Instructor Resource
Inderbitzin, Deviance and Social Control
SAGE Publishing, 2017

Class Activities
Chapter 1

Class Activity One – Give each student a post it note and then tell them to anonymously write down an act that they have committed that they consider deviant. While the students are completing the notes, use the chalkboard or white board to create three categories on the board; folkway, mores, and laws. Collect the completed post it notes, shuffle and read each aloud. The class should then come to a consensus as to which category the act fits and the post it note should be placed in the appropriate spot on the board. This should be completed for all notes. Once finished, discuss the outcomes.
Things to consider:
· Everyone is deviant
· Deviance is both subjective and objective/relativist and normative/constructionist and positivist

Class Activity Two – Show a short clip of a tv show, music video, etc. and have students list the deviant acts that they see. There are lots of great clips from Seinfeld that provide examples of folkways, and mores. Here is an example: https://www.youtube.com/watch?v=MLmrpctTvmc
Once the clip is over, the students should pair up and compare their lists. The groups can then share their lists with the full class. Class discussion can focus on the various deviant acts noticed. Why did different student notice different things?

Class Activity Three – Show students the following video clip to help them better understand the sociological imagination: https://www.youtube.com/watch?v=zQ1_IbFFbzA
Things to consider:
· How does the matrix relate to the social structure and the creation/implementation of social norms?
· How does the red pill relate to the sociological imagination?
· Why might someone want to take the blue pill?

Class Activity Four – Show students the following video clip that should allow them to see a glimpse of the critical conception of deviance; http://www.colorlines.com/articles/chicago-cbs-affiliate-makes-4-yr-old-sound-thug-says-sorry
[bookmark: _GoBack]Things to consider:
· How race and class played a part in the depiction of the child as deviant
· Utilize sociological imagination to better understand how this individual situation is a part of a much greater social issue.
1

