in the lives of particular individuals in terms of their connections to others and the social fabric. The importance of social bonds was a central feature in Durkheim's analysis of suicide as well as in Faris and Dunham's analysis of mental illness. Now this approach is applied in a somewhat different fashion exploring the relationship of delinquency to social controls. Nye’s (1958) study of family ties and controls reflects a similar tradition and predated Hirschi’s approach.

Hirshci (1969) asserts delinquency results when a person's bonds to society weaken or break. Individuals with strong bonds are unlikely to engage in criminal or delinquent behavior. Thus bonds are the main element through which society exerts social control over the individual. Strong bonds result in high degrees of social control over the individual’s behaviors and conforming behavior would be the expected outcome. And weak bonds diminish society's power to regulate the individual's conduct and thus deviant behavior can be expected.

There are four main elements of bonds or points of control:

1. Attachment--refers to the individual's sensitivity to feelings of others. When the individual cares about the wishes of others, they become more bound by the social expectations and norms. If individuals care less about the wishes of others, they are more likely to deviate from social norms. The more attached to conventional others (parents, clergy, teachers, etc) the more they are likely to cherish their opinions and values and accordingly there is pressure to conform to their opinions and values. Thus the potential reactions of others, especially disapproval, serve as a deterrent to the individual. Attachment also facilitates the internalization of society's norms and makes them more salient in the individual’s decision-making process. Psychopaths have poor attachments to other people, and as a result are capable of harming others with out feelings of guilt or remorse. It is our internalizing other's moral codes that make guilt occur. Durkheim also described a form of alienation resulting from a lack of integration and connectedness with others leading to deviance. Attachment makes internalization of norms more likely and other's responses more powerful reinforcers in shaping our behavior.

2. Commitment--is also concerned with consequences and costs of not conforming. People conform because they invested time, money, and effort in pursuing a social goal. They dedicate much effort, time and energy in developing a reputation and in making gains in educational and occupational arenas. The risks and costs of deviance are too great if bonds are strong. Aspirations and ambitions are important and the risk of loosing investment in society is not worth the risk. An honor student, who has something valuable to lose, does not want to destroy his relations with the school.

3. Involvement accords abundant conventional opportunities in life such as school, sports, or careers and occupies much of the individual's time. Due to these involvements, the individual does not have the time to invest in delinquency. In this sense, “idle hands are the devil's workshop.” Involvement thus diminishes resources, such as time, to engage in deviant actions.

4. Beliefs in shared values are likely to generate conformity. However, if people have no commitment to the beliefs and values of the society, there is nothing to restrain them from deviant acts.

The theory makes four assumptions. Humans require nurturing. Differences in nurturing account for the variations in attachment to others and a commitment to an ordered way of living. Attachment and commitment are internal controls and could be called conscience and guilt. External controls are usually manifested by the presence or absence of shame. Iceland, for example, has the lowest crime rate of any nation. It is isolated and the quarter million people are homogeneous in culture, religion, and language, and everyone has a high profile in the community. Iceland validates control theory as the four elements of attachment, belief, commitment and involvement are in high concentration there and crime is low.

Control theory assumes the existence of a common value system. Deviance is not the result of one group imposing its rules upon another. Beliefs are only words if other forms of control are missing. Beliefs drop out of the picture since they do not differentiate between deviants and non-deviants. The deviant person rationalizes their behavior so they can both violate and maintain their beliefs. Strain theory argues these rationalizations occur prior to the deviant act, as does "neutralization" theory, which assumes existence of moral obstacles. Control theory assumes people are deviant by nature unless they are restrained or controlled by other forces. While functionalists ask "why did the person do that act?" Hirshi asks, "Why didn't they do that act?”

Deviance is not a result of social forces from the social structure or ties to deviant subcultures that cause deviant behavior but the lack of ties to conventional society. Control Theory explains why some do not succumb to deviance while others do. If the bonds are weak then non-conformity will result. Individuals have investment in society and thus something to lose, which makes the risk of losing those investments to high to engage in deviant behavior. Both the inner and outer dimensions of bonds are examined. Inner refers to individual socialized with the belief system. Outer refers to social controls that guide behavior towards the conventions irrespective of inner beliefs. It therefore explains why others don't do it, but not why those that do, do it. It fails to explain the motivations behind deviance. Control theory is implicitly based on some form of rational calculation in decision making and the cost of the risks of non-conformity.

Critique: This approach does little to relate patterns of delinquency to social structure or explain differences in rates or patterns of delinquency. It fails to examine the factors in the organization of society that may create stronger bonds. Furthermore, it leaves open the question of what factors cause impairments to social bonds. Durkheim in his analysis of egoistic suicide suggests the normative system itself is weakly integrated and Social Disorganization theory suggests it is the community’s normative system and weaken institutions that lead to weak social controls that lead to the deviant behavior. Hirschi does not explain the origin of the deviant impulse whereas both Durkheim and the culture conflict aspect of disorganization theory do trace the motivation to deviate from norms. It does not account for why so much delinquency is social in nature, conducted in concert with others. Hirschi treats the motivation, as if it were just a natural impulse, unfolding due to the failure of controls. If this was the case most delinquency would occur by youngsters on their own instead of as a social act with others. This approach also does not explain the form the delinquency takes. Research findings of correlations between friendships and delinquency or ecological patterns of delinquency question this individualistic explanation of delinquency. Alternatively, strong bonds to other delinquents might cause delinquency as Sutherland and subcultural theories suggest. Would bond theory also be more relevant to younger children than to adults and to delinquency and crime than other forms of deviance? Furthermore, not all the factors have anything to do with bonds, such as investment or beliefs. Some bonds refer to interpersonal connections and others refer to internalizing normative expectations.
Self Control Theory

Gottfredson and Hirschi (1990) proposed a general theory of crime based on the belief that criminals lack sufficient capacity for self control. Their inability to succeed by diligence, persistence, determination and long-range planning plus their inability to resist immediate pleasure, gratification and thrill seeking, prevents them from conforming to the ordinary expectations of society. They have little tolerance for frustration, few skills to master situations, and tend to be self centered and as a result continually find themselves in difficulty. Thus it is in the end a lack of self control that causes deviant behavior. And attention is redirected to flawed internal processes within the individual.

Individual Decision Making and Deviance: Other theories move even closer to a micro level of analysis and focus primarily on internal cognitive processes and individual decision making.
Rational Choice Theory

This approach also focuses on processes within the individual which result in deviant behavior. These processes assume persons make rational calculations and make choices based on these rational calculations in all their behavior. Such individuals are presumed to have “free will” rather than having their choices determined in some way by external forces, and therefore are “free to choose”. Those who engage in deviant behavior are those who choose to do so, perhaps because more pleasure or satisfactions will result from these forms of behavior than conforming to social expectations. Rather than seeing the society or the social structure as completely determining the individual's behavior, this approach gives more agency, free will, or degrees of freedom to the individual’s ability to make choices whether to conform to or deviate from the social norms. Functional theorsts vary in terms of the degrees of freedom individuals have with respect to choices or freedom. Durkheim lies at one extreme on the issue of agency with his perspective of cultural determinism where there is little choice or human agency whereas Weber and Parsons fall at the other extreme with their theories of action that views the individual having a much greater degree of freedom of choice within the social system. This may, of course, depend upon the type of social system that the individual is found within.

One variant of this approach is grounded in individual decision making models based on "rational choice" or “utilitarian” models of behavior whose roots can be traced to early theories in classical criminology. This form of thinking was a product of the age of enlightenment and underlies much of the social reform of the legal system during this period in history.

Rational choice theories are derived from economics and are guided by assumptions that people are rational and choose courses of action on what they conceive to be the most efficient means to their goals. They seek to maximize benefits and minimize costs. It is basically a theory about how people make choices in their life that result in certain actions. It argues that the causes of crime are to be traced to rational thought and calculations individuals make trying to maximize pleasure and minimize pain. The pain of the punishment of getting caught must out weigh the pleasure of committing the crime to minimize criminal behavior. A hedonic calculus is part and parcel of our cognitive processes. Choices are made based on the expectations of rewards and punishments that will result from the outcomes of particular courses of action.

Generally the presumption is that those individuals who choose crime find the satisfactions of criminal behavior to outweigh the possible negative consequences of engaging in crime. Criminals could be individuals with poor information, inadequate skills at processing information and making decisions, or having need structures that differ from those that are law abiding such as thrill seeking, pent up anger, or guilt requiring punishment.. It is difficult to predict from this model exactly who will engage in crime and who will not or rates of deviance. This perspective rarely takes sociological factors into account in the decision making process.

Critical Evaluation:

The theory has certain problems when it is applied to the real world. What appears to be rational to one actor may not be to another. In real life, people don't calculate very rationally. It ignores conflict and inequality in the decision making process. Furthermore, it has little predictive power. It is usually applied after the fact of deviance to explain the behavior post facto. The theory, in its extreme form, is tautological since it could be argued that if the individual choose crime, they perceived it to be more likely to bring satisfaction than the alternative. How can such an assertion be disproved? Weber (), long ago described types of thinking that dominated social action, which included forms of rationality, but also described those forms governed by tradition or emotion and that rationality was more characteristic of modern society.

The major impact of this approach was more in the area of punishment and social reaction to crimes and led the way for penal reform which sought to make the severity of punishment just exceed the expectancies of pleasure for committing the deviant act. As severity of sanctions, certainty, and swiftness of punishment increases, criminal acts should decrease according to this perspective of "law and order."

What is often overlooked is that the structure of society creates payoffs, which, in turn, then shapes individuals’ actions. Little systematic attention is given to the characteristics of society, the social structure, or the social order, which may influence decision-making processes. Furthermore, how do the structure of situations and contexts influence decision-making?

Deterrence Theory:

This theory emphasizes importance of the social context in which action takes place, especially in so far as punishments are likely to result from actions, in shaping the behavior of individuals. Deterrence theory is another approach that deals with social control issues but focuses on the expected consequences of choices in terms of external punishments. Rather than focusing on the internal decision making processes, it examines the external system of social controls and the system of punishments in the social context. Whereas Merton’s theory focused on rewards, this perspective emphasizes punishments and negative sanctions. It is believed that factors such as the certainty of punishment, the severity of punishment, or the swiftness of the administration of the punishment are related to rates of crime or non-conformity. It modifies situational payoff structures in making rational choices. Studies of the effect of the death penalty on rates of homicide illustrate one application of this perspective. Such studies, however, indicate weak or no relationships between the existence of a death penalty and rates of homicide (). Another example of this perspective argues that when accountability structures breakdown (e.g. the police go on strike or a blackout takes place), crime rates rapidly increase. There is a pool of undetermined numbers of the population who are willing to engage in crime, if there is little likelihood of apprehension or punishment. The level of resources allocated to enforcement of the norms is a measure of the degree of social control a group may exert over its member's behavior and this fact may be related to the frequency of deviance. This perspective focuses on the system of external social controls that exist in the society rather than informal social controls as highlighted in other theories.

Other strains within this tradition focus on internal processes within individuals with respect to the degree of internalization of the norms and the internal mechanisms which foster social control. The development of the self, and factors such as guilt or shame impact on decision making process such as rational choice or exchange theories in terms of the experienced costs and rewards of particular actions, which in turn are related to rates of deviance. How visible a person’s actions are to others in the community would also serve as an accountability structure.
Random Activity

Random Activity Theory (Cohen & Felson; 1979) argues that for crime to occur two conditions must be met: (1) (a) motivated offenders (b) must converge with suitable targets, (c) in the absence of capable guardians, and (2) the probability of this occurring is influenced by our “routine activities including our work, family, leisure, and consumption activities. So if an individual spends time in public places such as bars, where we assume there are many motivated offenders without sufficient presence of capable guardians, such as the police or respectable citizens, the chances are greater that crimes will result. The theory is used to account for geographical differences in volumes of crimes experienced by socio-demographic groups.

Similar to Control Theory, Random Activity Theory takes the production of motivated offenders for granted and focuses primarily on opportunities for committing crime. Guardians act as agents of social control or “accountability structures” in deterrence theory. Focusing on spatial-temporal conditions, RAT adds a dimension to social disorganization theory. Carrying out illegal acts in one location increases the probability that further illegal acts will also occur there. The “broken windows” theory of crime () suggests that this advertises to potential criminals this is a safe haven for crime.

Having more material goods that cannot be well protected create more opportunities for crime as does things which are easily hid in the thief’s pocket make crime more practical. Computer technology that allows remote individuals to steal identities or enter bank accounts all increase crime. Routine activities that take us into areas which maximize criminal opportunities make us more or less vulnerable to crime.
Exchange theory.

Frustration Aggression Hypothesis

Cultural Explanations and Culture Conflict:

Culture of violence theory, Hyper-masculinity

 Deviance as a Property of Social Systems

Moving the locus from the individual back to the social structure, numerous sociological perspectives view deviance as a property of the social system. The functional theories already examined illustrate this principle. We will now examine violence as a property of social systems. This approach suggests violence is produced by the way society is organized. Four patterns of violence will be examined: violent gangs, police brutality, mass murder, and prison violence. Contrasts between individualistic or psychological explanations and sociological explanations of violence will be explored in order to illustrate the sociological imagination as applied to the study of deviance.

VIOLENCE AS A PROPERTY OF THE SOCIAL SYSTEM:

1. Gang violence has often been accounted for in our society in individualistic terms and sometimes explained as a consequence of some flaw of either (a) the individual gang members, or (b) the failure of law and order and the criminal justice system.

Individualistic Approaches: This approach locates the violence in the flawed nature of the individual gang member. For example: (a) If the gang members had only been loved more in the family, supervised better, punished more consistently, less harshly, or adults adequately supervised or spent more time with them, etc., there would be fewer troubled youth on our streets to create the violent gangs. Troubled and maladjusted youth, a product of dysfunctional families characterized by addictions, mental illness, abuse, neglect, extreme turmoil and conflict, roam our streets full of anger and pain, find each other and vent their rage on society through the gangs.

Or alternatively, the locus of the problem is the flawed and perhaps permissive nature of the criminal justice system. This fits into the tradition of locating the source of the problem in the system external controls. For example: (b) if there were more laws or they were harsher, there were more police on the streets to enforce the laws, if courts handed out stiffer sentences, and lastly juvenile institutions did not coddle offenders, there would be fewer violent gang members.

A third approach and presented as a popular solution to gang violence is to halt immigration and deport immigrants on the assumption that immigrants bring their troubles and patterns of violence to the U.S. from foreign shores. This feeds back into a social learning and culture conflict perspective in the sense the violent patterns of behavior are imported from other countries to the U.S.

Sociological Approaches: In contrast to psychological explanations and the breakdown of law and order, are social system analyses that suggest should all delinquents be arrested today, new gang members would take their place tomorrow. If the social forces that bring violent gangs into existence are not altered, they will keep producing new gang members as fast as the current gang members are incarcerated. Gangs are viewed as products of the organization of society and are believed to be symptoms of underlying problems in society.

Historical Analysis of Origin of Gangs: If we look back over time, gangs a century ago were commonly found among certain neighborhoods and ethnic groups. The gangs most often did not exist in their countries of origin and therefore could not be explained as a result of immigrant problems brought to our shores. Where did these violent gangs come from and where did they go? The answer can be found in an historical analysis of gangs. Early last century, gangs formed among the Italians, Irish, Germans and Swedes, who were recent immigrants who arrived in this country with few resources, were poor, uneducated, lacked fluency in English, and had few good job opportunities. They were disenfranchised from the larger society and lived in the poorest areas and found difficulty finding adequate employment. However, over time, as the ethnic group became assimilated, were upwardly mobile and absorbed into the mainstream of American society, the gangs disappeared on their own without benefit of social workers or increased policing.

Ecological Analysis of Origins of Gangs: shows currently gangs are not randomly distributed in the community. They are found most commonly among poorer socioeconomic classes and disproportionately among Blacks, Latinos, and some recent Asian immigrants because these groups are currently disenfranchised from the rewards of society.

The emergence of the violent gangs, therefore, is a symptom of an underlying problem of poverty, inequality, discrimination and disenfranchisement in society. The gangs emerge out of these specific social conditions. Levels of violence increase with levels of unemployment and inequality in the community.

Gang members do not necessarily recognize this as they have little political consciousness. As a result, they turn their aggression towards others in their same situation that they see themselves as in competition with or are threatened by. Thus the problem of violent gangs won't be solved until the underlying problem, disenfranchisement, and injustice in society is rectified, as the emergence of gangs is a consequence of the way society is organized. In this sense violent gangs are a property of the social system. Their existence reflects a problem in the larger society, and they will not disappear until the underlying problem in society is solved.

2. Police brutality remains a contentious and continual problem in most urban communities. It has been responsible for numerous deaths, riots and tensions in most large cities.

Individualistic Explanations: Common sense understandings and officials in the community often view police brutality in individualistic terms as a consequence of a few rotten apples or violence prone individuals in the police force. Blue ribbon panels charged with rectifying police brutality, have offered such recommendations as: increasing salaries, requiring college educations, hiring more minorities and females, better psychiatric screening, and more adequate training of officers as solutions to the problems. These are individualistic explanations suggesting the violence is a property of the type of person who comes to work as a police officer. If we can only change the kind of person who comes to work as a police officer, we can eliminate the problem, because the violence is believed to be in the nature of the person who comes to the job.

Sociological Explanations: However, a social system analysis would suggest that the role of police officer might cause any person who occupied that role, over time, to become more cynical, hostile or brutal. This perspective views the violence to be a consequence of the nature of the work and role the individual occupies. In addition, other social factors, such as the informal organization among officers, described as the police subculture, have also been identified as a systemic source of police violence. Reiss' (1968) study of police brutality suggests it was largely a consequence of the informal code of the police subculture.

Their code requires violence be exercised toward suspects who are disrespectful in order to establish control over the streets and coerce respect from a reluctant public. Examination of the Rodney King beating showed much outrage in the community, but most officers involved showed little surprise and regarded this as “business as usual.” When a Highway Patrol officer tried to stop the other officers who were administering the beating, they were told to mind their business, that it was L.A.P.D. business, which reflected their informal code as part of the police subculture. Some of the officers involved had prior histories of violence toward citizens in the community, yet they still remained on the force. Supervisors were seemingly tolerant of such behavior and few serious punishments were administered, reflecting the larger bureaucracy’s acceptance of such behavior. Administrators have themselves often been a part of that subculture. Recently several ranking L.A. Sheriffs Deputies were charged covering up brutality within their subculture. Thus the violence is tacitly condoned by the structure of authority and the police bureaucracy, which is closely tied to the informal organization and police subculture. Embedded in the police subculture and often the larger bureaucracy itself is a pattern of “institutional racism”. This is not the result of a few prejudiced officers but is built into the system of policing in the U.S. Racial profiling is just one manifestation of institutional racism.

Therefore it is the whole system, which needs to be changed in order to reduce police brutality. Since the brutality is system related, lodged in the organization and subculture of the police, no change will occur as a result of changes in personnel. Only the names of the players change, if the game remains unchanged. Hiring college graduates or minorities without changing the sub-cultural norms will result in college graduates and minorities beating the heads of citizens in the community. Replacing the chief of police rarely solves the problem either as many cities learn the hard way. Perhaps a restructuring of police control away from the bureaucracy to some form of community control could alter the nature of the system and reduce police brutality.

3. Mass Murder has been indirectly investigated by Milgram (1963) who was concerned with the question of “who would be capable of murder on a large scale,” perhaps even the millions of people murdered in Nazi Germany, Armenia, Rwanda, etc. Atrocities in Viet Nam and Iraq stain the character of nations and often shock the world.

Individualistic explanations suggest only deranged, pathological, or inhuman monsters are capable of such brutal acts. Milgram raised the question whether Nazis were inhuman monsters or insane or were just ordinary people capable of such brutal acts?

Sociological explanations: He set up a now classic experiment to see if ordinary persons, if directed by someone in authority, would be capable of administrating electrical torture to another person. He found the majority of Americans, 66%, did so when requested by an authority figure. In that experiment the authority had little real power over the subjects, and yet they followed his orders to harm others. Nonetheless, the average person is quite capable of administering violence under powerful situational forces.

The power of authority and the social forces it can unleash is very great and not only causes conformity but can cause deviance as well. Milgram concluded that to protect democracy; it is the responsibility of each citizen to "question authority." In any case, this social context was sufficient to elicit violent responses from most individuals exposed to it.

4. Prison violence. Prisons are established to isolate and control individuals who are considered dangerous to society. Yet prisons, despite the high walls, guns, and electronic monitoring, are one of the most violent places in society. Two explanations have been offered for prison violence.

An individualistic explanation is reflected in the "importation" theory, which suggests violence prone individuals are increasingly incarcerated and continue the violent behavior they manifested in the streets inside the prison. That is, they import the pre-existing violent behavior into the prison. This explains the violence by the nature of the persons incarcerated in prison.

An alternative sociological explanation suggests that despite the individual's prior history of violence, the prison itself makes individuals more prone to violence. This has been labeled the "emergence" theory.

Zimbardo (1973) conducted the classic Stanford Prison Experiment where he created a mock prison and placed volunteers who were screened for prior histories of violence and mental instability, in it. If the importation is correct, then the well-behaved persons should continue their pro-social behavior in that context. And if the emergence theory were correct, one would expect violence to emerge. What Zimbardo found was that violence erupted in the mock prison within a few days and was so disruptive the experiment had to be halted. This lent strong support to the emergence theory, which asserted that the violence was a response to and a property of the social system of the prison.

Thus all the above examples suggest these different forms of violence were properties of the social systems and the roles and social contexts in which individuals were embedded.

Functionalism: Contributions of Deviance to Society and Social Stability

The functional theories we have examined so far have tended to focus on the potentially harmful consequences of deviance on society or the dysfunctions of deviance. This strain of functionalism examines the ways in which deviance and the social process it elicits, produces positive contributions to the ongoing social stability of society. If deviance is required for society to function normally, then society will undertake efforts to create it when it is lacking. Durkheim, Davis, and Erickson have all proposed theories examining the positive contributions of deviance for society. The theories which will be examined are: Durkheim's theory of the Normal and the Pathological: A Theory of Crime and Punishment, Davis's theory of prostitution, and Erickson's theory of boundaries.

Durkheim’s Theoretical Framework

Durkheim, regarded as the founding father of sociology, along with Marx and Weber, established the shape and face of modern sociology. Durkheim, single handedly, institutionalized sociology by firmly establishing it in academia. His works have had an enormous impact in shaping the discipline and carving out many of the major concerns of sociology today. In his works, Durkheim laid the foundation for the functional paradigm which serves as a model of society and sociological analysis even today and he also elucidated the perspective labeled cultural determinism.

One of Durkheim’s main objectives was to establish the reality, importance, and centrality of society and to make society the distinctive subject matter and core of sociology. His major concerns dealt with how is order possible in society, what holds groups together, and evolutionary social change in society. In the Rules of the Sociological Method, Durkheim () set forth methods of how sociologists should go about doing sociology and how social life should be studied. He employed the scientific method to identify regularities in social life and laws describing the social world and society.

In this work he proposed the following principles: (a) the importance and reality of society as a major focus of sociology, (b) that society has its own distinctive form of reality which, cannot not be reduced to biological or psychological phenomena—in that it is a distinctive level of abstraction, and (c) the whole (society) cannot be understood by studying only its parts. Society cannot be reduced to the sum of its parts. A group is more than "the sum of its parts (individuals)": it is a structure of relationships. "Group" refers to the organization or connective tissue between the members uniting them. Parts of society also cannot be studied in isolation-but only in relation to the whole. A group is not the sum of the actions of their members-but rather it is the system formed by their association. (d) Society is an emergent phenomenon—it is suis generis. As people interact, "collective representations" (shared beliefs) emerge. These emergent phenomenon grow out of the interactions of the members of the group, but once generated, the collective representations form a system of their own (a cultural system). These representations then react upon people and shape their behavior. The foundation of society is the collective conscience—the system of moral beliefs. (e) Culture is a deterministic system in that it determines the individual's behavior, and has an independence and life of its own and follows its own laws and principles. It is an emergent phenomenon that grows out of interaction, but once in existence has a reality and life of its own. This system of norms, values and beliefs is responsible for creating social order and cohesion in society. Society acts upon individuals as an external social force. This collective conscience is the foundation which is superior to individuals, external to them, and manifests powerful social forces (f) Sociology studies these social forces and formulates laws about them.

Cultural determinism asserts human behavior is determined by culture and society. The direction of influence is strictly from society to the individual. A social fact is an external force that affects everyone. You feel social forces when you go against a norm. The suicide rate is an indicator of the strength of social forces causing suicide. Laws are a social fact embodied in codified rules, which are a strong social force not dependent on any particular individual. Social currents are forces. Crowds create feelings in us (collective norms) that leave us when the crowd disbands. Constraints can be seen during the process of socialization, which unleashes unremitting pressures for us to act in certain ways. Furthermore, social facts can only be explained by other social facts. Cultural patterns can only explained by other cultural patterns not as a result of biological or psychological characteristics of individuals (monogamy or polygamy cannot be explained by the sexual drives of individuals, but only by other social facts). It is necessary to use indicators to get at social facts (forces). Durkheim’s theory of The Normal and the Pathological emerged from this larger analysis of collective life and the role of the collective conscience.

The Normal and the Pathological:

A Theory of Crime and Punishment

This theory provided the framework for the functional paradigm. It is a theory designed to explain the universal existence of crime and its inter-relationship with other institutions such as punishment.

Durkheim’s analysis began by viewing society as a social body—that is, a system of interdependent parts. The parts work in concert, each part has a function in preserving society, and the system achieves some overall degree of equilibrium in its functioning. Order and cohesion in society are based on its system of moral norms.

While both common sense and even some sociologists view crime as harmful, dangerous and a threat to society and seek to eliminate or reduce crime to preserve the social order, Durkheim argued that crime is an essential element of societal functioning. He asserts society is dependent on the punishment of some of its members and therefore, society will act in such a way to create crime when crime is lacking.

This theory illustrates a primary concern of the functional perspective of deviance, to identify the consequences of deviance for the larger society. Durkheim’s theory identifies the primary contribution of crime is to elicit punishment which, in turn, promotes social stability. It examines the inter-connection between various institutions in society: crime, punishment, the system of moral norms, and social cohesion and social order. It does not seek to explain why one individual or another commits a crime. Rather it seeks to answer the question of why crime is always found in every society.

Functionalists assert that understanding any pattern of social behavior requires viewing it in its relationship to the larger whole. Crime cannot be understood in isolation, and its relationship to the larger social fabric must be examined, as all the parts of society are inter-related. Crime is best understood by analysis of the social circumstances under which it occurs and flourishes. Crime is related to the overall composition of society and its affect on that composition.

Cultural Relativism: Durkheim begins with the assertion crime is culturally relative—that there is nothing that is inherently criminal. No act is universally regarded by all societies at all times as criminal. What is criminal in one society may not be in another or even in that same society at a different historical period. Therefore, what makes something criminal is society's condemnation of the act. Thus an act is criminal only from a particular society’s perspective at a particular point in history. Thus crime is relative to a particular culture.
The theory can be broken down into three main components:

I. The Universality of Crime: However differently crime is defined by each society, and whatever acts are designated as criminal, crime is found in all societies. The universality of crime, for functionalists, implies some cultural necessity of crime. Societies will not generate social patterns that do not contribute to their maintenance, in the same ways organisms do not develop organs that don't contribute to their functioning. Crime would not exist so universally if it did not perform important social functions.

 A. (a) No matter how many wars are undertaken against crime, it is stubbornly persistent. Since no society has been observed without crime, it must be essential to society. (b) Therefore, what is necessary and normal to society's functioning, cannot be "pathological." If not pathological, crime can be seen as normal. (c) Crime can be regarded as a functional imperative of society.

II. What is pathological about crime is not its existence, but too much or too little crime. There must be a proper balance of crime to conformity. There is an optimal amount of crime in every society, which maximizes societal functioning. (a) Too little crime signals excessive rigidity; thus impairing flexibility and adaptability of society to deal with changing conditions or to advance. Crime is sometimes the forerunner of social change. (b) Too much crime, on the other hand, leads to anarchy and a breakdown in the social order and a failure in social control. Predictability and the assurance others will also conform if you do, will be jeopardized in the social system. There is an optimum amount of crime for each society, which reflects the concept of equilibrium central to functional perspectives of the social system. This resembles Durkheim's conclusion that there is an optimal amount of integration and regulation by the normative system that minimized suicide.

III. The functions of crime. Once asserted crime is necessary for society, the task of the sociologist is to determine why it is necessary, that is what functions it fulfills for society. Durkheim’s theory identifies four essential functions of crime or punishment. The central task of functionalists is to identify the contributions of a social pattern to the larger society-that is its functions.

Durkheim asserts that the primary function of crime is to elicit punishment of the offender. Thus the theory is basically a theory of the functions of punishment in society. He asserts punishments have the following consequences:

 (a). Invigorate norms--For norms to be effective in controlling conduct they must be powerful. Some norms are weak and fail to regulate conduct and are therefore violated with impunity. One way of strengthening the norm is to continually reinforce it by applying to individuals in society. Otherwise norms will lose their power to regulate conduct. Punishment affirms and strengthens norms and reaffirms the rightness of the rule. The function of the legal system is to make a horror of the crime. Law keeps everyone in line and represses deviations. Social order results from a strong system of moral norms. Otherwise, chaos, disorder, and anarchy result. Norms are believed by functionalists to rest on social consensus. How long would traffic laws regulate traffic if they were never enforced?
 (b). Define moral boundaries--Every social system has boundary-maintaining devices. Boundaries narrow the range of behavior and create the moral contours as well as the limits of applicability of the rule. Courts can be viewed as a boundary maintaining institution. It was the court that determined whether the Rodney King beating was criminal or merely vigorous law enforcement within acceptable boundaries. Crime serves to define the acceptable limits within which an individual can act. It defines the limits of acceptable behavior and specific applicability of norms. Criminals represent individuals who have exceeded the community’s tolerance limits. Just as orange buoys demarcate how far out in the water you can go, criminals, though not painted orange like the buoys even though some adulterers may have been designated by scarlet letters, define the limits of the law. To go beyond them makes you an "outlaw". Criminals represent evil incarnate, and are the living markers of the limits of tolerance of the community.

Durkheim asserts that if there were no serious crimes committed in a group, such as in a society of saints, then the less serious acts will be punished more severely until some individuals fall into the class of persons defined as criminals and punished. Criminals can always be manufactured by restricting the circle of what is acceptable behavior until someone falls outside of the boundaries of that circle. It is similar to the game of musical chairs where someone is always without a chair at the end of the music and thus out of the game. In the society of saints, tightening of moral expectations and boundaries of acceptable behavior will create some sinners. This is how society creates crime. Sometimes society creates too many criminals as in prohibition and then has to loosen its boundaries to keep a manageable balance of criminals to law abiding persons in society. Currently laws regulating marijuana are under pressure to become more tolerant in order to reduce the criminal population.

Durkheim’s theory is not a theory about why individuals commit crime, but why society acts to set boundaries and punish individuals which result in some individuals to be defined as criminals. Thus the futility of the police to make vigorous efforts to arrest criminals will only result in more being defined as criminals. The better they do their job, the more likely the rest of us will wind up in jail! A society without crime, according to Durkheim is a logical impossibility.

 (c). Increase cohesiveness-By coming together and publicly condemning criminals with moral outrage, this unites people in the community. This is often why punishment is public; the community is expressing common moral outrage by jointly condemning criminals, which creates stronger bonds among them and to society. When a serious crime is committed in a neighborhood, the residents often come outside of their homes and mill around the scene uniting the neighborhood against the violators and outrage. Defining some as an "out group" creates an "in group" among the rest. This intensifies internal cohesion and strengthens social bonds. Thus criminals and deviants perform a scapegoat function or they become a sacrificial lamb on the altar of “social solidarity.”

(d). To make change possible. Without crime, Durkheim argues, there is little opportunity for change. If everyone followed every letter of the law rigidly, society would become completely rigid and stagnate. It took civil rights protesters such as Martin Luther King and Rosa Parks to change Jim Crow laws in the U.S. Crime permits change when traditions are no longer in harmony with conditions of life. Moral authority cannot be excessive; otherwise there would be no change.

Thus crime is not only inevitable but it is functional for society. Crime persists despite efforts to eradicate it because it is necessary to society's proper functioning. In the transition from simple to complex societies there will be more crime. Crime is a useful tool to society. Crime will always be created by societal reaction, and the group will always single out some to be defined as criminals. In this sense it is socially caused, though the forms it takes will differ. The war on crime, according to Durkheim, is un-winnable.

Through deviance one can see clearly society's norms. A crime can lead to widespread public outrage beyond those who are personally threatened since the collective conscience is violated. The sense of belonging to a community of others with moral obligations is heightened and the ritual order is defined and ritual punishment is necessary to restore that order.

Repressive law punishes transgressors severely as such breaches threaten the commonly shared sentiments that unite the whole community. The collective conscience, the shared system of norms, forms the basis of cohesion and order. As industrialization fragments the system of common norms and values, breaches are more in the nature of personal wrongs and civil law or restitutive law becomes more pervasive. Here the critical vulnerability in society is not the collective conscience but the system of cooperation that fosters interdependence and civil law is brought to bear to correct harms or damages.

This theory proposed by Durkheim also forms a bridge to the labeling perspective of deviance and societal reaction theory as will be discussed in later chapters.

Davis’s Theory of Prostitution

Davis, a prominent sociologist and functionalist, asserted that "functional analysis and sociological analysis are one and the same." He works focused upon how the parts of society fit together and what each part contributes to the whole social system.

Davis’s (1937) theory of prostitution was advanced to explain the presence of prostitution in society. Similar to common sense reactions to crime, prostitution is also regarded as threatening to society and both immoral and criminal and laws are frequently enacted against it. Yet what appears to be alien, according to Davis, is also an integral part of society.

Prostitution can be traced far back in history in society and has been quite difficult to root out. When police make efforts to eradicate prostitution by conducting numerous raids and arresting prostitutes, the main consequence is usually to move it to other parts of the community rather than to eliminate it. Furthermore, prostitutes often have to turn more tricks to pay their legal fees after their arrest. The fact that prostitution has existed for a long time, is ubiquitous in certain types of societies, and is difficult to root out, form the foundation for his analysis.

Similar to Durkheim, he assumes patterns, which arise and persist do so because they perform important functions for society. Because prostitution is universal in certain types of society it must perform important and necessary functions for those societies. Therefore there must be something in the system, which produces it and requires it to function properly. It is functionally imperative to certain societies. The next step in a functional analysis of prostitution is to identify what functions it performs for society.

Social forces create prostitution. Prostitution is not just the result of human nature or it would occur in all societies. By comparing the social conditions where it arises with those where it is absent, and the conditions under which it increases or decreases, some clues to its function may be uncovered.

In what types of society can prostitution be found? According to Davis, it is commonly found in societies, which are monogamous and which have restrictive or Victorian sexual ethics. It is less commonly found in societies such as Polynesia where sexual permissiveness is more characteristic of the social norms.

In the U.S. monogamy is the expected form of marriage. Marriage is restricted to only one partner and marriage is regarded as something that lasts for life, although we now have a form of serial monogamy. Our family values emphasize and value the permanence of the marital and parental bonds. Victorian ethics restrict sexual relations to marriage and women were expected to be virgins at marriage. Sexual fidelity is expected after marriage, and sexual relationships are to be restricted to the marriage. Theoretically, marital partners are without opportunities for assessing sexual compatibility before marriage. Changing sexual desires over time after marriage can also be fraught with potential problems. In addition, husbands may desire sexual acts that are not acceptable to their wives. What can sexually dissatisfied partners do under these conditions? Divorce has not been a desirable solution in a society that desires permanence and stability in family bonds, as in marriage for life. If marriage partners undertake affairs, this may alienate affections and threaten to tear apart the marriage. Prostitution provides an alternative sexual outlet without the same threat to marital stability that affairs might present. The cash nexus prevents prostitutes from alienating the spouse’s affections and making competing claims for their presence on weekends or holidays that would psychologically alienate them from the family. Thus Davis argues prostitution arises to preserve family stability and the permanence of parental and marital bonds where sexual dissatisfaction exists, by providing an alternative sexual outlet which will help preserve the marriage. While seemingly alien to and the dark side of society, prostitution actually contributes to family stability and oils the machinery of society and helps sustain the very values we cherish, family stability.

Thus prostitution is a consequence of the way society is organized and its value system. In other societies, the mistress is an accepted though not a legitimated social pattern. In Japan, Taiwan, France, mistresses may keep families together. The more restrictive the sexual norms are the more likely prostitution will occur. It serves to keep other institutions in tact. Prostitution is the dark side of marriage stability.

Davis also argues it functions to preserve virtue in society and may also prevent rape by providing alternative sexual outlets to those unable to negotiate them in a socially acceptable way. For the undesirable, those with strange sexual appetites, and isolated men without access to women such as those in military or mining camps, prostitution provides a desired service and arises from the demand and lack of opportunities to obtain sexual services in a socially acceptable way. One could apply Merton’s analysis with respect to goal disjunctions in obtaining desirable sexual outlets as a cultural goal. Thus Davis suggests an interdependence of prostitution, the family, and value systems in society.
Critical Evaluation:

How could Davis’ theory be tested? As Victorian ethics and monogamy recede, prostitution should decline. When free love emerged around colleges in the 1960's, prostitution appeared to decline. Prostitutes mourned the decline in morality on campuses in the 1960’s and viewed sexually available coeds as undercutting their sources of livelihood. One study () indicated, about 70% of clients of prostitutes are married men, which supports Davis's interpretation. Feminists reject his notion that prostitution lowers the likelihood of rape. As rape appears to be more of a hate than sexual crime as many rapists are married or have girlfriends.

One could argue organized crime, drug cartels, murder for hire and many forms of deviance also emerge to fill important system needs. Does any demand in the society automatically signal an importance to societal functioning?

Durkheim: Anomie, the Division of Labor and Deviance

Durkheim examined the effects of social evolution on the system of common moral beliefs and consequently on the bonds they create to unite members of society. In the Normal and the Pathological, Durkheim focused on the role norms played in social order. In Suicide he examined their effect on social cohesion and how they unite groups. He explored this as well in his analysis of egoistic suicide. Common norms are centripetal forces that bring us to a common center?

Primitive societies are homogeneous, creating a strong core of common moral beliefs that unite members and simultaneously regulates their behavior, a condition he described as mechanical solidarity. Individuals are bonded by their common culture. In advanced societies specialization creates diversity not only in roles but also in life experiences, values, and norms, all of which erodes the common collective conscience. While, on the one hand, specialization diminishes the common morality weakening mechanical solidarity, on the other hand, it also creates new bonds forged from the mutual dependence that results from specialization and the mutual supplementation of functions. Durkheim identified this force uniting the group as organic solidarity. Even though mechanical solidarity is fundamental in both societies, its relative importance is diminished as differentiation occurs. Thus integrative forces are transformed through social evolution. Not only did specialization create a new type of bond, but it also encouraged "individualism" in order to develop unique skills; it also created a new freedom for individuals with the diminishing common morality.

 Law was also transformed as changes occurred in the social organization of society. In earlier social forms, repressive law prevailed primarily to punish individuals who threatened the collective conscience, since this was the basic social glue that held society together. An attack on morality was an attack on society. In modern society, restitutive law emerged. Its function was to repair damaged social relationships and re-establish the system of cooperation upon which society is now importantly based. Some harmful acts only injure the individual and redress could be made to them instead of the whole society. Thus an important function of law was to protect changing basis of social cohesion. New social problems, however, were engendered during the transition from one type of social order to another as changes occur in social bonds. In the transition from mechanical to organic solidarity, the fragmentation of the collective conscience leads to new social problems, anomie or deregulation, until the final transition is completed. Norms are slower to change and culture lag develops. Ultimately, over time a new morality and common groups will heal the temporary gap in the moral system. Durkheim described this temporary breach in the normative system as “anomie”, and a state of moral deregulation developed which permitted deviance to emerge. As common morality declines, the importance of group values diminishes, while the individual comes to be more highly valued. The individual has more freedom as traditions declines. Durkheim described this process as the “cult of the individual”. The happiness of the individual depended on the intensity of ties between the individual and society. Today individuals are more on their own creating more freedom and less conformity. Herein evolved the kind of act described as deviant not criminal, and attached to that act was less public approbation. Social deviance deals more with private wrongs than public morality. Individuals in modern society have more rights and acts that would have been considered as crimes in earlier types of society are not in modern society.

Social constraints play a central role in Durkheim's analysis of society. Aspects of social life that constrain us are norms, beliefs, social structures, and social forces. As these constraints lessen, non-conformity increases.

In modern society new moralities are called for including greater tolerance to cultural differences, and what might have been regarded as moral sins in the past are now matters of individual choice as freedom has increased. Thus punishment should be curtailed to acts that harmed society or individuals, and otherwise tolerance and acceptance should prevail in modern society which is highly individualized and diversified. You can’t legislate moralities which are matters of individual choice, and so new moralities for new times are called for in moral education in modern society.

Erickson’s Theory of Boundaries

Erickson (1962) straddles both functionalist and labeling perspectives and serves as a bridge to constructionist perspectives.. He argues communities are boundary-maintaining entities over specific territories and cultural spaces. The community has a special place and gives importance and identity to its members. Communities maintain a system of boundary maintaining process to limit the range of activity and create a pattern of consistency and stability. Durkheim discussed this as a moral center. Erickson views it in a larger perspective were people live in communities where they feel they are a special kind-a social identity related to a moral community. Immoral behavior makes individuals not part of their community. Deviants are moved outside the margins of group.

Deviants define society and are needed or recruited and reformed into life as deviants. Just as society needs good people to work, so we need bad people in order to distinguish the good from the bad.

Various ceremonies determine the bad, such as court trials. A big show or ritual occurs where both good and bad come together and make the process into an exhibition for all to see. Boundaries are defined by policing agencies. These events always attract public attention. When members of a community participate in confrontations they are part of boundary maintaining process. One of the functions of the media with its constant preoccupation with deviance is to keep the public focused on the moral community.

Deviant behavior is important feature of society because it provides structure and character and gives a framework, which preserves cultural identity.

Boundaries are always tested by the deviant’s actions, altering their contours. Deviant behavior in controlled quantities is important for preserving stability of social life.

Also institutions that serve to discourage deviance actually perpetuate it. In such institutions such as prisons, marginal people are given the opportunity to teach one another the skills and attitudes of deviants. This then creates a self-fulfilling prophecy. Deviants often derive nourishment from the very agencies that control them. The community’s decision to bring sanctions against one of its members is an intricate rite of transition at once moving the individual out of their place in society and into a deviant position.

 Commitment ceremonies, such as court trials or mental health hearings, are almost always irreversible. The deviant is ushered into a deviant position quickly and dramatically and then thrown out without pubic knowledge.

When the individual is released back into the community, they are stigmatized and people are very distrustful of them. The common feeling is that deviants never change. The feeling is expressed so frequently and with such conviction that it eventually creates the facts, which prove it.

Institutions promote conformity and at same time patrol its boundaries. The delinquent is a natural product of group differentiation.

Two counter veiling forces found in the society: those which encourage a certain degree of conformity so they know what to expect from each other, and those forces which encourage a certain degree of diversity to go to its boundaries to create differentiation.

Witches were created to identify the acceptable boundaries and to be targets of anger for social conflict. Where did the witches come from and where did they go? The notion is that when social conflict exists, people will be blamed and vilified for it. Witches were burned at the stake and were scapegoated. However, the women who were punished were those who did not accept the traditional role for women in society. They were economically independent, did not chose to marry, and were regarded as uppity women. Their punishment served as a lesson to other women who were reluctant to accept their traditional role in society. They were blamed for the divisions or problems in society. Criminals, welfare recipients, illegal immigrants and other devalued persons are often blamed for social problems, and serve to deflect attention from those more powerful and perhaps responsible for the problems. Family scapegoats may also serve to bind the family together.

Limitations of the Functional Approach

While the functionalist perspective dominated the study of deviance for almost the first century of sociology, there were increasing dissatisfactions with this approach. Just as functionalism emerged as a reaction to biological and psychological explanations of deviance, labeling and conflict theory evolved as a result of dissatisfaction with the functional perspective. Labeling theory or the "interactionist perspective" emerged in the middle 1960's as the major alternative to functionalism. Before we explore labeling theory, some of their concerns about functional analysis of deviance will be examined.

The Functional Approach

Functionalists view society as a social system where (a) the parts work in concert, (b) the parts are interdependent, (c) each part contributes to the whole, (d) the parts are integrated in homeostatic state, (e) system requirements are met for the system to remain viable, and (f) individuals are socialized to fill the roles in the system. (g) A system of rewards and punishments emerges to motivate members to fill and perform satisfactorily the required roles and (h) social control over the actions of individuals is instituted.

Society is perceived to have an "objective reality," and is a powerful force on the individual. Norms form the basis of social order, are objectively determinable, clear cut, uniformly applied, based on consensus, elicit sanctions when violated, and deviance could be easily deduced from knowledge of the norms. Deviance is behavior, which violates norms and deviants are rule breakers. The goal of functional theorists of deviance was to identify the social causes and consequences of rule breaking behavior. Efforts were made to see how deviants differed from non-deviants, usually by examining official statistics, in order to identify the social causes of non-conforming behavior. Functionalism examined both the harms and contributions of deviance to society. Thus society is a complex set of inter-related parts where each contributes to the overall functioning of society, which was seen as a well-organized rational mechanism of adaptation.

Criticisms of the Functionalist Approach

Numerous concerns have been raised with respect to problems with the functionalist approach to the study of deviance from both labeling and conflict camps. Some of the following criticisms have been raised:

1. Definition of a deviant flawed. Labeling theorists argue that the functional perspective of deviance is inadequate because if you assume their definition of a deviant as someone who violates social norms, then everyone would be a deviant since everyone, at one time or another violates group norms. Yet not everyone is regarded as a deviant by others in the society. Though over 90% of Americans have violated criminal laws, only a small percentage are regarded as criminals, and fewer still were incarcerated in prison. If everyone is a deviant, what generalizations could be made about deviants, which would include almost everyone in society? Everyone breaks rules, yet only a few are singled out and defined as deviant.

Labeling theory argues persons do not become deviants until others regard them as such. What constitutes their deviance is that they occupy a particular status in the group-a deviant status. A deviant status is a stigmatized or degraded position in the group. This status is not automatically conferred on everyone who violates a norm, but is dependent on the reactions of others in the group, which itself is highly problematic. A behavior or person is not deviant until others have reacted to them and conferred this status upon them. Thus a deviant is a person who has been labeled as such by others in the group. From their perspective, until and unless the audience has responded, the behavior is not deviant. It is the social meaning of the behavior to members in the group that confers its deviant character. The distinguishing feature of all criminals is that they have been the objects of a negative social reaction. Some could even occupy deviant statuses without ever having engaged in rule breaking conduct as a result of physical or social characteristics they manifest or beliefs they hold or wrongfully accused.

Furthermore, since norms guide virtually all behavior, deviance can become a very broad and all encompassing category ranging from extremely serious violations to mildly regarded breaches that hardly raise an eyebrow. Should all breaches of norms be regarded as deviant, or should only the more serious violations be regarded as deviant? Some sociologists view the distinction between deviance and crime as hard and soft non-conformity. Many persons are regarded as occupying a deviant status even though they have never engaged in norm violating behavior such as people who may have physical disabilities, are socially unattractive or even minority groups.

2. Biased and Unreliable Statistics. Labeling theorists question the methodology functionalists use to identify who are the deviants. Their reliance on official statistics to identify who are deviants and the studies that rely upon such flawed statistics to support their theories, is especially troubling. Official statistics are inaccurate indices of deviance because: (1) They under represent the actual amount of deviance in the society, and (2) they are a biased and unrepresentative sample of deviants.

For example, if you define acts contrary to the norms as deviant, studies of the frequency of such deviance as crime, delinquency, or mental illness, have shown much higher rates in the general population than what is reflected in the official statistics. Official statistics represent only the tip of the iceberg of all non-conforming acts. In studies of crime while less than 2% of the population are adjudged to be criminal according to the formal statistics, while over 95% of the general population admits to engaging in criminal behavior. Studies of self reported crime, victim surveys, and observations of norm violating behavior all show serious under representation of the frequency of crimes.

Furthermore not everyone arrested or in prison is necessarily guilty of the crime for which they are charged. Two types of errors exist in official statistics: Type I errors are those that result from the non-reporting of individuals who have violated norms, and Type II errors, false positives, result from those who have been incorrectly identified as deviant. A large number of inmates on death row have recently been exonerated by DNA evidence suggesting much fallibility in the criminal justice system.

Official statistics reflect more how the rules are applied and the activity of agencies of social control such as the police, than they reflect actual instances of rule breaking behavior in a community.

Studies of self-reported delinquency or crime show how much they under-represent the actual frequency of the behavior. Victim surveys of crime also suggest gross under reporting of criminal activity. With regard to determining the actual incidence of mental illness, statistics indicate only a small percentage of persons are hospitalized. Studies of treated mental illness show a much larger percentage of the population seeks treatment and thus could be considered as mentally ill. Surveys of self reported mental illness show even much higher rates than the official statistics on hospitalization or treatment indicate. When prevalence of mental illness is determined by sampling a cross section of the general population, and administering psychological tests to them, the numbers increase even more dramatically. The results of the Midtown Manhattan study () indicated close to 80% of the population in Midtown manifested signs of mental illness.

An abundance of studies have demonstrated not only an under-representation of almost all forms of deviance in the official statistics, but suggest that it is also a non-representative sample of norm violators. Faris and Dunham's () study relied upon class-biased statistics since the sample was drawn from a state hospital where the poor were likely to be over represented. (Study of statistics on shoplifting) White Collar crimes, crimes of the rich and powerful, governmental crime, crimes committed by the police, FBI, CIA and other agencies of social control, etc. are grossly under represented in the official statistics on crime. White-collar crime usually requires an official agent to define whether a crime has been committed or not, yet agencies like the SEC have notoriously few enforcement agents, thus little crime is detected. ()

There are few rigorous and systematic statistical studies of deviant behavior that are considered to be valid indicators of the prevalence of deviance.

3. Faulty conception of norms. Another concern and the basis of much of the difficulty labeling theorists have with the functional perspective is the faulty conceptions of norms as "objectively determinable" phenomena. Functionalists view norms as more clear and concrete than they really are. They are seen as intrinsically powerful and causing behavior. Labeling theorists argue norms are more appropriately regarded as "subjectively problematic" and emerge out of the give and take of social interaction in different situational contexts. What the norm is varies considerably and is dependent on the context and the perspectives from which they are viewed. Multiple perspectives exist within a group from which norms can be viewed, this changes over time, and varies from situation to situation. Furthermore, norms don’t cause behavior; they only reflect understandings that emerge.

a. There is often a lack of consensus on what the norms actually are in a multi-cultural society. There may be little value consensus in many societies as not everyone is in agreement with the moral values. Many studies utilized by functionalists indicate that class, gender, ethnic and regional differences exist in values. Functionalism does not address the issue of conflict among groups in society, other than those between deviant and conventional subcultures, and tends to project an ideal of amicable relationships and exaggerated agreement among members in a society.

Labeling theorists also assert that functionalist study norms as "ideals" rather than how they emerge and are applied in real life situations. The application of norms to every day interaction is complex and highly variable. Norms are applied differently in different contexts, to different people at different times and are often the product of negotiation among members in a group. One can only determine what the norm is in a particular context by observing what behaviors and individuals get sanctioned and who gets labeled not by idealized statements about norms.

4. Norms Not Uniformly Applied: Rules must always be applied, interpreted, and acts are judged differently in different contexts. Rules are not enforced uniformly or fairly. The functionalist approach does not examine the range of variability of how rules are applied differentially in a population or over a variety of contexts. (a). Identification of deviance is difficult also because of opportunity to avoid discovery is differentially distributed. (b). Most persons break laws, but only a few are arrested and fewer convicted and even fewer incarcerated. (c). Selective enforcement of rules distorts the official records. Police discretion and built in contingencies of labeling both under represent and distort the population of rule breakers.

The funneling effect () reflects how the criminal justice system differentially punishes people thus shaping the officially recognized population of deviants. Minorities are dealt with differently, enter pleas more often, have worse lawyers, live in areas which have high concentrations of police, are given harsher penalties, and have public defenders that work closely with prosecutors and encourage accepting guilty pleas.

The functional approach also does not explain why some rule breakers are formally reacted to and become part of the official statistics and others dealt with informally and thus are never included in official statistics (Chamblis, 1973, Berkely study). The issue of police discretion and the decision making process of agents of social control institutions has a profound effects on statistics. Functionalism ignores social causes of labeling.

Selective enforcement distorts official statistics (Chambliss 1973). Labeling theorists attempt to study the actions of officials and people whose job it is to enforce norms as they are the ones that generate the statistics which may reflect their activities more than the actual amount of deviance in society.

5. Crime rates are a function of how laws are constructed and enforced. The more laws that are enacted the more criminals that are created. The more officials to enforce the laws, the more criminals will be created. Studies in medical sociology show when there are twice as many surgeons in a population there are also twice the number of operations. The more there are specialized persons or agencies to collect such information, the more deviance will be revealed or created (Douglas, 1967). Also there may be drives by police against prostitution or gangs, which increases the arrest statistics but these reflect greater enforcement activities rather than an increase in the deviant behavior. Studies, which rely on data that prostitution increases during certain economic cycles, may be only reflecting different enforcement efforts by the police.

The way rules are created and enforced in real life needs to be studied. Norms are believed to be subjectively problematic and vary from person to person, situation to situation, and are harshly applied in some situations, suspended in others, negotiated, and highly problematic with respect to identifying how they will be applied in any concrete situation.

6. Functionalists do not examine why people get labeled and the uncertainty in that process. Labeling is believed to be most crucial in building long-term criminal careers.

7. Deviance is defined from an elite or official's perspective. The definition of deviance arrived at by assuming the perspectives of officials. Thus what constitutes deviance is defined from the perspective of the rich and powerful in society rather than that of the average citizen. Officials play an important role in influencing how deviance will be perceived and treated. There is a tendency to accept official definitions of deviance uncritically. Police are often the definers of crime and they tend to focus on street crime not on white-collar crime. Thus deviance is viewed primarily only from an official perspective.

8. Class bias in research: Functionalists tend to focus on the misdeeds of the poor and powerless. They neglect the deviance of the rich and powerful whose acts often pass unnoticed and give the impression the working classes are the criminal classes and the major threats to social order. Research primarily focuses on crimes of the poor and powerless or on "nuts, sluts, and perverts" (Liazos:1972)--which sensationalizes some, though they may do little real harm.

9. Functional theories by and large often tend to justify the existing status quo and assume deviance is harmful to society. A few functionalists such as Durkheim do describe its positive functions for society. However, they do not focus on whose social order is being upheld.

10. Functionalists, more than occasionally, see deviance as fault of the person who commits the deviant act rather than the system as the root of the problem. This is a form of "blaming the victim" for the sins of the system. It promotes the system over everything else in its concern with conformity regardless of how oppressive is the system. The social system is often given less of a role than the characteristics of rule violators themselves such as criminals, the mentally ill, or drug addicts.

11. Functionalists don't examine who benefits from the system in the way it defines and deals with deviants. Functionalists tend to view events as functional or dysfunctional in terms of the larger society. Yet every social pattern benefits some more than others and they fail to ask: "Whom does system function for" and “who benefits and who is disadvantaged by that pattern of behavior?” Rather than seeing prostitution, as does Davis, as something that contributes to society by preserving marriage, it also can be viewed as a system that benefits males by exploiting females and children.

12. The functionalist view of society often has little resemblance to the society as most people experience it. It is at too high of a level of abstraction, and it is the sociologists reconstruction of society which is seen rather than society as it is or as experienced by members. What is needed is to examine how members of society experience deviance; including the perspective of those who are labeled as deviants. Becker's titles of The Other Side (1964) and The Outsiders (1963) takes more seriously the built in bias of functionalism and tends to give some validity to the perspectives of those whose voices are not often included in studies by functionalists, those of the deviants themselves.

13. The functionalist approach ignores the criminaliztion processes and how the power structure creates crime.

14. Functionalists do not often focus on how the rules or norms come about in society. They neglect that it is the powerful and the government who make the laws, which define deviance. Rather than viewing laws and norms as reflecting the morals of the community, they may reflect the interests of those in power. This is also true that other institutions such as the courts and the criminal justice system are not neutral, but support the interests of some groups over others in their operations.

15. Sociologists themselves are influenced by government funds which shape their research efforts and what problems they study. The focus is on the deviance of the least powerful in the society, and they formulate problems in ways that limit understanding of the total process of deviance. Sociologists may be tools of the ruling class and foster their interests as they focus on powerless individuals. They do the work that government grants encourage. Governments rarely fund research that focuses on government corruption, or police, FBI, CIA and military abuses of power. Sociologists are also careerists and do research on what will likely be published and confer publicity to enhance their own professional careers within universities.

16. Functionalism tends to ignore or never get to the root causes of deviance. It assumes poverty or racism plays a role in crime but doesn't explore the causes of poverty or racism. It tends to focus on the symptoms rather than root causes and more on the flaws of individuals rather than the system. Rarely do sociologists look at how different economic or political systems produce deviance.

17. The functionalist approach is not complete and does not investigate many aspects of the process of deviance. Functionalism over simplifies complex human motivation. Functionalism tends to view behavior in linear rather than dialectic processes with multiple feedback loops.

18. Deviance must be redefined. Perhaps the field needs to refocus on what constitutes important threats to modern society, and has re-examine harms to society in a larger perspective. To redirect the field of study from sensational but harmless activity to more serious threats such as inequality, racism, sexism, imperialism, war, genocide, terrorism, decline of democracy, environmental destruction, and health issues are serious dangers but are little reacted to by agencies of social control. A new direction for the field may be warranted at this time.

19. Poor quality of research. Overall the quality of empirical research in the area of deviance needs substantial improvement. There are many more theories than rigorous empirical studies to test them. The research and theories are not systematic, building upon each other, being modified by research findings, and advanced in some cumulative way. It is also difficult to test many propositions within these theories. How does one determine the function of any particular pattern of behavior in society? Armed with the general proposition that patterns in society are functional, what are the methods to identify exactly what is their function? Furthermore, how does one test such propositions that this is the function of an institution such as the family? It is also difficult to measure abstract concepts such as system integration, or the adaptiveness of a system, etc.

20. More historical and cross cultural comparisons are needed to examine the extent to which these concepts and theories apply more generally to all societies.

21. Functionalists ignore war, terrorism, and poverty as primary concerns.

22. Labeling theorists also argue the model from which social life is viewed distorts our understanding of social life. We much examine social life from the perspectives of the individuals who are living and creating social life. Specifically we much examine behavior from the social meaning it has for the actors engaging in it including deviance. Instead of reifying things such as society, social structure, norms, etc. we must look more closely into the process of social interaction from the actors point view and the meanings they create and impute to others events in their lives.

These concerns led to a new perspective in attempting to understand deviance with a new focus of attention, new concepts, and a different image of the field of study. This has been described as labeling theory or social constructionism that is more concerned with studying how people react to perceived breaches of morality than with identifying the causes of rule violating behavior.

(Insert transition to labeling perspectives.)

ENDNOTES

Chapter 5

Bibliography

Becker, Howard S. 1964. The Other Side: Perspectives on Deviance. New York: The Free
Press of Glencoe.
Cohen, Lawrence E. and Marcus K. Felson. 1979. “Social change and crime rate trends: A
routine activity approach. American Sociological Review (44): 588–608.

Davis, Kingsley. 1937. “The Sociology of Prostitution.” American Sociological Review

2(5): 744-755,

Gottfredson, Michael R., and Travis Hirschi. 1990. A General Theory of Crime. Palo Alto:
Stanford University Press.
Hirschi. Travis. 1969. Causes of Delinquency. University of California Press,
Liazos, Alexander. 1972. “The Poverty of the Sociology of Deviance: Nuts, Sluts and
Preverts," Social Problems 20:103-120.
Nagin, Daniel S. et al. 2012. “Deterrence and the Death Penalty.” Law and Justice:

Report by National Research Council.

Nye, Ivan F. 1958. Family Relationships and Delinquent Behavior. New York: John Wiley.
Weber, Max. 1991. “The Nature of Social Action.” In W.G. Runciman Weber: Selections
in Translation.” Cambridge University Press.
Wilson, James Q. and George L. Kelling. 1982. “Broken Windows: The Police and

Neighborhood Safety.” The Atlantic (Mar 1982).
