DEVIANCE

Some points to remember:
· Deviance provides the key to understanding the disruption and recalibration of society that occurs over time.
· Systems of deviance create norms and tell members of a given society how to behave by laying out patterns of acceptable and unacceptable behaviour. 
· Deviance allows for group majorities to unite around their worldview, often at the expense of those marked as deviant.
· Social parameters create boundaries between populations and lead to an us-versus-them mentality within various groups.
· Being marked as deviant can actually bolster solidarity within the marked community as members take pride and ownership in their stigmatized identity.
· Some traits will be stigmatized and can potentially cause social disruption. However, as traits become more mainstream society will gradually adjust to incorporate the formerly stigmatized traits.
· Some traits will be stigmatized and can potentially cause social disruption. However, as traits become more mainstream, society will gradually adjust to incorporate the formerly stigmatized traits. 

Quiz!

1. Which of the following is NOT a example of formal deviance in the U.S.?
A homosexuality
B assault
C theft
D robbery

2. Which of the following best describes how deviance is defined?
A Deviance is socially defined.
B Deviance is defined by federal, state, and local laws.
C Deviance occurs whenever someone else is harmed by an action.
D Deviance's definition is determined by one's religion.

3. According to structural functionalism, deviance creates social stability. How does society change from this perspective?
A Stigmatized traits cause social disruption and eventually leads to an overthrow of the social order
B If stigmatized traits become more mainstream over time, society will gradually incorporate them.
C Structural functionalism does not provide an account of social change
D Members of small stigmatized groups may unite, create cohesive units and cause a social revolution

Extended response question.

Referring to at least ONE theory of deviance, how can nonconformity determine the boundary between ‘appropriate’ and ‘inappropriate’ behaviours and attitudes within society?

