Inderbitzin, Bates & Gainey, Deviance and Social Control 2nd Edition
Instructor Resource


Chapter 1

Test Bank

Multiple Choice
1. According to Clinard and Meier (2010), which two conceptions of deviance exist in the study of deviant behavior?
a) Normative and non-normative
b) Objectively problematic and subjectively given
c) Relativist and normative conceptions
d) Folkways and mores
Ans: C

Cognitive Domain: Knowledge
Answer Location: Conceptions of Deviance
Difficulty Level: Medium
2. Rules of behavior that are defined both formally and informally are ________.
a) norms

b) laws

c) folkways

d) mores
Ans: A
Cognitive Domain: Knowledge, Comprehension
Answer Location: Conceptions of Deviance 
Difficulty Level: Easy
3. Laws are:
a) everyday norms and simple activities that do not cause a major disturbance if deviated.
b) a moral norm that will upset people however will not face formal sanctions.
c) a moral norm that will upset people and receive formal sanctions.
d) backed by official or formal sanctions, and is a deviation from norms understood by majority of a group.
Ans: D
Cognitive Domain: Knowledge, Comprehension
Answer Location: Conceptions of Deviance
Difficulty Level: Easy

4. From a social constructionist perspective, deviance is:
a) defined the same across multiple countries.
b) constructed based on interactions of those immediate to society and not inherent.
c) defined by multiple societies and subcultures as the same thing.
d) behaviors that are inherently deviant.
Ans: B
Cognitive Domain: Knowledge, Comprehension 
Answer Location: Conceptions of Deviance
Difficulty Level: Medium
5. From a critical perspective, deviance is:
a) based on social, economic, and political conditions of society, and is established by those in power to maintain and enhance power.
b) equal across gender, class, and social statuses within society.
c) behaviors and conditions that are inherently deviant and occur in the same ways across social, economic, and political conditions.
d) occurring only in groups with power as a way to breakdown and minimalize group powers.
Ans: C

Cognitive Domain: Comprehension, Knowledge
Answer Location: Conception of Deviance
Difficulty Level: Medium
6. Which of the following is not part of the steps in scientific research methods?
a) Research question

b) Examine results and theorize

c) Data and data collection methods

d) Incorporating personal beliefs and own politics
Ans: D
Cognitive Domain: Analysis
Answer Location: Conception of Deviance
Difficulty Level: Medium
7. According to critical conceptions, deviance is established by ____________.
a) those in power, to maintain and enhance their power

b) society as a consensus of everyone’s goals

c) those in lower socioeconomic statuses, based on their best interests

d) folkways and mores

Ans: A
Cognitive Domain: Comprehension, Knowledge
Answer Location: Conception of Deviance 
Difficulty Level: Medium
8. The scientific method is:
a) not a generalizable, step-by-step procedure.

b) a systematic procedure that helps safe guard against researcher bias.

c) often disregarded among researchers today.

d) is not followed internationally.

Ans: B
Cognitive Domain: Comprehension, Knowledge
Answer Location: Ideas in Action
Difficulty Level: Medium
9. The Fremont Arts Council or FAC is an example of deviance because:
a) riding bicycles is permitted in certain areas only.

b) it displays the appropriateness of nudity in certain contexts. 

c) it allows children to write in chalk on streets sectioned off.

d) patrons of the FAC celebrate medieval dress in this context. 

Ans: B
Cognitive Domain: Analysis, Knowledge
Answer Location: Introduction
Difficulty Level: Easy
10. __________________ conceptions of deviance are also referred to as social constructionist and reactionist or relativist perspectives.
a) Normative and non-normative

b) Objectively given
c) Subjectively problematic
d) Folkway
Ans: C

Cognitive Domain: Analysis
Answer Location: Conceptions of Deviance
Difficulty Level: Hard
True/False
1. Objectively given and subjectively problematic are the same conception of deviance. 

Ans: FALSE

2. Objectively given deviance is also referred to as normative or positivistic by the authors. 

Ans: TRUE

3. Subjectively problematic means that deviance is constructed based on interactions of those in society. 

Ans: TRUE

4. According to objectively given conceptions, behaviors, or conditions are not inherently deviant. 

Ans: FALSE 

5. A critical conception of deviance is not a legitimate conception of deviance today. 

Ans: FALSE 
6. According to the relativist conception of deviance, universal definitions of deviance exist that apply across all time and place.

Ans: FALSE 

7. Drinking too much alcohol is considered a deviant behavior in the United States today.
Ans: TRUE

8. NACIREMA articulated the objectivist perspective because the author did not advocate relativity of deviance.
Ans: FALSE

9. Positivist conceptions of deviance most align with critical perspectives of deviance.
Ans: FALSE

10. Reality TV shows often allow us to see and consume deviance of everyday life. 
Ans: TRUE

Short Answer/Essay
1. Choose one TV show found in popular culture. Identify the deviance witnessed. How do you understand it from a relativist perspective?
ANS: 
Sister Wives—a look inside the world of a polygamist marriage. This reality show introduces viewers to a man, his four wives, and his 16 children. His motto: “Love should be multiplied, not divided.”

My Strange Addiction—a reality show that highlights potentially deviant obsessions of individuals with addictions such as eating glass, plastic bags, household cleaners, or makeup; having dozens of surgeries in order to look like a living doll; and living as husband and wife with a synthetic doll.

Seinfeld—a situation comedy that is simply masterful at focusing on small behaviors or characteristics that break norms and are perceived as deviant. Episodes on the close-talker, the low-talker, and the high-talker, for example, all illustrate unwritten norms on interpersonal communication.

2. Compare/contrast positivist, relativist, and critical conceptions of deviance. 
ANS: 

Positivist/normative—there is a general set of norms of behavior, conduct, and conditions on which we can agree; a violation of a rule understood by the majority of the group; “What leads an individual to engage in deviant behavior?”
Relativist/Social Constructionist—nothing is inherently deviant; our understanding of the world is in constant negotiation between actors; deviance is behaviors that illicit a definition or label of deviance; “What characteristics increase the likelihood that an individual or a behavior will be defined as deviant?”

Critical—the normative understanding of deviance is established by those in power to maintain and enhance their power; instead of focusing on individual types of deviance, this conception critiques the social system that exists and creates such norms in the first place; “What is the experience of the homeless and who is served by their treatment as deviant?”
3. What is the sociological imagination? How does it apply to the study of deviance?
ANS:

Those of us who are sociologists can probably remember the first time we were introduced to the concept of the sociological imagination. Mills argues that the only way to truly understand the experiences of the individual is to first understand the societal, institutional, and historical conditions that individual is living under. In other words, Mills believes that no man, woman, or child is an island. Below is an excerpt from C. Wright Mills’ (1959/2000) profound book, The Sociological Imagination (Oxford University Press):

Men do not usually define the troubles they endure in terms of historical change and institutional contradiction. The well-being they enjoy, they do not usually impute to the big ups and downs of the societies in which they live. Seldom aware of the intricate connection between the patterns of their own lives and the course of world history, ordinary men do not usually know what this connection means for the kinds of men they are becoming and for the kinds of history-making in which they might take part. They do not possess the quality of mind essential to grasp the interplay of man and society, of biography and history, of self and world. They cannot cope with their personal troubles in such ways as to control the structural transformations that usually lie behind them.

The sociological imagination enables its possessor to understand the larger historical scene in terms of its meaning for the inner life and the external career of a variety of individuals. It enables him to take into account how individuals, in the welter of their daily experience, often become falsely conscious of their social positions. With that welter, the framework of modern society is sought, and within that framework the psychologies of a variety of men and women are formulated. By such means, the personal uneasiness of individuals is focused upon explicit troubles and the indifference of publics is transformed into involvement with public issues.

