Rev. 9//09
Marriage, Families and Intimate Relationships

Changing definitions of the word “family”-overlaps with all other cultural universals, especially class and now gender, and with a sense of changing roles—conflicts initially arises when approval of expanded “family” definition arises—really, the expanded definition has been a subculture in the US for centuries: single-parents, mixed families, unmarried spouses, going back to colonial times—social condemnation was stronger—Hester Prynne--now even multiple generations: challenges all roles: mother/mother/grandparents, etc.—generally a unit of affection and/or economics

In the U.S., contrary to Henslin’s assertion, there were matrilineal tribe among the Iroquois, for example, who define family in a very different way

The depiction of the family is a sign of the dominant culture because single-parents in the workplace, for example, have been prevalent for centuries—illustrates women’s “role” as hearth-tender and baby-maker—families, as we see in East is East, are now authoritarian, elements of power and possession—impacts generational issues as well—reflects expectations and stereotypes for all relatives: women, children, grandparents, etc.

Patterns of power and authority

Polyamy—more than one wife

Polyandry—more than one husband

Polyamory—the practice of having more than one loving, intimate relationship at the same time, with the full knowledge of all concerned (see Baltimore sun article 8/29/2005)

“Arranged marriages”—are they healthy? It’s all cultural bias—

Other forms—Henslin describes the Banaro of New Guinea, who have children and do not marry the father

Gay marriage—the controversy really made the definition of the term into a big issue

See chart on Henslin p. 313 for Common Cultural Themes in Marriages
Mate selection—demonstrates norms within a culture—

Endogamy—mates marry within their own group

Exogamy—people must marry outside their group—the incest taboo

Mate selection, like arranged marriages, reflects different expectations in the relationship

Descent---how does a child figure lineage? Only monogamy assures that the father is known—controls inheritance, once private property becomes a social norm

Bilateral descent—children descended from both parents

Patrilineal descent—through the father

Matrilineal—through mother
 Is the word “family” equivalent to “unequal power”?

Nuclear Family—cultural glorification of Ozzie and Harriett

In contrast to a household

Family of orientation—the family you grow up in

Family of procreation—the family you create with your first child
Marriage—a cultural ritual which varies in different cultures—“legal” marriage represents the control by the state of marriage arrangements, a means for the dominant culture to maintain itself

Homogamy—the tendency of people to marry people of the same class/ethnic/race—as a result of propinquity (closeness), or sharing the same channels

Cultural changes—first it was inter-racial marriage and now it is gay marriage

THEORETICAL PERSPECTIVES ON FAMILIES

Functionalist Perspective—emphasize the importance of the family in maintaining the stability of society—marriage is a microcosmic replica of the larger society—“the family is universal” filling six (according to Henslin, four according to Parsons) basic needs for the survival of society

Durkheim—marriage is division of labor contributing to “greater efficiency” in all areas—

Parsons—husband/father fulfills instrumental role (earning income, making decisions, providing leadership)

 Mother/wife fulfills expressive role (running the household, raising children, meeting emotional needs)

Parsons looked only at ruling-class families because there were no such divisions for workers, where women and children often worked out of necessity

Families met four basic functions, according to Parsons
1. Sexual regulation—limited partners, based on principle of legitimacy, that children should have a socially and legally recognized father

2. Socialization—teaching survival skills to children

3. Economic and psychological support—since the family is no longer tied, as it was in preindustrial times, to the workplace, the family provides emotional support

4.
Provision of social status—families provide class-based ascribed statuses (status an individual is born with)
Henslin adds four more

4. Care of the sick and aged

5. Recreation

6. Reproduction

Family “problems” are tied to declines in other areas of society—the functionalist definition of “problems” reflect inherent conservatism—anything other than the industrial model is bad

Conflict and Feminist Perspectives

Functionalist view is inadequate and idealized—families are sources of social inequality, especially reinforcing the inequality of women—

Feminists attack patriarchy view and many women resist male domination—only 15% of US families are supported by a sole male earner but the model persists—men begin to construct ideas of masculinity (as a role or norm) –women economic power leads to overall challenges within the family, and within society—independence is a good quality for feminists, but not for functionalists—since families involve domination, there are inherent problems, leading to domestic violence, for example

Is the word “family” equivalent to “unequal power”?

Is family an authoritarian structure? Is it necessarily so?

Both Henslin and Hochshild use housework as a demarcation—who does what, how much and with the changes in society, women work, in effect, a “second shift”—creates both emotion/physical strains, and role strains as well—look at p. 316 for male strategies on housework
Symbolic Interactionist Perspectives

Marriage and family are the most intimate of relationships, so they can be endlessly studied

Looked at the communication process within families, examining roles and how people act out their roles—what people think is as important as what people do—interaction between married partners is a shared reality—redefinition of identities—marriage is a collection of symbolic meanings, and look at how people experience marriage—emphasis on roles

Postmodernist Perspectives

How is family life different in the information age?—family relations, according to David Elkind (1995) involve assumptions of inherent difference, flexibility and irregularity—the nuclear family is now only one form among many of a family structure—many people value the autonomy of individual family members rather than the stability of the family as a whole Elkind:

”If the nuclear home was a haven, the permeable home is more like a busy railroad station with people coming in for rest and sustenance before moving out on another track.” (1995)

Postmoderns look at the blurring of lines between home and work—both praise and demonize technology as major variable in change of families—

Family structure is also part of larger class structure: the richest 2.7 million Americans are making the poorest 40% even poorer—deprived of technology

SEE CHART ON PAGE 478

Intimate Relationships

No longer tied to family structure—socialized personalities lead men and women to express “love” in different ways—also at different ages in life—the development of guilt as a socialized word

Cohabitation—does it lead to marital success? Great sociological question, which assumes that marriage is a desirable end for a relationship

Two-stage marriage, proposed by Margaret Mead

1. individual marriage—couple agrees to be married but not yet to have children

2. parental marriage—decision to have children and to share responsibility for upbringing

Family values in transition

Divorce—what are the consequences of divorce?—enormous implications—cf. primitive societies

Domestic abuse

The feminist perspective

Social security—changes family financial responsibility
Diversity in Families

Remarriage—the Brady Bunch

Step-parents

Single-parent

Grand parents—a missing generation?

Foster care

Adoption—especially transracial

Fatherhood over 50

African-American families

Latina families

Native American families

Biracial families

“Boomerang generation”—what adjustments need to be made by all generations
1

