Learning Goal (Begin with the End in Mind) I will have a good understanding of some of the basic information concerning the history of marriage from the Ancient Hebrews to present day, including how marriages are formed, the obligations of spouses, the role of society or religion in marriage and vice versa, the expectations of the relationship and legalities.

History of Marriage Notes from the text…

	group
	notes how are the marriages formed? what are the kinship patterns? what are the obligations of the spouses? was it a social or religious practice? what were the expectations of the relationship? how can an unsatisfactory marriage be ended

	Ancient
Hebrews

	[image: image1.jpg]

Over 4000 years ago
formation…typically arranged between patriarchal families with the goal of producing sons as heirs

starts with a betrothal (promise to marry) when couple are only children

arranged but views of participants considered

marriage occurred later in life when couple were adults possibly after they had lived together

obligations of families…groom’s family paid a bride price to bride’s family to make up for loss of work from her in future & her potential as a mother

bride’s family also provided a dowry to help the bride get started – money, items, land

she also received dower rights- meaning she could get inherit the property from her husband if he died first or ended the marriage

legalities & obligations of partners … considered mutual and recorded in a contract – wife expected to obey her husband, she could be divorced if she could not bear sons

relationships believed to be affectionate, though love was rarely a consideration during the betrothal
power dynamics… patriarchal

expectation of the relationships by society… ensure children and support of family after the death or either spouse- economic arrangement between families to continue bloodlines and produce sons

something new… sororate obligation where a sister or close female relative replaced a wife if she died, providing children with the same blood line
more common practice… levirate obligation if a husband died, brother had to marry wife to provide an heir for the deceased, this developed because it was considered necessary for a son to be born in the family to inherit property

	Ancient Romans

	[image: image2.jpg]

About 100 BCE (before common era) approximately 2000 years ago

formation…typically arranged between patriarchal families and families lived close to the husband’s family - patrilocal
Consanguinity – no marriages within 4 degrees also relationships strictly monogamous
obligations of families…as families gained wealth marriages became more of an opportunity to gain riches and political advantage
obligations of partners … don’t have a lot of information but there was an expectation of monogamy – more equality – more divorce and serial monogamy
power dynamics… patriarchal women and children under the govern of the husband and father but as time went on and Rome became wealthier, men were often away for long periods fighting, and women gained more status resulting in a more egalitarian society

expectation of the relationships by society… status could be gained as could riches – became less stable as people married and divorced repeatedly in the upper class
poorer Romans probably saw less divorce and remarriage as there would be less motivation to try to gain more money or power

legalities… three types of marriage – Confarreatio highly ceremonial – lots of witnesses – Patrician class Coemptio – marriage by purchase – more common folk, and Usus – very informal – mutual consent – extended cohabitation

	Early Middle Ages

900 to 1300s CE
&

Protestant Reformation

Early 1500s CE
	Western Europe in Middle Ages

formation…initially informal, loosely organized and casually enforced

as time went on, the Feudal system based on private ownership of land changed society – there was a new importance on inheritance and people needed to be more careful about legitimacy of children

consanguinity stipulated that marriage could not happen within 7 degrees unlike 4 of the Romans ex. parents, siblings, uncles, cousins + 3 other degrees are not allowed
[image: image3.jpg]

obligations of partners … to be monogamous and faithful, provide children who could inherit
power dynamics… not mentioned, but assumed patriarchal
expectation of the relationships by society… the Christian Church began to regulate marriage in the 1100s decreeing that marriage was a sacrament requiring witnesses and a public record – so that children would be legitimately tracked and so marriage would be more organized
legalities…marriage banns read – a public announcement made three weeks prior & the priest asks if anyone objects – delayed things so that both the man and woman were deemed to be entering the contract willingly, no other commitments known of and therefore the marriage would be valid and not create problems regarding inheritance and so on – this practice continues today
minimum ages established 14 for groom and 12 for bride
Marriage & the Protestant Reformation
expectation of the relationships by society… The Renaissance impacts marriage traditions – particularly the Protestant Reformation liberalized grounds for divorce, and also loosened up some of the consanguinity laws back from 7 to 4 stages or degrees
idealized the importance of marriage and family life over chastity (monks, nuns) & the nuclear family becomes more entrenched, replacing larger family lineages

formation…marriage is still seen as an important economic arrangement but free choice marriages increasingly replaced those arranged by parents and families as the preferred method of mate choice romantic love becomes a possibility and the principle criterion for mate selection unless you are really important like the monarchy

power dynamics… not mentioned, but assumed patriarchal

	First Nations Prior to Contact
1500s & 1600s
	North America

formation…many first nations groups that were thriving when the Europeans began to come over, were matrilocal and matrilineal – some marriages arranged (see below), others more informal, there were over 500 nations at the time with different practices
obligations of partners … fulfil duties as expected ex. Hunt, care for the children

[image: image4.jpg]

power dynamics… FN women had more status than the European women settlers; men were often away hunting for long periods of time, women stayed with settlements and looked after child

clear division of labour but both sets were valued relationships were more egalitarian

expectation of the relationships by society… women had their duties as did the men and the communities benefitted by this

legalities or process… Huron couples married after the first child was born; Ojibwa and Iroquois marriages were often arranged and were meant to endure

	European Contact
1700s to 1800s

	formation…initially informal, loosely organized and casually enforced – European women scarce, so relationships between European men and First Nation women began
as time went on, the Hudson’s Bay Company the economic business connected to the British Crown and the North West Company connected to the French worried about the informal “marriages” in place between fur traders and FN women as did the French Jesuits (priests)

[image: image5.jpg]

obligations of partners … initially, woman to provide comfort, sex and companionship, whereas the man would provide shelter and food – these women though were also very skilled – contributed to survival regularly unlike the European women
power dynamics… patriarchal – FN women were not in a position of power any longer, considered in some ways little more than prostitutes
expectation of the relationships by society… initially, not much was expected – went by “marriage a la facon du pays – a temporary arrangement in the “style of the country”

Jesuits eventually encourage the emigration of French women to North America to increase French population – had a negative impact on FN women who were treated poorly - racism
legalities… in 1821the Hudson’s Bay Company introduced marriage contracts between their employees and FN women ensuring that men would take more responsibility to support wife and children even if he returned to Europe- up to that point they had been behaving badly, ditching them when they returned to Europe to their other families

eventually there were more women emigrating and more immigrant couples – patriarchal and primarily nuclear families due to the inheritance requirements – those living in the home could inherit

took a lot of money to be independent, so men typically saved up and married later - there were more men so they also set the market so to speak and typically were older ex. 28 to 20

	19th C

Canada

1800s
	[image: image6.jpg]

formation…many arranged marriages but most were free choice – couples socialized under the watch of their parents – women needed their parent’s approval or risked being cut out of the will
obligations of partners … pretty traditional, women were homemakers and men worked the farms and other occupations – re: agriculture – women and children would assist, monogamous
power dynamics… patriarchal
expectation of the relationships by society… agriculture dictated timing, June followed spring planting- or fall after the harvest – mid 1800s average age for first marriage was 26 and 23 for men and women respectively

legalities… divorce was rare in Canada and illegal in Quebec (against Catholic faith)became illegal in Ontario as well (strong Protestant leanings)

	20th C

Canada

1900s
	[image: image7.jpg]

formation… free choice marriages based on romance, courtship and dating
 obligations of partners … first ½ of C pretty traditional, women were homemakers and men worked the farms and other occupations – re: agriculture – women and children would assist, monogamous – in families that were not rich, women often took in work as well ex. Laundry, cooking for others / post WWII – “golden era” boom of weddings and children; post 1960s sexual revolution impacts family life – married women more able to go out to work; post 1970s rise in dual income families; post 1990s rise in lgbtq families
power dynamics… patriarchal moving toward egalitarian
expectation of the relationships by society… Depression negative impact on weddings / marriages as the country suffered economic hardships / post WWII rebuild the country – emphasis on families, children, economy/ post sexual revolution expectations for equality shift

legalities… divorce became available in Ontario in 1930 and Quebec in 1968 (proof of adultery was necessary)

	Today

	[image: image8.jpg]

formation… free choice marriages based on romance
 obligations of partners … determined by couple
power dynamics… patriarchal moving toward egalitarian
expectation of the relationships by society… premarital sex is accepted as are alternative orientations; marriage an expectation for some for child rearing; also see the six functions of the family as well – contribute to the economy, social order, socialization, procreation, affection, physical care

serial monogamy

legalities… same sex marriages available, common law rights enforced, marriage contracts still required, divorce available no fault since 1980s -

