
Chapter 8PRIVATE

Consequences of Stigma, Situational Identify and Face Work
Critique of Labeling Theory

Chapter 7 explored Scheff's theory of mental illness and the role of labeling in entrenching individuals into deviant roles and in creating further deviance. This chapter will explore some consequences of labeling, stigma and occupying a deviant status on everyday interaction.

Goffman approached this problem in the most systematic way of any sociologist in several of his books including Stigma (1963), Presentation of Self (1961), and Interaction Ritual (1963).

Goffman's approach to the study of social interaction (in every day life) falls more into the tradition of Durkheim’s structural analysis than into the tradition of Mead’s symbolic interactionism. Goffman is frequently described as a symbolic interactionist because he studies micro phenomenon. However, symbolic interactionists downplay “structure” and “rules” in favor of fluidity and process in the construction of social action. Goffman’s approach to the study of social interaction is always locating the events with respect to a specific context (framing) and views the central element in that context as its social order. His efforts are to describe the structure and rules of micro face to face social orders.

His analysis of all social interaction is in the service of its creation of a micro social order. Elements of the order are (a) rules that govern the interaction, (b) boundaries of the order, and structures and (c) patterns that arise with and reflect the social order. Interaction rituals, such as greetings and salutations, create (a) boundaries, (b) beginnings and endings of the order, and (c) social cohesion that holds the situation and order together. In this sense, Goffman’s work feeds back into a functional analysis of what has been traditionally regarded as labeling theory concerns related to symbolic interaction.

The social organization of the situation and the roles which it generates create and distribute situational identities and selves among the interactants. A central feature of the interaction is the creation, maintenance and distribution of esteem or respect among the interactants. The respect, value, or esteem of the individual and their situational identity in that encounter, Goffman calls "face." Face is the positive social value effectively claimed by an individual in an interaction. By (a) the individual’s stance in an encounter and by (b) others reactions toward him, the person effectively claims a certain degree of worth or respect. This equals their face in that situation. Thus there are two standpoints for evaluating face: (a) from the individual’s perspective (how they view their worth in other’s eyes) and (b) from other’s perspectives (how various others view the person’s worth). There may be disagreement between the two perspectives as well as among the participants with respect to participant participant’s worth or evaluation.

Face is continually carved out and evolving through the ongoing interaction in the same way the value of a stock continually changes through the trading day. Individuals’ stocks (face = their positive social value) rise and fall with the ebb and flow of interaction.

Goffman asserts face is on loan to the individual from society and is a property of the flow of events. Face is lodged in the flow of events between actors. Situational identities also continually change from situation to situation as encounters end and new ones begin. Situational identities can also manifest continuity as they are also partially anchored in more stable structures such as gender, class, age, ethnic roles or stratification structures.

Maintaining or enhancing face is an important objective for each of the interactants and for the collective enterprise itself. Face is an emotionally charged aspect of social interaction. When loss of face is anticipated or experienced, efforts are undertaken to protect or restore face and to prevent further threats to the loss of face. Thus face saving efforts are elicited to repair the damage to the face or restore face when loss of face has taken place. Loss of face generally results from embarrassment, rejection, discrediting and stigma.

Goffman points out that normals as well as deviants must cope with these experiences in everyday interaction as they are common to every human being. Deviants, however, have this problem continually and more severely than normals as they are continually subject to discrediting. Much of this depends on how available the discrediting information is in everyday contexts.

The plight of deviants is to manage the stigma associated with their situational identity and deviant role. A number of strategies are undertaken by deviants to manage their threatened social evaluation and are described by Goffman in Stigma (1963). People construct a theory to explain the inferiority of the stigmatized person and which accounts for the danger they represent. A wide range of imperfection is projected based on the original stigma. Being stigmatized frequently forces the individual to become a deviant since it not only destroys their public image but leaves them with no where to go but deviance as labeling cuts off opportunities. Stigma disqualifies them from full social acceptance. Condemned and isolated they must manage the reactions of others. Often they accept the deviant identity which entrenches them in a commitment to the deviant identity. The label is often indelible. It can also contaminate other’s faces (stigma by association), so social distance is maintained between deviants and others, isolating deviance further from social acceptance. Others then project upon the individual a notion of what is appropriate for one in those circumstances. Their identities are messed up, they are marginalized in the group, and an “us against them” mentality prevails. Other individuals can then feel superior by singling out stigmatized persons and denigrating them. Thus worth can seemingly be enhanced by devaluing others. A kind of leveling process takes place to more equalize status or esteem by the individual’s who feel inferior. They may exaggerate their own positive attributes, in delusions of grandeur in extreme cases, to they may seek to denigrate others as a way of building themselves up in esteem or worth. All of the efforts to manage stigma create problems for the interaction and have strong emotional consequences for the individuals who are strongly vested in their face.

The plight of deviants and how they cope.

PRIVATE

Limitations of the Labeling Perspective

CRITICISMS OF THE LABELING APPROACH

While the labeling perspective arose in response to the inadequacies of traditional functional analysis of deviance, its limitations and shortcomings also have become increasingly recognized.

1. Many have criticized the labeling perspective for not being a theory. They assert, at best, labeling theory is only a sensitizing perspective. It is not a systematic theory although it does develop insight and sensitizing concepts to aspects of the deviance process.

2. The concepts are ambiguous. The definition of a deviant is vague and inconsistent. There is no operational definition of the term “deviant status”. They assume any sanction or official act of negative classification constitutes labeling without systematically defining the term. Questions remain as to how much agreement must exist within the group or society with respect to whether the individual is regarded as a deviant. An additional complication is the difficulty in comparing meanings and statuses in different cultures in order to insure that similar social processes are involved. Are the systems of social types similar enough in different societies to create comparable findings? It is also difficult to define with rigor abstract concepts such as societal reaction.

3. It is difficult to test labeling theory. One problem is to examine the consequences of labeling and occupying a deviant status on the individual over time which requires longitudinal studies. Another problem is the different life histories of individual's subject to labeling are difficult to measure. For some, deviant careers may progress without labeling, and for others who have been labeled may not proceed toward deviant careers. More refined research is needed to determine the percentages of different outcomes along the stages of deviance and the identification of significant factors that influence these outcomes.

4. Group perspectives often derive from official perspectives. The labeling perspective believes that it offers a distinctive approach by examining deviance from the group's perspective. However group members are influenced by "official" perspectives and thus they are indirectly employing the same frame of reference that functionalists employ of what constitutes deviance, only one step removed. In turn, the official perspective is forged by the ruling class. Thus labeling theorists never get at the underlying structure of influence because they do not looking beyond group member's perspectives and from whence these perspectives emerge.

5. Labeling theory does not seek to explain primary deviance; it ignores the initial causes of rule breaking behavior. Labeling theory is very useful in describing processes of how primary deviance (the initial rule violation) becomes secondary deviance (deviance generated by labeling and occupying a deviant status), but it adds little to our understanding of how and why the initial violation occurred. This is important since much labeling is precipitated by rule breaking acts and to focus on these gives a more complete picture of deviance. Critics point out that the label does not create the initial criminal behavior. In their defense, labeling theorists assert their primary concern is to explain secondary and not primary deviance.

6. “Labeling theory tends to over emphasize the importance of the official labeling process. On the one hand, the impression is given that often innocent people are arbitrarily stigmatized by an oppressive society and as a result they begin a life of crime. That scenario probably does not happen very often. On the other hand, the impression is given that offenders resist the criminal label and accept it only when they are no longer capable of fighting it. As for the latter, in some communities the label criminal, or some variation of it, is actively sought. In some cases, people develop criminal self-images without ever having been labeled criminal in the first place” (Thio).

7. Furthermore, if the delinquent label is so stigmatizing, why do most delinquents not engage in adult criminality? Why does “maturational reform” occur so that most criminals stop their illegal activities when they reach middle age? (Thio).

8. It ignores self-labeling. The theory has little to say about how some individuals undergo a change in their identity without ever having been labeled, through the process of self indication and self labeling.

9. The perspective ignores individual differences among persons and differential sensibility to the labeling process. It tends to view the deviant as a passive non-entity. Yet some deviants resist the label. It ignores why some individuals internalize the label while others are not much affected by the process. There is enormous variation in how individuals respond to labeling. Some internalize the label, others reject the label outright, others attempt to hide from it by passing, others develop subcultures, and yet others react by attempting to modify the attitudes of society to gain greater acceptance. There has been little systematic treatment of the various responses to labeling and the determinant of those responses. Furthermore, labeling theory doesn't explain why some individuals who are labeled reform while others do not.
10. A major problem with labeling theory is that it holds a simplistic view of the criminalization process. Becker maintains “social groups create deviance by applying those rules to particular people and labeling them as outsiders.” What is missing in labeling theory is a coherent conception of the interrelationship of power, the state, and the creation of laws.

11. There are career deviants which have progressed without any labeling as studies which show alcoholism, drug addiction, and bizarre behavior may persist in families despite the fact that family members ignore or normalize the behavior.

12. The approach itself tends to reinforces negative stereotypes. Labeling theory tends to focus on the sensationalism of deviants (nuts, sluts and perverts) thus inadvertently reinforcing negative stereotypes. While on the one hand, labeling theorists try to humanize and normalize the deviant and call for greater tolerance, on the other hard, by calling attention to them in texts on deviance, they reinforce the very negative stereotypes they are trying to change.

13. The approach focuses on the misdeeds of poor and minorities while ignoring the deviance of the rich and powerful. Both labeling theory and functionalism are more likely to focus on the deviance of the poor and minorities. Thus it is biased and draws attention to the lowest strata in society. The implication is that we should be afraid of those groups as they present the most danger and serious risks to society.

14. Labeling theory has a narrow focus. It is so preoccupied with the social psychology of deviant identity and impact of labeling that they neglect structural and systemic causes of deviance. They view rates of deviance as only reflecting the reaction process rather than underlying causes of deviation.

15. The approach doesn't deal with the origins of labeling. Labeling theory doesn't explain the macro aspects of the problem. It fails to explain or grapple with: why specific forms of labeling occurs, the origins of social types, whose interests are served by the process of labeling and how these are related to social structure, and why some groups are more targeted than others. Labeling theory doesn't deal with whose interests are served by the labeling process and instead often speaks about the functions of labeling for the larger society similar to functionalists.

Erickson, for example, fails to determine who decides to narrow the range of behavior, for what types of behavior, and for what reason. Trying to understand the function of labeling in terms of the system's needs may overlook the role of power and interest in creating these boundaries. More regrettable, systems are not always organized to benefit society as a whole, but benefit only those in power.

16. It doesn't focus on role of power in making rules. Labeling theory doesn't come to terms with who makes the laws, and tends to underemphasize the fact that crime is political. They move toward this direction somewhat in an analysis of contingencies in labeling and the role of moral entrepreneurs in creating rules, but stop short of an in depth analysis of the role of power and interest in shaping the face of what is regarded as deviance in the society.

17. Labeling theory fails to identify the root causes of deviance. Both functionalism and labeling theory do not come to terms with the underlying roots of deviance. They tend to stop short in their analyses of the causes of norm violation behavior and the labeling process itself. Both perspectives tend to blame the victim rather than pursuing an in depth analysis of the role of the system in generating deviance. Radical and conflict perspectives tend to see a reality of criminal activity that other perspectives tend to miss. What is missing is a coherent picture of the inter-relations between power, the state, law creation, and the creation of deviants.

18. It is necessary to expose the bourgeois foundation upon which labeling theory rests. Its focus on the centrality of social process of secondary deviation turns attention away from the larger social organization of society. Its failure to see the underlying basis of social organization leads to an inability to develop a full explanation of primary deviance. Labeling theory’s failure arises larger from acceptance of the concept of pluralism and from ignoring class struggle. There is little or no recognition that society's definitions of deviance are the product of ruling class interests. This also helps explain labeling theories vagueness regarding primary deviance. Much deviance is the result of alienation, powerlessness, inequality and poverty which are consequences of capitalism and the growth of the state and multinational corporations.

Why does government focus on some forms of deviance and not on others? The deviants are the powerless in modern society and their inability to control social process results in their being defined as deviant. For these and other reasons the labeling perspective does not understand or grapple with the full scope of issues.

19. Sociologists act as pawns of ruling class. Sociologists become tools of and are used by ruling class. The grants awarded by government, foundations, and corporations determine what type of research will be sponsored and thus undertaken by sociologists. The corporate world is unlikely to fund studies of corporate misconduct, as the government is equally likely to not sponsor research on government corruption, further directing attention to the poor and powerless. Journals may have biases in favor of projects which are funded by large grants and government agencies underwriting them which make more possible large data collection procedures with large samples that lend them to multi-variate analysis a gateway to prestigious journals.

20. It tends to overlook harms caused by deviants. This approach assumes labeling causes more harm than good. The deviants are often perceived as the victims. Labeling theory seems to be an attack against unenlightened middle class bigotry. Yet some charge, labeling perspectives tend to romanticize the deviant as a poor underdog and over emphasize the harm to those labeled while ignoring the harms to victims in society. They over emphasize the importance of labeling and frequently give the impression people are arbitrarily stigmatized.

21. There tends to be a lack of evidence on the arbitrariness of rules. There is a lack of empirical evidence to support the charge that labels are applied in a discriminatory manner. Are not some norms, cannibalism for example, uniformly applied?

22. More evidence is needed on the consequences of labeling. More research is needed to obtain supporting evidence of the amplification effect of labeling on future deviance. Perhaps the most telling question with labeling theory is the question whether the act of stigmatizing someone as delinquent causes more delinquency than it prevents. There tends to be a poor quality of research on labeling theory. It often lacks rigor, is unsystematic and non-cumulative.

23. The labeling approach is somewhat ethnocentric. Labeling theory is ethnocentric and reflects a view of the world that is mostly western society's perspective. Very little cross cultural comparisons of typing, social processing of deviants, and the very essential aspects of society. Western industrial society may be more characterized by a negotiated social order than small traditional societies.

24. The labeling perspective falls into the trap of reductionism. It reduces the complexity of social phenomena into subjective face-face interactions and fails to recognize the power of: the state, bureaucracies, the family, class and other institutions that supersede the individual.

Thus the growing disenchantment with labeling theory has given further impetus to the development of a third major perspective, radical and conflict perspectives of deviance. These will be explored in the following chapter.

Bibliography

Goffman, Erving. 1959. The Presentation of Self in Everyday Life. Anchor Books.

Goffman, Erving. 1967. Interaction Ritual: Essays on Face-to-Face Behavior. Doubleday

