

The Tenacity of the Couple-Norm

The Tenacity of the
Couple-Norm

Intimate citizenship regimes in a
changing Europe

Sasha Roseneil, Isabel Crowhurst, Tone Hellesund,
Ana Cristina Santos and Mariya Stoilova

Ethics and Aesthetics
of Translation
Exploring the Work of Atxaga, Kundera and Semprún

Harriet Hulme

Canada in the Frame
Copyright, Collections and the Image
of Canada, 1895– 1924

Philip J. Hatfield

9781787353008_Canada-in-the-Frame_pi-208.indd 3 11-Jun-18 4:56:18 PM00-UCL_ETHICS&AESTHETICS_i-278.indd 3 19/10/2018 09:50
ROSENEIL 9781787358911 PRINT.indd 3ROSENEIL 9781787358911 PRINT.indd 3 19/10/2020 12:1519/10/2020 12:15

First published in 2020 by
UCL Press
University College London
Gower Street
London WC1E 6BT
Available to download free: www.uclpress.co.uk

Text © Authors, 2020
Images © Authors and copyright holders named in captions, 2020

The authors have asserted their rights under the Copyright, Designs and
Patents Act 1988 to be identified as authors of this work.

A CIP catalogue record for this book is available from The British Library.

This book is published under a Creative Commons Attribution
Non-commercial Non-derivative 4.0 International licence (CC BY-NC-ND 4.0).
This licence allows you to share, copy, distribute and transmit the work for
personal and non-commercial use providing author and publisher attribution
is clearly stated. Attribution should include the following information:

Roseneil et al. 2020. The Tenacity of the Couple-Norm: Intimate
citizenship regimes in a changing Europe. London: UCL Press.
https://doi.org/10.14324/111.9781787358898

Further details about Creative Commons licences are available at
http://creativecommons.org/licenses/

Any third-party material in this book is published under the book’s Creative
Commons licence unless indicated otherwise in the credit line to the
material. If you would like to re-use any third-party material not covered by
the book’s Creative Commons licence, you will need to obtain permission
directly from the copyright holder.

ISBN: 978-1-78735-891-1 (Hbk.)
ISBN: 978-1-78735-890-4 (Pbk.)
ISBN: 978-1-78735-889-8 (PDF)
ISBN: 978-1-78735-892-8 (epub)
ISBN: 978-1-78735-893-5 (mobi)
DOI: https://doi.org/10.14324/111.9781787358898

ROSENEIL 9781787358911 PRINT.indd 4ROSENEIL 9781787358911 PRINT.indd 4 22/10/20 3:45 PM22/10/20 3:45 PM

http://www.uclpress.co.uk
https://doi.org/10.14324/111.9781787358898
http://creativecommons.org/licenses/
https://doi.org/10.14324/111.9781787358898

Contents

List of figures vii
Preface and acknowledgements ix

Part I: Identifying the couple-norm

 1. Introduction 3

 2. Questioning the couple-form 6

 3. Approach and core concepts 15

Part II: Couple-normativity in European intimate
citizenship regimes

 4. Overview of couple-normativity in European intimate
citizenship regimes 37

 5. The United Kingdom’s intimate citizenship regime 43

 6. The Bulgarian intimate citizenship regime 62

 7. The Norwegian intimate citizenship regime 76

 8. The Portuguese intimate citizenship regime 92

Part III: Case studies in living with and against the
couple-norm

 9. Interviewees and methodology 109

10. Living with and against the couple-norm in London 115

11. Living with and against the couple-norm in Sofia 141

12. Living with and against the couple-norm in Oslo 161

13. Living with and against the couple-norm in Lisbon 190

 ConTenTS v

Part IV: The tenacity of the couple-norm

14. Understanding the tenacity of the couple-norm 215

15. Imagining intimate citizenship beyond the couple-norm 232

Part V: Methodological appendix

16. Researching intimate citizenship 237

References 248
Index 279

vi ConTenTS

 L IST of f IguReS vii

List of figures

Figure 6.1. Front cover of Today’s Woman Magazine,
February 1945 66

Figure 7.1. Norwegian Labour Party election poster, 1961 82

Figure 7.2. Sterkest-Alene? (Strongest Alone?), cover of book
by Alfhild Brevig and Agnes Husbyn, 1979 83

Figure 7.3. Photo of the first registered partnership between
two lesbians in Bergen, Norway, 1993 87

Figure 8.1. Propaganda poster issued by the Salazar regime to
Portuguese primary schools in 1938 93

Figure 8.2. Poster for the Portuguese presidential election
campaign in support of the ultra-conservative
Estado Novo party 95

 PRefACe And ACknowLedgeMenTS ix

Preface and acknowledgements

This book is one of many publications to flow from the FEMCIT project,
and first and foremost we wish to thank all our colleagues in this
remarkable collective endeavour, a research project that involved 45
feminist social scientists across 13 European countries. Beatrice Halsaa,
Sevil Sümer and Solveig Bergman were the scientific leaders of the
project, along with two of us – Sasha Roseneil and Tone Hellesund.
Siren Hogtun was the Administrative Coordinator. Nicky LeFeuvre,
Line Nyhagen Predelli, Joyce Outshoorn and Monica Threlfall were
the other members of the FEMCIT Steering Committee. The European
Commission 6th Framework provided the funding that enabled us to
carry out this ambitious programme of research. We acknowledge the
support of the universities at which we have worked whilst undertaking
the research and writing the book, in particular Birkbeck, University
of London, where the project was based, and the Rokkan Centre and
the University of Bergen, the University of Essex, the Centre for Social
Studies at the University of Coimbra and, latterly, UCL.

At Birkbeck, Miriam Zukas always took a keen interest in our
research on intimate citizenship, as did colleagues in the Department
of Psychosocial Studies and the Birkbeck Institute for Social Research:
Lisa Baraitser, Matt Cook, Rosie Cox, Stephen Frosh, Gail Lewis, Joni
Lovenduski, Daniel Monk, Lynne Segal and Bruna Seu. Carly Guest,
Robert Kulpa, Katherine Ludwin, William Potter, Sharon Shoesmith,
Mahnaz Sekechi and Ceren Yalcin engaged creatively with our
interview data as participants in our interpretation workshops, offering
invaluable challenge and insightful contributions to our analysis.
Heather Elliott, Prue Chamberlyne and Tom Wengraf spent five days
training us in the biographical-narrative interpretive method at the

x PRefACe And ACknowLedgeMenTS

start of the research; we did not follow their guidance to the letter, but
this book is unimaginable without their work. Tom’s dedication to the
development of the biographical-narrative interpretive method was
particularly inspirational. We are hugely grateful to Jenny Bredull, who
provided patient and painstaking editorial and research assistance at
various stages in the project. We also thank all of those who form part
of our own intimate circles, who lived with the idea, and writing, of the
book for a very long time.

But above all, we acknowledge the generous contribution of the
people in London, Sofia, Oslo and Lisbon whose accounts of living with
and against the couple-norm are the heart of this book.

PART I

Identifying the couple-norm

 InTRoduCTIon 3

1
Introduction

The couple remains one of the most potent objects of normativity in
contemporary European societies. Over recent decades, people have
been spending longer periods of their lives outside the heterosexual
cohabiting couple-form. Everyday practices of intimacy and the cultures,
laws and policies that frame them have been undergoing profound
change. As the extended family has tended to recede from daily life
and the nuclear family has been losing its hold on individuals, intimate
life choices have proliferated. Women’s greater economic and social
independence and the profound reshaping of cultural expectations and
personal desires by feminist and lesbian and gay movements have fore-
grounded the ideals of equality, self-actualization and individual rights
and freedom. This has contributed to the rising numbers of people who
are living alone, remaining unmarried, divorcing, de- domesticating
their sexual and love relationships, living openly with, marrying and
divorcing same-sex partners. Yet amidst these radical upheavals in
personal life there are significant continuities in norms and lived
experience, even amongst those most embodying and affected by them.
It is against the backdrop of these changes that the tenacity of the couple-
norm comes sharply into focus.

This book is about the ongoing strength of the couple-norm and
the insidious grip it exerts on our lives as it defines what it is to be a
citizen, a fully recognized and rights-bearing member of society. It
exposes the construction of coupledom – the condition or state of living
as a couple – as the normal, natural and superior way of being an
adult,1 in order to offer an anatomy of the couple-norm – an analysis
of its structure, organization and internal workings. It explores how
the couple-norm is lived and experienced, how it has changed over

4 THe TenACITY of THe CouPLe-noRM

time and how it varies between places and social groups. Our aim is to
make explicit, to literalize (Strathern, 1992), the couple-norm in order
to understand its tenacity and ubiquity across changing landscapes of
law, policy and everyday life in four contrasting national contexts: the
United Kingdom, Bulgaria, Norway and Portugal.

Our central argument is that the couple-norm is at the heart of
how intimate life is organized, regulated and recognized by regimes of
intimate citizenship.2 The couple-form has historically been valorized
and conventionalized, so that it is the very essence of ‘normal’. Whether
a person is coupled or not is fundamental to their experience of social
recognition and belonging:3 the good citizen is the coupled citizen, and
the socially integrated, psychologically developed and well-functioning
person is coupled. Being part of a couple is widely seen and felt to
be an achievement, a stabilizing status characteristic of adulthood,
indicative of moral responsibility and bestowing full membership of
the community. To be outside the couple-form is, in many ways, to be
outside, or at least on the margins of, society.

In the book we explore how the couple-form – the structure of
affinity that is composed of an intimate/sexual dyad – is institutional-
ized, supported and mandated by a plethora of legal regulations, social
policies and institutions, cultural traditions and everyday practices.4 We
use the concept of the couple-form to make clear the distinction between
the structural formation and the lived experience of actual couples.
Often prefacing the term ‘couple-form’ with an adjective in order to
specify a particular type of couple structure, such as the married, the
heterosexual or the cohabiting couple-form, we identify the multi-
farious ways in which the couple-form is assumed, promoted and
sometimes even enforced, and how this serves to shape the intimate life
choices and trajectories, the subjectivities, deepest longings and desires,
of those who seem to be living aslant to the conventional hetero-
sexual cohabiting couple-form. We argue that these processes serve to
establish and repeatedly reconstitute and re-enact the couple-norm, and
we refer to this powerful social and cultural mandating and promotion
of the couple-form as couple-normativity.

But the book also attends to practices and moments that challenge
couple-normativity. Both consciously chosen and explicit, as well as
circumstantial, unconscious and implicit, such practices and moments
emerge as people grapple with the vicissitudes of intimate life. We
present vivid examples of how the couple-norm is experienced by
people whose intimate lives are ostensibly ‘unconventional’, people who
are living at the forefront of societal transformations in personal life

 InTRoduCTIon 5

through being single, lesbian/gay/bisexual/in a same-sex relationship,
living in shared housing and/or in a living-apart relationship. Drawing
on a body of in-depth biographical-narrative – or life story – interviews
with people in Lisbon, London, Oslo and Sofia, our case studies of
the couple-norm in action illustrate similarities and differences in the
operation of the couple-norm across national borders and cultural
contexts, and amongst both majority and minoritized groups. These
case studies offer exemplifications as well as exceptions, demonstrating
how people live in complicated, often ambivalent relationships to the
couple-norm – adjusting themselves to its demands, investing hope in its
achievement, actively resisting and more or less consciously struggling
with it, as well as remaking it in myriad variations that they imagine
will better suit the particularity of their hopes, desires and situations.

Notes

1 In coupledom, the suffix -dom conjures the sense of a domain/an authority or jurisdiction
(e.g. kingdom), a rank or status (e.g. earldom) and a general condition (e.g. martyrdom,
freedom).

2 The concept of ‘intimate citizenship regime’ is fully explained in Chapter 3.
3 We use the gender-neutral pronoun ‘their’ throughout the book, as is increasingly common in

English.
4 We use the phrase ‘intimate/sexual dyad’ to acknowledge the dynamic and sometimes

fraught relationship between intimacy and sexuality within coupledom.

6 THe TenACITY of THe CouPLe-noRM

2
Questioning the couple-form

Both mainstream social science and public political discourse have
historically failed to register the extent to which attachment to the
couple-form is the assumed basis of citizenship, and how systematically
the heterosexual intimate/sexual dyad is privileged as the generative
centre and affective heart of the social formation and the body politic.
However, it is possible to trace, through a scattered set of writings –
polemic, political and research-based – a long-standing and increasingly
influential thread of thinking, largely rooted in feminism, which places
the unassailable social and political position of the couple-form into
question.

An implicit critique of the institutionalization of the couple-form
and its normativity runs through several centuries of feminist writing
about marriage and men’s control of women through domesticity,
familial ideology and heterosexuality. As early as the beginning of
the eighteenth century Mary Astell’s anonymously published work
Some Reflections upon Marriage (1700) offered a powerful critique
of the inequities that forced women to marry, that required their
deference within marriage and that meant that happy marriages
were few and far between. Later in the eighteenth century, Mary
Wollstonecraft’s treatise in support of women’s equal citizenship, A
Vindication of the Rights of Woman (2004 [1792]), argued that no
woman could truly be free to marry until she was economically able to
remain single. A similar line was taken by Norwegian writer Camilla
Collett in her novel The District Governor’s Daughters (2017 [1854/5]),
in which she critiqued arranged and forced marriages and the reality
that marriage was the only route for middle- and upper-class women
to a secure livelihood.

 QueSTIonIng THe CouPLe-foRM 7

In the 1880s and 1890s, ‘first wave’ feminist campaigners across
Europe embarked upon struggles to release women from the economic
necessity of marriage, seeking to secure access to higher education
and the labour market for the increasing number of unmarried women
of bourgeois backgrounds who had no male wage to support them.
Josephine Butler, for example, challenged compulsory matrimony
and the devastating psychosocial consequences of failing to secure
a husband: ‘I cannot believe it is every woman’s duty to marry, in
this age of the world. There is abundance of work to be done which
needs men and women detached from domestic ties; our unmarried
women will be the greatest blessing to the community when they cease
to be soured by disappointment or driven by destitution to despair’
(1869: xxxv).

Moving beyond a critique of women’s exclusion from education,
professional work and skilled trades, a more radical analysis of marriage
as central to women’s oppression and as comparable to prostitution
emerged in the early twentieth century. British suffragette Christabel
Pankhurst, for instance, stated in 1913 that she regarded it as ‘the man’s
instinctive endeavour […] to keep the woman in a state of economic
dependence’. She continued: ‘This desire to keep women in economic
subjection to themselves – to have women, as it were, at their mercy –
is at the root of men’s opposition to the industrial and professional
employment of women. If a woman can earn an adequate living by the
work of her hand or brain, then it will be much harder to compel her
to earn a living by selling her sex’ (2001: 204). With dependence seen
as inherent in the status of the wife, and marriage regarded by some as
the sale of sex in return for a living (e.g. Hamilton, 1981 [1901]), many
first wave feminists saw paid work as the primary route to emancipa-
tion, but also emphasized the rights and needs of independent women,
particularly for education and housing (Hellesund, 2003; Melby et al.,
2006a; Moksnes, 1984).

Demands for women’s liberation from the confines of marriage,
the family and compulsory heterosexuality became a driving force
amongst elements of the ‘second wave’ women’s movement in western
Europe in the late 1960s, 1970s and 1980s. The writings of activists
and scholars echoed and intensified the concerns of earlier feminists,
developing a trenchant critique of the institutionalization of marriage as
the dominant form of intimate relationship, and of women’s restriction
and oppression within the private sphere and their inability to earn a
living wage.1 Marriage and the family were understood as a material
social structure that produces and sustains women’s dependency on

8 THe TenACITY of THe CouPLe-noRM

men (Delphy and Leonard, 1992) and as an oppressive ideal that
fixes gender roles (Chodorow, 1978), and love itself came to be seen
as ‘the pivot of women’s oppression today’ (Firestone, 1970: 113).
In this context, feminists sought liberation in opposing the nuclear
family and advocating the de-privatization of social reproduction by
establishing communal households in which childcare and housework
would be shared (Barrett and McIntosh, 1982; Greer, 2006 [1970];
Millett, 1970; Smart, 1984). Such alternative living arrangements were
seen as making family structures ‘less necessary’ for women (Barrett
and McIntosh, 1982: 159). The oppression and exploitation of female
sexuality (Greer, 2006 [1970]; Millett, 1970) and the institution of
‘compulsory heterosexuality’ (Rich, 1980; Raymond, 2001 [1986]),
which were understood as serving to divide women from each other
(Radicalesbians, 1970), were also a major concern of the more radical
thinkers. Seeking sexual freedom, autonomy and pleasure for women,
they challenged marriage, monogamy and romantic fantasies of hetero-
sexual love. The practice of ‘consciousness-raising’ – finding words
to speak about gendered experiences of selfhood and intimate rela-
tionships, and their disappointments and oppressions, within a small,
mutually supportive group of women – was seen as a revolutionary
method by which subjectivities and lives could be transformed and by
which women might be able to move beyond the possessiveness and
emotional dependency of the conventional couple (Hesford, 2009). In
many circles of feminists and lesbians during this period, monogamy
was subject to trenchant critique, and non-monogamy and communal
living were valorized as properly feminist, post-patriarchal practices
(Jackson and Scott, 2004; Rosa, 1994; Roseneil, 2016).

In parallel, and often in a critical relationship with white feminism,
black and minoritized/racialized feminists were, during the same ‘second
wave’ period, exploring racialized experiences of family, intimacy and
sexuality (Carby, 1982; Parmar, 1982; Anthias and Yuval-Davis, 1983;
Smith, 1983). In drawing attention to histories and legacies of slavery
and migration, to the prevalence of lone parenting by African-Caribbean
mothers and the related importance of female support networks, as
well as to the role of the family in resistance to racist oppression, a
range of different perspectives on key feminist concerns about repro-
duction, home, family and the couple-form were developed.2 The
voice of black lesbian-feminism and its powerful critique of racist,
patriarchal heteronormativity was also being articulated in the poetry
and prose of American activist-writers Pat Parker and Audre Lorde,
posing a challenge to white and heterosexual feminism that became,

 QueSTIonIng THe CouPLe-foRM 9

and remains, influential beyond the United States in the development of
intersectional and queer thinking about intimate relationships.3

In tandem with the concerns of feminist writers and activists
outside the academy, there has been increasing recognition in the
social sciences of the historicity, diversity and diversification of rela-
tionship forms. As the scholarly focus on the family and marriage4
has broadened into a wider exploration of intimacy and personal
life,5 attention has increasingly been drawn to the couple as a social
institution. Erving Goffman, in his study of stigma, was one of the first
sociologists to highlight the normative deviation enacted by ‘the metro-
politan unmarried and merely married who disavail themselves of the
opportunity to raise a family, and instead support a vague society that
is in rebellion, albeit mild and shortlived, against the family system’
(1963: 144). In the mid-1980s, as part of his overarching theoriza-
tion of modernity, Niklas Luhmann (1986) identified the emergence
of the intimate couple as a particular type of sexual relationship in the
eighteenth century, a ‘structure of relationship’ that he understood as
characterized by the affirmation of each individual person’s sense of self
in an increasingly differentiated and less stable social system. Anthony
Giddens (1992) followed with his work on the transformation of
intimacy in the late twentieth century, which, influentially but contro-
versially, posited the democratization and the increasing contingency
and plasticity of intimate couple relationships.6 More recently, the
anthropologist Elizabeth Povinelli argued that the western couple-form
is fundamentally tied to the emergence of individualism that followed
the Reformation, as the ‘genealogical grid slowly contracted around the
conjugal couple and their immediate filial relations’ (2006: 214).

There is now a significant corpus of sociological, psychological and
historical literatures on life outside the conventional couple. One of the
strongest threads in this body of work is research on singleness. More
often than not focusing on women, and exploring both experiences of
social marginalization and agentic attempts to construct positive single
identities in the context of social disapprobation, singleness research
points to the powerful social and discursive pressures to couple.7 The
increasing prevalence of solo-living8 has also attracted the attention of
social researchers as have ‘living apart together’ relationships,9 practices
of non-familial shared housing,10 and, more recently, consensual non-
monogamy, including polyamory,11 and asexuality.12 These strands
of research, along with the contributions of theorists (and critics)
of the ‘transformation of intimacy’ (Giddens, 1992), individualiza-
tion (Beck and Beck-Gernsheim, 1995, 2002), and liquid modernity

10 THe TenACITY of THe CouPLe-noRM

(Bauman, 2000) theses, and those writing about love and romance as
social institutions,13 together serve to identify the modern romantic
couple-form, rooted in love and ‘disclosing intimacy’ (Jamieson, 1998),
as a historically contingent social formation that is compelling in its
ubiquity, yet also contested and in transition.

It has been in sexuality studies and queer theory that the most
explicitly critical analysis of the couple-form has been developed. In
the English-speaking West, the gay liberation politics of the 1970s
(Altman, 1971; Weeks, 1985; D’Emilio, 1992), like the women’s
liberation movement, posed an explicit challenge to family, monogamy
and what some saw as the tyranny and oppressions of the couple-form.
Emerging from this context and drawing on the historical construc-
tionism of the first generation of critical sexuality scholars – Mary
McIntosh (1968), Jeffrey Weeks (1977, 2012 [1981]), Michel Foucault
(1978) and Judith Walkowitz (1982) – Gayle Rubin’s (1993 [1984])
influential ‘Notes for a Radical Theory of the Politics of Sex’ points
to the centrality of the couple-form in the religious, psychiatric and
popular ‘hierarchical system of sexual value’ that operates in modern
western societies. Rubin argues that this system positions marital
reproductive heterosexuals ‘at the top of the erotic pyramid’, beneath
whom are ‘unmarried monogamous heterosexuals in couples, followed
by most other heterosexuals’ (Rubin, 1993 [1984]: 11). She posits the
existence of a ‘charmed circle’ of ‘sexuality that is “good”, “normal”,
and “natural”’, ‘ideally […] heterosexual, marital, monogamous, repro-
ductive and non-commercial […] coupled, relational, within the same
generation and occur[ing] at home’ (1993 [1984]: 13). In contrast,
‘bad, abnormal, unnatural, damned sexuality’ takes place at ‘the outer
limits’ and is ‘homosexual, unmarried, promiscuous, commercial,
alone or in groups, casual, cross- generational, in public, involves
pornography, manufactured objects or is sadomasochistic’. Rubin’s
work, along with Leo Bersani’s argument in ‘Is the Rectum a Grave?’
(1987) that sexuality is fundamentally antisocial and challenging of
normativity, have seeded the anti-normativity that is foundational to
queer theory.14

Amongst queer theorists, the critique of normative forms of
intimacy, particularly the romantic love-based couple-form, is a defining
theme. Lauren Berlant and Michael Warner’s (1998) disquisition on
how US national public culture revolves around ‘a love plot of intimacy
and familialism’ (1998: 318) offers a potent and influential exposition
of the operations of heteronormativity, whilst also pointing to the
intimate innovations involved in ‘queer world making’:

 QueSTIonIng THe CouPLe-foRM 11

Queer and other insurgents have long striven, often dangerously
or scandalously, to cultivate what good folks used to call criminal
intimacies. We have developed relations and narratives that are
only recognized as intimate in queer culture: girlfriends, gal
pals, fuckbuddies, tricks. Queer culture has learned not only
how to sexualize these and other relations, but also to use them
as a context for witnessing intense and personal affect while
elaborating a public world of belonging and transformation.
Making a queer world has required the development of kinds of
intimacy that bear no necessary relation to domestic space, to
kinship, to the couple form, to property, or to the nation. (Berlant
and Warner, 1998: 558)

In later work, Berlant (2000: 5) develops the argument that ‘desires for
intimacy that bypass the couple or the life narrative it generates have no
alternative plots, let alone few laws or stable spaces of culture in which
to clarify or to cultivate them’. She offers a critique of how love has come
to be regarded as ‘the ligament of patriotism and the family’ (2000:
440), and romantic love as the fundamental attachment of humans, in
which optimistic investments are made, which are, cruelly, bound to
disappoint (2011). In a similar vein, although with differing trajecto-
ries, Laura Kipnis’s (2003) polemic ‘against love’ seeks a radical politics
of adultery, and Michael Cobb’s queer treatise on singleness tackles
head-on ‘the toxic, totalitarian prominence of the couple’ (2012: 24)
and ‘a world slavishly devoted to the supremacy of the couple’ (2012: 8),
promoting an ‘ethics of distance’ rather than of intimacy.15

But increasingly it has been through the mode of negative
critique that a queer perspective on coupledom has been advanced.
The ‘good homosexual’ (Smith, 1994), the monogamously coupled
‘normal gay’ (Seidman, 2002) and the struggle for same-sex marriage
and equality in coupled citizenship have come to be the primary object
of queer critique.16 Understood as retrogressive, ‘privatized, deradical-
ized, de-eroticized, confined’ (Bell and Binnie, 2000: 3), these practices
and politics have been critiqued as embodying, variously: normality
and respectability (Warner, 1999), ‘neo-conservativism’ (Patton, 1993),
‘homonormativity’ and ‘the sexual politics of neoliberalism’ (Duggan,
2002), ‘assimilationism’ (Cover, 2006), ‘queer liberalism’ (Eng, Muñoz
and Halberstam, 2005) and ‘homonationalism’ (Puar, 2007). Much of
this work rests upon a narrative of the history of lesbian and gay politics
that sees radical, community-oriented gay liberation politics giving way,
by the mid-1980s, to a more liberal, state-focused set of claims relating

12 THe TenACITY of THe CouPLe-noRM

first to AIDS/HIV and later to same-sex relationship recognition, family-
building and equal marriage.17 Cindy Patton, for instance, argues
that in the United States the response to AIDS and the resurgence of
right-wing politics was to seek the inclusion of lesbian and gay couples
and families rather than to challenge the power of the rhetoric of family
values. She sees this move ‘from smash the family to family values’
as having been articulated through ‘the sentimental representation of
the dyad of buddy-victim, or lifetime companion and dying partner’
(1999: 369). More reparatively, Robyn Wiegman suggests that the
marriage movement might be seen as a ‘broad compensatory response’
to the historical trauma of the AIDS epidemic in which ‘stories are
now legend of lover and partners denied access to medical decisions,
hospital visitations, funerals, and the remains of shared households,
including children’ (2012: 340). But, however interpreted, whilst there
has undoubtedly been a significant shift in emphasis in lesbian and
gay movements towards a politics of recognition and inclusion and the
emergence of a clearly articulated desire for the security of state and
cultural recognition of couple relationships, there has also always been
a grassroots ambivalence about seeking state sanction for same-sex rela-
tionships. Anarchist, queer and radical feminist activists and writers, in
particular, have actively challenged this focus.18 Moreover, ‘ordinary’
lesbians and gay men continue to engage in complex everyday nego-
tiations that complicate the binary positioning of ‘liberal complicity’
versus ‘queer antinormative rebellion’ that queer studies often sets
up (Wiegman, 2012: 340; see also Heaphy et al., 2013). Whether
they are understood as forming ‘families of choice’ (Weston, 1991;
Stacey, 2004), engaging in ‘queer counterintimacies’ (Berlant and
Warner, 1998) or performing ‘life experiments’ (Weeks, Heaphy and
Donovan, 2001), in which lovers and ex-lovers,19 friendship,20 and non-
monogamy/polyamory21 might play an important role, lesbians and
gay men can be seen as charting their life courses with a greater degree
of reflexive consideration and awareness of normativity than is called
forth for those whose intimate desires and practices pose no challenge
to traditional ideals of love and family.

This book builds on the work of these activists, writers and
researchers to develop deeper understandings of the mechanisms
by which what we are calling ‘the couple-norm’ operates, attending
particularly to its variability, but also to its persistence, across time and
place.

 QueSTIonIng THe CouPLe-foRM 13

Notes

 1 For example, Barrett and McIntosh (1982), Firestone (1970), Friedan (1963), Millett
(1970), Mitchell (1966), Oakley (1974) and Smart (1984).

 2 There was a particularly intense debate within British socialist-feminism about racism,
ethnocentrism and theorization of the family. See Carby (1982), Barrett and McIntosh
(1985) and Bhavnani and Coulson (1986).

 3 See the work of both Parker and Lorde in the anthology Home Girls (Smith, 1983) and
Lorde (2012 [1984]). On their influence in the development of queer theory, see Garber
(2001).

 4 Classic sociological studies of marriage and marital couple relationships focus particularly
on the tension between continuity and change in marriage as a social institution. These
include Gillis (1985, 1996), Finch and Summerfield (1991), Mansfield and Collard
(1988), Finch and Morgan (1991), Duncombe and Marsden (1993, 1995), Lewis (2001a,
2001b, 2001c), Coontz (2004, 2005), Carter and Duncan (2018), Davis (2010), Stacey
(2011), Eekelaar and Maclean (2013) and Cherlin (2004, 2005, 2010).

 5 Different approaches to intimacy and personal life are developed by Luhmann (1986),
Giddens (1992), Jamieson (1998), Roseneil and Budgeon (2004), Roseneil and Ketokivi
(2016) and Smart (2007).

 6 There have been many critiques of Giddens’s transformation of intimacy thesis, for
instance: Jamieson (1998, 1999), Ribbens McCarthy and Edwards (2002), Ribbens
McCarthy, Edwards and Gillies (2003), Skeggs (2003), Silva and Smart (1999), Smart
(2000) and Smart and Neale (1999). Roseneil (2007) and Roseneil and Budgeon (2004)
find more value in the thesis than many feminist sociologists, taking up the challenge of
studying transformations in non-normative intimacies.

 7 See, for example, Adams (1976), Chandler (1991), Chasteen (1994), Gordon (1994), Lewis
and Moon (1997), Hellesund (2003), Reynolds and Wetherell (2003), Reynolds (2008),
Reynolds and Taylor (2005), Byrne and Carr (2005), Trimberger (2005), Holden (2007),
DePaulo and Morris (2005), DePaulo (2006), MacVarish (2006), Simpson (2006), Budgeon
(2008), Reynolds (2008), Vicinus (2010), Zajicek and Koski (2003), Rufus (2003), Israel
(2002), Cargan (2007) and Moran (2004).

 8 Hall and Ogden (1999, 2003), Chandler et al. (2004), Jamieson, Wasoff and Simpson
(2009), Klinenberg (2012), Jamieson and Simpson (2013).

 9 See Levin (2004), Haskey (2005), Roseneil (2006), Duncan et al. (2012, 2013) and
Stoilova et al. (2014).

10 See Heath (2004, 2009) and Heath et al. (2017).
11 See Jamieson (2004), Jackson and Scott (2004), Klesse (2006, 2007a, 2007b), Barker and

Langridge (2010), Willey (2015), and Santos et al. (2019).
12 See Carrigan (2011a, 2011b), Carrigan, Gupta and Morrison (2013), Dawson, McDonnell

and Scott (2016) and Rothblum and Behony (1993).
13 See Langford (1999), Evans (2003), Illouz (1997), Swindler (2003) and Kaufmann (2011).
14 Warner (1991) first deployed the concept of heteronormativity, but it was through the

early work of Judith Butler (1990) and Eve Sedgwick (1991) that normativity really
took its place at the heart of queer theory’s conceptual apparatus for thinking about power
and governmentality. For a discussion and critique of queer theory’s anti-normativity, see
Wiegman (2012).

15 See also Riley (2002) on the right to be lonely.
16 See Bell and Binnie (2000), Richardson (2005, 2018), Cover (2006), Patton (1998).
17 Arguments for same-sex marriage emanating from a range of different political positions

include Pierce (1995), Sullivan (1997), Eskridge (1996), Signorile (1997) and Kitzinger
and Wilkinson (2004). More ambivalent/historical discussions include Ferguson (2007),
Calhoun (2008), Rydstrøm (2011) and Chauncey (2004).

18 For instance: Homocult (1992), the 2006 ‘Beyond Marriage’ statement, https://mronline.
org/2006/08/08/beyond-same-sex-marriage-a-new-strategic-vision-for-all-our-families-
relationships/; Against Equality (2017), Conrad (2010), Polikoff (2008), Barker (2013) and
Heckert (2010).

19 See Duggan (2012) on registering a domestic partnership in New York City with her ex-
lover in the wake of 9/11.

https://mronline.org/2006/08/08/beyond-same-sex-marriage-a-new-strategic-vision-for-all-our-families-relationships/
https://mronline.org/2006/08/08/beyond-same-sex-marriage-a-new-strategic-vision-for-all-our-families-relationships/
https://mronline.org/2006/08/08/beyond-same-sex-marriage-a-new-strategic-vision-for-all-our-families-relationships/

14 THe TenACITY of THe CouPLe-noRM

20 See Nardi (1992, 1999), Weinstock and Rothblum (1996), Roseneil (2000a, 2000c, 2006b)
and Roseneil and Budgeon (2004).

21 See Munson and Stelboum (1999), Rothblum (1999), Worth, Reid and McMillan (2002),
Jamieson (2004), Ritchie and Barker (2006), Klesse (2006, 2007a, 2007b), Barker and
Langdridge (2010), Adam (2010), Stacey (2004), Emens (2004), Robinson (2013), Heckert
(2010).

 APPRoACH And CoRe ConCePTS 15

3
Approach and core concepts

Our approach draws on both analytical and interpretivist traditions
in social science: it seeks to identify and specify social processes and
practices in action and to understand the stories, experiences and
 subjectivities of people in their everyday lives. Linking macro and micro,
social and psychic, public and private, we draw on literatures, theoretical
lenses and methods from feminist research, sociology, citizenship
studies, comparative social policy analysis, sexuality studies and queer
theory, and psychosocial studies. In particular, the book is concerned
with macro-level processes of social change as worked through the state
and with the specificity of lived biographical experience and personal
meanings in particular times and places.

Specificities of time and place

We take history seriously, recognizing that the power of tradition
and the legacies of the past that are carried forward in laws, cultures,
habits and psyches mean that we are never only living in the current
moment of citizenship.1 We take social transformation equally seriously,
identifying the importance of legal and policy changes and attending
carefully to the inventiveness of everyday life, to the agentic and
energetic remaking of life-worlds in which people engage, both with
conscious intent to challenge the status quo and in less thought-out,
pragmatic practices of bricolage.2

We also believe that place matters. Even in the context of cultural
globalization, economic neo-liberalization and over half a century
of political ‘Europeanization’, the local and the national persist as

16 THe TenACITY of THe CouPLe-noRM

powerful generators of attachment and shapers of opportunity. Whilst
we acknowledge the danger of ‘methodological nationalism’ – of
assuming ‘that the nation, the state or the society is the natural social
and political form of the modern world’ (Wimmer and Glick Schiller,
2002: 301) – culture, including critical thought, ‘remains related to
places’ (Chakrabarty, 2008 [2000]: xvi). It matters that our research
project was led from the United Kingdom, that most of our team
meetings took place in London and that our shared, working language is
English.3 The dominance of English in the global social sciences means
that this book is fundamentally shaped by anglophone literatures, even
as we read and conducted empirical research in the majority languages
of three non-anglophone countries.4 As a research team, our collective
‘base-line’ (Schneider, 1984: 268) academic culture is anglophone and,
more specifically, British. But it is also important that our individual
base-line cultures and languages, from which we engage in acts of
comprehension and comparison, are diverse, including amongst them
the four countries we have studied here. We have attempted to recognize,
as postcolonial theorist Dipesh Chakrabarty (2008 [2000]) argues, that
‘we think out of particular histories that are not always transparent to us’
and that these histories are both spatially specific and structured through
ideas about Europe and European modernity. Hence the foundational
concepts through which we have thought this work – citizenship,
intimacy, state, civil society, the individual, public and private, equality
and human rights, for instance – ‘bear the burden of European thought
and history’ (Chakrabarty, 2008 [2000]: 4). These concepts also have
differing resonance and valence across a Europe which carries a
history of division between east and west, north and south, democracy
and totalitarianism, liberalism and social democracy, Catholicism
and Protestantism, amongst many other social, cultural and political
cleavages and conflicts. We understand ‘Europe’ to be a highly diverse
and fractured space – a contested geopolitical territory that is being
constantly reshaped from within and from without. Thus we maintain
that the nation states of Europe remain crucial in understanding intimate
life, but also that each nation-state is internally highly differentiated in
terms of intimate practices and values, particularly as a consequence of
histories of colonialism and im/migration.

The book ranges across Europe, encompassing lives led in very
different parts of the continent, although always in capital cities. We
seek to remain close to – to remember and foreground – the historical
and geographical specificities of the stories told to us by our inter-
viewees, rather than abstracting them from their contexts in order

 APPRoACH And CoRe ConCePTS 17

to make a generalized argument about ‘Europe’, the ‘global north’ or
‘western societies’. We are aware that there is a very real problem of
‘asymmetric ignorance’ (Chakrabarty, 2008 [2000]: 28) about non-
anglophone countries, which means that those without English as a
native language tend to know far more about the English-speaking
world than vice versa. It is also a reality that the literature is highly
uneven: there is much more relevant research available on the UK than
on the other countries.5 Thus we seek actively to ‘provincialize’ the UK,6
placing it alongside other diverse and complex multicultural nations,
with differing relationships to colonialism, democracy and liberalism,
and varying degrees of economic prosperity and in/equality.

Within our discussion of each of the four countries, we endeavour
to de-centre the white, Christian, Anglo middle-class, heterosexual,
conventionally coupled majorities that have overwhelmingly been the
reference point for previous studies of both intimacy7 and citizenship.8
This is a study of those living at the edges of convention, a sample of
people from the national majority ethnic populations and from two
ethnic groups in each country that are minoritized/racialized: people
from the Pakistani and Turkish-speaking communities in London,9
from Roma and Turkish communities in Sofia, the Pakistani and
Sami communities in Oslo, and from the Roma and the Cape Verdean
communities in Lisbon.10 We have attempted to take into account
(some of) the diversity that characterizes our four case study countries,
whilst also recognizing that the small number of people we interviewed
cannot and should not stand as representatives of their communities of
identity and belonging. We do not refrain from re-presenting stories of
our interviewees that speak of negative and violent experiences from
both within and beyond their own families and communities, and we
recognize that intra-group oppression and practices of exclusion are
characteristics of all social groups.

Our approach rests on a recognition of the social, cultural
and political importance of boundaries and borders, both those that
delineate nation states and ethnic groups and those that serve to
categorize particular intimate practices and identities – as lesbian,
gay, heterosexual, single, coupled, normal, abnormal, for instance. We
draw from queer theory a deconstructionist, anti-categorical impulse
to identify and understand boundary violations and challenges to rigid
delineations of the intimate and sexual status quo.11 This means that
we both appreciate the different histories and realities that pertain
to those living in particular countries and communities and with and
through particular identity categories, and at the same time we resist

18 THe TenACITY of THe CouPLe-noRM

their reification. Hence we do not engage in systematic comparisons
between nations, members of social groups and intimate or sexual
identity categories.

Intimate citizenship

This book comes out of the large, cross-national, multidisciplinary
research project ‘Gendered Citizenship in Multicultural Europe: the
impact of contemporary women’s movement’ (FEMCIT).12 FEMCIT
set out to understand the difference that women’s movements have
made to the full inclusion, participation and recognition of women
in political, social and cultural life across Europe in the period since
the late 1960s. We started from a feminist position that asserts
that citizenship as a normative ideal is about ‘full membership of
community’, as citizenship theorist T. H. Marshall (1950) famously
asserted. But we also posited that citizenship research must look
beyond Marshall’s classic delineation of three spheres of citizenship –
civil, political and social – to encompass all arenas in which the three
‘key elements of citizenship – rights and responsibilities, belonging and
participation’ (Lister et al., 2007: 1) – are exercised and contested.
Thus, we developed an approach to citizenship that was both more
expansive and wide-ranging and more intensively focused on the
everyday, the experiential and the micro-sociological than classic
theorizations of citizenship. Attentive to the scope and diversity of
feminist struggles, we designed a research programme composed of six
empirical studies, each addressing a dimension of citizenship: political,
social, economic, religious/cultural, bodily and intimate. In common
with a growing body of critical citizenship studies, these six strands of
the FEMCIT research sought to move beyond narrow understandings
of citizenship as formal membership of a nation state, to inquire more
broadly into questions of belonging, recognition and participation in
relation to state and civil society.13 We were concerned both with the
structures and regulations that constitute citizenship and, equally, with
how citizenship is lived and practised.

The point of departure for our study is the claim that citizenship
cannot be understood without attention to the sphere of intimacy.
Historically and conventionally, the domain of close personal relation-
ships that emerged in modernity with the individualization of personhood
(Luhmann, 1986) has been regarded as the opposite of the public, civic
world in which citizenship activities are seen to reside.14 But informed by

 APPRoACH And CoRe ConCePTS 19

the radical rethinking of politics and personal life that was set in train by
the second wave feminist argument that ‘the personal is political’, we start
from a position that regards ‘public’ and ‘private’ as mutually entangled,
with no clear, real or ultimate distinction to be drawn between them.15
Whom we are close to and how we conduct our personal, sexual, familial
and love relationship are always, unavoidably, political matters, the
product of power relations and processes of social and cultural shaping.

From this perspective, citizenship always necessarily incorporates an
intimate dimension. From one angle, when looking at formal membership
of the nation state, familial practices of reproduction and birthright grant
citizenship to the newborn (Stevens, 1999): the child born of a citizen
of x becomes a citizen of x. Relatedly, as part of what political theorist
Carole Pateman (1989) calls ‘the fraternal social contract’, nation states
have historically assumed and promoted particular forms of intimate
relationship and family form within which their citizens should be born
and raised – ‘national heterosexuality’, in Lauren Berlant and Michael
Warner’s (1998) terminology. From a different, more sociological angle,
Ken Plummer’s conceptualization of intimate citizenship focuses on the
less formal aspects of citizenship: the ability to be an active agent who
exercises control and choice over ‘all those matters linked to our most
intimate desires, pleasures and ways of being in the world’ (1995: 151).16
He describes intimate citizenship as concerned with ‘decisions around
the control (or not) over one’s body, feelings, relationships; access (or not)
to representations, relationships, public spaces, etc; and socially grounded
choices (or not) about identities, gender experiences, erotic experiences’
(1995: 151; italics in the original).

Drawing these strands of thinking together, we suggest that the
study of intimate citizenship should involve attention both to the everyday
experiences of inclusion and exclusion, recognition and misrecognition,
freedom and oppression, choice and constraint, autonomy, dependence
and interdependence that are associated with particular intimate life
practices, and to the laws and policies, social relations and cultures that
regulate and shape these intimate life practices, and experiences. This
means expanding the study of citizenship beyond the formal, the legal
and the rational, to encompass the affective realm of love, attachment,
desire and belonging.

With this conceptual backdrop, we set out to explore the rela-
tionship between these various elements of intimate citizenship in
four countries. Using what is often referred to as a ‘most different’
comparative methodology (Przeworski and Teune, 1970), we chose the
countries to provide a range of welfare regimes and histories of civil

20 THe TenACITY of THe CouPLe-noRM

society–state relations: the UK, a late liberal welfare state; Bulgaria, a
post-communist state; Norway, a social democratic welfare state; and
Portugal, a post-dictatorship southern European welfare state. The
research addressed three spheres of intimate citizenship – civil society
action, state activity and everyday life – and in each of the countries we
conducted:

• an historical study of the claims and demands of movements for
gender and sexual equality and change in relation to intimate life
(from 1968 to 2008);17

• a critical analysis of law and policy concerning intimate life (see
Roseneil et al., 2008, 2013); and

• a biographical-narrative study of everyday experiences of intimate
citizenship (see Roseneil et al., 2012).

Intimate citizenship regimes

Central to our analysis in this book is attention to the historically,
spatially and culturally varying ways in which intimate life is organized,
regulated and recognized. Our approach identifies the importance of
real and meaningful differences in law, policy and culture at nation
state level that impact upon intimate life, with national welfare
regimes sanctioning different social relations of family and work.18 This
approach owes much to the comparative sensibility fostered by social
policy analysts, particularly those who have theorized welfare regimes,
gender regimes and citizenship regimes.19 The importance of the idea
of ‘welfare regime’ is that it proposes that the organization of welfare in
any given country, and the historical compromises, political ideologies
and institutional relationships between state, market and family that
structure the provision of welfare, play a dynamic role in the construc-
tion of intimate relationships. Particularly salient to our concerns here
is the extent to which welfare regimes facilitate the possibility of living
outside the couple-form.20 The book is also fundamentally dependent
upon the critical problematics of feminism, sexuality studies and queer
theory, which have historicized sexuality and intimate relations, their
gendered power relations and normativities, and that have traced the
relationship between (hetero)sexuality and nation.21 Existing literature
on welfare regimes, mainstream and feminist, has paid scant attention
to issues of sexuality or same-sex relationships, being largely, and unre-
flexively, concerned with the heterosexual family and the relationship

 APPRoACH And CoRe ConCePTS 21

between men, women, the state and the market, in the work of hetero-
sexual social reproduction (Roseneil et al., 2013).

We use the notion of intimate citizenship regime (Roseneil, 2010)
to refer to the particular constellation of legal, social and cultural
conditions of intimate citizenship that prevail in a particular nation
state, at a particular time. We are building here on Jane Jenson’s
(2007) concept of citizenship regime, which she sees as a ‘set of
norms and practices in motion’ (2007: 53) and specifically as ‘the
institutional arrangements, rules and understandings that guide and
shape concurrent policy decisions and expenditures of states, problem
definitions by states and citizens, and claims-making by citizens’
(2007: 55).22 Thus, an intimate citizenship regime might be thought of
as a set of norms and practices related to intimate life, in motion. These
norms and practices regulate and construct closeness between people,
laying down the framework and conditions within which personal
relationships take place. Operating largely through normative power,
contemporary intimate citizenship regimes work through popular
consent, or hegemony, in Antonio Gramsci’s terms (1971), by shaping
our innermost desires and life expectations, rather than by force,
although sanctions, coercion and their threat are never completely
absent. Historically contingent, intimate citizenship regimes develop
over time in relation to already existing law and policy, demonstrating
considerable ‘path dependence’.23 But they are also always in motion,
responding to the civil society activism and claim-making of social
movements and the decisions of political actors, and changing in the
context of the longue durée of cultural transformation and processes of
modernization, democratization and individualization. New directions
are opened up for intimate citizenship regimes at critical historical
junctures – such as the end of a period of dictatorship or totalitarian
rule, or accession to the European Union.

Our cross-national analysis of how intimate citizenship law and
policy have changed in the UK, Bulgaria, Norway and Portugal, particu-
larly in the wake of challenges from women’s and lesbian and gay
movements, suggests that intimate citizenship regimes differ along a
number of dimensions: they can be more or less patriarchal or gender-
equal; more or less familial or individualized; more or less heteronor-
mative or sexuality-equal. During the past 50 years, the overarching
direction of social change has been largely from the former to the latter,
although the situation in post-communist Bulgaria in relation to gender
and sexual equality is complex. More specifically, we found that, despite
their very different political histories and legal and welfare systems, all

22 THe TenACITY of THe CouPLe-noRM

four states have historically operated with highly constrained gendered
and heteronormative assumptions about the form and nature of
legitimate intimate relationships, intervening in a wide range of ways to
define the parameters of their citizens’ intimate lives. We found that the
legal and policy privileging of marriage as the ‘gold standard’ intimate
relationship has declined significantly in recent years, and recognition
of diversity in intimate life has increased. Most notably, there has been
a remarkable shift – one that might even be called a revolution – in law
and policy in relation to same-sex sexuality and relationships (although
this is uneven across the four countries), as lesbians and gay men are
increasingly included within the ‘charmed circle’ (Rubin, 1993 [1984])
of intimate citizenship, with a radical shift towards a new European
norm of ‘homotolerance’ and a process of ‘homonormalization’ (Roseneil
et al., 2012).24 However, cohabiting, procreative coupledom remains
the privileged and normative form of intimate life: the good and proper
intimate citizen is no longer necessarily married or heterosexual, but
they are living in a long-term, stable, sexually exclusive, co-residential
partnership.

Norms and normativity

We did not embark on our research on intimate citizenship with an
intention to focus on the couple-norm, or indeed with the concept in
our lexicon. Whilst we were well versed in the Foucauldian-inspired
critique of normativity that has been fundamental to queer theory,25
our initial concerns were framed less by a post-structuralist interest
in disciplinary society and its modes of governmentality,26 and more
by an agentically and sociologically oriented approach to the study of
social movements and contemporary forms of citizenship. We wished
to understand the practice and lived experience of intimate citizenship
and the extent to which these have been influenced by the interven-
tions of social movements. Indeed, the legacy of sociology’s historic
attachment to both an ‘oversocialized’ conception of personhood and
an ‘overintegrated’ view of society (Wrong, 1961), in both of which the
unconflicted internalization of norms is key, made some of us sceptical
about the overweening emphasis placed on norms and normativity in
queer theory.27 The concept of ‘norm’, so central to queer theory, had
fallen firmly out of fashion in sociology due to its tarnished association
with Parsonian structural functionalism.28 As Andrew Sayer (2011:
155–6) has pointedly noted, ‘reductionist sociological descriptions

 APPRoACH And CoRe ConCePTS 23

of people as norm-fulfilling have a bland, demeaning and alienated
character’.

However, the analysis that we carried out of intimate citizenship
law and policy, and our in-depth biographical-narrative interviews with
people living outside the conventional couple-form, impressed upon us
the importance of norms and normativity within the current intimate
citizenship regimes that we were studying. As we met together regularly
to discuss the findings of our investigations into the history and current
state of law and policy governing intimate life, and as we proceeded
through the collective process of analysing our interviews (see Part V,
the Methodological appendix), we were struck, over and over again,
by how certain principles of ‘oughtness’ and valorization and ‘the play
of oppositions between the normal and the abnormal or pathological’
(Ewald, 1990: 140) – what might best be described as norms – were
working to shape the conditions of intimate citizenship in each of our
case study countries,29 defining membership and belonging and simul-
taneously ensuring exclusion and marginalization.

The four core norms of intimate citizenship

As our analysis proceeded, we came to understand intimate citizenship
regimes as operating as normative systems. Anthropologist David
Schneider describes a normative system as consisting of ‘the rules and
regulations which an actor should follow if his behaviour is to be accepted
by his community or his society as proper’ (2004: 261).30 We were able
to distinguish four core norms of intimate citizenship at work across
the countries we were studying and hence as central to their intimate
citizenship regimes: the gender-norm, the hetero-norm, the procreative-
norm and the couple-norm. Each of these has historically been seen, in
both lay and scientific understandings, as universal, as given by nature
rather than as culturally constructed by human practice as a norm.

Firstly, the gender-norm – the norm of differentiation, comple-
mentarity and hierarchy between men and women – was clearly
apparent. This is the norm of intimate citizenship that divides humanity
into two genders, set in a hierarchical and necessarily interdependent
binary relationship with each other, and that organizes legal and social
membership and belonging on the basis of adherence to recogniz-
able performances and practices of normative gender. Historically,
the gender-norm has operated as a patriarchal gender-norm, with
masculinity and men clearly privileged over and dominating of femininity

24 THe TenACITY of THe CouPLe-noRM

and women. Secondly, we found the hetero-norm sharply in evidence
in the law and policy that we analysed and in the life stories of the
people we interviewed.31 The hetero-norm deems forms of intimate life
structured around ‘opposite-sex’ relationships to be natural, necessary
and recognizable, and has been identified by queer theory as central
to modern western societies. Thirdly, we identified what we have
called the procreative-norm – the assumption, expectation and cultural
demand that biological procreation should sit at the heart of the social
formation, and that intimate relationships, sexuality and the wider
organization of the social should be driven by and structured around a
naturalized notion of a primary, fundamental, procreative imperative.32
And, finally, the couple-norm, our focus in this book, which mandates
that the intimate/sexual dyad is the basic unit of social life, impressed
upon us its potency and its ubitquity.33 Whilst analytically distinguish-
able, these norms are powerfully entangled with each other – so that,
for instance, the gender-norm of differentiation, complementarity
and hierarchy suffuses and gives meaning to the hetero-norm, whilst
the couple-norm is imbued with expectations of heterosexuality and
procreation, and so on. Together, overlaid and interwoven, these norms
are a fundamental part of the tapestry of our intimate imaginaries.

Our research found these norms to be constitutive as well as
regulative of intimate life,34 actively shaping intimate desires, possi-
bilities and practices. They operate in multiple ways: politically, via
state power – through legal prohibition and regulation, and adminis-
tratively, through social and public policy; socially – through clusters
of injunctions and expectations in social institutions, practices and
everyday relationships between family, friends, neighbours, colleagues
and wider communal connections; and through cultural expecta-
tions, representations and idealizations of the right, the good and the
desirable.35 As François Ewald suggests of norms in general, these norms
are not the product of any single body or group; they are ‘created by
the collectivity without being willed by anyone in particular’, and they
operate more horizontally than vertically, with no individual holding
‘the power to declare […] or establish [them]’ (Ewald, 1990: 155).
We identified how intimate citizenship norms are enforced by a range
of social sanctions, such as marginalization and ostracism by people
and groups who matter, and positive reinforcers, such as celebration,
gift-giving and social inclusion. These sanctions and reinforcers serve to
imbue conforming intimate practices with a ‘sense of rightness’ (Berlant
and Warner, 1998) and make non-conforming intimate practices
personally risky and sometimes even dangerous.36 But importantly,

ROSENEIL 9781787358911 PRINT.indd 24ROSENEIL 9781787358911 PRINT.indd 24 19/10/2020 12:1519/10/2020 12:15

 APPRoACH And CoRe ConCePTS 25

intimate citizenship norms do not just operate upon us, from outside:
they are internalized and become part of who we are.37 Our interview
material led us to a psychosocial understanding that these norms
are woven into subjectivities, forming what, drawing on the work of
Lynne Layton (2002), we might call the ‘normative unconscious’,38 so
that non-conformity can be productive of shame, guilt and anxiety –
emotions that tend to be experienced as internal sanctions, potentially
generating psychological distress and inner conflict.39

However, because no intimate citizenship regime is entirely
hegemonic, and because subjectivity and desire are never entirely stable
and without conflict, there is always resistance to dominant norms;
counter-normative agency is always pressing against the established
order.40 Norms are far from contiguous with behaviour, and we found
that intimate citizenship norms are anything but static and absolute in
their power. We came to see them as tenacious, but also as contingent.
As Judith Butler emphasizes in her psychoanalytically informed theo-
rization of sexual and gender norms, norms never quite succeed in
‘totaliz[ing] the social field’ (1993: 191) or completely defining identity
or desire.41 They are always open to change, constantly in movement
and subject to challenge, negotiation and reworking in everyday life.
On the one hand, there are the explicit, reflexively self-aware, non-
conformist practices and political challenges of individuals, social
movements and other collective actors who are seeking to modify or
change the norms; this is a central element of the intimate reflexivity
and increased exercise of agency and choice in matters of love and
sexuality that Anthony Giddens (1992) identifies as characteristic of
late modernity. On the other hand, there are implicit, non-reflexively
self-aware departures from normative expectations by individuals and
groups, who might seek to hide their aberrant behaviour, or who,
within particular communal, ethnic or local contexts, might creatively
establish their own norms of intimacy and personal life which run
against mainstream norms, as they find themselves, for a range of
reasons, unable or unwilling to live according to the norms that char-
acterize the currently/locally prevailing intimate citizenship regime.
Deviation from dominant intimate citizenship norms is widespread,
and feelings of failure and emotional distress consequent on not living
up to cultural ideals torment many. As psychoanalysis suggests, conflict
between adherence and rebellion structures psychic life for everyone,
not only for those who are conscious of their struggles with normativity,
for as these norms are woven into the fabric of subjectivity, they can
provoke first an itch, then deeper discomfort, and ultimately, resistance

26 THe TenACITY of THe CouPLe-noRM

and rebellion, as they are tugged at, tweaked, twisted and remade. Many
individuals in our study, each with their own singular history of love,
desire and attachment, came up against collectively established norms
and often felt profoundly out of kilter, isolated, even exiled from their
social group. Moreover, our research found that democratic societies
are rarely entirely unified and consistent in how they operationalize
these norms.42 Spaces can be found and opened up for the reworking of
intimate citizenship norms within, and sometimes at the edges of, state
institutions, as well as in activist milieux, and spaces of ‘voluntary’, civic
engagement, and in the realm of commercial exchange.43

All this means that the strength and salience of these norms vary
significantly over time and place and between different individuals
and social groups, and that they are backed up by differing degrees of
moral obligation and ‘oughtness’. At one end of the continuum there are
systematically formulated, mandatory versions of the norms. Then there
are preferential versions, enacted via informal sanctions of communal
inclusion/exclusion, through gossip, censure and social ostracism. And
at the other end of the continuum, there are permissive versions, backed
by positive reward, particularly in the form of esteem and praise.44

Relating to and researching the couple-norm

The rootedness of this book in the lives and stories of the people we
interviewed, and our commitment to understanding their realities, means
that we seek to approach our subject matter with ‘humane sympathy’
(Abbott, 2007: 96). There is a danger, identified by Biddy Martin
(1996) and Robyn Wiegman (2012), that a relentless anti-normativity,
such as that sometimes embraced within queer theory, can produce a
somewhat superior, even contemptuous, hypercritical gaze that ‘fears
ordinariness’ (Martin, 1996) and ‘names and shames’ ‘those normalities
that are inhabited, desired and pursued within gay, lesbian, trans and
queer discourses as well as outside them’ (Wiegman, 2012: 334), whilst
idealizing practices that are regarded as transgressive of dominant norms.
Although this book conceptually foregrounds normativity, arguing that
the couple-norm is central to regimes of intimate citizenship, we do not
wish to be read as thereby condemning or criticizing our interviewees,
whose lives we describe as shaped by this norm. We are not ‘against’
couples or being part of a couple, just as we are not ‘against’ gender,
heterosexuality or procreation, the other normativities that structure
intimate citizenship regimes. We all (the authors included) live our lives

 APPRoACH And CoRe ConCePTS 27

in relation to the couple-norm and the possibilities of cultural recognition,
social membership and belonging, intimacy and security it offers. No
one can exist entirely outside the framing power of the couple-norm,
or beyond its lure, and hence our approach here is to seek not to align
moral worth or cultural kudos with either active or implicit resistance or
embrace of couple-normativity.45 Like Wiegman and Wilson (2015), we
are sceptical of the idea that norms have a readily identifiable outside,
and we consider norms to be ‘more capacious’ and ‘intricate’ in their
dynamics than might sometimes be suggested in anti-normative critique.
Our approach emphasizes the ‘motility and relationality’ (Wiegman and
Wilson, 2015) of norms and recognizes that ‘wherever there is life there
are norms’ (Canguilhem, 1994: 351).

The couple-norm in operation

In the next two parts of the book, we present our understanding
and analysis of the operation of the couple-norm in four European
countries. Part II examines the historical institutionalization of the
couple-norm as part of the national intimate citizenship regimes
of the United Kingdom, Bulgaria, Norway and Portugal. Part III
explores how people living in the capital cities of these countries
experience the couple-norm in their intimate lives in the early years
of the twenty-first century. We discuss how the couple-norm operates
through state power, via law and policy, in social relationships and
interactions, particularly within the social groups that matter to
people, their primary reference groups (families, friendship groups and
communities of identity and belonging) and, more diffusely, through
cultural expectations and injunctions, and the pressure and stigma
they produce. We show how there has been a general diminution in
the legal mandating and policy support of particular versions of the
couple-form (married and heterosexual) over recent decades, but
how the social enforcement and cultural promotion of the couple-
form, as the right and desirable way to live, are more impactful than
legal sanctions.46 The presentation of case studies from amongst our
interviewees illustrates how the couple-norm is experienced from
‘within’ – as internal pressure to find and keep a partner in order to
achieve ‘normal’, respectable adulthood – and from ‘without’ – as social
and cultural pressure exerted by people who matter (family, friends,
wider social networks) and by society more diffusely, to live within the
couple-form in order to achieve social recognition and validation.

28 THe TenACITY of THe CouPLe-noRM

The couple-norm has many facets. At its core is the construction of
coupledom as the normal, natural and superior state of being an adult.
Around this core is a complexly composed array of – sometimes contra-
dictory – value-laden expectations and injunctions about the ideal
couple-form and the right and proper way to be in a couple. Rather
than distinguishing definitively between the social and cultural pressure
exerted through and by expectations that mould and shape, and the
stronger, more rigid, law-like control of injunctions that demand and insist,
we coin the notion of expectation↔injunction to capture the continuum
on which the constituent components of the couple-norm exist. Binding
together ‘expectation’ and ‘injunction’, whilst holding in mind the rela-
tionship but also the difference between the two terms, the bi-direc-
tional arrow seeks to highlight, through its continually jarring presence,
the complex interplay between the more subtle shaping and the more
explicit regulation of intimate life.

Our research identified a number of powerful expectation↔
injunctions about the couple: firstly, that the couple should be subject
to family approval, that it should be a family matter – of concern and
interest to wider kin, not just to the couple itself;47 secondly, that the
couple should be alike in ways that pertain to culture, social status and
identity (homogamous/endogamous), particularly regarding ethnicity,
religion and age;48 thirdly, that the couple should be married (or en
route to marriage) and life-long; fourthly, that the couple should be
based (at least initially) on romantic love; fifthly, that the couple should
be sexually intimate and sexually exclusive (see van Hoof, 2017); and
sixthly, that the couple should be the subject of dedicated work, to
maintain and improve its functioning.

These expectation↔injunctions about the normative couple-form
vary over time and place, and between social groups, and do not
all apply at any one time to everyone. For instance, the traditional
injunction to marriage, that strongly privileged the heterosexual married
couple-form, has diminished very significantly over recent decades and
might now be regarded more as a weaker expectation in many, although
certainly not all, contexts. The expectation↔injunction that the couple
should be based on romantic love is currently culturally hegemonic in
western and European societies, but amongst communities of ethnic
belonging with strongly collectivist orientations, marriage, and thus the
couple relationship, is often seen as being about building and extending
the family. Romantic love is not necessarily seen as a starting point or as
a sensible base for such a union.49 The interests of the family are often
regarded as coming before the interests of the individual, and parents

 APPRoACH And CoRe ConCePTS 29

and the rest of the family are an integral part of the marriage from its
first conceptualization, including often ‘arranging it’.50

The expectation↔injunctions surrounding the couple-form and
how it is lived are fundamentally entangled with other norms of intimate
citizenship – the gender-norm, the hetero-norm and the procreative-
norm. They often have different salience and potency for men and
women, for heterosexuals, lesbians, gay men and bisexuals, and at
different times in people’s lives, particularly in relation to the idea of the
reproductive ‘biological clock’, youth and ageing.51 They tend to become
visible when they are challenged in some way, or when there is tension
or conflict between contradictory expectation↔injunctions, such as
between those that see the couple-form as a space of romance and
privacy, and those that regard it as a parental/family matter, of interest
and concern to wider kin.52 Moreover, these expectation↔injunctions
continue to prevail even though they are far from fully realized in
everyday life, as seen, for instance, in the failure of the injunction to
monogamy to eradicate sexual ‘infidelity’.

In Part II, we discuss how the couple-norm has come to be such a
salient feature of contemporary intimate citizenship regimes, by
exploring the history of its institutionalization, and the changes that
have taken place in its specification in the law and policy of our four
case study countries.

Notes

 1 Chakrabarty’s (2008 [2000]: 243) identification of the ‘problem of the temporal
heterogeneity of the “now”’, of ‘the plurality that inheres in the “now”’, is apposite.

 2 Duncan (2011) develops an argument about contemporary personal life as the outcome of
a process of non-reflexive, pragmatic and habitual bricolage. See also Carter and Duncan
(2018).

 3 It is for this reason that we start with the UK in our discussion of both intimate citizenship
regimes (Part II) and case studies of the couple-norm in action (Part III).

 4 The five of us as a research team were born and brought up in five different countries (the
UK, Italy, Norway, Portugal and Bulgaria).

 5 Herzog (2011) makes a similar point about literature on sexuality in Europe, suggesting
that Portugal and Norway are amongst the countries that are under-researched. She does
not mention Bulgaria.

 6 Here we echo Chakrabarty’s (2008 [2000]) efforts to ‘provincialize Europe’, which he is
clear does not mean rejecting or discarding English language perspectives ‘to which one
largely owes one’s intellectual existence’ (16).

 7 The nadir of research on intimate life in which generalization was made from a study of the
white Anglo middle class was perhaps Schneider’s (1968) American Kinship.

 8 Citizenship is undoubtedly a concept with its roots in the European Enlightenment with ‘an
unavoidable – and in a sense indispensable – universal and secular vision of the human’
(Chakrabarty, 2008 [2000]: 4).

30 THe TenACITY of THe CouPLe-noRM

 9 It is important to note that these and other minoritized groups are far from internally
homogeneous and are necessarily something of a construction of the research. ‘British
Pakistani’, for instance, is an ambiguous category (Shaw, 1988, 2000), and the Turkish-
speaking community in London includes people with roots in Turkey and Cyprus, and who
identify as Kurdish (Atay, 2010).

10 Our interviewees were all living in the capital cities of their countries, although many of
them had moved there from other places, and whilst we do not systematically focus on the
capital city contexts within they are living, they do undoubtedly shape their experiences.
These are urban lives, lived in the most cosmopolitan and diverse parts of the four
countries.

11 See foundational contributions to queer theory’s deconstruction of sexual identity
categories: Fuss (1991) on the necessity of questioning the stability of the heterosexual–
homosexual binary and its construction ‘on the foundation of another related opposition:
the couple “inside” and “outside”’; Butler on identity categories as ‘instruments of
regulatory regimes, whether as the normalizing categories of oppressive structures or as
the rallying points for a liberatory contestation of that very oppression’ (1991: 13–14);
and Berlant and Warner’s (1998: 316) critique of how the category of heterosexuality
‘consolidates as a sexuality widely differing practices, norms and institutions’.

12 FEMCIT was an Integrated Project, funded by the European Union Framework 6 initiative
(2007–11), under the thematic priority ‘citizens and governance’ (project number:
028746). For more information about FEMCIT see Halsaa, Roseneil and Sümer (2011,
2012) and Roseneil et al. (2012).

13 Feminist work on citizenship that inspired and/or paralleled the FEMCIT approach includes
Werbner and Yuval-Davis (1999), Somers (2008), Orloff (1993, 1996), Lister (1989, 1997),
Hall and Williamson (1999), Siim (2000) and Yuval-Davis (2008).

14 Luhmann’s (1986) theorization of intimacy suggests that the radical societal differentiation
that characterizes modernity means that individual persons need to have affirmation ‘at the
level of their respective personality systems’ from a ‘close world’ (15–16).

15 Hanisch, the author of the women’s liberation movement paper ‘The Personal is Political’
(1970), which is the first time the slogan appeared in print, states on her website that the
title was given to the paper by editors Firestone and Koedt. See http://www.carolhanisch.
org/CHwritings/PIP.html (accessed 20 September 2020).

16 The notion of ‘intimate citizenship’ has a broader referent than that of ‘sexual citizenship’
(Evans, 1993; Weeks, 1998; Bell and Binnie, 2000; Richardson, 2000).

17 We use the phrase ‘movements for gender and sexual equality and change’ to encompass
women’s movements, feminist movements and lesbian and gay movements/LGBT
movements, both in their autonomous formations and as elements within other
movements, political parties and non-governmental organizations. For brevity, we also refer
to these movements as women’s and/or lesbian and gay movements, as appropriate (see
Roseneil et al., 2010, 2011). Transgender politics and identities were not a major focus
of the research, although we did review the history of gender recognition legislation in
each country as part of our critical analysis of law and policy. Recognizing both our focus
on lesbian and gay politics and identities, and that of the movements we were studying
during the period 1968–2008, we tend to refer to ‘lesbian and gay movements’ unless other
terminology, such as LGBT, or LGBTQI+, for example, was used by the movement itself, or
by a cited author, commentator or individual. We recognize that terminology and identities
are in flux, and we have sought, as much as possible, to stay close to the self-identifications
of the individual and collective actors at the time of the research. We have, therefore, not
sought to impose uniformity across the book through the adoption of currently favoured
(but often also contested) terminology.

18 On national welfare regimes, family and work, see Lewis (1992), Sainsbury (1994, 1996),
Daly (2000), Daly and Rake (2003), Knijn and Komter (2004) and Saraceno (2014).

19 ‘Regime thinking’ in comparative social science owes its prevalence to the influence of
Esping-Andersen’s (1990) typology of social democratic, conservative and liberal welfare
regimes through which he defined ideal typical relations between state and economy
(politics and markets). Esping-Andersen’s work spawned a veritable industry of regime
analysis and was extended by feminist critics to bring into play relations between state,
economy and family. Key regime theorists include: on welfare regimes, Esping-Andersen

http://www.carolhanisch.org/CHwritings/PIP.html
http://www.carolhanisch.org/CHwritings/PIP.html

 APPRoACH And CoRe ConCePTS 31

(1990) and Schierup, Hansen and Castles (2006); on gender systems, Duncan (1995),
and on gender regimes, Pascall and Lewis (2004) and Walby (2004); and on citizenship
regimes, Jenson and Phillips (1996).

20 This point is made by a number of feminist social policy analysts, including Orloff (1993),
O’Connor (1993) and Lister (1997). Lister specifies the need for ‘a socially acceptable
standard of living, independently of family relationships, either through paid work or social
security provisions’ (1997: 173), echoing early twentieth-century feminist claims.

21 On the historicity of sexuality see Smith-Rosenberg (1975), Faderman (1985), Foucault
(1978), Weeks (1977, 1985, 1991, 2012 [1981]); Traub (1994), Sedgwick (1985), Bray
(1982), Goldberg (1992), Halperin (1998) and Berlant and Warner (1998).

22 However, the notion of intimate citizenship poses a challenge to Jenson’s understanding of
citizenship, which differentiates between the spaces of ‘citizenship’, ‘markets’ and ‘families’.

23 The notion of path dependence is widely used in historical sociology to refer to ‘historical
sequences in which contingent events set into motion institutional patterns or event chains
that have deterministic properties’ (Mahoney, 2000: 507).

24 The intimate citizenship recognition of trans and non-binary people remains highly
contested across Europe. See, for example, Hines and Santos (2018), Kuhar, Monro and
Takács (2018) and Monro and Van de Ros (2018).

25 It is in the work of Foucault (1978) that the emphasis on norms and normativity that has
come to define queer theory originates, with Butler serving as his primary mediator and
reinterpreter (1990, 1993, 1997, 2004). On anti-normativity in queer studies, see Hall
and Jagose (2012), Wiegman (2012) and Wiegman and Wilson (2015). Wiegman (2012:
305) discusses the move from queer theory to queer studies, which she regards as ‘an
institutionalized project of antinormativity’.

26 Foucault (1991 [1977], 1978) argues that the norm emerged, in the nineteenth century,
as a means of social regulation, replacing the negative restraints of the juridical system
of law with more positive controls of normalization: ‘The judges of normality are present
everywhere. We are in the society of the teacher-judge, the doctor-judge, the educator-
judge, the “social worker”-judge; it is on them that the universal reign of the normative
is based; and each individual, wherever he may find himself, subjects to it his body, his
gestures, his behaviour, his attitudes, his achievements’ (1991 [1977]: 304). An opposing
view of norms is offered by sociologist Finley Scott (1971), who suggests that there has
been an increase in the proportion of norms that are codified in law in modern societies.

27 Wrong’s (1961) excoriating critique of ‘the oversocialized conception of man in modern
sociology’, which set dominant trends in (American) sociology against the more complex
perspective on socialization and internalization offered by Freud, was important in turning
the tide against Durkheimian (2014 [1893])/Parsonian (1951) structural functionalism
and approaches which regarded people basically as passive norm-followers. Wrong argued
for the importance of attention to inner conflict, as well as to the ‘desire for material and
sensory satisfactions’ (1961: 190) and for power, and for a dialectical understanding of the
relationship between ‘conformity and rebellion, social norms and their violation, man and
social order’ (1961: 191). In subsequent decades, the concept of norm went out of fashion
in sociology with the emergence of critical/Marxist sociology’s emphasis on struggle and
social conflict, interpretivist and interactionist emphases on knowledgeable actors and
their interpretation of norms in concrete action situations, and a ‘postmodern’ emphasis on
the complexity, diversity and fluidity of meanings and values. It is striking that discussions
about norms and normativity in queer studies have taken place with seemingly no
recognition of debates about the concepts in sociology and coincide with a rise in interest in
norms amongst rational choice and game theorists in economics, political science and law.

28 One of the most significant (functionalist) sociological theorists of norms is Finley Scott
(1971), who sees norms as ‘patterns of sanctions’ that function to ensure ‘species viability’.

29 See Ewald on changing understandings of the norm over the past two centuries, in
particular the move from ‘norm’ as simply another word for rule, to ‘norm’ referring to a
particular variety of rules, a way of producing them and a principle of valorization (1990:
140).

30 Schneider, quite rightly, goes on to say: ‘They [normative systems] should on no account be
confused with patterns of behaviour which people actually perform. It is the rule “though
shalt not steal” that is the norm, not the fact that many people do not steal; it is the rule

32 THe TenACITY of THe CouPLe-noRM

that a middle class father should earn the money to support his family, not the fact that
many actually do’ (2004: 261).

31 On the hetero-norm see Roseneil et al. (2012).
32 On the procreative-norm see Roseneil et al. (2016). We choose this term rather than

‘repronormativity’, as used, for example, by Collins, Leib and Markel (2008), in recognition
of the feminist claim that the ‘reproduction’ of life extends far beyond the conceiving and
bearing of children, which is the focus of what we call the procreative-norm.

33 We prefer the broader term ‘couple-norm’, which we have formulated through this body of
research, to the concept of ‘mononormativity’ (Pieper and Bauer, 2006; Wilkinson, 2010),
which focuses attention on one facet of the couple-norm – the injunction of monogamy. The
notion of ‘compulsory coupledom’ (Wilkinson, 2012), which echoes Rich’s (1980) concept
of ‘compulsory heterosexuality’, overstates its case: coupledom is normative but certainly
not systematically compulsory in most western contexts, and it is indeed possible to live,
well and happily, outside the couple-form.

34 In this we are in line with both classical sociological (Durkheimian and Parsonian) and
Freudian approaches to social norms (Wrong, 1961).

35 Durkheim (2014 [1893]) distinguished between custom and law as the two principal
normative structures that define a way of life.

36 Emphasizing the role of social sanctions and positive reinforcers in upholding norms is in
contrast with Parsons’s focus on the internalization of norms in early childhood.

37 On the internalization of norms from a sociological perspective, see Finley Scott: ‘A person
“internalizes” or learns a norm to the extent that (other things being equal) he conforms
to it at a spatial or temporal remove from sanctions. He learns it through sanctions applied
by his social environment. Once the norm is learned, the emergence of deviant behaviour
following termination of sanctions is slow. But the learning of norms is never complete and
always involves expectations that sanctions will be applied. Thus even when norms are
thoroughly learned, when moral commitment is strong and a sense of obligation is reported
as keenly felt, the maintenance of both conscience and conformity depends on the exercise
of sanctions’ (1971: xiii).

38 On the operation of norms as psychic phenomena see Butler, who argues that they both
restrict and produce desire, ‘govern the formation of the subject and circumscribe the
domain of liveable sociality’, and yet are also ‘vulnerable to both psychic and historical
change’ (1997: 21).

39 In holding that both internal and external sanctions are vital in the operation of norms,
we are rejecting the relevance of any straightforward distinction between shame and guilt
societies/cultures (Benedict, 1946).

40 Our emphasis on counter-normative agency poses an implicit and ‘gentle critique’ (Clarke
et al., 2014) of the Foucauldian concept of governmentality. Like Clarke et al. we ‘find
ourselves working with a somewhat unfinished hybrid of Gramscian and Foucauldian views
of power’ (2014: 31), unable to accept that the subjects of governmentality ‘come as and
when summoned’ (2014: 153) and holding that they are ‘more troublesome’ than Foucault
tends to suggest. This is particularly so in the realm of sexuality and desire.

41 We echo Rose’s (1987) and Butler’s (1993, 1997, 2004) psychoanalytic understanding of
the ways in which the unconscious thwarts norms, so that desire and sexuality are never
entirely contained or determined by norms, which means that ‘norms do not exercise a final
or fatalistic control, at least, not always’ (Butler, 2004: 15).

42 As Pringle and Watson (1992) argue, ‘the state’ is a contested space, in which political
struggles play out and where interests, including feminist interests, may be productively
mobilized. Clarke et al. (2014) suggest that states are ‘ensembles’, complex, composite,
differentiated ‘ensembles’, shaped by contradictory practices and contested by political
forces.

43 The increasing economic power of single women and lesbian and gay individuals and
couples (‘the pink pound’ in the UK) has leveraged considerable change in, for instance,
the provision and marketing of goods and services. For critical analyses of this, see Badgett
(1997, 2003), Chasin (2001), Gardyn (2001), Sender (2004), Guidotto (2006) and
DePaulo (2011).

44 We draw here on Gross, Manson and McEachern (1958) on the varying intensity of
norms.

 APPRoACH And CoRe ConCePTS 33

45 Anthropologist Daniel Miller (2007) makes a powerful argument for the importance
of attending both to the flexibility and diversity of contemporary relationships at an
experiential level and also to the formal aspects of kinship – ‘the retained importance of
normative formal expectations’. As he argues, ‘evidence for complexity and diversity does
not preclude an equal and abiding emphasis upon normativity and formal ideals’ (no page
number).

46 In 1971 Finley Scott argued that punishment by stigmatization and the loss of conventional
middle-class status is more important for ‘strong norms, such as those that prohibit fraud,
grand larceny, homosexuality, child molestation and so forth: their violation not only entails
legal sanctions but also the loss of the deviant’s employment and his public reputation’
(171). Indeed, he suggested that the informal sanctions are much stronger than the formal
legal ones (199). He also argued that the societal threat to withdraw valuable status has
less power over those ‘who have no status to lose’.

47 As Shaw explains in relation to South Asians in the UK, ‘obligations to one’s immediate and
more extended family have priority over personal self-interest’, and hence ‘decisions about
marriage are a matter of corporate not individual concern’ (2001: 325).

48 It is important to note that cross-class relationships did not emerge as a significant issue
amongst our interviewees. We might speculate that these remain considerably less common
than other mixed relationships. On age-gap relationships, see Lehmiller and Agnew (2008).

49 Collectivism ‘pertains to societies in which people from birth onwards are integrated into
strong, cohesive in-groups, which throughout people’s lifetime continue to protect them in
exchange for unquestioning loyalty’, while ‘individualism pertains to societies in which the
ties between individuals are loose; everyone is expected to look after himself or herself and
his or her immediate family’ (Hofstede, 1991: 51).

50 See, for example, Bradby (1999), Bredal (2006), Hall (1995), Shaw (1988, 2000, 2001).
51 Roth’s (1963) work on temporal norms and benchmarks – collective ideas about when

certain events are expected to occur – is important here. See also Lahad (2017) on
singlehood and waiting.

52 For instance, Shaw (2001) discusses how the South Asian tradition of arranged marriage
means that ‘obligations to one’s immediate and more extended family have priority over
personal self-interest’, whereas in ‘contemporary western ideology, by contrast, marriage
is an expression of a fundamental liberty, the individual’s right to choose a partner (even
though choice is in practice constrained by such factors as social class, ethnic group, and
parental interests’ (2001: 325). ‘Decisions about marriage are a matter of corporate not
individual concern’ (2001: 325).

PART II

Couple-normativity
in European intimate
citizenship regimes

 CouPLe-noRMATIVITY In euRoPeAn InTIMATe C IT IZenSHIP RegIMeS 37

4
Overview of couple-normativity
in European intimate
citizenship regimes

Across Europe, the couple-norm is a fundamental element of contem-
porary intimate citizenship regimes. One particular way of being and
relating – the couple-form – is institutionalized and valorized, systemat-
ically expected, promoted and supported by nation states, in preference
to non-coupled ways of living. Furthermore, particular versions of
the couple-form are institutionalized and valorized, systematically
expected, promoted and supported by nation states, in preference to
other ways of living the couple-form. Living outside the couple-form, or
in non-normative couple-forms, is made harder, economically, legally
and socially, by the laws and policies of states. In Part II of the book, we
discuss how couple-normativity operates within law and policy in each
of our four case study countries. This necessarily means exploring the
gendered regulation of family, sexuality and personal life more broadly,
as it is with changes in these that the couple-norm emerges as a distinct
element of the normative framework of intimate citizenship.

Whilst the history of couple-normativity in each country is unique,
with different periodizations, processes and moments of transforma-
tion, there are some broad trends across European societies. Alongside
the gradual demographic and cultural de-solidification of ‘the family’
as a patriarchal, heterosexual formation, the direct promotion and
protection of the traditional family as an institution by law and policy
has diminished, and increasingly the often differing needs and desires
of individuals within the family and, to a lesser extent, beyond the
family, are recognized. Indeed, there has been a ‘de-patriarchalization’
(Therborn, 2004) of intimate citizenship regimes throughout the
twentieth century. At different times in different places, family law has
moved towards supporting gender equality, overturning the historic

38 THe TenACITY of THe CouPLe-noRM

civil incapacity of wives, liberalizing divorce laws and affirming
women’s autonomy and personhood within marriage (Gautier, 2005;
Sutherland, 2012). Legal systems have moved away from overt discrim-
ination against women (particularly married women) and towards
supporting the equalization of life conditions for women.

These changes have been core demands of women’s movements,
and they have been realized as part of wider processes of democra-
tization in western Europe, and began under communism in eastern
Europe. This process has been variously supported, influenced and
even compelled by the European Union, the Council of Europe and the
emergent global human rights regime. Particularly important in this was
the adoption, in 2000, of the European Union Charter of Fundamental
Rights,1 a rhetorically and politically significant statement about the
meaning and reach of human rights within the Union, which became
legally binding on member states with the Lisbon Treaty of 2007,
impacting therefore on the three EU member states that were part of
our study – the United Kingdom, Bulgaria and Portugal. Also significant
was the Council of Europe’s 2011 Istanbul Convention on preventing
and combating violence against women and domestic violence. This
established legally binding standards to protect women from violence,
with the aims of contributing to the elimination of all forms of discrimi-
nation against women and promoting substantive equality between
women and men.2 The Convention has been signed by 46 countries,
including all four of our case study countries, although neither the UK
nor Bulgaria has ratified it. In the UK, cuts in government spending
on domestic violence services under Conservative ‘austerity politics’
have contributed to the country’s lack of readiness to ratify, whereas in
Bulgaria opposition has been driven by both nationalist and Socialist
Party politicians and by the Orthodox Church, critical of ‘gender
ideology’, who have regarded the Convention as boding the introduc-
tion of same-sex marriage and ‘third sex’ recognition. Indeed, in 2018,
the Constitutional Court of Bulgaria ruled that the Istanbul Convention
contravenes the Bulgarian Constitution.3

Recent decades have also seen significant tendencies towards
the de-familialization (Lister, 1994; Orloff, 2009) of welfare policy.4
In the context of women’s increased labour force participation and the
demands of movements for gender and sexual equality and change,
welfare states have increasingly, although unevenly, shifted from
familial to more individualized policies that support and, in some cases
demand, the labour market engagement of individuals qua individuals,
rather than primarily targeting families. This implies the decline of state

 CouPLe-noRMATIVITY In euRoPeAn InTIMATe C IT IZenSHIP RegIMeS 39

support for the male breadwinner–female homemaker couple-form
in countries where this had been prevalent, and the emergence of a
clear expectation of women’s economic activity after childbearing.
Heterosexual marriage, whilst still the ‘gold standard’ couple-form in
terms of social status, in many countries is no longer the only form
of intimate relationship receiving state recognition, leading to the
suggestion that marriage has been de-institutionalized (Cherlin, 2004).

Over the past five decades, there have also been profound liber-
alizing changes in law and policy that have transformed norms about
same-sex sexualities across Europe.5 Same-sex sexual practice has
been decriminalized and indeed legitimated. Lesbian, gay and bisexual
people have been offered legal protection against discrimination and
violence, and recognition of same-sex intimate relationships has been
introduced in many countries, including the opening up of marriage.
These changes, alongside a shift in the cultural representation and
inclusion of lesbians and gay men to varying extents across the four
countries, can be seen as constituting a process of homonormalization.

But beyond these broad transformational tendencies towards
de-patriarchalization, individualization, liberalization, equalization and
pluralization across Europe, there are very real differences in the
intimate citizenship regimes of each of our four case study countries.
Each has a distinctive history of politics and policy concerning gender,
family and sexuality and has enacted different historic compromises
between labour, capital and the state in the formulation of welfare
policy, with specific implications for intimate citizenship and for the
contemporary formulation and operation of the couple-norm.

The UK is historically a ‘liberal’ (Esping-Andersen, 1990) or
‘liberal collective’ (Ginsburg, 1992) welfare state, orientated strongly
towards the market and means-tested benefits and, under the Labour
governments of 1997 to 2010, towards ‘social investment’ policies.
This means that the post-Second World War welfare state, which
had been grounded in an expectation of the male breadwinner–
female homemaker couple-form, moved during these years towards
an expectation that both men and women are economically active
individuals, and a conceptualization of children as future productive
citizens in whom social investment should be made for the sake of future
national social and economic well-being (Williams and Roseneil, 2004).
UK social policy combines individual and family-based benefits, but is
becoming increasingly individualized (Millar, 2003). Whilst there is a
long history of feminist activism in the UK, the women’s movement has
tended to be considerably more ambivalent about, and less successful

40 THe TenACITY of THe CouPLe-noRM

at, entering the state and establishing a state gender policy machine
than, for instance, the Norwegian women’s movement.

Bulgaria is one of a cluster of post-communist European welfare
regimes (Fenger, 2005) that combine characteristics of Gøsta Esping-
Andersen’s ‘social democratic’ and ‘conservative’, traditional family-
orientated welfare regimes.6 With a history of state familialism and
strong pronatalist policies under communism that financially penalized
those who did not have children (Roseneil and Stoilova, 2011)
and favoured married couples (Therborn, 2004), under communism
Bulgaria also had a constitutional commitment to gender equality and
high levels of female employment (Koeva and Bould, 2007). It was
the first communist country to declare marriage constitutionally equal
and secular. The post-communist era has seen a diminution in welfare
services and benefits (Heinen, 2009) and increasing poverty and
inequality, particularly affecting women and minorities (Sotiropoulou
and Sotiropoulos, 2007).

As a ‘social democratic’ (Esping-Andersen, 1990), ‘woman-friendly’
(Hernes, 1987) welfare state, Norway has a legacy of low ‘conceptual
polarization of genders’ (Löfström, 1998). Part of the Nordic ‘vanguard
of the dismantling of explicitly patriarchal marriage’ (Therborn,
2004: 80), it has a long tradition of legal individualism and ‘egalitarian
marriage’ (Melby et al., 2006b; Therborn, 2004). The social democratic
state, influenced significantly by feminist activism, has been character-
ized by commitments to both ‘progressive maternalism’ (Hagemann,
2007) and gender equality. Norwegian welfare policy exhibits a high
degree of universalism, with most benefits defined without reference
to family status, meaning that policy is, in Ruth Lister’s (1994) terms,
de-familialized, or individualized. At the same time, there is consider-
able policy emphasis on granting safe and secure childhoods to children
and on supporting families to that end.

Portugal transitioned to democracy after the overthrow of the
Estado Novo dictatorship (1926–74), which had promoted the values
of colonial nationalism, rural life, Catholicism, and the patriarchal
family. It is one of a group of southern European welfare regimes
characterized by the prevalence of the informal economy and a historic
lack of resources for welfare expenditure.7 This means that much
welfare provision is familial rather than delivered through the state
(Ferrera, 1996; Trifiletti, 1999; Ferreira, 2005; Ferreira, 2014; Flaquer,
2000).8 With significant involvement of the Catholic Church in welfare
provision and policy-making (Ferreira, 2005), at the same time as
there is a socialist-influenced focus on workers’ rights as part of the

 CouPLe-noRMATIVITY In euRoPeAn InTIMATe C IT IZenSHIP RegIMeS 41

legacy of the Carnation Revolution of 1974, there has been a strong
symbolic and rhetorical investment in ‘the family’. As in other southern
European welfare regimes, divorce rates, fertility rates and the political
representation of women are low, and young people leave the parental
home late. But Portugal stands out from other ‘southern European’
countries in having a female employment rate closer to Nordic, former
communist countries and liberal welfare regimes (Walby, 2001) than to
other southern European countries, and in having a higher proportion
of births outside marriage (Coelho, 2005). Whilst the impact of
movements for gender and sexuality equality and change is still largely
unacknowledged (Tavares, 2010; Santos, 2013), Portuguese culture
and politics are increasingly influenced by principles which were at the
heart of the collective demands of the women’s and LGBT movements.
These include equality between women and men, and autonomy, choice
and protection from violence for women and sexual minorities (Neves,
2008).

In the rest of Part II, we explore the place of the couple-norm
in the intimate citizenship regime of each country in turn. We offer a
historical exploration of the changes in law and policy that have led
to the current landscape of intimate citizenship, focusing particularly
on how the couple-form has been regulated and institutionalized, and
we conclude each national discussion with an overview of changing
patterns of coupling and uncoupling which point to significant transfor-
mations in ‘normal’ ways of living and loving in that country.

Notes

1 Article 21 of the Equality chapter states: ‘Any discrimination based on any ground such
as sex, race, colour, ethnic or social origin, genetic features, language, religion or belief,
political or any other opinion, membership of a national minority, property, birth, disability,
age or sexual orientation shall be prohibited.’ The text is available at: http://www.europarl.
europa.eu/charter/pdf/text_en.pdf (accessed 25 July 2020).

2 The Istanbul Convention: https://www.coe.int/fr/web/conventions/full-list/-/conventions/
rms/090000168008482e (accessed 28 October 2019).

3 On the Bulgarian Constitutional Court decision, see https://ohrh.law.ox.ac.uk/
promoting-gender-ideology-constitutional-court-of-bulgaria-declares-istanbul-convention-
unconstitutional/ (accessed 28 October 2019).

4 Lister (1994) and many subsequent feminist scholars of social policy have used the notion
of de-familialization to refer to the ‘capacity for individual adults to uphold a socially
acceptable standard to living independently of family relationships, either through paid
work, or social security provisions’ (1994: 37). This does not necessarily mean that
family relations are no longer socially, culturally or politically salient. Esping-Andersen
(1999) responded to feminist critics of his work by adopting the notions of familialism
and nonfamilialism, with a familialist regime assuming that households and families are
responsible for their members’ welfare, whereas a defamilializing regime provides policies

http://www.europarl.europa.eu/charter/pdf/text_en.pdf
http://www.europarl.europa.eu/charter/pdf/text_en.pdf
https://www.coe.int/fr/web/conventions/full-list/-/conventions/rms/090000168008482e
https://www.coe.int/fr/web/conventions/full-list/-/conventions/rms/090000168008482e
https://ohrh.law.ox.ac.uk/promoting-gender-ideology-constitutional-court-of-bulgaria-declares-istanbul-convention-unconstitutional/
https://ohrh.law.ox.ac.uk/promoting-gender-ideology-constitutional-court-of-bulgaria-declares-istanbul-convention-unconstitutional/
https://ohrh.law.ox.ac.uk/promoting-gender-ideology-constitutional-court-of-bulgaria-declares-istanbul-convention-unconstitutional/

42 THe TenACITY of THe CouPLe-noRM

that reduce the dependence of individuals on families. On these trends in law and policy, see
Esping-Andersen (1999), Ostner (2004), McLaughlin and Glendinning (1994), Daly (2011),
Orloff (1996, 2009) and Mathieu (2016).

5 See Roseneil et al. (2013) for a detailed discussion of the regulation and normalization of
same-sex sexualities in our four case study countries.

6 In his classic 1990 book theorizing ‘the three worlds of welfare capitalism’, Esping-Andersen
did not include communist/post-communist countries. According to his typology, which was
based on a comparative historical analysis of social policy in 18 OECD countries in the period
up to the end of the 1980s, social democratic welfare regimes are the Scandinavian states;
conservative/corporatist welfare regimes are continental European nations, such as Austria,
France and Germany, as well as Japan; and the liberal welfare model is seen in Anglophone
countries, namely the UK, Australia, Canada and the United States.

7 In addition to neglecting communist countries, Esping-Andersen (1990) did not consider the
specificities of the provision of welfare in southern European countries. In response, Ferrera
(1996) sought to outline the characteristic features of southern European welfare states.

8 This has led to the suggestion that southern European states might be seen as ‘welfare
societies’ (Wall et al., 2001) rather than welfare states.

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 43

5
The United Kingdom’s intimate
citizenship regime

Introduction

The contemporary intimate citizenship regime in the United Kingdom
has developed through the increasing intervention of the state in
intimate life and the gradual diminution of the power of the established
church during the twentieth century.1 The UK has a long liberal
tradition of refraining from giving the state an explicit role in family
matters (Land, 1979; Lewis et al., 2008; Mätzke and Ostner, 2010) and
lacked a named field of ‘family policy’ until the Labour governments
of 1997–2010. Nonetheless, law and policy have historically served to
promote and defend the heterosexual couple-form and the family based
on it. Both have been naturalized in social policies and through informal
processes of interaction within local communities, religious and ethnic
groups and other peer groups and social networks, which have exerted
a heavy ingerence on people’s lives (Weeks, 2012 [1981]).

The new middle classes of the nineteenth century had sanctified
the domestic sphere as the domain of married women and mothers
(Davidoff and Hall, 1987), claiming the superiority of their own intimate
life arrangements and establishing a clear moral boundary between
their respectability and ‘the profligacy and excesses of the aristocracy
and the dangers of the undomesticated working classes’ (Wright and
Jagger, 1999: 19). Thus ‘the ideology of family life embedded in the
wider notion of “respectability”’ (Weeks, 2012 [1981]: 37) came to be
central to the class-stratified British intimate citizenship regime that
sought to bring the ‘naturalness and stability that the bourgeois adhered
to to the masses’ (Weeks, 2012 [1981]: 39). The legacies of this are
still felt, particularly by those whose intimate life practices do not meet

44 THe TenACITY of THe CouPLe-noRM

the prescribed standards of middle-class respectability. Working-class
lone mothers in particular have long been identified as the cause of
crises of social cohesion and morality, and they were stigmatized and
culturally vilified through the 1990s (Mann and Roseneil, 1999; Wright
and Jagger, 1999) and continue to be in the twenty-first century (Tyler,
2008; Jensen and Tyler, 2012). This is despite the powerful force of
feminist and lesbian and gay campaigning which fed into changing
social attitudes and practices in relation to sexuality and relationships
and the liberalizing legislation of the 1960s that addressed divorce,
male homosexuality and abortion.

The privileging of the married heterosexual couple-form was
deeply entrenched by the post-Second World War social and
welfare reforms introduced by the Attlee Labour government. These
were structured around, and served to support, the position of
the male breadwinner and his dependent homemaker wife (Fink,
2000). In the ensuing decades, in the context of the country’s shift from
a manufacturing-based economy to a post-industrial, service sector-
driven economy, the male breadwinner/female homemaker welfare
model became increasingly obsolete and a new individualized and
market-centred approach to citizenship contributed to the transforma-
tion to a ‘liberal’ welfare state (Esping-Andersen, 1990), which was
firmly established when ‘New Labour’ came to power in 1997 (Taylor-
Gooby, 2009).2 In the period since then, there has been a shift in the
model of intimate life assumed and promoted by welfare policy – from
a ‘male breadwinner’ to an ‘adult worker’ model, which presumes that
both adults in any committed couple, whether same-sex or hetero-
sexual, are able and eager to enter the paid labour force (Carling,
Duncan and Edwards, 2002). The financial imperative has become
‘to get “people off welfare and into work” and the moral imperative
has been to turn people into better citizens’ (Williams and Roseneil,
2004: 185). Within this intimate citizenship regime, good citizens
are implicitly those who are stably coupled and mutually committed
(whether married or unmarried, heterosexual or homosexual), and who
are thus able to be more economically productive, ‘more responsible for
the welfare outcomes they experience’ and more inclined to behave ‘as
customers in a competitive market’ (Taylor-Gooby, 2009: 128). In the
wake of the financial crash of 2008, the Conservative–Liberal Coalition
government (2010–15) and subsequent Conservative governments
pursued a politics of ‘austerity’ for at least a decade,3 involving deep
cuts in local and central government welfare spending which have
been predicated upon a further boosting, in discourse and policy, of the

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 45

economically productive, stable and committed couple-form (Crossley,
2015; Hayton, 2015; Edwards and Gillies, 2016).

It is in the context of these transformations that we characterize
the contemporary UK as ‘late liberal’, drawing on the work of Elizabeth
Povinelli.4 Povinelli (2011) suggests that the emergent combination,
since the late 1960s, of the threats posed by (recurrent/ongoing)
economic crises on the one hand, and social movements on the other,
have been strategically and belatedly contained within the socio- political
formation of ‘late liberalism’ through an economics of neo-liberalism (to
solve the crises of liberal economics) and an instrumental politics of
recognition (to solve crises of social legitimacy). These strategies have
entailed the recognition and sanctioning of certain transformations in
intimacy and ‘alternative’ intimate life arrangements and hence have
produced a liberalization of the intimate citizenship regime. But they
have also sidelined other, potentially more socially destabilizing, forms
of intimacy outside the couple-form.

The grounding of the UK intimate citizenship regime

The UK intimate citizenship regime had at its heart – until the late
twentieth century – a normative model of good and proper intimate life
that was predicated on a set of rigid expectation↔injunctions relating
to the married heterosexual couple-form. According to the middle-
class Victorian ideal, the husband’s role was that of economic provider,
responsible for and representative of his family in the public world; the
wife, as her husband’s domestic dependent, maintained his home and
raised his children. Although the 1839 and 1873 Custody of Infants
Acts and the Married Women’s Property Acts of 1870, 1882 (England
and Wales) and 1881 (Scotland) allowed married women some access
to custodial rights for their children and control of their own property,
the cultural legacies of many centuries of common law that granted
husbands custody of their children and control over their wives’
personal property, land and wages (Lyndon Shanley, 1993) lasted long
after the passing of this legislation.

The marital relationship was the only legally sanctioned site for
sexual activity, the purpose of which was to produce children (Davidoff
et al., 1999; Wright and Jagger, 1999). Spouses were expected to be
both homogamous and monogamous and to procreate after marriage,
not before. With the exception of homosexual men, who could be
criminalized for ‘homosexual offences’ until 1967 in England and

46 THe TenACITY of THe CouPLe-noRM

Wales, women were consistently more harshly penalized, socially and
legally, for defying these injunctions (Davidoff et al., 1999; Fink, 2000).
Illegitimacy remained ‘a disability, a legal, social and psychological
blight’ (Abbott, 2003: 16), for both mother and child, well into the
second half of the twentieth century, and the term ‘bastard’ retains its
status as an insult even now. Fatherhood, on the other hand, was not
legitimated by the act of insemination, but exclusively by marriage,
which rendered the mother ‘guilty not only of producing an illegiti-
mate child but also of being unable to name, legally, the child’s father’
(Fink, 2000: 181). It was only in the 1980s that almost all distinctions
between children born in and out of wedlock were eliminated (Lowe,
1988; Thane, 2010).5 The lateness of these policy changes reflects the
interconnected strength of the couple-norm and the procreative-norm:
proper, responsible parenthood and the production of future citizens
required the parents to be married (Fink, 2000), and ‘“legitimacy” and
“respectability” were treated as being more important than the child’s
existing relationships’ (Eekelaar, 2013: 421). Nevertheless, already
from the early 1960s, the number of children born outside marriage
started to rise significantly, a trend that has remained unaltered since.
In 1960 only 5.2 per cent of live births were outside marriage; in 1970
the figure was 8 per cent, and in 2017 it was 48.2 per cent (Eurostat,
2019).6

As a couple-form that defies the marital injunction, unmarried
cohabitation was widely regarded as ‘living in sin’ through much of
the twentieth century (Thane, 2010; Frost, 2008). Whilst a small
minority of ‘avant-garde’ cohabiting couples made conscious decisions
not to marry on political grounds, the majority were not able to
marry, either due to parental opposition, particularly in the case of
cross-class or mixed-heritage (race/ethnicity/faith) relationships, or
legal impediments, such as a prior marriage that could not be dissolved
(Frost, 2008). A policy climate adverse to any rupture in the bond of
marriage was responsible for this situation: even after the Matrimonial
Causes Act 1857 introduced judicial divorce in England and Wales,
dissolution of marriage remained extremely difficult to obtain,
especially for women. Whilst a petitioner husband only had to prove the
adultery of the wife to get a divorce, a wife had to prove the husband’s
‘aggravated adultery’. The women’s movement’s pressure for divorce
law reform contributed to gradual liberalization, and important new
legislation was passed in the 1920s and 1930s.7 However, this opening
up of divorce on a wider set of grounds was justified by legislators and
politicians as necessary in order to uphold the institution of marriage

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 47

by enabling unmarried cohabitants to regularize their partnerships, as
opposed to being represented as providing fairer, equal and accessible
divorce for women (Thane, 2010). Similarly, when the Divorce Reform
Act was passed in 1969, making it much easier to obtain a divorce
in England and Wales, the official motivation emphasized that the
proposed changes were aimed at reinforcing marriage, by rendering
unmarried cohabitation unnecessary (Thane, 2010). In fact, quite the
reverse came to pass, with an overall increase in divorce in the 1970s
and a progressive decline in marriage that started at that same time.8
Like births outside marriage, unmarried cohabitation has increased
steadily since the early 1970s; the unmarried cohabiting couple-form is
a common, often short-term, arrangement for adults without children
(Thane, 2010),9 and unmarried cohabiting couple families are the
fastest-growing family type in the UK (ONS, 2017).

With these prescriptions about acceptable versions of the
couple-form pertaining exclusively to the lives of heterosexuals,
the intimate relationships of non-heterosexuals were largely outside
the purview of law and policy-makers. To the extent that non-
heterosexuals existed, they were seen as having sex, not relationships.
Male homosexual acts had long been criminalized, but same-sex
acts between women were unrecognized in the law. There were
two moments in the 1920s when something of a moral panic about
lesbianism broke through the cultural silence. In 1921 there was an
attempt in Parliament to criminalize ‘gross indecency between women’,
but this was ultimately halted for fear that the law would end up
publicizing such acts.10 In the same decade, the publication of Radclyffe
Hall’s lesbian-themed novel The Well of Loneliness (1928) led to an
accusation of ‘obscene libel’ and a trial for obscenity which powerfully
exposed social anxieties about the ‘dangers of lesbianism’ (Davidoff et
al., 1999). As Lesley Hall (2000) notes, these two legal interventions
against lesbianism illustrate a profound concern about the threat to the
normative family of detaching sex from the heterosexual procreative
couple-form. They took place against the backdrop of a vigorous
and active women’s movement which had been campaigning with
increasing success for women’s full political and economic citizenship
and formed part of a wider cultural backlash against feminism (Weeks,
1977; Jeffreys, 1985; Doan, 2001).

48 THe TenACITY of THe CouPLe-noRM

Intimate citizenship after the Second World War

Public anxiety about threats to the family escalated soon after the
end of the Second World War. The war years had brought about
substantial disruption to the ordering of intimate life, with concern
that the separation of married couples and the new roles and accom-
panying freedom experienced by women had opened a Pandora’s box
of promiscuity and extramarital sex that would permanently endanger
marriage and the family (Fink, 2000). As a result, immediately after the
end of the conflict, a strong political commitment emerged to restoring
the pre-war gender order and the values of the ‘traditional British
family’ (Fink, 2000; Hall, 2000; Herzog, 2011). However, Dagmar
Herzog suggests that the post-war impetus to return to the conventional
intimate order was more than the imposition of political and religious
leaders: ‘Sexuality had escaped from the marital framework in the years
when the world turned upside down. Trying to repair ruptured rela-
tionships and restore a domesticated heterosexuality would become a
project not only imposed from above by conservative governments and
with the support of church leaders, but also a movement carried from
the yearnings of countless ordinary people’ (2011: 94).

The grounding of the post-war welfare settlement on the male
breadwinner/female homemaker couple-form might be seen as
resonant with the hopes and desires of many millions of British
people for stability after the turmoil of the war years. A new model
of ‘companionate marriage’, an optimistic view of the heterosexual
couple-form characterized by intimacy, shared domestic life and
egalitarian comradeship between a woman and her husband, tapped
into this longing for conventional settled families, and was ‘tirelessly
advanced’ (Herzog, 2011: 106) by the National Marriage Guidance
Council during the 1950s.11 As Leonore Davidoff et al. explain: ‘it
was a powerful ideal, which stressed the importance of romantic love,
sexual attraction and mutual interests, while disguising realities of
gendered inequalities of power and access to resources. Yet it set a
standard by which it was believed all marriages would ultimately stand
or fall’ (Davidoff et al., 1999: 190). These modern ideals of coupledom
demanded that intimacy be achieved and sustained through ongoing
shared activities, rather than assumed through the act of marriage
(Gillies, 2003), and in the following decades the association of hetero-
sexual conjugal coupledom with exclusivity and romantic love became
increasingly prevalent, as did the expectation that the relationship
should be mutually satisfying.12

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 49

With the radical expansion and solidification of the welfare state
under the 1945 Attlee Labour government, the post-war intimate
citizenship regime was increasingly constituted of policies that were not
ostensibly about regulating family and intimate relationships, but rather
were framed as supporting families. But the introduction of social
citizenship rights that assumed a working father and a home-based
mother and that sought to support them and their children (Davidoff
et al., 1999; Lewis, 1992) had the effect of excluding the single, separated,
divorced or unmarried cohabitants from access to benefits (Fink, 2000).
Indeed, the post-war welfare state offered more than a ‘safety net’ to
married couples: it positively promoted marriage by funding the National
Marriage Guidance Council from 1948 onwards, and by providing young
married couples with much needed, affordable council housing. With the
media, popular culture and fashion also promoting gender differentia-
tion, procreation and coupledom, and with the gradual re-equalization
of the ratio of men to women in the population, the marriage rate rose
significantly and the age of first marriage fell steadily, until the 1970s
(Abbott, 2003; Hall, 2000; Thane, 2010).

Changes and challenges to the couple-norm

The traditional yoking of sex and reproduction and the normative
confinement of sex to the married, heterosexual couple were increas-
ingly challenged by cultural, political and technological change from
the late 1950s onwards. Pressure from professional and voluntary
organizations and the work of women MPs resulted in the passing of
the Legitimacy Act in 1959. This change in law brought the previously
‘illegitimate’ children of parents who had not been free to marry at the
time of their birth but who had married subsequently into the definition
of ‘the family’, dislodging assumptions about the unassailability and
moral superiority of monogamous lifelong marriage from their central
position in the UK intimate citizenship regime. Following the recom-
mendation of the 1957 Wolfenden Report that male ‘homosexual
behaviour between consenting adults in private be no longer a criminal
offence’, a public discourse of tolerance of homosexuality and of non-
intervention in the ‘private lives’ of citizens gradually started to emerge
(Weeks, 1977, 1985; Roseneil et al., 2013). It took a decade of lobbying
by the Homosexual Law Reform Society and the Albany Trust before
the Sexual Offences Act of 1967 was passed by a Labour government,
decriminalizing, in England and Wales, homosexual acts that took place

50 THe TenACITY of THe CouPLe-noRM

between two men over 21 years of age ‘in private’. In Scotland male
homosexuality was decriminalized in 1980, two years later in Northern
Ireland, and not until 1992 in the Isle of Man. The change in the law
in Northern Ireland, where Christian religious authorities held much
greater sway than in the rest of the UK, followed the first European
Court of Human Rights case (Dudgeon v UK, 1981) to find that the
criminalization of consenting sexual relations between adults in private
was contrary to Article 8 of the European Charter of Human Rights.

In the early 1960s the advent of new technologies of contracep-
tion and developments in the legal and policy framework for repro-
ductive rights marked the start of significant changes in sexual life for
heterosexual women and men. The pill became available in 1961, and
in 1967, with the passing of the Family Planning Act, local authorities
were enabled to set up family planning clinics and to subsidize contra-
ception, which was made free under the NHS in 1974 (Thane, 2010;
Marks, 2001). The 1967 Abortion Act legalized abortion, under certain
conditions, in England, Wales and Scotland.13 As a result, as Hera Cook
(2005: 123) notes, in England, women who ‘had already begun to
defer childbirth even when married [… now] did so in large numbers,
producing a sexual lifestyle in which reproduction was separate from
sexual activity and marriage was no longer a marker of either’. Both the
couple-norm and the procreative-norm were changing form.

The rise of the women’s and lesbian and gay movements in the
1970s exerted great influence on attitudes towards sexuality and
personal relationships in the UK. The political campaigns and cultural
activities of the movements challenged the hegemony of heterosexu-
ality and the many social, economic and intimate inequalities to which
women and non-heterosexuals were subjected, serving to radically
de-privatize and politicize thinking about intimate life. By the 1980s,
the prevalence of the idealized nuclear family of the post-war era was
declining, and living arrangements were becoming, and being acknowl-
edged to be, more complex, with single parents, separated parents,
re-married partners and unmarried cohabiting heterosexual couples
increasingly understood as constituting families (Cook, 2014; Jackson,
1998). After peaking in the early 1970s, marriage rates started their
long-term decline, and age at first marriage continued to rise.14

In direct response to these changes, the Conservative governments
of Margaret Thatcher (1979–90) and John Major (1990–7) drew
together a politics of economic liberalism and the promotion of
enterprise culture with a strong commitment to ‘moral regeneration’,
the end of ‘permissiveness’ and a return to ‘Victorian values’.15 During

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 51

this time, there was a political urgency to the project of ‘rolling back’ the
post-Second World War welfare state (Hall, 1983; Gamble, 1988), and
the family, conceptualized as properly the main source of welfare, ‘was
required to fill the space’ (Maclean, 2002: 64). A traditionally gendered
couple-form and family were regarded as ‘the natural state of affairs’
(Durham, 2001: 465) and as essential to the development of morality
in children and health in the nation. Single mothers and absent fathers
were identified as one of the country’s main social problems, and family
breakdown was regarded as being at the root of crime (Durham, 2001;
Mann and Roseneil, 1999; Pascall, 1999).

At the same time, against the backdrop of the AIDS crisis and a
virulent wave of homophobia stirred up by the media, the Conservative
government moved to act against the increasing visibility of same-sex
relationships and family-making and to oppose the support given to
lesbian and gay communities by Labour local authorities in some of
the major cities in the UK (Cooper, 1994, 1995). The passing of
‘Section 28’ of the 1988 Local Government Act prohibited local
authorities from promoting ‘the teaching in any maintained school
of the acceptability of homosexuality as a pretended family relation-
ship’. This was experienced by lesbians and gay men as an attack and a
move against the progress that had been made in their social position
and community development since the late 1960s. However, as Diane
Richardson points out, despite this law’s discriminatory treatment of
homosexuality and its attempt to re-consign same-sex relationships to
the privacy of the domestic sphere, ‘what is interesting is how much it
reveals about social change and the hegemony of heterosexuality, in
terms of the felt necessity to legally reinscribe “family” as heterosexual’
(2000: 3; Stacey, 1991). Whilst undoubtedly a major enactment of
‘backlash politics’, Section 28 might also be seen as evidence of the
extent of cultural change in intimate life.

In fact, the reaction against feminism and the politics of lesbian
and gay liberation embodied by Section 28, alongside the AIDS crisis,
contributed to the reinvigoration of the lesbian and gay movement.
Tens of thousands of people were mobilized for the first time to march
for lesbian and gay rights, and both radical queer groups and more
reformist lobbying organizations were formed, including the highly
influential non-governmental organization Stonewall. Campaigns were
launched for the equalization of the age of consent, the right of
same-sex couples to adopt and the recognition of same-sex partner-
ships (Roseneil et al., 2011). None of these demands were success-
fully met under the Conservative governments that were so hostile to

52 THe TenACITY of THe CouPLe-noRM

lesbian and gay rights during the late 1980s, but the stage was set for
radical changes under the Labour government of Tony Blair (Waites,
2001, 2003).

New Labour and the pluralization of intimate citizenship

The end of 18 years of Conservative government in 1997 and the election
of ‘New Labour’ (1997–2010) brought about substantial changes to the
UK intimate citizenship regime, amounting to a pluralization of rela-
tionship recognition. The state became more active than ever before in
‘refashioning family life and behaviour, […] stabilizing family relations
and recognizing stable family life as significant for social stability and
social order’ (Daly, 2010: 442). New Labour sought to develop a ‘social
investment state’, in which welfare reforms foregrounded the centrality
of paid work and an ‘adult-worker’, dual-career family, as opposed to
the male breadwinner/female homemaker model of the post-Second
World War welfare state. This new approach to social policy sought
to develop both a flourishing economy and civil society through
responsible, stable parenting and the improved well-being of children
(Lister, 2003; Williams and Roseneil, 2004).16

Financial and social support for families increased significantly
during the years of New Labour’s ‘social investment’, whilst the meaning
of ‘family’ in social policy also started to undergo significant change.
According to social policy analyst Mary Daly, ‘successive New Labour
administrations had been sufficiently grounded in the realities of
everyday life not to view family structure narrowly as the cereal packet
family based on marriage’ (2010: 441). In 1998, for example, the key
message of the Green Paper Supporting Families – ‘Britain’s first formal
governmental family policy statement’ (Maclean, 2002: 64) – was
that marriage was still the ‘surest foundation for raising children and
remains the choice of the majority of people in Britain’ (Home Office,
1998: 4). At the same time, the Green Paper also stated that many
lone parents and unmarried couples raise their children as successfully
as married couples. In other public declarations following the Green
Paper, the Home Secretary Jack Straw reiterated the message that
marriage offers the best chance of stability for children, but also that
what mattered was the quality of the relationship, not the institution
itself (Durham, 2001). This dual messaging reflected the resistance
within the Labour Party to pursuing a marriage-based pro-family stance
that did not take into account that ‘families come in all shapes and

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 53

sizes’, as the Minister for Employment and Women Tessa Jowell stated
(Durham, 2001: 461). This recognition of the realities of social transfor-
mation in intimate life informed governmental policies and discourses
in the years that followed. In 2008, the Cabinet Office produced an
analytical document which stressed that ‘families are the bedrock of
our society’,17 that there is an ‘increasing range of family structures’
(Cabinet Office, 2008: 4) and that ‘relationship types have become
more fluid and family composition now changes more frequently over
the life course’ (2008: 22). Marriage, this paper stated, ‘will remain of
central importance’ (2008: 4), but it is one option amongst other equal,
‘alternative’ relationships. Characterizing marriage as an option equal
to other relationship arrangements meant that the latter were not only
acknowledged, as the 1998 Green Paper had done, but were now given
the same status and importance as marriage.

New Labour’s socio-cultural agenda of inclusivity, social tolerance
and recognition (Klett-Davies, 2012) manifested itself, arguably most
prominently, in legislation and policy addressing the intimate rela-
tionships of non-heterosexuals. Before New Labour, the incorpora-
tion of lesbian and gay concerns within mainstream politics was
rare, and political parties tended to maintain a careful distance from
lesbians and gay men (Richardson, 2000). This changed with a raft
of laws spurred by the social movement campaigns for lesbian and
gay equality discussed earlier. Almost immediately after coming to
power in 1997, changes in immigration law were introduced to allow
a foreign member of an unmarried couple in a long-term relationship –
whether heterosexual or same-sex – to apply to settle in Britain
(Weeks, Heaphy and Donovan, 1999). The age of consent for gay
men was equalized in 2000 (Waites, 2001, 2003). The Adoption and
Children Act 2002 made it possible for same-sex couples to adopt a
child jointly in England and Wales.18 In 2003 Section 28 was abolished,
and, in line with EU legislation, the Equality Act (Sexual Orientation)
Regulations 2007 made discrimination against lesbians and gay men in
the provision of goods and services illegal (Roseneil et al., 2011). The
combination of these changes transformed the framework within which
lesbians and gay men were able to couple and parent, challenging
long-standing beliefs that ‘homosexuals’ posed a threat to children
(Wilson, 2007).

Arguably the most significant enactment in the reshaping of
the UK intimate citizenship regime by New Labour was the Civil
Partnership Act of 2004. This introduced a distinctive legal institution –
civil partnership – which gave same-sex couples who chose to enter

54 THe TenACITY of THe CouPLe-noRM

into it the same rights, powers and duties as marriage. Civil partner-
ships can be seen as a major breakthrough in campaigns for lesbian
and gay equality, offering for the first time full legal recognition of
same-sex couples.19 However, they were criticized by some activists
and queer theorists as a liberal compromise that avoided challenging
religious and conservative interests and that maintained the inherent
superiority of the married couple-form as a heterosexual entity (Barker,
2006), whilst creating a ‘parody of marriage’ for lesbians and gay men
(Stychin, 2006a: 903; Stychin, 2006b; Wilkinson and Kitzinger, 2005).
Heterosexuality thereby retained its status as the norm, and non-
heterosexuals remained different, if less unequal.

Another path-breaking step in the pluralization of the UK intimate
citizenship regime and the recognition of diversity in intimate life was
taken in 2008 with a set of amendments to the Human Fertilisation and
Embryology Act (HFEA), which passed with little opposition.20 These
allowed for the recognition of both partners in a same-sex relationship
as legal parents of children conceived through assisted conception and
changed the requirement to consider the ‘need for a father’ to the ‘need
for supportive parenting’ for children conceived by IVF.21 However,
the HFEA (2008) maintained the privileging of the legally sanctioned
couple-form, introducing differential treatment of lesbian couples
who were civil partnered from those who were not and re-inscribing
the two-parent model of family (Wallbank, 2010; McCandless and
Sheldon, 2010).

All in all, whilst New Labour brought a broader range of intimate
relationships into the realm of legal recognition and policy support, the
valuing of the committed, long-term, cohabiting couple-form as the best
environment for the raising of children meant that couple-normativity
remained at the heart of the UK intimate citizenship regime.

The new Conservative liberal intimate citizenship

The return to power of the Conservative Party in 2010, initially in
coalition with the Liberal Democrats (2010–15), against the backdrop
of deepening global economic crisis, marked a renewed emphasis on
marriage in UK family policy, after the pluralizing intimate citizenship
policies of New Labour. Prime Minister David Cameron repeatedly
emphasized his commitment to marriage as the institution that gives
couples ‘a better chance at staying together’, within a wider strategy of
repairing ‘broken Britain’ (Kirby, 2009: 246; Lister and Bennett, 2010).

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 55

On the eve of the 2010 national general election, the Conservatives
announced that, as part of their pro-marriage agenda, they would
reintroduce tax breaks for married couples. Entering a coalition
with the Liberal Democrats tempered the Conservatives’ pro-marriage
reforms but nonetheless limited tax breaks for married couples were
introduced in 2015, in the form of the Marriage Allowance, which
Cameron stressed was ‘about far more than pounds and pence. It’s
about valuing commitment’ (Gov.uk, 2015).

The introduction, in 2014, of the ‘Family Test’, which sought to
recognize and address the potential impact of governmental policies
on family relationships, was a further move to link stable families and
couple relationships with desired policy outcomes (Edwards and Gillies,
2016).22 The ‘Family Test’ guidance for government departments states
that ‘committed couple relationships bring significant benefits for the
individuals themselves and children in those families’ (DWP, 2014: 7)
and therefore need to be protected. On the other hand, single mothers
‘and their problematic, criminal children’ were explicitly blamed by the
Prime Minister in his speech on the ‘fightback after the riots’ of 2011,23
which emphasized the contrast between the stable, heterosexual-couple
family and the ‘troubled families’ that produced criminal behaviour and
social disruption: ‘I don’t doubt that many of the rioters out last week
have no father at home. Perhaps they come from one of the neighbour-
hoods where it’s standard for children to have a mum and not a dad’
(Gov.uk, 2011b). The emphasis on father-headed families and stable,
working couples continued through the 2010s, driven forward with
an ‘austerity’-enacting programme of changes to welfare benefits that
penalized lone mothers.

At the same time, Cameron’s strategy of modernizing and
‘detoxifying’ a Conservative Party that was still remembered for Prime
Minister Margaret Thatcher’s Section 28, for ‘family values’ and Prime
Minister John Major’s notion of ‘back to basics’ meant that he did not
roll back on the progressive legal changes introduced by the previous
Labour governments. Cameron’s Conservative Party demonstrated a far
greater commitment to inclusivity in intimate citizenship than any of his
predecessors. This meant that he pledged to include civil partnerships
in any support given to marriage (Kirby, 2009), and he made a point
of recognizing and valuing ‘alternative’ families. For instance, in a 2011
speech on ‘families and relationships’, Cameron stated: ‘families are
immeasurably important. And when I talk about families, I don’t just
mean the married with two children model. Yes, I am pro-commitment,
back marriage and think it’s a wonderful institution. But to me, a strong

http://Gov.uk
http://Gov.uk

56 THe TenACITY of THe CouPLe-noRM

family is defined not by its shape, but by the love and support that’s
in it’ (Gov.uk, 2011a). He continued to emphasize the importance of
marriage/civil partnership as public commitments for couples that
strengthen not only their relationship but also society at large, and at
the Conservative Party conference in October 2011, he announced, to
a far from enthusiastic audience, that a consultation had started on
legalizing same-sex marriage. Despite the opposition to his proposal, in
summer 2012 Cameron reiterated his commitment to gay marriage in a
speech at an LGBT reception:

I just want to say I am absolutely determined that this Coalition
government will follow in that tradition [Labour’s] by legislating
for gay marriage in this parliament. I make that point not only as
someone who believes in equality but as someone who believes
passionately in marriage. I think marriage is a great institution – I
think it helps people to commit, it helps people to say that they’re
going to care and love for another person.24 It helps people to
put aside their selfish interests and think of the union that they’re
forming. It’s something I feel passionately about and I think if
it’s good enough for straight people like me, it’s good enough for
everybody and that’s why we should have gay marriage and we
will legislate for it. (Number10.gov.uk, 2012)

In January 2013, the Marriage (Same Sex Couples) Bill was
introduced to Parliament. The debates that ensued in the following
months, in and out of Parliament, were largely strongly supportive
of the Bill and of marriage equality, and there was very little public
opposition to the proposed legislation. In July 2013 the Marriage (Same
Sex Couples) Act 2013 was passed and in December the government
announced that same-sex couples would be able to marry in England and
Wales from 29 March 2014 (Stonewall, 2014). In Scotland, the Marriage
and Civil Partnership (Scotland) Act 2014 received Royal Assent in
March 2014, and the first ceremonies took place on 31 December
2014). In Northern Ireland the Democratic Unionist Party consistently
opposed the legalization of same-sex marriage in repeated debates
in the Northern Ireland Assembly, but, in the context of the suspension
of the Assembly, the UK Parliament approved its legalization, and in
the absence of the reconvening of the Assembly, same-sex marriage has
been legally recognized in Northern Ireland since January 2020.

The introduction of same-sex marriage entailed the elimination of
the last legal instrument explicitly discriminating against lesbians and

http://Gov.uk
http://Number10.gov.uk

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 57

gay men in the UK. Whilst this has been regarded by some queer critics
as instrumentally serving a right-wing government, because the stable
couple-form ‘provides the economic base to the nation and helps further
the retrenchment of certain sections of the welfare state’ (Wilkinson
2013: 211), it also signals the extent of the radical liberalization and
pluralization of the UK intimate citizenship regime over recent decades.
The equalization of legal frameworks for relationship recognition was
completed in late 2019 with the introduction of the Civil Partnership
(Opposite-sex Couples) Regulations. This followed a campaign for
‘equal civil partnerships’ and a Supreme Court ruling in 2018 that, by
preventing heterosexual couples from entering into a civil partnership,
the 2004 Civil Partnership Act was in breach of human rights. Prime
Minister Theresa May committed the Conservative government to
remove the ‘unfairness’ of the Act (Government Equalities Office,
2019), and ‘opposite-sex civil partnerships’ were introduced in England
and Wales in December 2019 and in 2020 in Northern Ireland and
Scotland. Looking ahead, as the UK has now exited the EU (as of 31
January 2020), new concerns have been raised (e.g. Dustin, Ferreira
and Millns, 2019) about how EU regulations pertaining to jurisdictional
issues in divorce proceedings, parental responsibility and maintenance
will be amended, and with what consequences, and whether UK
same-sex marriages will be recognized in all EU countries. It remains
to be seen whether these developments will lead to new intimate
citizenship exclusions, but at the time of writing, in 2020, same-sex and
heterosexual couples in the United Kingdom had been granted equal
access to the umbrella of state protection and legal recognition, leaving
those living outside the couple-form comparatively less sheltered and
effectively more marginalized than hitherto.

The landscape of coupledom in the contemporary UK

There has been a remarkable transformation in patterns of intimate life
and a pluralization of household forms in the UK over recent decades.
Marriage has become significantly less popular; marriage rates have
fallen by almost 50 per cent, from 8.5 marriages per 1,000 population
in 1970 to 4.4 per 1,000 in 2016 (Eurostat, 2019), and age at first
marriage has risen significantly – from 22.4 for women in 1970 to 31.3
in 2015 (ONS, 2018). Divorce rates have more than doubled – from
0.7 per 1,000 population in 1966 and 1.0 in 1970, to a peak of 2.7
in 1990 and 1.8 in 2016 (Eurostat, 2019). Fewer women are having

58 THe TenACITY of THe CouPLe-noRM

children: fertility rates have dropped from 1.9 in 1980, to a low of 1.64
in 2000, rising to 1.92 in 2010 and 1.7 in 2017 (Eurostat, 2019), and
the average age at which women have a child has increased from 26.9
in 1980 to 30.5 in 2017 (Eurostat, 2019). Moreover, births outside
marriage have soared, from 5.2 per cent of all births in 1960 to 48.2 per
cent in 2017 (Eurostat, 2019).

Living outside the cohabiting couple-form has become increas-
ingly common. There has been an increase in the proportion of
one-person households, from 22 per cent of households in 1980 to
28.6 per cent in 2015 (UNECE, 2019). Accompanying this there has
been a concomitant decline in the proportion of households comprised
of couples with children, from 39 per cent in 1980 to 28.2 per cent in
2015 (UNECE, 2019), and of couple households overall, from 65 per
cent in 1980 to 56.6 per cent in 2015 (UNECE, 2019). Whilst there is
no longitudinal data on living-apart relationships, a 2011 survey found
that 9 per cent of adults were in living-apart relationships (Duncan
et al., 2014).

Notes

 1 Our focus here is on the United Kingdom (as opposed to England more specifically) as
the larger postcolonial and multicultural national context within which our London-
based interviewees are situated. Policy differences across the four nations of England,
Northern Ireland, Scotland and Wales are highlighted, where relevant, in the chapter.
There are three legal jurisdictions in the UK: England and Wales, Northern Ireland and
Scotland. The Anglican Church of England is the established church in England and the
Church of Scotland is the national church of Scotland. The Anglican Church in Wales was
disestablished in 1920. Writing about the first decades of the twentieth century, Weeks
states that ‘organised religion still counted in questions of marriage and divorce, in decision
making on birth control, even in rituals of courtship’ (2012 [1981]: 283); but as Britain
has become more and more secularized, and is now ‘one of the least religious countries in
Europe’ (416), the influence of the Anglican Church and of the Church of Scotland over
matters of intimate citizenship has progressively waned. Northern Ireland, on the other
hand, has remained, since its foundation in 1921, socially and religiously more conservative
than the rest of the UK. However, the forces of secularization have also had an impact here,
and the influence of both the Protestant and Catholic churches on intimate citizenship is
being challenged (Evans and Tonge, 2018).

 2 Esping-Andersen (1990) differentiates between welfare regimes on the basis of three
principles: decommodification (the extent to which welfare is dependent on the market,
particularly in relation to pensions, unemployment benefits and sickness benefits); social
stratification (the extent to which the state maintains or challenges this); and the public–
private mix (the role of state, market, family and the voluntary sector in welfare provision).

 3 In October 2018, the then Conservative Prime Minister Theresa May pledged to bring an
end to austerity.

 4 It might be argued that there are problems with the designation of the UK either as ‘late
liberal’, drawing on Povinelli (2011), or as ‘liberal’, following Esping-Andersen (1990),
given the powerful influence of the social democratic politics and policies of key Labour
governments (particularly Attlee’s) which have, especially in relation to the National Health
Service (NHS), become part of the UK’s national sense of self. However, the differences

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 59

between the UK and ‘fully’ social democratic welfare states, such as Norway and Sweden,
are, we believe, significant enough to warrant the use of the term (see Deeming, 2017 for
further discussion of liberal welfare capitalism). We also consider ‘late liberal’ preferable
to the designation ‘neo-liberal’ which is a widely used, if under-specified and multivalent,
concept that ‘has been stretched too far to be productive as a critical analytical tool’
(Clarke, 2008: 135).

 5 From the seventeenth century until the 1960s many illegitimate (as well as poor, disabled
and orphaned) children were sent from Britain to its colonies (later Commonwealth
countries), including Australia, Canada, New Zealand and Rhodesia, under the child
migrant scheme, which was administered by religious and charitable organizations with
government approval (Commonwealth of Australia, 2001; Gill, 1998).

 6 There is some variation between the countries of the UK, with the highest proportion of
children born outside marriage in Scotland, followed by England and Wales, and then
Northern Ireland (ONS, 2018; NRS, 2018).

 7 The Matrimonial Causes Act (1923) made it possible for women to obtain a divorce on the
basis of their husband’s adultery alone, as opposed to aggravated adultery (Probert, 1999).
In 1925, the Poor Persons’ Rules gave access to divorce to a wider population (Hall, 2000),
and the Matrimonial Causes Act (1937) represented a watershed moment in divorce law
by extending the grounds for divorce to unlawful desertion, cruelty and incurable insanity
(Redmayne, 1993).

 8 Divorce rates increased in England and Wales after the law came into effect in 1971 and
continued to grow steadily, with a peak in 1993. In 2007 they started a slow decline, and
since 2009 the number of divorces has fluctuated, with an increase in 2010, followed by
two more years of stability, a decrease between 2013 and 2015 and then another increase
in 2016 (ONS, 2019). In Scotland, following the introduction of a single ground for
divorce with the Divorce (Scotland) Act 1976, the number of divorces also rose notably,
then plateaued in the 1980s and 1990s and has been slowly declining since then (CRFR,
2002). In Northern Ireland, the Matrimonial Causes Order of 1978 (for Northern Ireland)
introduced a single ground for divorce but retains more conservative procedures than the
rest of the UK. The number of divorces has been increasing, but Northern Ireland has one
of the lowest divorce rates in Europe, much lower than in England, Wales and Scotland,
reflecting its more conservative and religious culture (Emery, 2013).

 9 Ten years after first cohabiting, half of cohabiting couples have married, just under four in
ten have separated and slightly over one in ten are still living together and are unmarried
(Beaujouan and Ní Bhrolcháin, 2011). It should be noted that although unmarried couples
who live together are sometimes called common-law partners, they do not have the same
rights as married couples or civil partners.

10 The House of Lords rejected the move, with Lord Desart arguing persuasively: ‘You are
going to tell the whole world that there is such an offence, to bring it to the notice of
women who have never heard of it, never thought of it, never dreamed of it. I think that is
a great mischief ’ (quoted in Weeks, 1977: 106–7).

11 On post-war marriage, see Finch and Summerfield (1991), Gillies (2003) and Hall (2000).
12 Morgan (1991) argues that the shift from viewing marriage as a social institution at the

core of the family unit to a personal relationship was also reinforced by professionals,
including therapists and authors of therapeutic manuals.

13 Reproductive politics in Northern Ireland followed a different course. Local authorities were
allowed to provide contraception in 1969 and a free family planning service was given
official recognition in 1974, two years later than the rest of the UK (McCormick, 2008).
Abortion remained illegal until recently, except in certain highly constrained circumstances.
It was only in the summer of 2019 that MPs voted to lift the ban on abortions, and this
became law in October 2019.

14 The proportion of households comprised of couple families with dependent children in
Great Britain declined from 38 per cent in 1961 to 31 per cent in 1981. Over the same
period, one-person households increased by 8 per cent, the average household size fell from
3.1 people to 2.7 and the proportion of people living in lone parent households doubled
(ONS, 2010). There were brief periods of exception to the general trend in the decline
in marriage rates in England and Wales: 2002 to 2004; 2007 and 2008; and between
2010 and 2012 (ONS, 2011, 2019). In England and Wales, the mean age at marriage in

60 THe TenACITY of THe CouPLe-noRM

2013 was 36.7 for men and 34.3 for women, while it had been 28.8 for men and 26.1 for
women in 1973 (ONS, 2019). As of 2018, in Scotland, marriages had decreased by 30 per
cent compared with 1971, although a 2 per cent increase was registered in the number of
marriages between 2014 and 2015. The average age at first marriage increased for men
and women from 24.3 and 22.4 respectively in 1975 to 34.3 and 32.6 in 2018 (NRS, 2019).

15 Margaret Thatcher used the phrase ‘Victorian values’, to which she attached positive value,
during the 1983 election campaign. John Major continued this theme with the pledge to go
‘back to basics’ and to return to wholesome traditional family values, although the failure to
live up to commitment was later seen to be central to the undoing of his government. See
Durham (1991) and Hall (2000).

16 New Labour’s welfare state regime has been subject to widespread criticism from social
policy analysts. It has been argued that its ‘work-centredness’ was only instrumentally about
social equality and was primarily economically driven (Perrons et al., 2005). Moreover, the
move from the male breadwinner to the dual-career model was soon deemed unrealistic
due to women’s shorter working hours and lower earnings, the very nature of the jobs on
offer and the still gendered division of caring and domestic labour (Lewis, 2002, 2003).
The focus on responsibility has also been criticized for penalizing those who are most
vulnerable and less job ready, often younger parents with younger children, mostly women,
who were expected both to find and stay in paid work and to be responsible parents
(Williams and Roseneil, 2004). New Labour’s reform programme was also criticized for
assuming a sex/gender-less, race-less and class-less rational legal subject (Barlow, Duncan
and James, 2002), thus underplaying the structural economic and social determinants that
influence people’s lives and opportunities (Lister, 2006).

17 A similar but more emphatic claim, ‘Strong, stable families are the bedrock of our society’,
was used by the then Secretary of State for Children, Schools and Families Ed Balls to begin
his ministerial forward to the 2010 Support for All: The Family and Relationship Green Paper
(HM Government, 2010: 2).

18 In Scotland this became possible in 2009, and in 2013 in Northern Ireland.
19 Civil partnerships were created specifically for same-sex partners who are assumed to have

a sexual relationship, rather than being for carers, siblings or friends. As Stychin points out,
the question of what constitutes lesbian and gay sex in the original 2004 Act is ‘shrouded in
[legal] mystery’ (Stychin, 2006a: 907) as the legislation lacks any provision for voidability
on the grounds of lack of consummation (a provision that is present in marriage-related
policies), or for automatic dissolution on the basis of adultery. This ‘suggests that it is
only through heterosexual penetration that there can be a clear test of what constitutes
sexual behaviour anyway, making the determination of same-sex adultery problematic.
Consequently, in the context of lesbian and gay civil partnerships, we are very much in
a “grey area” in determining when the parties are in a sexual relationship (with each
other), and when they have committed adultery, and what the significance of adultery is
for the partnership’ (Stychin, 2006a: 907). Barker (2006: 254) argues that this aspect of
the law has ‘homophobic, or at the very least heterosexist, origins in that the “real” sex
act enshrined in the law remains a heterosexual (penetrative) one’. Interestingly, in the
plans to introduce opposite-sex civil partnerships, as outlined in the July 2019 government
document Implementing Opposite-Sex Civil Partnerships: Next Steps, the same parameters
set out for same-sex couples are meant to be implemented for ‘opposite-sex’ couples. Thus,
‘adultery should not be a specific “fact” for the purpose of dissolution of an opposite-sex
civil partnership’ (Government Equalities Office 2019: 8), and non-consummation should
not be grounds on which an opposite-sex partnership is voidable.

20 The Adoption and Children Act (2002) already allowed same-sex couples to apply for joint
adoption and second parent adoption.

21 Same-sex parenting rights have been more robustly recognized, and for longer, under the
more liberal, market-oriented UK assisted conception regime than in Norway or Portugal.
Lesbians (single and coupled) have long been able to access assisted conception in private
clinics, as long as clinics ‘take account’ of ‘the welfare of any child who may be born as a
result of the treatment (including the need of that child for a father)’ (Human Fertilisation
and Embryology Act, 1990). This is not to say that lesbians have found it easy to access
assisted conception; the cost is high in private clinics, and studies suggest lesbians have
encountered discrimination when seeking NHS treatment (Langdridge and Blyth, 2001).

 THe unITed kIngdoM’S InTIMATe C IT IZenSHIP RegIMe 61

22 As Edwards and Gillies (2016) point out, the importance of policy working to secure strong
and stable couple relationships does not apply to migrants, who were subject to increased
restrictions on family reunification and family visit visas under the Coalition government.
Restrictions imposed by immigration policies have also assumed importance in the context
of possible Brexit-related developments and the implications that the end of European
Freedom of Movement for the UK might have on so-called ‘Brexit families’ (see Kilkey,
2017).

23 In August 2011, London and other large English cities experienced ‘the worst bout of unrest
in a generation’, triggered by the police shooting and killing a young black man whilst
trying to arrest him (Lewis et al., 2011: 1).

24 Marriage and civil partnership ceremonies must legally include some pre-set declaratory
words on the lack of any lawful impediment to join the couple in matrimony/civil
partnership and the contracting words that the spouses/partners utter to call upon their
witnesses when taking each other to be their lawful wedded wife/husband/civil partner.
Local authorities often offer different ceremony options, many of which include the
declaration by the Superintendent Registrar that ‘marriage, according to the law of this
country is the union of two people, voluntarily entered into for life, to the exclusion of all
others’ (see, e.g., Oxfordshire.gov.uk, 2019; Thurrock.gov.uk, 2019; Wokingham.gov.uk,
2019). This is an emphatic reminder about the lifelong and monogamous expectation of
how marriage should be. In addition, couples are encouraged to include personalized vows.

http://Oxfordshire.gov.uk
http://Thurrock.gov.uk
http://Wokingham.gov.uk

62 THe TenACITY of THe CouPLe-noRM

6
The Bulgarian intimate
citizenship regime

Introduction

Of the four intimate citizenship regimes discussed in this book, Bulgaria
stands out as the most conservative. It has historically operated in
a highly regulatory manner, incorporating constraining, heteronorma-
tive and gendered assumptions about the form and nature of legitimate
intimate relationships. At the time of writing there is virtually no
recognition in law or policy of the couple-form outside heterosexual
marriage, and the couple-norm is instantiated across numerous areas of
law and policy, from adoption and assisted contraception, to inheritance,
family name and even presence at birth,1 rendering emotional and
sexual bonds outside marital and kinship relations invisible and legally
unrecognized.

Contemporary Bulgaria can be described as a post-communist
European welfare regime (Fenger, 2005), combining characteristics of
‘conservative/corporatist’ and ‘social democratic’ and welfare regimes in
its Janus-faced promotion of both the heterosexual family and equality.2
On the one hand, it has a history of state protection of motherhood and
pronatalism. This dates from the beginning of the twentieth century
(Therborn, 2004; Ivanov, 2008) and was intensified under communism
(1945–89), when married couples were strongly favoured (Roseneil
and Stoilova, 2011). On the other hand, the communist regime also
introduced a constitutional commitment to gender equality and ensured
high levels of female employment (Koeva and Bould, 2007). The post-
communist era saw some significant liberalization in law and policy,
including a shift towards greater reproductive freedom and protection
from violence and discrimination, but the intimate practices of ordinary

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 63

people have departed more radically from the normative couple-form
than legal and policy definitions. There have been significant declines
in marriage and fertility rates and increases in divorce and births
outside marriage, with the number of children born outside wedlock
 consistently surpassing the share of births in marriage since 2006
(EC, 2017b).

Independent social movement activism around issues of gender
and sexuality started to develop only in the 1990s after the collapse
of communism (Daskalova, 1999; Pisankaneva, 2009; Roseneil and
Stoilova, 2011). Campaigners began to challenge the institutionaliza-
tion of the normative couple-form in the early 2000s, in the context of
Bulgarian preparations for accession to the European Union (EU) in
2007. Whilst a range of EU-led legal changes addressing discrimina-
tion against lesbians and gay men were implemented, their societal
impact has been stalled by the lack of wider national public and policy
engagement with issues of family and sexual diversity. Therefore, it is
not surprising that the push from women’s and lesbian and gay organi-
zations for a more inclusive intimate citizenship regime which would
legally recognize non-marital cohabitation and same-sex relationships
has, thus far, been unsuccessful, with very little achieved beyond what
was required by the EU.

Bulgarian society has remained predominantly conservative and
patriarchal, notwithstanding the official policies of the communist
regime. A Eurobarometer study in 2017 suggested that people in
Bulgaria are particularly inclined to believe in traditional gender roles
and are amongst the least likely in the EU to support gender equality.
Bulgaria has one of the highest proportions of people who agree that
the most important role for women is to take care of their home and
family (81 per cent) and for men to earn money (81 per cent). Many
Bulgarians also agree that women are more likely to make decisions
based on emotions (83 per cent) and think that it is unacceptable
for men to cry (32 per cent). Similarly, despite the greater visibility
of lesbian and gay people in larger cities in recent years, there is
continued stigmatization and marginalization of same-sex couples in
everyday life (Filipova and Pisankaneva, 2017). This often means that
rights and obligations formally established in law and policy are not
granted in practice. Overall, there have been relatively few changes to
the shape of the couple-norm over time and an inconsistent direction
of development – with positive changes linked to less restrictive
regulations often being followed by the (re)introduction of more
constraints to the freedom of intimate life, as we demonstrate below.

64 THe TenACITY of THe CouPLe-noRM

The Bulgarian intimate citizenship regime has remained exclusionary
of non-normative practices, leaving large numbers of people outside
the ‘charmed circle’ (Rubin, 1993 [1984]) of heterosexual procreating
coupledom.

The regulation of the couple-form before communism

A legal distinction between legitimate and illegitimate intimacies
has long been drawn in Bulgaria. The death penalty was introduced
for the crime of sexual acts between men at the turn of the tenth
century (Roseneil and Stoilova, 2011),3 with punishment reduced to
‘confinement to a dark cell for six months’ in 1896. The civil regulation
of intimate life by the state came much later. The first attempt was
made in 1936 and aimed to introduce civil marriage and to define
grounds for divorce (based on irretrievable marriage breakdown).4 The
bill failed to pass due to the strong objections of the Orthodox Church
(Todorova, 2002), which sought to preserve the religious authority
to legislate for marriage and divorce, along with Muslim, Jewish
and other religious authorities (Doncheva, 2002). Notwithstanding
its absence from family law, the Bulgarian state was, from the early
twentieth century, developing policies – both positive and punitive –
that sought to stimulate marriage and promote procreation as a
response to declining birth rates. Childbirth was encouraged through
entitlements to paid leave from 1905 onwards (Ivanov, 2008) and
through child benefits which were made available to married couples
from 1941. More punitively, abortion was banned in 1929 (Public
Health Law, 1929) and taxes for people who were unmarried or
childless were introduced in 1935 (Ivanov, 2008). Marriage was also
supported through various forms of tax relief from 1943.

The first time the Bulgarian state succeeded in legislating on
marriage and divorce was in 1945 when the Decree on Marriage was
introduced (State Gazette, 1945), replacing the religious canons that
had previously regulated matrimony and introducing divorce by mutual
consent.5 After this, religious marriage was no longer necessary or
legally binding and was allowed to take place only after a civil marriage.
The Penal Code made the conduct of a religious ceremony without
civil marriage a criminal offence (Doncheva, 2002). This legislation
formally secularized couple and family relations and established a
universal judicial regime for all Bulgarian citizens, regardless of their
religious beliefs (Todorova, 2002: 13; Doncheva, 2002). The assertion

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 65

of control by the state over what had previously been the domain of
the church set the tone for the discouragement of religious practice
and the diminution of the influence of religion on the everyday lives
of individuals that came to characterize the communist era. Ever
since civil marriage was introduced, it has remained the only legally
recognized union between two non-blood-related adults and the
only arrangement from which rights and obligations arise. Marriage
provides numerous entitlements including, for instance, the right to
inheritance, to pension or survivor’s benefit, to a common ‘family
name’, to joint adoption, to access reproductive technologies, to
information or decision-making about a partner’s health and to refuse
to testify against each other.

Although there was not extensive civil society mobilization around
issues of intimate citizenship in the period prior to communism, there
were campaigns both for state support for the traditional family, by, for
example, the Union for Large Families (Ivanov, 2008), and for changes
in law and policy by the women’s movement. Feminists in Bulgaria, as
in many other countries, sought equality within marriage and divorce
on demand, the right for women not to have to take the nationality of
their husbands, to end the tradition of women changing their names
after marriage and for equality for children born to unmarried mothers.
They also argued against prostitution and sexual exploitation, and for
the protection of children and minorities (Daskalova, 2005).

The communist intimate citizenship regime

The transnational communist ideology that became the official creed of
the Eastern Bloc after the Second World War proclaimed its commitment
to women’s equality in all spheres of life and its struggle against the
traditional values of the ‘bourgeois monogamous family’. Coupling was
seen as based on love, shared political values and freedom to choose
and change partners, while children were raised with community help
(Vodenicharov, 2002: 104). In the People’s Republic of Bulgaria, which
existed from 1946 to 1990, this ideology led to an initial period of liber-
alization in intimate life, with women taking up work in great numbers.
In 1947 the Constitution declared marriage to be gender-equal and
secular (Therborn, 2004).

However, the regime quickly changed course and introduced a
wave of regressive changes in the late 1940s and early 1950s. As in
other European intimate citizenship regimes, the 1950s in Bulgaria

66 THe TenACITY of THe CouPLe-noRM

was a decade of conservatism in law and policy. Freedoms that had
been gained were quickly lost, as the communist regime revived
the pronatalism of an earlier era and brought in new restrictions on
intimacy and sexuality. This period was characterized by intense mass
propaganda of communist ideas and a totalitarian political system
in which the Communist Party controlled all spheres of public life
and intervened significantly in matters of personal life (Delev et al.,
2006). A comprehensive system of political surveillance over individual
intimate lives was gradually established, based on a very narrow notion
of legitimate form of intimate life, and with punitive effect on those who
were living outside the couple-norm.

Figure 6.1 ‘Equal rights. Equal in construction’: front cover of Today’s Woman
magazine, February 1945. This image speaks of the emphasis in post-Second
World War Bulgaria on equality between women and men as workers. Source:
Today’s Woman magazine, reprinted with permission.

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 67

After revoking ‘sexual impotence’ and ‘infertility’ as grounds for
divorce in 1949 (Persons and Family Act, 1949), divorce by mutual
consent was retracted in 1952 and a compulsory conciliation session
was inserted into divorce procedures for the first time (Law on People
and Family, 1952 cited in Todorova, 2002). With the aim of stimulating
marriage and procreation, pornography and abortion were banned
in 1951 (Penal Code, 1951), and the Decree for Stimulation of Birth
Rates (1951) introduced a new tax that was known as the ‘Bachelor
Tax’. Penalizing both married and unmarried women aged between 21
and 45 and men aged between 21 and 50 who did not have children,
it remained in force until 1990. Childless adults were required to pay 5
per cent of taxable income at the age of 21, rising to 15 per cent at 35
(Ministry of Labour and Social Policy, 2006). The motivation for these
pronatalist policies, as outlined by the Prime Minister and Head of State
at the time Todor Zhivkov, was:

Administrative measures should be considered in order to overcome
parental egoism and unwillingness to give birth and raise children.
Those who do not want to have any children have to take part
in supporting other people’s children. (Zhivkov, 1967 cited in
Kalinova and Baeva, 2006: 221, our translation)

These new laws were accompanied by a strong media campaign
against the irresponsible disruption of marriage and the publication
of stories about abandoned wives who refused to divorce for the sake
of their children (Popova, 2004). Follow-up measures to reinforce
the promotion of the married couple-form included new provisions
in the 1956 Penal Code that introduced punishment in the form of
imprisonment, fines and public reprobation for a spouse who left their
family and who was living with another person, or who otherwise
demonstrated infidelity. As the case of Diana, one of our interviewees
in Part III, demonstrates, there were prosecutions under this regulation.
‘Comrade Courts’ were established in 1961 – local public forums at
which Communist Party activists and members of the community
discussed and evaluated individuals’ intimate lives, particularly cases
of extramarital sex, domestic violence and alcoholism, and offered
advice on how to preserve marriages (Popova, 2004; Brunnbauer,
2008). ‘Comrade Courts’ applied moralistic surveillance and aimed to
enforce compliance by making public any acts perceived as wrongdoing,
instilling shame in those on the receiving end (Brunnbauer, 2008).
Procreation within wedlock was further promoted by the legalization of

68 THe TenACITY of THe CouPLe-noRM

abortion upon request for the first time in 1956, although in 1963, just
seven years later, restrictions were introduced again.

None of these measures had the full desired effect: the marriage
rate saw a slight but short-lived rise from 8.8 per 1,000 population in
1951 to 9.6 in 1953, before it started falling the next year, and birth
rates continued to fall throughout the 1950s and into the 1960s. But
early marriage and childbearing were almost universal (Philipov and
Kohler, 2001; Frejka et al., 2008), and, as Frejka et al. (2008) point
out, there was a limited range of available options for self-realization
outside the family.

Under communism ‘only reproductive sexual acts between spouses
were considered legitimate sexual practices’ (Popova, 2004: 1, our
translation) and sexual pleasure as an end in itself was disapproved of,
even within marriage. The attempt to confine sexuality to the marital
relationship was further pursued through the arrest and imprisonment
of prostitutes (Meshkova and Sharlanov, 1994; Popova, 2004, 2009)
and of men who engaged in same-sex sexual acts (Pisankaneva, 2002;
Popova, 2009). Indeed, in 1951 the punishment for homosexuality –
considered a crime against public morality – was increased from
six months’ to three years’ imprisonment. The Penal Code criminal-
ized both acts of ‘sexual intercourse’ and acts of ‘sexual pleasure’
between people of the same sex, the latter encompassing, for the first
time and unusually, sexual acts between women (Bulgarian Helsinki
Committee, 2001). This might be understood in the context of the
strong social and legal pressure to procreate, to which acts of ‘sexual
pleasure’ would not contribute. In addition, the communist ideology
of egalitarianism (Vodenicharov, 2002) and its conceptualization of
women as strong and active agents might also have made it possible
to imagine women engaging independently of men in sexual activities
and giving and receiving sexual pleasure (Roseneil and Stoilova,
2011).6 However, whilst there was a state campaign against male ‘intel-
lectual homosexuals’, many of whom were sent to corrective labour
camps, no women were sentenced for same-sex sexual acts (Gruev,
2006; Pisankaneva, 2002). In 1968, shortly after the UK and before
Norway, homosexuality was decriminalized (Roseneil and Stoilova,
2011; Pisankaneva, 2003). However, this did not mean full equality for
lesbians and gay men: the age of consent remained higher (18 years
old) than for heterosexual acts (14 years old) until 1986, homosexual
intent was regarded as an aggregating factor in sex crimes, and the
public display of same-sex relationships could still result in arrest
and sentencing to community service in corrective labour camps

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 69

(Pisankaneva, 2003).7 This legal and cultural climate meant that many
lesbians and gay men felt compelled to enter heterosexual marriages
and to lead double lives (Pisankaneva, 2009).

During this period, there was no independent civil society or
social movement activism that could challenge the communist intimate
citizenship regime. Following the adoption of a new Constitution in
December 1947, civil rights and personal freedoms were limited so
that they could not be used against the state (Delev et al., 2006), and
a single mass political organization – the Fatherland Front (Отечествен
Фронт) – was established, placing civic organizing under the strict
control of the state. All civic participation during the communist era
had to promote the new morality and social order (Deyanova, 2004).
Organized women engaged with issues such as partnership, child-
bearing and care, creating around them a discourse of ‘right’ and
‘wrong’, with the ‘Comrade Courts’ serving as a key site through which
local activists exercised their moralizing surveillance over the intimate
aspects of their neighbours’ lives. Thus, while the communist regime
was not particularly successful at boosting marriage and childbirth
(Brunnbauer and Tylor, 2012), it found many ways to extend state
intervention in intimate life and to promote and defend the married
procreative heterosexual couple-form.8

Post-communist liberalization and its limits

The collapse of communism in 1989 saw a general decline in state
intervention in intimate life and a rapid liberalization of the Bulgarian
intimate citizenship regime. Within the first few years most of the
punitive measures introduced under communism were revoked:
abortion on demand became available again, the ‘Bachelor Tax’ was
abolished and the right of each person to a ‘family life’ unhindered
by the state was recognized in the new Constitution of 1991, which
set out to grant ‘inviolable privacy’ to Bulgarian citizens, marking a
break with the community policing era of the Comrade Courts. The
age of consent was the one area in which the transition initially meant
regressive change: the age of consent for homosexual acts, which had
been equalized at 14 in 1986, was raised to 16, reintroducing inequality
between heterosexuals and homosexuals.

However, the decision to seek accession to the European Union
required a number of important changes in law and policy to
the benefit of lesbians and gay men. In this context, the newly

70 THe TenACITY of THe CouPLe-noRM

established Bulgarian Gay Organisation Gemini organized a campaign
and collected letters of support from the non-governmental sector and
public figures (Queer Bulgaria, 2004) for lesbian and gay equality
which provided local pressure from below, as well as from suprana-
tional organizations ‘above’. This resulted in the (re-)equalization
of the age of consent in 2002 and the revocation of two paragraphs
of the Penal Code that penalized ‘homosexual acts in public places’
and ‘homosexual acts performed in a scandalous manner or in a
manner that may incite others to follow a path of perversion or
homosexual prostitution’. The full decriminalization of homosexu-
ality was achieved in 2006 when public reprobation for homosexual
acts was also abolished. In addition, in 2004, the Protection against
Discrimination Act (PADA) was introduced to meet the demands of the
EU Employment Equality Directive of 2000, which banned discrimina-
tion based on religion and belief, age, disability and sexual orientation,
in employment and occupation, vocational training, and membership
of employer and employee organizations. In fact, PADA went beyond
this to address equal treatment and equal opportunities ‘in principle in
every part of the social sphere’ (Kukova, 2008: 3), offering protection
in the areas of employment, education and training, and provision of
goods and services.9 A year later the Law on Protection from Domestic
Violence (2005) sought to free a wide range of intimate relationships
from interpersonal violence – including physical, mental or sexual
violence. The recognition that violence takes place between people
who are or have been related by marriage, co-parenting, kinship or
cohabitation marked a major development in the Bulgarian intimate
citizenship regime. Together these were important changes in the
regulation of the couple-form, signalling a liberalization and equaliza-
tion of intimate citizenship, in line with emerging European norms of
gender and sexual equality.

This progressive change has, however, been halted by Bulgaria’s
refusal to ratify the Istanbul Convention. Fuelled by fears that the
country would have to introduce a ‘third sex’ and marriage equality,
and as part of a wider ‘anti-gender’ backlash politics in eastern
Europe (Kuhar and Paternotte, 2017), there was strong political
and public opposition (ILGA Europe, 2019). The 2018 ruling of the
Constitutional Court found against the underpinning ‘gender ideology’
of the Convention and ruled that:

The Constitution and the whole Bulgarian legislation are based on
the understanding of the binary existence of the human race […]

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 71

The Convention would require the Republic of Bulgaria to create
procedures granting legal recognition of a gender different from
the biological sex, which is against the Constitution.

This ruling has already been used by the courts to refuse gender reas-
signment to trans people (Bulgarian Helsinki Committee, 2019), and
the campaign against the ratification of the Convention stimulated
a wave of homophobia, coining the term ‘gender’ as a new insult for
LGBT people (Bulgarian Helsinki Committee, 2019; ILGA Europe, 2019,
Behrensen and Stanoeva, 2019). In addition, the Criminal Code (2019)
failed to introduce recognition of sexual orientation, gender identity or
gender expression as aggravating factors in cases of violence or hatred.
For example, homophobic and transphobic motives do not result in more
severe punishments for murder or inflicting injury in the same way as
racist or xenophobic motives do (Bulgarian Helsinki Committee, 2019).
Hence, in comparative terms, the contemporary Bulgarian intimate
citizenship regime remains conservative and strongly heteronormative.

In parallel, and in line with broad shifts in intimate life practices
across Europe, there has emerged a new focus on the couple-form as
a relationship based on negotiation and sharing, alongside increased
policy concern with the rights and interests of the child (Family
Code, 2009; Protection of the Child Act, 2000). A round of revisions
to the Family Code between 2006 and 2009 saw the introduction of
prenuptial agreements, mediation and further liberalization of divorce
regulations, removing, for instance, the need to find a guilty party, even
in divorces which are not based on mutual consent. Equality between
children born within and outside marriage, and for adopted children,
was also legislated in the 2009 Family Code. These alterations to the
Family Code were seen by the government as a necessary response to
the changing realities of married and family life (Council of Ministers,
2008a: 61) and a recognition of ‘basic civil rights, mobility, and
freedom of personal life’ (Council of Ministers, 2008a: 61). On the other
hand, against a background of rapidly declining birth rates and intense
political concern about demographic dynamics (Stoilova, 2008), the
emphasis on supporting the heterosexual procreative couple-form has
continued. The post-communist state explicitly declared its protection
of marriage, family life, children and motherhood in two of its key
legislative documents – the Constitution (1991, Art. 14) and the Family
Code (2019, Art. 2). The government also refused to change family
law in ways that would recognize the rights of unmarried cohabiting
couples, rejecting the recommendation of an expert parliamentary

72 THe TenACITY of THe CouPLe-noRM

commission which concluded that the existing legal framework did not
correspond to ‘the stage of social development and to the new responsi-
bilities that families are facing in raising children’ (Council of Ministers,
2008a: 61).

Similar determination to maintain the unique position of the
heterosexual married couple-form can be seen in the continued
refusal to recognize same-sex relationships. Since the start of the new
millennium, lesbian and gay relationships have been increasingly visible
in the mainstream media in Bulgaria, and there has been vociferous
campaigning by lesbian and gay groups, including the successful pursuit
of a number of court cases against homophobia (Stoilova, 2009a).
Same-sex marriage, partnership and adoption were widely debated in
2008–9 whilst the Family Code was being revised, and the first Gay
Pride event in Bulgaria was organized around the theme ‘Me and My
Family’, with demands for legal recognition at its heart. But both the
Constitution (1991, Art. 46: 1) and the Family Code (2019, Art. 5)
continue to define marriage as a voluntary union between a man and a
woman. The Protection against Discrimination Commission intervened
to suggest that the right to recognition of cohabitation should be
extended to same-sex couples, but ultimately no recognition of cohabi-
tation (heterosexual or same-sex) was achieved. The former Chair of
Parliament Ognyan Gerjikov exemplified the reactionary tenor of the
debate, in his reference to the traditions of the Bulgarian nation:

With all my respect for the different, I cannot accept that gay
marriages should be made legal in Bulgaria. We are a patriarchal
society and this would detonate public opinion. So, may those
who find it necessary to be together in a same-sex [relationship]
do that without wanting official recognition of the state for this.
(Roseneil and Stoilova, 2011: 181, our translation from a broadcast
on Nova Television, 2009).

A qualitative study of the experiences of lesbians and gay men
in Bulgaria (Filipova and Pisankaneva, 2017) reported that they
continue to face discrimination and marginalization as a result of the
lack of basic intimate citizenship rights, particularly those concerning
separation from or the death of a partner, joint adoption, second parent
adoption,10 and access to information or decision-making related to a
partner’s health. ‘Institutionalised discrimination is something frequent
and even expected’ (Filipova and Pisankaneva, 2017: 45), and lesbians
and gay men seek legal loopholes or private service providers in order to

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 73

get access to basic services or ordinary human rights, such as the ability
to be present when their partner gives birth.

However, the wider context and direction of travel at the
European level is rather different. In 2018 the European Court of
Justice ruled in the case of Coman et al. v Romania that the definition
of spouse in European law is neutral with regard to sex and hence
that same-sex marriages (of EU citizens) must be recognized for the
purpose of freedom of movement in all EU countries, even those that
have not legalized same-sex marriage.11 As a result of the judgment,
in July 2019 a married lesbian couple, one of whom is an EU citizen,
won the right to settle in Bulgaria as a couple with the ruling of the
Supreme Administrative Court that Bulgaria must recognize their
foreign marriage. Whilst this in itself does not require the legalization
of same-sex marriage in Bulgaria, which remains a matter of national
determination, it does further indicate the changing European legal
and normative context, making it difficult for EU member states to
resist even if they have not equalized marriage. However, the rights
of Bulgarian nationals remain restricted, as evidenced in the refusal in
2018 of the Sofia Administrative Court to recognize the union of two
women Bulgarian nationals who had married in the UK. The Court
ruled that their marriage is against the Bulgarian Constitution and
Family Code. Against this backdrop, campaigning by lesbian and gay
activists continues, as does the public debate about changing practices
of intimacy and the demand for legal recognition of unmarried and
same-sex couples.

The landscape of coupledom in contemporary Bulgaria

Despite marriage retaining its unassailable position as the ‘gold
standard’ intimate relationship in the Bulgarian intimate citizenship
regime, its popularity as a lived practice has been in dramatic decline.
In 2011 the marriage rate reached its lowest point in the history of
contemporary Bulgaria, with only 2.9 marriages per 1,000 people,
rising again to 4 per 1,000 in 2017 (Eurostat, 2019). This was a large
decrease from 6.9 per 1,000 at the end of the communist era in 1990,
and 8.8 per 1,000 in 1960 (Eurostat, 2019). Although Bulgaria still has
one of the lowest average ages of first marriage in the EU, people get
married considerably later in life than during communism; the mean
age of first marriage for women has risen from 21.4 years in 1990 to
26.9 in 2010 and 27.5 in 2014 (UNECE, 2019). Divorce rates have

74 THe TenACITY of THe CouPLe-noRM

increased since the early 1960s, with a rate of 1.2 divorces per 1,000
in 1970, peaking at 2.2 in 2007 and then falling back to 1.5 in 2017,
a rate similar to the one at the time of transition from communism
(Eurostat, 2019).

As part of the general trend away from early and lifelong marriage,
there has been a large increase in solo-living, from 18.2 per cent of
households in 1980 to 30.8 per cent in 2010 (UNECE, 2019). There
has been a steady decline in the proportion of households composed of
couples with children – from 36 per cent in 1980 to 25 per cent in 2011
(UNECE, 2019). Moreover, the proportion of unmarried heterosexual
couples with children has more than doubled, from 2 per cent in 2001
to 4.2 per cent in 2011 (UNECE, 2019). The total proportion of couple
households has also fallen, from 58 per cent in 1980 to 45 per cent in
2011 (UNECE, 2019).

Alongside these changes, fertility rates have plummeted, from
2.31 children per woman in 1960 to 1.56 in 2017, with a low of 1.26 in
2000 (Eurostat, 2019). The average age at which women give birth for
the first time has risen over recent decades, from 21.9 years in 1980,
to 23.3 years in 2000 and 27.1 in 2017; yet it remains the lowest of
our four countries (UNECE, 2019). Perhaps the most striking change
has been in births outside marriage, which have risen from 8 per
cent in 1960 to 58.9 per cent in 2017, the highest amongst our four
countries, with the biggest jump in the 1990s (Eurostat, 2019). In sum,
these statistics highlight the gap that exists between the diversity of
intimate lifestyles that Bulgarians are living and an intimate citizenship
regime that continues to privilege the procreative married couple-form
above all else.

Notes

 1 The general practice of state hospitals is to allow only the father to be present with
the mother at childbirth, although private hospitals are less restrictive (Filipova and
Pisankaneva, 2017).

 2 There is a debate about the use of the terms ‘C/communism’/‘post-C/communism’ and
‘socialism’/‘post-socialism’. Bulgaria was ruled by the Bulgarian Communist Party and
was proclaimed to be a ‘socialist state’ in the Constitution of the People’s Republic from
1971. We have chosen to use the terms ‘communism’/‘communist’, reflecting the name
of the ruling party, rather than the more disputable characterization of the country as
‘socialist’.

 3 Under King Simeon (893–927), the death penalty was introduced for those found guilty,
except for the ‘passive’ party if he was under the age of 20 (Bulgarian Helsinki Committee,
2001).

 4 Proposed ‘Bill on the Conclusion and Termination of Marriage’ (Todorova, 2002).
 5 Divorce by mutual consent was repealed in 1952 and restored in 1968 (Todorova, 2002).

 THe BuLgARIAn InTIMATe C IT IZenSHIP RegIMe 75

 6 Our argument here has parallels with Löfström’s (1998) discussion of why homosexual acts
between women were criminalized in the 1889 Finnish Penal Code.

 7 A number of other Soviet Bloc countries had already decriminalized sexual acts between
men. For example, in Czechoslovakia, where decriminalization was enacted in 1961, it was
the medical profession, particularly ‘the flourishing field of sexology’ (Long, 1999: 247)
that led the pressure for change, and Hungary decriminalized in the same year. Bulgaria
seems to have followed this liberalization process. There were a number of sexology clinics
and a research institute under communism (Okoliyski and Velichkov, 2004).

 8 It was not only unconventional intimate lives that were targeted under communism;
Muslim communities were pursued particularly harshly by a range of policies, from the
1950s until the collapse of communism, including the prohibition of circumcision, of
speaking the Turkish language in public, traditional clothing and Turkish music, and the
forceful replacement of Muslim-Arabic names with Slavic ones (Stoilova, 2008).

 9 PADA is regarded as revolutionary for the Bulgarian judicial system (Kukova, 2008) in
including all aspects of discrimination, direct and indirect, shifting the burden of proof in
favour of the victim, and allowing legal non-profit entities to initiate court cases and to act
as plaintiffs on behalf of the victims.

10 That is, a same-sex step-parent’s acquisition of parental responsibility.
11 See https://europeanlawblog.eu/2018/06/19/free-movement-of-same-sex-spouses-within-

the-eu-the-ecjs-coman-judgment/ (accessed 5 August 2019).

https://europeanlawblog.eu/2018/06/19/free-movement-of-same-sex-spouses-within-the-eu-the-ecjs-coman-judgment/
https://europeanlawblog.eu/2018/06/19/free-movement-of-same-sex-spouses-within-the-eu-the-ecjs-coman-judgment/

76 THe TenACITY of THe CouPLe-noRM

7
The Norwegian intimate
citizenship regime

Introduction

The late nineteenth and early twentieth centuries were a period of rapid
social change in Norway. Until then Norway had had a small, relatively
poor and largely rural population and was second only to Ireland in
levels of emigration.1 But industrialization brought people into towns
and cities, and the new urban population started to organize politically.
There was a growth in civil society organizations and a push for democ-
ratization, with votes for all men (not receiving poor relief) achieved
in 1898 and votes for women in 1913. Votes for all adults, including
those receiving poor relief, were granted in 1919. During the twentieth
century, a strong alliance between the growing labour movement and
the Labour Party (Arbeiderpartiet) served to establish Norway’s char-
acteristic social democracy, with a high degree of consensus about
the importance of welfare built into the fabric of national politics. For
two vital decades, between 1945 and 1965, the Labour Party was in
government. Since then, the country has alternated between Labour,
Conservative (Høyre) and coalition governments, but between 1935
and 2019 there were only 22 years when the Prime Minister was not
from Labour Party (Tvedt and Bull, 2016).

Social scientists have argued that the Nordic welfare state rests
on ‘a passion for equality’ (Graubard, 1986) and a commitment to
egalitarian and universalist values (Siim, 1993). Esping-Andersen
conceptualized this as the social democratic Nordic welfare state model,
in which there is a fundamental ‘universal solidarity in favour of the
welfare state. All benefit, all are dependent; and all will presumably feel
obliged to pay’ (Esping-Andersen, 1990: 28). Other researchers have

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 77

further argued that institutional trust – in government, authorities and
the institutions of the welfare state – is particularly high in the Nordic
welfare states (see Delhey and Newton, 2005; Edlund, 2006; Ellingsæter
and Pedersen, 2016). This trust can be traced historically (Bergh and
Bjørnskov, 2011) and can be seen both as a condition for, and latterly
as a result of, the well-functioning welfare state (Listhaug and Ringdal,
2008). It also meant that progressive social movements – the labour,
women’s and, later, lesbian and gay movements – wished, and have
been able, to work closely with state bodies, sharing an ‘extensive will
to reform’ (Mühleisen, Røthing and Svendsen, 2012) in the project of
securing an equal, harmonious and stable coupled family life for all.

As well as resting on the Norwegian social democratic welfare
state, the development of a ‘gender-equal’, de-patriarchalized intimate
citizenship regime in Norway was also dependent on the liberal
individualism of the legal system and on the prevalence of Lutheran
Protestantism which recognized the state’s power to legislate on
family matters and ‘did not do battle for patriarchal marriage as a
legal institution’ (Therborn, 2004: 82). From the early decades of
the twentieth century, progressive family law and a focus on gender
equality were seen as means to a stable and productive society in
Norway. Liberal divorce laws and the granting of rights to children
born out of wedlock set the tone for the emergence of the contempo-
rary intimate citizenship regime. At the same time, the ‘Nordic model
of marriage’ (Melby et al., 2006b) consolidated the heterosexual
nuclear family and the ideology of the housewife and homemaking,
constructing ‘progressive maternalism’ (Hagemann, 2007) as a central
trope of Norwegian policy and culture.

The origins of ‘gender-equal’ intimate citizenship

Gender equality [likestilling] is widely regarded as at the core of the
contemporary Norwegian welfare state (Hernes, 1987; Ellingsæter
and Leira, 2006; Halsaa, Roseneil and Sümer, 2012), and we similarly
propose that it is at the heart of the Norwegian intimate citizenship
regime. Helga Hernes (1987) suggests that the inclusion and
empowerment of women within ‘women-friendly’ Nordic welfare states
have deep historical roots, and Kari Melby and colleagues substantiate
this argument with their historical research on the ‘Nordic model of
marriage’, showing how gender equality was central to Nordic family
policy from the early twentieth century (Melby et al., 2006a and b).

78 THe TenACITY of THe CouPLe-noRM

Formal gender equality in marriage and no-fault divorce were
introduced in 1909, in line with the outcome of the Scandinavian Law
Commission, which had been set the task by national governments of
proposing changes to family law (Therborn, 2004). These new laws
defined marriage as a modern, secular institution, a pact between two
independent and free individuals (Melby et al., 2006a, 2006b; Melby,
Ravn and Wetterberg, 2008). The reforms ‘granted wives equality in
marriage, revoking male supervision and giving housework and childcare
equal status as providing activity. Thus, women gained equal rights, but
also the responsibility of providing for their families’ (Haavet, 2006:
191). Melby and colleagues (2006a) argue that the Nordic marriage
model, which was implemented between 1909 and 1929, is an early
example of the state feminism that later came to be seen as characteristic
of Norway and the Nordic countries. In the context of the rapid social
change of the early twentieth century there was widespread concern
that both the stability and the morality of society were endangered.
The rise in divorce and in unmarried cohabitation – often referred to
as ‘Stockholm-marriage’2 – in the numbers of single women and people
emigrating, alongside a decline in the birth rate, were regarded by
politicians, and discussed in the press, as serious problems for the nation.
Reforms to family law were seen as an important tool for governments
seeking to create societal order and stability. Politicians recognized
that traditional patriarchal marriage might be less attractive to modern
women, and legislating for gender equality in marriage was partly
an attempt to increase its appeal to women and hence to strengthen
marriage as an institution, at a time when feminism was making a
significant impact on public consciousness (Hernes, 1987; Melby et al.,
2006a: 16, 202). Melby and colleagues argue that the overarching
goals of the marriage reforms were gender equality, societal stability,
prosperity and a ‘healthy’ population (Melby et al., 2006a: 14). In other
words, from the early twentieth century the creation of a gender-equal
married couple-form was seen as crucial to society as a whole.

At the same time as gender equality was stressed, and to some
extent secured, through the new marriage acts, the Nordic marriage
model also consolidated the nuclear family and the ideology of
the housewife. During the twentieth century, Norway was the Nordic
country with the highest percentage of stay-at-home mothers and had
a particularly low level of involvement of women in the labour market
(Leira, 1992; Hagemann, 2007). Gro Hagemann (2007) argues that a
specifically Norwegian ‘progressive maternalism’, with roots in agrarian
democratic attitudes and non-clerical Lutheran movements, has played

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 79

an important role in Norwegian policy. In the early twentieth century
this maternalism became a significant component of the socialist and
social democratic women’s movements (Hagemann, 2007). The family
unit, the upbringing of children and the conditions of marriage have
been the focus of both right-wing and left-wing movements and parties
in Norway.

One of the consequences of this is that ‘the care-needing child’
can be seen as the main focus of Norwegian family policy (Haavet,
2006: 191), with Norway in the ‘avant-garde’ of children’s rights,
according to Therborn (2004). The focus on children was also seen
in the progressive treatment of children born to unmarried mothers
and of lone mothers themselves. The 1915 Castbergian Children’s Act
effectively abolished the concept of illegitimacy and granted to children
born outside marriage the right to their father’s name and to paternal
inheritance (Therborn, 2004; Haavet, 2006). The Act made it a public
responsibility to settle and collect child support from fathers, although
public prepayment of financial support was not introduced until 1957
(Haavet, 2006). The law also established a responsibility on local
authorities to act as financial provider by granting ‘a small municipal
benefit to the mother from two weeks before, and up to six months after
giving birth, providing she kept her baby’ (Haavet, 2006: 198). These
policies rested on the belief that it was a benefit to society that poor
single mothers should be enabled to care for their own children.3 More
widely, the state was willing to provide economic support for all new
mothers, so that they could focus on childcare rather than on paid work
(Haavet, 2006), and in some cases the desire to protect children has
meant restrictions on the choices of mothers (Peterson, 2015).

The early years of the first wave women’s movement in Norway
had a strong focus on the rights of women as members of society. The
struggle for political citizenship – for suffrage – was at the forefront,
along with that for economic citizenship – the need for women to be able
to support themselves and live independent lives. Major achievements
included the opening up of access for women to university in 1884 and
to a range of professions and public offices. These causes were particu-
larly important for single middle-class women (Hellesund, 2003; Melby
et al., 2006a; Moksnes, 1984), and Tone Hellesund (2003) has argued
that their needs were mobilized in the argument for granting rights
to all women. After the vote was won in 1913, the focus soon shifted
towards the needs of the wife, mother and housewife (Melby, 1995;
Moksnes, 1984). The Norwegian Housewives’ Association significantly
outstripped the feminist organizations in membership during these

80 THe TenACITY of THe CouPLe-noRM

years (Melby, 1995; Slettvåg, 1980), and single independent life was
less and less seen as an honourable and viable alternative for women
(Hellesund, 2003). Margarete Bonnevie, one of the most prominent
and influential feminists of the pre- and post-Second World War period,
published the book Ekteskap og arbeide (Marriage and Work) in 1932.
This book exemplified Norwegian progressive maternalism in its focus
on women’s right to combine work and family. In this position, which
we can see as underpinning the Norwegian intimate citizenship regime,
it is normative for women both to be married mothers and to participate
in paid work and wider society.4 Hellesund (2003) suggests that
Bonnevie’s focus on married women and motherhood was a confronta-
tion with the earlier ‘spinster-generation’ of feminists and was part of a
move to prove that feminists of the new generation were ‘real women’ –
married and heterosexual, with their own biological children.

As far as homosexuality was concerned, there was early evidence
of the progressive liberalism that came to characterize twentieth-
century Norway. The seventeenth-century law that punished ‘fornication
against nature’ with ‘stake and fire’ was revised by the 1842 Penal Code
to punishment by hard labour.5 By 1902, §213 of the Penal Code, which
explicitly criminalized sexual relations between men, stated that they
were only to be prosecuted if they caused public damage ‘when general
conditions so demand’ (Herzog, 2011: 78; Halsos, 1999; Jordåen,
2003). As a result, relatively few cases of homosexuality were taken to
court during the twentieth century, and the ‘problem’ of homosexuality
shifted location to the realm of psychiatry. As in the United Kingdom
over 20 years later (see p. 47), suggestions that sex between women
should be included in the new law were rejected.

Intimate citizenship in the era of the housewife

The decades following the Second World War were the peak of what
has been called the era of the housewife in Norwegian history (Melby,
1995, 2005). During this period the proportion of married women and
the number of housewives rose to an all-time high (Blom, 2005: 350;
Melby, 2005: 263; Sarromaa, 2011: 21). The age of marriage reached
an all-time low around 1970, and the focus on the nuclear family was
prominent in politics as well as popular culture (Danielsen, 2002;
Hagemann and Roll-Hansen, 2005; Hellesund, 2003; Sarromaa, 2011).
Social reformer Katti Anker Møller had proposed in 1919 that women
should be compensated for having children, and this proposal was

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 81

supported by the women’s section of the Labour Party (Arbeiderpartiets
Kvindeforbund). Over time the idea of a maternal wage was discussed
and worked through, and in 1947 a family allowance was introduced.
This universal benefit was paid per child directly to the mother (Haavet,
2006) and remains in place at the time of writing.

Despite the young heterosexual nuclear family being at the
centre of political and cultural attention, the principle of universalism
in welfare provision that characterized the post-war decades served
to improve the security and well-being of all those living outside the
couple-form. In 1957 a universal old-age pension was introduced,
along with, at different times, specific financial support for widows,
divorcees, single mothers and the disabled, and from 1977 the sickness
benefit system provided full pay from the first day of an illness, reducing
dependency on families and partners (Bjørnson, 1994: 15).

The era of the housewife also saw the formation of two important
intimate citizenship organizations that campaigned for the rights of
those living outside the heterosexual couple-form. In 1950 a Norwegian
branch of the Danish organization for homosexuals, Forbundet av
1948 [The Association of 1948], was founded, and three years later it
became an independent organization, The Norwegian Association of
1948 [Det Norske forbundet av 1948, DNF-48]. DNF-48’s first pamphlet
argued against the law that criminalized male homosexuality and
against the idea that homosexuality was a disease. The concept homofil
(homophile) was introduced to underline that homosexuality had more
to do with love between people than with sex (DNF-48, 1951).6 In 1953
the Committee on the Penal Code suggested removing §213 of the Code,
but proposed an age of consent of 18 (as opposed to 16 for heterosexual
sex) and sought to introduce a prohibition on ‘homosexual propaganda’,
in order to counter public fears that decriminalization would lead to the
spread of homosexuality. DNF-48 took the position that the proposed
changes were worse than the existing (mostly ‘sleeping’) paragraph,
and pressure for decriminalization was put on hold. It was only in the
late 1960s that the issue was taken up again by the movement, and in
1972 the removal of §213 was supported by an overwhelming majority
in parliament (Jordåen, 2003).

In 1957 Ensliges Landsforbund [the National Organization for
Single People] was established. The organization’s campaigns focused
on the discrimination against single people that was built into the
Norwegian welfare state, with particular attention paid to housing.
National housing policy made it almost impossible for single people
to access decent housing. Ensliges Landsforbund also took up issues of

82 THe TenACITY of THe CouPLe-noRM

Figure 7.1 Norwegian Labour Party election poster, 1961: ‘nye gode ar’ (‘New
good years’). The poster places a close, loving heterosexual couple and their
child in a field of melting snow, just outside a modern, orderly town. Standing
together as a unit, they are watching the returning geese that herald the arrival
of spring. The poster expresses the optimism and familialism of social democratic
Norway after the Second World War. Source: ARBARK: AAB-119701. Artist:
Borghild Rud.

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 83

Figure 7.2 Sterkest-Alene? [‘Strongest Alone?’]: book cover, 1979. Alfhild
Brevig and Agnes Husbyn, authors of this ground-breaking book, were the
prominent leaders of Ensliges Landsforbund [the National Organization of
Singles]. They published three books between 1969 and 1985, arguing for fairer
economic and material conditions for single people and for the recognition
of single life as an honourable alternative to coupledom. This book posed,
and answered, a provocative question: ‘Do we as humans have a duty to live
in a group, whether it is in a marriage, a large family or a different intimate
arrangement? The answer has to be no, but society and the church still act as if
humans do have such a duty.’ Source: author.

84 THe TenACITY of THe CouPLe-noRM

economic citizenship, arguing that single people have to pay relatively
more in taxes and more in official charges for water and sewage, with
the result that they effectively subsidize couples and families (Brevig
and Husbyn, 1979; Brevig, 1985). The organization continued to lobby
for better conditions for single people, demanding, for instance, tax
deductions to compensate for the extra costs of living alone, until it
closed in 2019 due to a decline in membership. It is notable that there
has not been a comparable organization in the UK, Bulgaria or Portugal,
notwithstanding that the couple-norm and the disadvantaging of single
people are equally strong, if not stronger, in each of our other case study
countries.

Further equalization of intimate citizenship

During the 1970s the level of education among the Norwegian
population increased dramatically, particularly for women. The divorce
rate also began to rise, and divorce started to be more socially
acceptable. Of couples who married in 1945, about 10 per cent were
divorced 30 years later, whereas for couples married in 1965, the
proportion was 26 per cent (Noack and Mamelund, 1997). The earlier,
well-established pattern of couple formation, in which there was first
the wedding, then living together and then children, started to break
down as people began to cohabit and then have children and only later
get married (Vollset, 2011: 10). In 1972, two significant liberalizing
changes were enacted in the Norwegian intimate citizenship regime
through changes to the Penal Code: heterosexual unmarried cohabita-
tion and sex between men were both legalized.

Prior to the legislation of 1972, it was illegal for an unmarried
heterosexual couple to live together ‘as married people’ and doing so
could be punished with fines or imprisonment. Although this legislation
had been dormant for many decades, and although the section of
the Penal Code outlawing male homosexuality was seldom used,
polls showed that both laws were in line with public opinion. Liberal
attitudes towards heterosexual unmarried cohabitation did not really
take hold until the late 1980s. In 1973, 87 per cent of the population
believed that marriage was the best way to organize a relationship
between a man and a woman, and in 1977, 71 per cent were still
against ‘paperless marriages’ (i.e. cohabitation) (Alstad, 1993 [1969]:
370–1). This picture changed through the 1980s, and in 1997, 56 per
cent regarded unmarried cohabitation as just as acceptable as marriage.

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 85

An additional 30 per cent said that cohabitation was acceptable where
no children were involved (NOU, 1999: 88). In 25 years, practices and
attitudes towards unmarried cohabitation had changed dramatically, to
the extent that sociologist Liv Syltevik (2010) argues that it has become
a normative part of the life course in Norway, regarded as the right
and proper thing do to at the start of a relationship. Many cohabitants
meet mild assumptions that they will eventually marry, ‘but there is
no question of being excluded or sanctioned’ (Syltevik, 2010: 458).
However, Syltevik acknowledges that ‘love and long-term commitment
still play a hegemonic role’ and that ‘cohabitation does not represent
a break with the ideal of the long-lasting relationship between two
partners’ (2010: 458).

Liberal attitudes towards homosexuality were also slow to appear,
but decriminalization in the 1970s presaged the development of
increasing tolerance and moves towards social inclusion. In a poll in
1947, Norwegians rated sex between persons of the same sex the third
most serious crime, after murder and rape. The hierarchy continued
downwards with drunk-driving, burglary, forgery and ‘hunting outside
the hunting season’ (Alstad, 1969: 79). A poll in 1973 showed that
55 per cent saw homosexuality as a disease, 27 per cent were unsure and
18 per cent did not think it was a disease (Alstad, 1993 [1969]: 666).
In 1974, DNF-48 had started campaigning for people with ‘homosexual
inclinations’ to be added to the list of those protected from discrimina-
tory refusal to supply goods or services (Penal Code, §349a) and from
threatening and hateful utterances (§135a), and in a survey in 1978,
69 per cent expressed the opinion that homosexuals should have the
same rights as others in their working lives, with 54 per cent believing
that homosexuals should be allowed to be teachers and priests (Alstad,
1993 [1969]: 670). In 1981 the Penal Code was revised to include
protection on the basis of ‘homosexual inclination, lifestyle, or orientation’
(Hennum, 2001). This meant that Norway was the first country in the
world to legislate against discrimination on the grounds of sexual
orientation (Löfström, 1998). In 1994, one year after the Act Relating to
Registered Partnership came into force (see below), 40 per cent stated
that they were negative towards the idea that people in lesbian/gay
relationships should be able to formalize their relationship on the same
terms as heterosexual couples. However, in 2005, two surveys showed
increasing acceptance of same-sex relationship recognition, with 60 per
cent and 63 per cent saying that homosexuals should be able to marry
on the same terms as heterosexuals (Anderssen and Slåtten, 2008: 19).
Public opinion about non-normative intimacies in Norway thus seems

86 THe TenACITY of THe CouPLe-noRM

to have followed changes in the law, rather than motivating them,
and the pressure groups and political parties that secured change in
intimate citizenship law and policy can be seen to have played a crucial
role in leading cultural change. And whilst negative attitudes towards
homosexuality were dominant in the population until recently, it is now
suggested that liberal, inclusive attitudes towards same-sex couples
and relationships are seen as integral to Norwegian national identity
(Gressgård and Jacobsen, 2008; Røthing and Svendsen, 2010).

The Norwegian women’s and lesbian and gay movements have
expressed a range of positions over time on issues of intimate
citizenship. During the 1970s there were many different ideological
positions regarding marriage and the couple-form within the
Norwegian women’s movement. While some rejected coupledom,
monogamy and/or heterosexuality, the majority line in the Norwegian
women’s movement was to focus on reforming the relationship
between men and women (Roseneil et al., 2013; Hellesund, 2013).
The lesbian and gay liberation movement of the 1970s, however,
took an explicit stand against couple-normativity, and the organiza-
tion DNF-48 was explicitly against marriage and privileges for couples
(Andersen, 2009). The national meeting of 1973 stated:

The value of the individual is not dependent on the ability,
will or opportunity to be coupled with another human being.
DNF-48 cannot accept any form of discrimination towards single
people – economic or on a human level. (Andersen, 2009: 126,
our translation)

During the 1980s, however, the movement gained increasing power
and influence within the formal political system and took on a more
reformist agenda. Since the late 1980s, like many other western lesbian
and gay movements (Chauncey, 2004; Rydström, 2008, 2011), the
Norwegian lesbian and gay movement has had a strong focus on the
right to marriage and to have children (Andersen, 2009), and, over
the course of 30 years of campaigning, it achieved its ambition to
achieve formal equality in the sphere of intimate citizenship.

The first stage in this was the 1993 Act on Registered Partnership.
This provided equivalent rights and responsibilities to marriage for
‘homophile persons of the same sex/gender’ in relation to tax, social
security and unemployment benefits, pensions and survivor benefits,
carers’ allowances and inheritance rights, except that registered
partners could not adopt, access assisted conception or register their

Fi
gu

re
 7

.3

Ph
ot

o
of

 th
e

fi
rs

t r
eg

is
te

re
d

pa
rt

ne
rs

hi
p

be
tw

ee
n

tw
o

le
sb

ia
ns

 in
 B

er
ge

n,
 N

or
w

ay
, 1

99
3.

 T
he

 n
ew

 la
w

 a
llo

w
ed

 th
e

re
gi

st
ra

ti
on

 o
f

th
e

pa
rt

ne
rs

hi
p

of
 ‘t

w
o

ho
m

op
hi

le
 p

er
so

ns
 o

f s
am

e
se

x’
. T

he
 la

w
 p

re
ce

de
d

si
gn

if
ic

an
t t

ra
ns

fo
rm

at
io

n
in

 p
ub

lic
 o

pi
ni

on
, a

s
th

e
ph

ot
o

ill
us

tr
at

es
.

Th
e

ph
ot

o
w

on
 t

he
 1

99
3

B
es

t
N

or
w

eg
ia

n
N

ew
s

Ph
ot

o
Pr

iz
e.

 P
ho

to
 b

y
R

un
e

Sæ
vi

g,
 B

er
ge

ns
av

is
en

.

88 THe TenACITY of THe CouPLe-noRM

partnership in the Church of Norway. However, in June 2008 a new
gender-neutral Marriage Act was passed, removing all reference to
sexual orientation from marriage law and allowing ‘two persons of
opposite or same-sex to marry’. This equalized parenting rights for
same-sex couples, allowing joint adoption, second parent adoption (i.e.
same-sex step-parents’ acquisition of parental responsibility) and, for
lesbians, access to assisted conception, with parental rights for the non-
biological ‘co-mother’ (medmor). Formal equality in intimate citizenship
was thereby established for lesbians and gay men.

The turn of the lesbian and gay movement toward relationship
recognition and the demand for marriage reflect the extent to which
‘respectable’ coupledom, family life and domesticity are still regarded
as key elements in constructing ‘the good life’ in Norway. While
unmarried cohabiting and same-sex variants of the couple-form have
become part of the Norwegian national model of family, marriage still
retains a powerful place in the intimate cultural imaginary. It is no
longer necessary for a couple to be married to be socially recognized
and legitimate: the welfare state and intimate citizenship law and policy
make it easy both not to marry and to leave a marriage. But societal
expectations propel people towards co-resident coupledom and to a
certain degree towards marriage, and they continue to lay down what
a couple relationship should look like. Sociologist Arnfinn Andersen
(2009) argues that the couple-norm and the ‘heteronormal’ have been
strengthened during recent decades and that the struggle for a gender-
neutral Marriage Act was a key part of this.

The expectations of what coupledom should entail can be seen
particularly clearly in state discourse about marriage. Nordic marriage
legislation has largely avoided references to emotions or morality and
has not engaged in defining what a marriage should be or contain
(Melby et al., 2006a). The current Norwegian Marriage Act does not
state any ‘criteria for cohabitation, consummation of the marriage or
any other requirements concerning practices, motives or emotions for
a marriage to be formally legal’ (Eggebø, 2012: 26; Myhrer, 2006;
Eggebø, 2013a). Yet the formula used as part of the civil marriage
service articulates the contemporary Norwegian intimate citizenship
regime’s construction of marriage quite poignantly:

To marry is a pledge to love and be faithful to one another.
Vowing to love each other for the rest of your life is the hardest
promise we can make to another person, and it requires your
sincere desire to strive to achieve these standards, now and in

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 89

the years to come. That is the promise you are making to one
another today. When entering into marriage you become one, but
you also remain two independent and equal individuals. There is
no contradiction between love and unity on the one hand, and
freedom and self-reliance on the other. Love also means showing
respect for one another. (Vedtak om borgerlig vigselsformular
2009 – our translation)

We can see here how romantic love and lifelong fidelity and
commitment are central to the contemporary Norwegian couple-norm,
alongside gender equality and individual autonomy. These are also
expectations and values that shape the intimate imaginary expressed
by our Norwegian interviewees when talking about their personal lives,
as we shall see in Chapter 12.

Furthermore, in many of the counties of Norway, the local state
began, in 2005, offering first-time parents (married or unmarried,
heterosexual or same-sex) free ‘couple courses’ (Danielsen, Ludvigsen
and Mühleisen, 2012). In line with the long-established progressive
maternalism of the Norwegian welfare state, these courses, delivered
by municipal health centres, are intended to create more stable,
long-lasting couple relationships and thus better parents for children.
They take for granted that the couple-form is based on romantic
love, sex and monogamy, whilst also emphasizing that each of these
requires consistent effort and hard work (Celello, 2009; Danielsen and
Mühleisen, 2009a, 2009b; see also Illouz, 1998). The courses aim to
provide the tools couples need to perform this demanding work.

The landscape of coupledom in contemporary Norway

The majority of the adult population in Norway today is in a couple rela-
tionship, but the statistics also show how intimate relationship practices
have changed significantly over the past five decades. Compared
to the other three countries in our study, Norwegians now have
the highest age at first marriage and also the highest marriage
rate. Both Bulgaria and Portugal have lower fertility rates than
Norway. In 2018 the majority of the adult population was in a couple
 relationship – 42.2 per cent of persons over 18 years old were married
and 17.9 per cent were cohabiting outside marriage – but there was
a very substantial minority – 39.9 per cent – who were not living in a
couple (SSB, 2020a, table 06096). In the age group mostly represented

90 THe TenACITY of THe CouPLe-noRM

in our study, 30–44 years, 41.8 per cent were married, 27.7 per cent
were cohabiting outside marriage and 30.5 per cent were not living
in a couple (SSB, 2020c, table 06095). In terms of household living
arrangements, in 2011, 41.0 per cent of households were people living
alone, up from 27.9 per cent in 1980, although since 2011 the trend has
been down, with 38.5 per cent of households composed of one person
in 2017 (UNECE, 2019). Households composed of couples with children
had fallen from 31.9 per cent in 1980 to 20.3 per cent in 2017, and
households of couples (married, unmarried, with children and without)
had fallen from 52 per cent in 1980 to 44.3 per cent in 2017 (UNECE,
2019).

Marriage rates have declined from 7.58 per 1,000 population in
1970 to 4.4 per 1,000 in 2017, but are the highest amongst our four
countries (Eurostat, 2019). Age at first marriage has increased signifi-
cantly, from 24.9 in 1980 to 31.9 in 2015 for women, and 27.4 in 1980
and 33.8 in 2015 for men (UNECE, 2019), and is also the highest of
the four countries. Divorce rates have also increased significantly, from
0.9 per 1,000 population in 1970 to a peak of 2.4 in 1990, steadying
around 2.2 in the early 2000s and 2 per 1,000 in 2017 (Eurostat, 2019).
In 2017 Statistics Norway estimated that 40 per cent of all marriages
will end in divorce (SSB, 2018, table 05707). All this means that
serial monogamy has to a large extent replaced lifelong monogamy.
This pattern is even more striking for same-sex couples. From 1993
to 2010, between 0.5 and 1 per cent of marriages/registered partner-
ships in Norway were between same-sex couples (Wiik, Seierstad and
Noack, 2012: 18). The divorce risk for female couples was 2.28 times
that for heterosexual couples, and for male couples it was 1.38 times
the divorce risk for heterosexual married couples. Although having
children did not reduce the risk of divorce for same-sex couples relative
to heterosexual couples, having one or more children did significantly
reduce the divorce risk for female couples, whereas male couples
with children were more likely to divorce than those without children
(Wiik, Seierstad and Noack, 2012: 18–19).7 In 2017, 333 same-sex
couples were married, 64 per cent of them women. In the same year
94 same-sex couples were separated and 91 same-sex couples divorced
(SSB, 2019).

In line with the decline in marriage, births outside marriage have
soared, from 3.7 per cent of births in 1960 to 55.7 per cent in 2017
(Eurostat, 2019). However, fertility rates have dropped very significantly
in Norway, as in the other countries in our study – from 2.5 children
per woman in 1970 to 1.62 in 2017 (Eurostat, 2019). However, they

 THe noRwegIAn InTIMATe C IT IZenSHIP RegIMe 91

remain higher than in Portugal and Bulgaria, and amongst women born
in 1970 only 13 per cent of Norwegian women did not have children by
the age of 45, reflecting the long-standing support for mothers, families
and children provided by the ‘woman-friendly’ progressive maternalism
of the Norwegian welfare state (Hamre, 2018).8

Notes

1 In 1900 the population was 2,217,971 (Østby, 1999), and in May 2020 it was 5,372,355
(SSB.no, Befolkning, 2020b).

2 In the Nordic countries the term ‘Stockholm-marriage’ was used in this period to describe
cohabitation outside marriage. Stockholm marriages were popularly associated with the
freer and more sinful life of the big city. The concept has connotations of middle-class
progressiveness, but the practice of cohabitation became particularly widespread among the
working class who could not afford to get married (Matovic, 1984).

3 Historians suggest that Norwegian legislation regarding children born outside marriage
differed from the Swedish and Danish legislation in that it ‘stressed mothers’ opportunities to
take care of their children more than women’s gainful employment’ (Blom, 2015: 318).

4 Bonnevie’s argument must be read in the context of the economic crisis and the rise in
unemployment in the 1920s, leading to married women being pushed out of the labour
market. In 1925 the main labour union (LO) and the Labour Party stated that only one
member of a married couple should be allowed to have paid work (Lønnå, 1996).

5 In the nineteenth century, only three cases of fornication against nature were taken to the
Supreme Court, two of which were cases of woman–woman sex, despite the legal definition
referring to ejaculation and anal intercourse. While conviction took place in one, the latter
case was acquitted, and this set legal precedent (Aarset, 2000).

6 In Norway ‘homofil’ is still used as the main term for gay men and often also as the term for
lesbians.

7 No studies have yet analysed the reasons for the higher divorce rate among Norwegian same-
sex couples.

8 For instance, parental benefit is 49 weeks at full pay or 59 weeks at 80 per cent, with
a maternal quota and a paternal quota of 15 weeks each (since 2018) (The Working
Environment Act, §12 and The National Insurance Act, §14–19); one hour paid nursing
time a day until the child is one year old (and unlimited unpaid nursing time) (The Working
Environment Act, §12–18); and the right to heavily subsidized, high-quality day care from
the time the child is one year old (The Kindergarten Act).

92 THe TenACITY of THe CouPLe-noRM

8
The Portuguese intimate
citizenship regime

Introduction

The contemporary Portuguese intimate citizenship regime has, perhaps
more than any of the other three that we discuss in this book,
made a radical break with the country’s recent past. For nearly half
of the twentieth century (1926–74), the people of Portugal lived
under the longest dictatorship in western Europe. The Catholic ultra-
conservativism that underpinned the Estado Novo of Antonio de
Oliveira Salazar continued in a less potent form as a thread running
through the development of Portugal’s characteristically ‘southern
European’ welfare state in the decades that followed the Carnation
Revolution. But more recently women’s and LGBTQI+ movements
have successfully mobilized to enact a rapid liberalization of intimate
citizenship law and policy in Portugal, supported by left-wing political
parties and the human rights and equality politics of the European
Union.

The Catholic patriarchalism of Salazar’s dictatorship

The philosophy of ‘God, Nation and Family’ was at the heart of the
Portuguese corporatist dictatorship of the middle decades of the
twentieth century. One of the most well-known propaganda images
of the Salazar era – illustrating the family model encouraged by the
regime – showed a man coming home from work, where his wife and
two children (a teenage boy and his baby sister) are making the final
arrangements for a family meal. The house displays clear signs of

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 93

Figure 8.1 Propaganda poster, 1938, ‘Salazar’s Lesson. God, Nation and
Family – the trilogy of national education’. This is one of a series of seven
propaganda posters distributed by the Salazar regime to Portuguese primary
schools in 1938. From Cartazes de Propaganda do Estado Novo 1933–49,
Biblioteca Nacional, Portugal.

Christianity, rural life, tidiness and humbleness – attributes that Salazar
cherished – in contrast to urbanism and modernity, which he considered
disordered, dangerous and immoral (Pimentel, 2001). Above the
image, written in a scroll reminiscent of a religious manuscript or legal
document, it says: ‘Salazar’s Lesson’; and at the bottom of the image
‘God, Nation and Family – the trilogy of national education’.1

The dictatorship upheld and promoted rigidly dichotomous
gender roles, both in law and in mainstream culture. The attachment
of men to the world of work and of women to the private sphere were
enshrined in law as was the control of women’s bodies, all laid down as
intrinsic to Portuguese nationhood. Article 5 of the 1933 Constitution
of the Portuguese Republic stated that all citizens were equal under
the law except when it came to women, due to ‘the differences
resulting from their nature and for the well-being of the family’. The
Civil Code determined that men were ‘the head of the family to whom
women and children owe obedience’ (Portuguese Civil Code, 1966
[1934]). They were expected to be the sole breadwinners and were
therefore to be respected as leaders. Women were legally responsible
for ‘securing cleanliness, order and joy at home’ (Portuguese Civil

94 THe TenACITY of THe CouPLe-noRM

Code, 1966 [1934]). Domesticity was imposed on women as a moral
value: women should be at home, nurturing, tidying, cleaning – making
sure everything would be spotless and welcoming to match the male
breadwinner’s expectations (Pimentel, 2011). The corporatist impetus
of the regime led it to establish women’s organizations that would
develop the kind of women it desired; the Mothers’ League for National
Education, founded in 1936, and the Feminine Portuguese Youth,
founded in 1937, reinforced the connection between sexuality, repro-
duction and motherhood for women, with the former instituting a prize
for married women who had at least five legitimate, baptized children
(Santos, 2013). In 1937 public nursery schools were closed down, as
Salazar believed there was no need for them since the primary role
of women was to take care of their children (Cardona, 1997; Tavares,
2010). During the 1940s, the Manual on Civic and Moral Education,
which was compulsory reading in Portuguese schools, stated that
a woman ‘must make the home attractive and cosy, and show her
husband deference and submission as the chief of family’ (Silva and
Conceição, 1943:14). There were laws preventing married women from
travelling abroad or opening a bank account without their husbands’
written permission, and husbands were legally authorized to open and
read their wives’ correspondence.2 Women were culturally infantilized
and legally dispossessed of both property and agency. They lacked all
basic citizenship rights and were expected to remain thankful for their
(compulsory) role in the domestic sphere (Pimentel, 2011).

The Portuguese dictatorship was fundamentally entangled with
the Catholic Church from the outset, and in 1940 the Concordata
was signed between the Portuguese state and the Vatican, reinforcing
religious rule in everyday life. The Church played the role of moral
guardian and institutional agent of legitimacy of the political regime,
whilst also indulging in benefits provided by the regime in return. As
sociologist Duarte Vilar notes, ‘the Lisbon Patriarch was a personal
friend of the dictator Antonio Salazar, and all the acts of the
regime were publicly supported by the religious hierarchy’ (1994:
215). Catholicism had particular influence in the realm of intimate
citizenship, with pronatalist doctrine determining that sex was solely
for the purpose of reproduction and the strengthening of the family
(Pais, 1996). In this vein, Salazar explicitly declared that women
achieve happiness through abnegation, not pleasure (Tavares, 2010:
90), ‘family planning’ was stigmatized, and in 1929 the sale of contra-
ceptives was banned (Prata, 2015). This meant that the transforma-
tive impact of the introduction of the contraceptive pill elsewhere in

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 95

Figure 8.2 Poster for the Portuguese presidential election campaign, ‘To
vote with Salazar. And guarantee peace and bread’, 1949. The poster shows
the model, tight-knit Catholic heterosexual couple with their child to whom
the guarantee of safety and security was being offered by the Salazar’s
Catholic ultra- conservative Estado Novo party. In this campaign, the anti-fascist
candidate Jose Norton de Matos stood against António Carmona, who was
supported by Salazar. Image: public domain.

Europe in the 1960s was not experienced by women in Portugal at the
same time. Moreover, after the 1940 Concordata divorce was no longer
available to those who were married by the Catholic Church.3 The
law became even more restrictive with the 1967 Civil Code, in which
divorce in civil marriage was subject to a three-year waiting period
and required the approval of a judge, thus removing the possibility of
divorce through mutual consent.

In pursuance of its patriarchal Catholic ideology, the regime
actively shielded traditional family and gender relations from any
possible disruptive influence or change (Pimentel, 2001). Media
censorship played a vital role in this, enacted by highly vigilant political
authorities. One example of this was that words that represented
potential challenges to the intimate citizenship regime – such as
‘divorce’, ‘menopause’, ‘contraceptive pill’ and ‘homosexuality’ – were
literally erased from the public sphere; they were no longer used in
the media (Pimentel, 2007; Principe, 1979). More broadly, potential
cultural subversion and political opposition, particularly by communists,
were suppressed by the secret police, and there was little possibility for
the open display of dissent, ambiguity or unconventionality in matters
of gender and sexuality (Pimentel, 2007). Women’s organizations

96 THe TenACITY of THe CouPLe-noRM

that had been established before the dictatorship, during the ‘first
wave’ of Portuguese feminism, came under attack, and some collapsed
whilst others were shut down. For instance, the National Council of
Portuguese Women, which had been created in 1914 by women who
had been active in the Republican movement that had secured the
abolition of the monarchy in 1910, had a broad set of aims concerning
women’s emancipation, the transformation of traditional roles and
the promotion of equal responsibilities between women and men.
The National Council was terminated by the political regime after it
organized an exhibition of books written by women from all over the
world in 1947. In 1949, the former president of the organization, Maria
Lamas, was arrested several times and accused of working against the
regime, which objected to her international visibility and her repeated
excursions into rural Portugal to report on the conditions under which
women were living.

As far as homosexuality was concerned, Portuguese law had
historically been unspecific about same-sex sexual acts, with the first
Penal Code of 1852 addressing ‘threats to decency’ (Aguiar, 1926) and,
in its revision of 1886, ‘addictions against nature’ (Moita, 2001). The
first law used specifically to target those engaging in same-sex sexual
acts was the 1912 Law on Begging and Mendicity, which referred
to vagrancy and ‘false’ beggars, such as prostitutes and others who
practised ‘addictions against nature’ (Bastos, 1997). Under Salazar
there were regular police raids on places where same-sex sexual
encounters took place, and men were arrested and either incarcer-
ated and tortured in Mitras, special sites established for the purpose in
1936, or confined in institutions of forced labour (Bastos, 1997). There
were also raids on private houses, with both lesbians and gay men
imprisoned and tortured, and the arrebentas (demolishers) extorted
money from those who could pay to avoid being charged (Almeida,
2010; Bastos, 1997). Later in the dictatorship, the Penal Code of
1966 introduced a new offence, with a maximum two-year sentence,
that targeted ‘whomsoever frequently makes an indecent assault on
someone of the same sex’ (Article 253).

In 1960, colonial wars broke out in Angola, Guinea-Bissau and
Mozambique, rendering the regime more and more fragile. In 1968
Salazar had an accident and was seriously injured – dying two years
later – but his authoritarian regime was maintained by Marcello
Caetano, who replaced him. Caetano had a softer style of leadership
and some of the most oppressive characteristics of the regime were
repealed. One such example was the implementation in 1969 of Law

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 97

Decree no. 49317, which allowed married women to travel abroad
without their husbands’ written permission. But when, in 1972, three
women – Maria Isabel Barreno, Maria Teresa Horta and Maria Velho
da Costa – published the book New Portuguese Letters, there was a
forceful reaction by the political authorities. It was the first time that
women in Portugal had published writing about their own sexual
embodiment and pleasure, conveying the message that women were
sexual actors in their own right. The book was labelled immoral and
pornographic and was banned in 1973. The authors were arrested
and charged with ‘abuse of the freedom of the press’ and ‘outrage to
public decency’, and a new law was drafted to ensure their prosecution
(Kramer, 1975). This proto-feminist publication was an important
catalyst for feminist action, and the trial of ‘the Three Marias’ garnered
widespread international support and led to the formation of the
Women’s Liberation Movement in Portugal (Movimento de Libertação
das Mulheres – MLM). On 25 April 1974, whilst the Marias were still
in court and against the backdrop of discontent amongst the military
about the colonial wars, a military coup took place against Caetano,
which rapidly morphed into a popular uprising. What came to be called
‘The Carnation Revolution’ overthrew the dictatorship and replaced it
with a provisional government which aimed to establish democracy in
the country.

Post-dictatorship democratization and modernization

Following the end of the dictatorship, Portugal underwent an extensive
process of juridical and political modernization, with a significant
de-patriarchalizing impact on the country’s intimate citizenship regime.
First and foremost, gender equality was enshrined in the Constitution
and incorporated, albeit rather slowly, into the Penal and Civil Codes.
The laws of the dictatorship era that subordinated women to men
and that imposed the duty of domestic work were abolished. Women
gained legal access to all jobs and full suffrage. The rights of a husband
to read his wife’s correspondence and to deny her authorization to
travel abroad were rescinded, and the notion of the ‘head of family’
disappeared from the Civil Code.4 In 1975 divorce was legalized,
opening up the possibility of both litigious divorce, on the grounds of
‘violation of conjugal obligations’ or ‘rupture of the life in common’, and
mutually consensual divorce, and the Concordata was revised to grant
Catholics access to civil divorce.

98 THe TenACITY of THe CouPLe-noRM

Feminist groups, once again able to organize and speak out
publicly without censorship or the threat of arrest, began to address
a range of intimate citizenship issues, including free contraception,
sexual harassment and the right to abortion (Magalhães, 1998;
Tavares, 2000, 2010).5 The early years following the revolution
witnessed some progress: abortion under restricted circumstances,
family planning available through the national health system and the
new Divorce Law. But it soon became clear that culture was moving at
a slower pace than law and policy. The first feminist demonstration of
the new era of Portuguese democracy took place on 13 January 1975
(Tavares, 2010).6 Organized by the recently created MLM, it consisted
of a public dramatization of stereotypes of womanhood – women
dressed as housewives, brides, femmes fatales, domestic workers, and
so forth – to protest against the discrimination still faced by women
a year after the revolution. Demonstrators planned to light a fire and
burn the ‘symbols of women’s inequality’ – the Civil Code, the Penal
Code and the Labour Code, books showing biased and discriminatory
images of women and toys reinforcing stereotypes. The MLM prepared
banners saying ‘Democracy yes, Phallocracy no’. The event obtained
much media attention and many men rushed to the Eduardo VII Park
to verbally and physically abuse the demonstrators, screaming at the
participants: ‘Women should be at home, cooking’ and ‘Women – only
in bed’ (Barbosa, 1981). The fact that the only demonstrator who was
not attacked was a woman wearing a wedding dress illustrates the
symbolic importance ascribed to marriage.7 The underlying message of
this attack on women was that even in the new democracy, it was only
through the legally sanctioned couple-form that women could aspire to
securing dignity and the right to inhabit the public space of the street
without being insulted or physically attacked.

Like Bulgaria, the decriminalization of same-sex sexual acts in
Portugal was enacted during Portugal’s process of preparation for
accession to the European Economic Community. The European legal
and policy climate in this area was clearly changing in the early 1980s,
in the wake of Dudgeon v UK (1981),8 and the Council of Europe’s
Recommendation 924 which ‘urged’ member states to decriminalize
homosexual acts between consenting adults and to equalize the age
of consent. Decriminalization, through revisions to the Penal Code
in 1982, was accompanied, as it was in the UK and Bulgaria, by the
introduction of an unequal age of consent of 16, as opposed to 14
for heterosexual sex, and also by a new crime of ‘homosexuality with
minors’. Revisions to the Penal Code in 1995 redefined crimes relating

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 99

to sexuality as ‘crimes against sexual freedom and self-determination’,
instead of as crimes ‘against the values and interests of social life’,
suggesting that the individual right to sexual freedom and self-
determination now outweighed the collective moral values of society
in the eyes of the lawmakers. The crime of ‘homosexuality with minors’
was thereby abolished, and a new crime of ‘induced misconduct of
minors by adults of the same sex’ was introduced. Given that the sexual
abuse of children, ‘teenagers and subordinates’ was already illegal, this
new crime continued with the punishment of the sexual orientation
of the abuser, rather than simply the act of abuse. Both the 1982 and
1995 changes to the Penal Code, therefore, contained provisions that
countered progress towards full equality.

Equalization and ongoing regulation in the 2000s

Whilst patterns of intimate life were undergoing transformation by
the 1980s, it was not until the 2000s that the most significant legal
changes in the Portuguese intimate citizenship regime occurred. These
changes took place against the backdrop of a vibrant landscape of
social movement activism, with energetic campaigns around intimate
citizenship issues by both the women’s movement and a new LGBT
movement (Santos, 2013). In 2001, the hallowed status of marriage
was challenged by two momentous legal changes: legal recognition
of de facto unions for both heterosexual and same-sex couples was
introduced, and, even more radically, the same rights were opened
up to cohabitants of any number and regardless of ties of kinship or
sexual/romantic love. The ‘shared economy’ law (Law no. 6/2001),
which broke new legislative ground, was designed to offer protection
of the ‘situation of people sharing a table and house for over two
years and who have established a living experience together [vivência
em comum] of reciprocal help and shared resources’. Thus both
unmarried couples and household companions – whatever their
sexual orientation or relationship – became able to access protection
and benefits, including rights to the common home,9 and to the
married couples’ tax regime and leave, holiday and absence entitle-
ments.10 A few years later, in 2007, abortion was decriminalized – a
major achievement for the women’s movement, which had been
fighting for this for over 30 years (Santos and Pieri, 2019). In 2008
a new divorce law was passed, in which the concepts of ‘guilt’ and
‘litigious divorce’ were removed,11 and alongside this the patriarchal

100 THe TenACITY of THe CouPLe-noRM

notion of ‘paternal power’ was replaced by the concept of ‘parental
regulation’.

There was also further equalization of law and policy in relation
to same-sex sexuality. In 2004 Portugal became the first European country,
and the fourth worldwide,12 to include in its Constitution the prohibition
of discrimination based on sexual orientation.13 The new LGBT
movement had been campaigning vigorously against the unequal age
of consent since a scandal about the sexual abuse of boys in a state
institution had erupted in 2002, in which journalists used the words
‘homosexual’ and ‘paedophile’ interchangeably, and the new consti-
tutional provisions provided vital ammunition, as did EU reports and
European Parliament resolutions on the age of consent. Finally, in
2007, after two judgments by the Constitutional Court in which the
unequal age of consent was found to be unconstitutional, the revised
Penal Code equalized the age of consent for same-sex and heterosexual
sex. Then, in 2010, Portugal became the eighth country in the world
to legalize same-sex civil marriage (Santos, 2013). The achievement
of fully equal same-sex partnership rights was celebrated by both the
feminist and lesbian and gay movements, as it had been a central plank
of their respective agendas for several years.14 Other liberalizing and
equalizing changes to intimate citizenship law and policy during the
2000s included the addition of anti-discrimination clauses to the Labour
Code (2003), increased penalties for hate crimes and same-sex domestic
violence (2007), gender identity provisions (2011 and 2018), changes
to the law on adoption and assisted reproduction (2016) and the ban on
unnecessary surgery on intersex infants (2018).

Despite the scale and range of transformations in the Portuguese
intimate citizenship regime of recent decades, law and policy continue
to exercise powerful normative regulation of the couple-form.
The marriage law – which in 2010 granted formal recognition to
spouses regardless of gender – still demands a number of duties of
spouses: respect (to avoid damaging the honour of the other spouse,
their reputation, public image, self-respect, self-esteem, sensitivity
or personal susceptibility); fidelity (to have exclusive and sincere
dedication to the other spouse); cohabitation (to inhabit the marital
home); cooperation (to provide help and support); and assistance (to
provide maintenance and to contribute to the costs of everyday family
life). However, the legal text is ambiguous and subject to differing inter-
pretations. For example, sexual contact between spouses is regarded
as a marital duty in many legal textbooks, under the duties of fidelity
and cohabitation. Cohabitation is interpreted as ‘sharing bed, table and

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 101

house’ (Pinheiro, 2004: 73), that is, not only sharing the same house
but also the same bed, and having sexual intercourse – what is known
in Portuguese legal texts as the ‘spousal debit’. Some legal experts
argue that this spousal debit is ‘the supreme sexual duty’ (Varela, 1999:
345) and ‘the most natural and immediate duty among those that
result from marriage’ (Pais de Amaral, 1997: 82). Indeed, in 2004 the
Portuguese Supreme Court of Justice decided that the absence of sexual
intercourse between spouses was grounds for reducing the prison
sentence previously given to a husband who had killed his wife from
20 to 16 years. The judges found that the victim’s refusal to have sex
with her husband was a violation of her marital duties.

The five legal marital duties of respect, fidelity, cohabitation,
cooperation and assistance have not been subject to contestation,
even by the feminist movement, which highlights the strength of the
expectation↔injunctions that constitute the couple-norm in Portugal.
The marital duties of fidelity and cohabitation have implications for
the way that consensual non-monogamous and/or non-cohabiting rela-
tionships are perceived and experienced, as multiple sexual partners
and separate living arrangements may be considered to violate the
marriage contract (Santos, Gusmano and Pérez Navarro, 2019). In
relation to fidelity, ‘adultery’ is the word that, however unspoken in
current legal texts, seems morally to haunt the lawmaker and hence
is still present in the way the law frames fidelity as a duty. In fact,
adultery was historically grounds for divorce and was removed from
the Civil Code divorce provisions only in 1975.15 Nonetheless, adultery
is still mentioned twice in the Civil Code. Firstly, the duty of fidelity
applies until the moment the marriage is declared dissolved, that is,
even when spouses are legally separated (but not yet divorced) it
remains in place, and adultery is cited as a reason for excusing the
faithful spouse from the two-year waiting period between judicial
separation and divorce.16 Secondly, any disposition in a will in favour
of a person with whom a deceased married person committed adultery
is considered invalid.17 The legal injunction to cohabitation and fidelity
is also seen in the focus on the ‘family residence home’ and in the idea
of ‘deserting the family home’. Cohabitation was, in fact, introduced as
a marital duty in 1910 (Decree no. 1, Article 38, no. 2), and in contem-
porary Portugal married couples must still identify a specific address
for the family home, even if they own/partially live in more than one
(Pinheiro, 2004: 277).

The ongoing couple-normativity of policy is also in evidence in
the tax system, which treats a married couple as a single unit rather

102 THe TenACITY of THe CouPLe-noRM

than taxing individuals. Article 59 of the IRS Code establishes that
married people must submit a joint tax return. The same does not
apply to parties in a de facto union, who may decide whether they
want to submit a joint tax return or if they prefer individual taxation.18
The privileging of the married couple-form was also in evidence in
the law on assisted reproduction approved in 2006, which banned
single women from accessing IVF and other fertility treatments under
the national health system. This asymmetry between married and single
women regarding access to assisted reproduction was tackled only in
2017, through Law no. 58/2017, which introduced equal reproductive
rights for women regardless of their marital status (Santos, 2018).

The landscape of coupledom in contemporary Portugal

Significant change in intimate life practices in Portugal started to
become apparent during the 1980s, alongside wider processes of democ-
ratization and modernization in the post-dictatorship era, particularly
improvements in literacy, health care, labour rights and access to
information and technology, and in the context of the increasing
visibility and political efficacy of women’s and LGBT organizations
(Tavares, 2000, 2010; Roseneil et al., 2013; Santos, 2013). One of the
most potent examples of this is a significant decline in the marriage
rate – from 9.4 per 1,000 population in 1970, close to the end of the
dictatorship (the highest amongst our four countries), to 3.3 per 1,000
in 2017 (lower than the UK and Norway) (Eurostat, 2019). However,
coupledom remains the norm, with 53.5 per cent of the Portuguese
population either legally married (46.6 per cent) or living in a legally
recognized de facto union (6.9 per cent), and compared with cohabiting
coupledom, solo-living is still highly residual – only 8.2 per cent of the
overall population (Instituto Nacional de Estatística, 2012). Amongst
women, age at first marriage has increased significantly in recent years,
from 23.3 in 1980, to 25.7 in 2000 and 31.0 in 2015 (UNECE, 2019).
Divorce rates have soared since the possibility became available, from
0.1 divorces per 1,000 population in 1970 to 0.6 in 1980, five years
after legalization, and 2.1 per 1,000 in 2017 (Eurostat, 2019). There
has also been a dramatic decline in fertility rates, from an average of
3.16 children per woman in 1970 to 1.38 in 2017 (Eurostat, 2019). The
mean age of women at birth of the first child has risen steadily – from
23.6 years in 1980 to 26.5 years in 2000 to 28.9 years in 2010, and
30.2 years in 2015 (UNECE, 2019) – and births outside marriage have

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 103

increased radically from 7.3 per cent in 1970 to 54.9 per cent in 2017
(Eurostat, 2019).

 In terms of household living arrangements, one-person households
have increased from 13.8 per cent of households in 1990 to 21.4 per
cent in 2011 (UNECE, 2019). The proportion of households comprising
a couple with children has declined from 49.9 per cent in 1990 to
37.9 per cent in 2011, and of married couples with children from
42.3 per cent in 1990 to 33.2 per cent in 2011 (UNECE, 2019). The total
proportion of couple households has fallen from 72.2 per cent in 1990
to 63.6 per cent in 2011 (UNECE, 2019).

Conclusion

Over the past half-century, the intimate citizenship regimes in each
of the four countries have undergone enormous change. Differently
paced and nuanced across the four countries, there have been broad
shifts towards de-patriarchalized, more gender-equal and increasingly
de-familialized and individualized welfare provision, and the legal and
policy frameworks that regulate intimate relationships and sexuality
have been liberalized and increasingly equalized. There has been a
process of disinvestment in marriage by the state and significant moves
towards the normalization of same-sex sexualities in law and policy, a
process we refer to as homonormalization.

Alongside these changes, patterns of intimate life have also seen
radical transformation. The rise in divorce, the decline in marriage
and in procreation to below replacement levels, and the pluralization
of ways of living outside marriage, to include solo-living, cohabitation
and living-apart relationships as common practices, have been concep-
tualized as constituting a ‘second demographic transition’ (Lesthaeghe,
2010, 2014) in order to capture their macro-structural significance in
the longue durée of human history.19 Yet despite the magnitude of
these changes, living as part of a couple, and even as part of a married
couple, is assumed, expected and actively promoted by the state in a
range of ways, and this way of life continues to be statistically ‘normal’.
In the censuses of 2011, 63.6 per cent of households in Portugal, 56.6
per cent of households in the UK, 45 per cent of households in Bulgaria
and 44.4 per cent of households in Norway were comprised of a couple
(married or cohabiting outside marriage, with or without children)
(UNECE, 2019).20 Although solo-living has grown very significantly, it
remains considerably less common than living with a partner, at 41 per

104 THe TenACITY of THe CouPLe-noRM

cent of households in Norway, 30.8 per cent in Bulgaria, 29 per cent in
the UK and 21.4 per cent in Portugal in 2011 (UNECE, 2019).

In Part III, we explore what the social weight of these realities of
contemporary intimate citizenship mean for the everyday experiences
of people whose lives do not conform to the cohabiting couple-norm.

Notes

 1 ‘A Lição de Salazar. Deus, Pátria, Família: A Trilogia da Educação Nacional’, in Cartazes de
Propaganda do Estado Novo 1933–1949, Biblioteca Nacional, Portugal.

 2 It only became illegal to read the female spouse’s correspondence after the dictatorship was
over in 1976 (Law Decree no. 474/76, 16 June).

 3 The Civil Code of 1867 did not allow divorce, as marriage was defined as a permanent
contract, but divorce by mutual agreement had been introduced in Portugal in 1910.

 4 Ferreira (1998) points out that these changes took place without any systematic action
demanding them, as part of the post-dictatorship process of democratization and
modernization.

 5 For a discussion of the history and impacts of the women’s movement in Portugal, see
Roseneil et al. (2008, 2011, 2012).

 6 See article in Diário de Notícias, 28/01/2006, authored by Maria João Caetano, ‘O
dia em que as mulheres portuguesas saíram à rua’ (‘The day Portuguese women went
outside’), https://www.dn.pt/arquivo/2006/interior/o-dia-em-que-as-mulheres-
portuguesas-sairam-a-rua-635052.html (accessed 17 September 2020).

 7 This is reported by Maria João Caetano in https://www.dn.pt/arquivo/2006/interior/o-
dia-em-que-as-mulheres-portuguesas-sairam-a-rua-635052.html (accessed 17 September
2020).

 8 Dudgeon v UK (1981) was the first European Court of Human Rights case to find that the
criminalization of consenting sexual relations between adults in private was contrary to
Article 8 of the European Charter of Human Rights.

 9 They are entitled to stay in the house they have lived in for over two years, if the owner
dies, for a period up to five years. They are also given the first option to buy the house,
unless the owner had direct relatives who lived with them for over a year or who can prove
they have an absolute need for the house (Law no. 6/2001, Article 5).

10 This means that in case of death, the surviving party of a registered de facto union or a
shared economy is entitled to five days’ leave of absence from work (Article 227 of the
Labour Code). They can also submit a joint tax return (Articles 14, 59 and 69 of the IRS
Code).

11 The new law allowed a spouse to be granted a divorce without the consent of the other
spouse in cases where there has been a de facto separation for over a year, where the
mental capacity of the other spouse has been changed for over a year, endangering the life
they share, where there has been absence without any form of contact for over a year and
for any other reasons that, regardless of guilt, show definite disruption of marriage.

12 The first three were South Africa (1996), Fiji (1997) and Ecuador (1998). Other European
countries had already outlawed discrimination based on sexual orientation, but not in their
Constitution.

13 The Principle of Equality (Article 13) of the Constitution of 2004 states that ‘every citizen
shall possess the same social dignity and shall be equal before the law’ and places sexual
orientation among the grounds on which ‘no one shall be privileged, favoured, prejudiced,
deprived of any right or exempted from any duty’ (Article 13, Sec. 2). The LGBT movement
made extensive use of EU law and rhetoric in arguing that the Constitution should be
changed to comply with Article 13 of the Amsterdam Treaty.

14 On the campaigns and impact of the LGBT movement in Portugal, see Santos (2013).
15 See 1967 Civil Code, Articles 1778 and 1792.
16 See Civil Code, Article 1795-D, n. 3.

https://www.dn.pt/arquivo/2006/interior/o-dia-em-que-as-mulheres-portuguesas-sairam-a-rua-635052.html
https://www.dn.pt/arquivo/2006/interior/o-dia-em-que-as-mulheres-portuguesas-sairam-a-rua-635052.html
https://www.dn.pt/arquivo/2006/interior/o-dia-em-que-as-mulheres-portuguesas-sairam-a-rua-635052.html
https://www.dn.pt/arquivo/2006/interior/o-dia-em-que-as-mulheres-portuguesas-sairam-a-rua-635052.html

 THe PoRTugueSe InTIMATe C IT IZenSHIP RegIMe 105

17 See Civil Code, Article 2196. This topic is developed in Coelho and Oliveira (2008: 74).
18 See Decree no. 198/2001, Article 14.
19 The ‘first demographic transition’ involved the shift from late and non-universal marriage

to marriage at younger age becoming almost universal. The second demographic transition
was first seen in north-western Europe, the United States, Canada, Australia and New
Zealand, then spread to central, eastern and southern Europe and is increasingly evident in
Latin America, and to some extent in Japan and Taiwan (Lesthaeghe, 2014).

20 Statistical data breaking this down into same-sex and different-sex couples is not available.

PART III

Case studies in living with and
against the couple-norm

 InTeRVIeweeS And MeTHodoLogY 109

9
Interviewees and methodology

In this part of the book we present case studies of the couple-norm in
action in people’s lives. These 16 case studies are drawn from a corpus
of 67 interviews with ‘ordinary people’ who were leading intimate lives
that are unconventional according to the normative standards of the
intimate citizenship regimes of the four countries in which they reside.1
By this we mean that at the time of the interview they were all living
outside the cohabiting heterosexual couple-form – they were one or
more of the following: single;2 lesbian/gay/bisexual/ in a same-sex
relationship; living in shared housing with non-relatives;3 in a living-
apart relationship.4 The 41 women and 26 men were aged between
their late twenties and mid-fifties, and so were at the point in their
lives when not being ‘settled’ in a cohabiting couple relationship is a
minority, counter-normative practice.5 They were largely ‘Generation
Xers’ who had grown up and were leading their adult lives in the wake
of the women’s and lesbian and gay movements, and they were all
residents of the capital cities of their countries when we interviewed
them. They were mixed in both ethnic and class terms. We interviewed
members both of the majority ethnic group and of two groups that are
minoritized/racialized in each of the countries.6 We sought out people
with a range of class/socio-economic backgrounds, education and
occupations, recognizing the variability in the distribution of each of
these characteristics between ethnic groups and countries.7 As a team
of white academics, who were living our intimate lives in a range of
ways but who were not members of the minoritized/racialized groups
that we were researching, recruiting interviewees who were ‘minorities
amongst minorities’ was challenging. The process involved extensive
engagement with communities, organizations and groups – real and

110 THe TenACITY of THe CouPLe-noRM

virtual – in the four cities, slowly building trust, particularly where
‘gate-keepers’ felt that their communities were over-researched, as was
the case in some Sami and Roma groups.8 We do not claim our sample
to be representative of any of the groups of which it is comprised, but
seeking to understand socio-biographical complexity and particularity,
rather than representativeness, was our aim.

Methodology

We conducted and analysed the interviews using the biographical-
narrative interpretive method (BNIM) (Breckner and Rupp, 2002;
Wengraf, 2009). BNIM is a qualitative psychosocial methodology that
focuses on life stories and draws on the German tradition of depth
hermeneutics and the long history of sociological research on biograph-
ical experience.9 We chose this approach because of its orientation to
the exploration of life histories, lived situations and personal meanings
in their socio-historical context, and its attention to the complexity
and specificity of ‘historically situated subjectivity’ (Wengraf, 2009). It
enables, and indeed requires, the researcher to focus on both that which
is individual and singular in biography and personal meaning and on
wider socio-cultural processes and historical and national contexts. It
works with an understanding that narratives are expressive both of the
conscious concerns of interviewees and of unconscious personal and
socio-cultural assumptions and processes. The interview method elicits
narratives of past experience rather than self-conscious statements of
current belief and discourse about present and past experience. In this,
it allows the interviewee to ‘wander in and out of recovered memories,
in particular those that are seemingly trivial’ (Bollas, 1995: 138).

BNIM interviews hinge on a single question designed to elicit a
free-form narrative from the interviewee. The question we asked each
of our interviewees was, ‘Can you tell me the story of your life and
personal relationships – all the events and experiences that have been
important to you personally, how it has been for you? Please begin
wherever you like.’10 The interviewee was then offered the floor to tell
their story in their own way, without interruption or further guidance
from the interviewer. The method required us as interviewers to abstain
from interrupting and to offer the interviewee a sense of open-ended
space within which to speak. During the interviewee’s response to
the question, we would take notes about the topics discussed by the
interviewee, paying particular attention to the sequence in which

 InTeRVIeweeS And MeTHodoLogY 111

topics were raised and to the language and terminology used by the
interviewee. Then, after the interviewee had exhausted what they had
to say and had been prompted for more, we asked direct questions
about the events and experiences that had been recounted, seeking
more detail about what had happened and how it had felt at the
time, in order to draw out ‘experience-near’ narratives of particular
incidents.11 These questions followed the sequence of topics raised by
the interviewee in their initial answer, and they sought to use the same
words and phrases as the interviewee. Given our interest in intimate
citizenship, we were particularly keen to probe for more detail on issues
concerning intimate life, but we only pursued topics already raised by
the interviewee. The method, therefore, differed from a conventional
semi-structured interview where a pre-set list of questions or themes
guides the interview. The interviewees decided for themselves what
to speak about, and we only asked for more detail about events and
experiences that they themselves first discussed.

We found that this approach produced rich, complex narratives
and that it worked well with people from a wide range of backgrounds.
Contrary to the concerns some of us had before embarking on the
interviews, it was not just a method suited to those ‘late modern
reflexive subjects’ (Giddens, 1991) who are well versed in telling
their life stories and speaking about themselves to attentive listeners.
The interviewees spoke at considerable length about their lives and
the vast majority were keen to talk in detail about their experiences
and relationships. Most of the interviews took between two and three
hours, with a small number lasting about an hour and several over four
hours. We ended each interview with the completion of a standardized
questionnaire that elicited socio-biographical data, and in some cases
we followed up with a further meeting or a phone call to fill in missing
details that seemed important in understanding the person’s life story.
As soon as possible after the interview, we made a set of reflective field
notes about their experience of the interview encounter, which became
an important part of the data archive for the study and provided a way
of processing the emotional and ethical encounter of the interview.12

The first stage of the analysis that we carried out of the interview
data thus gathered involved a twin-track process: an analysis of the
‘lived life’ of the interviewee, the biographical data, followed by
an analysis of their ‘told story’, the narrative data.13 We chose 20
interviews, five from each country,14 to subject to an intensive process
of data analysis, which meant translating and anonymizing them
in full,15 and then engaging in an in-depth process of group work

112 THe TenACITY of THe CouPLe-noRM

involving all of us, as well as a number of other researchers who were
not part of our research team. For each of these 20 cases we held two
interpretation workshops, following the analytic techniques proposed
by the biographical-narrative interpretive method (Wengraf, 2009),
which involves free-associative group discussion of the data, presented
‘chunk-by-chunk’. The first interpretation workshop for each case was
dedicated to the exploration of the interviewee’s lived life and the
second to their told story.16 The remaining cases were subject to a
similar but ‘lighter touch’ process of analysis by the researcher who
had conducted the interview, without the workshops, and after this we
wrote up fully anonymized case studies of all 67 interviews.17

The second stage of analysis involved working inductively across
the whole set of individual case studies, moving from the detail of
each case to broader themes, looking for patterns in the biographies
and narratives of our interviewees, with a particular focus on key
moments and processes of intimate citizenship, occasions when inter-
viewees talked about being included or excluded, recognized or
misrecognized, and particularly about feeling unequal, marginalized,
pressurized, cajoled and stigmatized in relation to their intimate
lives. This stage involved further workshops dedicated to seeking to
understand our interviewees’ experiences and narratives of intimate
citizenship, focusing in turn on sub-groups within the sample.18 It was
through this two-stage process of working with our data, and particu-
larly through our group discussions, that our attention was drawn, over
and over again, to the intimate citizenship norms that were shaping our
interviewees’ lives and stories. Above all, we found ourselves repeatedly
identifying the couple-norm at work.

Case studies

The case studies that we present here are chosen as exemplifica-
tions of the wide range of ways in which the couple-norm operates
in people’s lives. No case study straightforwardly ‘represents’ the
group(s) of which its subject is a member, and we cannot generalize
from any single case to a wider population. Exemplifications are at
once both more and less than their potentially generalizable features.
Each interview was a unique intersubjective encounter between two
singular individuals – the interviewee and the interviewer – and was
inevitably shaped in subtle ways by the biographical history, social
characteristics and personality of the interviewer, and how these

 InTeRVIeweeS And MeTHodoLogY 113

were experienced by the interviewee. It matters who we are as inter-
viewers and interpreters of the data: our subjectivities, identities
and attachments – gendered, political, theoretical, sexual, national,
ethnic – are salient in more ways than we can ever fully bring to
consciousness. But we believe that our extensive collective process of
working with the data, and the involvement of people from outside
our research team in the first stage of analysis – people who were
not steeped in our research questions and framed by our theoretical
 orientations – served to challenge and open up many of the unavoidable,
unconscious personal and cultural assumptions, blind spots, collusions
and prejudices of the researcher who carried out the interview and
led on the analysis of each case. This means that there is, we suggest,
a robustness to our analysis that allows our findings to speak beyond
the particularity of each individual case. And, taken together, the
16 diverse case studies presented here enable us to understand the
potency of the couple-norm in contemporary Europe.

Notes

 1 In saying that we interviewed ‘ordinary people’ we mean that we actively sought to limit
to a handful the number of spokespersons/key actors in women’s and lesbian and gay
movements and non-governmental organizations (NGOs) in our sample. The rationale for
this was that the project was originally conceptualized as seeking to understand the impact
of movements for gender and sexual equality and change on both intimate citizenship law
and policy and on the intimate lives of ordinary women and men whose lives might be
expected to have been most affected by the cultural shifts set in train by these movements,
without having been directly and significantly involved in them. We did, however, draw
on the assistance of social movement and NGO networks and actors to recruit some of our
interviewees. We did not interview friends or prior acquaintances, and we made strenuous
efforts to reach out beyond our own existing networks.

 2 By ‘single’ we mean ‘currently unpartnered’, rather than unmarried or not currently
married. Our ‘single’ interviewees included people who had never been partnered and those
who were divorced, separated or widowed.

 3 By ‘non-relatives’ we mean people to whom the interviewee is not biologically related.
 4 See Methodological appendix, Chapter 16, for more information about the sample.
 5 None of the interviewees identified themselves to us as trans or non-binary at the time of

interview.
 6 The minoritized/racialized groups included in our sample were: in the United Kingdom,

Pakistani and Turkish; in Bulgaria, Roma and Turkish; in Norway, Pakistani and Sami;
in Portugal, Cape Verdean and Roma. Not all of these groups are featured in the 16 case
studies in the book. In describing individual interviewees in the case studies that follow
we have sought to use terminology that is appropriate in each national context. Hence
in the UK we speak about ‘white British’ and ‘British Pakistani’ interviewees; in Bulgaria,
‘majority-Bulgarian’, ‘Bulgarian-Roma’ and ‘Bulgarian-Turkish’ interviewees; in Norway,
‘majority-Norwegian’ and ‘Norwegian-Pakistani’ interviewees; and in Portugal, ‘majority-
group Portuguese’ and ‘Portuguese-Roma’ interviewees.

 7 See the Methodological appendix, Chapter 16, for more detail.
 8 For detailed discussion of how we recruited our interviewees and the challenges therein,

particularly in finding ‘minorities amongst minorities’, see Crowhurst et al. (2013).

114 THe TenACITY of THe CouPLe-noRM

 9 On the German depth hermeneutics tradition, which was developed by sociologist and
psychoanalyst Alfred Lorenzer (1974, 1986), see Krüger (2017), Bereswill, Morgenroth and
Redman (2010), Redman, Bereswill and Morgenroth (2010), and Salling-Olesen and Weber
(2012). A biographical approach to sociological research began with the work of Thomas
and Znaniecki (1996 [1918]), The Polish Peasant in America and Europe. See also Plummer
(1983, 2001), Stanley (1992), Rosenthal (1993), and Chamberlayne, Rustin and Wengraf
(2002).

10 The interviews were recorded using electronic voice recorders.
11 Wengraf (2009) calls this technique ‘pushing for PINs’ – ‘particular incident narratives’.
12 Drawing on Emerson, Fretz and Shaw (1995), our field notes aimed to be

contemporaneous, detailed, free associative and written as if there was no recording of the
interview, exhaustively, ethnographically and personally.

13 The distinction, fundamental to the biographical-narrative interpretive method, between
the ‘lived life’ and the ‘told story’ draws on the work of Rosenthal (1993). We use the term
‘biographical-narrative’ and ‘life story’ interchangeably in the book.

14 The choice of cases was made after extensive discussion within the team in order to
achieve a corpus of intensively analysed cases that ranged across the categories of non-
conventionality and the different racialized/ethnic groups.

15 Transcription and translation was carried out by the interviewers themselves, as native
speakers of the languages of the interviewees. Great care was taken with transcription and
translation, and considerable discussion took place between us as a team about how to
translate particular words and phrases into English, and about capturing pauses, hesitations
and intonation. When we quote from the interviews we indicate a pause or hesitation as …,
and we indicate words that we have omitted from the quotation as […]. Every interview
was carefully anonymized as part of the process of transcription, and the robustness of
anonymization was checked repeatedly during the analytic and writing process.

16 These 20 interviews were analysed according to the full BNIM protocols. See
Methodological Appendix for more information about the process of analysis.

17 The case studies (both ‘intensively analysed’ and ‘lighter touch’) were written up using a
template (see Methodological appendix, Chapter 16, pp. 245–6).

18 For instance, we had workshops that focused on the following groups across the four
countries: the single interviewees; those in same-sex relationships; those in non-cohabiting
relationships; those living in shared housing; Roma interviewees; Turkish interviewees;
Pakistani interviewees; and others.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 115

10
Living with and against the
couple-norm in London

This chapter explores the biographical-narratives of four people living in
London, focusing on the ways in which they encountered and negotiated
different facets of the couple-norm in the course of their lives. We start
with Vanessa, a white British heterosexual woman in her late forties, who
embraced the cultural and sexual ‘revolutions’ of the 1960s and 1970s,
defying her parents’ expectations that she would lead a more strictly
conventional intimate life. Faced with the expectation↔injunction of
homogamous coupledom and cultural distaste for age-gap relationships
in which a woman is older than her male partner, she broke up with her
much younger, ethnically different partner, but she subsequently came
to feel content and cared for in the alternative family arrangement that
she created with her female best friend.

In sharp contrast to Vanessa’s dismissal of her parents’ ‘old-
fashioned’ beliefs, Richard, a white British heterosexual man, also in his
late forties, embraced the notion that marriage should be for life. He
was still deeply sad, many years after his divorce, about having failed to
follow in his parents’ footsteps in maintaining the permanent conjugal
coupledom that they valued so highly. In a living-apart relationship at
the time of the interview, he was ambivalent about not cohabiting with
his partner: it offered him freedom and emotional independence but
less intimacy than he desired.

Ismail, a British Pakistani heterosexual man in his mid-thirties,
was in an ongoing and wearying conflict with himself as he sought a
way of reconciling what he identified as the very different Pakistani and
British expectation↔injunctions about coupledom. He had breached
the expectation↔injunction that the couple should be alike, a rupture
with the couple-norm that produced intense emotional strain and that

116 THe TenACITY of THe CouPLe-noRM

seemed to him to cause his relationships to break down. At the time of
the interview he had been living what he called a ‘bachelor’s life’ for
more than a year. His mother was pressuring him to have an arranged
marriage, and he was continuing to resist.

Finally, Imran, a British Pakistani gay man in his early thirties,
had struggled from a young age with the conventional couple-form,
witnessing the gendered arrangements of his parents’ marriage and the
ways in which they oppressed his mother. Driven by a powerful desire
to be authentic and true to himself, he was committed to living life on
his own terms, and in doing so he defied, not without difficulties and
sacrifice, the intimate citizenship norms that he felt constrained his indi-
viduality and his intimate life choices. At the time he was interviewed
he was in a living-apart relationship with a man from a different ethnic,
religious and national background, and he felt content with and self-
assured about how his intimate life was unfolding.

Vanessa: journeying from ‘old-fashioned’ family
to ‘post-coupledom’

Vanessa was born into a white British working-class family in 1960s
London. As in many families, there was a history of unconventionality
within a seemingly respectable traditional nuclear family. Both her
mother and grandmother had defied the rigid normative prescrip-
tions about lifelong marriage and commitment that characterized the
mid-twentieth-century intimate citizenship regime. Her grandmother
was unmarried when her mother was born, and her parents had each
been married before they got together with each other. The stigma of
illegitimacy and divorce was never overcome, and Vanessa’s story of
her childhood and youth was articulated around the unresolved shame
and angst in her mother’s life and the burden that the family’s troubled
intimate citizenship history had placed on her parents. She stressed that
their struggles in negotiating the challenges of their unconventional
intimate life had had a profound reactive influence on the way they
brought her up: they were strictly conformist in their expectations of
her, requiring a conventionality that they had not been able to achieve
and more or less consciously seeking to prevent Vanessa from going
through the same trials and tribulations that they had experienced.

Vanessa explained that her parents had both divorced before
the change in the law of 1969, which meant that they each had to go
through the difficult task of proving fault in their previous marriages:

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 117

When they died I found all these divorce papers. My father had
had to go in a hotel and pretend to commit adultery and had
these photographs taken, and actually it made me realize the
big difference in social attitudes towards divorce and stuff, and
morality, and ’cos they’d really been miserable for that, and I think
my mum was [late thirties] when she had me. I was her second
child. She had another one during the Second World War when
she was very young,1 and her husband had been in a prisoner of
war camp and came back completely changed. He’d […] come
back like a physical and mental wreck. They divorced. She was
only then in her early twenties and she started seeing my father
who was like eight or nine years younger than her, so they’d been
quite keen to, I suppose, be able to marry, be able to have a family.

The stigma associated with divorce in the late 1960s made her
mother highly conscious of the boundaries between acceptable and
unacceptable behaviour in the realm of intimate life. But her mother’s
awareness of intimate normativities predated her own transgressions,
and had been learnt as an illegitimate child:

My mum, funnily enough, she was illegitimate. I think my
grandfather was actually a member of the aristocracy who
knocked up my grandmother when she was a maid, and so my
mum was incredibly touchy about being divorced, about anything
to do with morality, because she’d been stigmatized lots as a child,
and so I was the only child, the apple of their eye.

Her mother’s sensitivity about morality and intimate life also
manifested itself in her relationships with other members of the
family. For instance, she displayed a lack of sympathy and aloofness
towards Vanessa’s paternal aunt, who had defied conventional conjugal
coupledom by having two children out of wedlock, which contrasted
sharply with her attempts to regain respectability in waiting to marry
again before having Vanessa.

My dad had a sister, […] and his sister had two children who were
illegitimate and they were taken away from her by Dr Barnardo’s
and sent to Australia,2 and she never saw them again until they
were middle-age men […]. And she used to write to them every
week, and the people at the charity destroyed their letters,
because she was an unfit mother. Very sad.

118 THe TenACITY of THe CouPLe-noRM

Her aunt, Vanessa expanded, later had a large family, but ‘I didn’t know
them very well, because my mother was very snobbish about her […],
she was very funny about stuff like that’.

Later in the interview, Vanessa explained that her parents’ rela-
tionship was highly volatile, and that they used to row frequently:

[T]hat doesn’t make you think that matrimony is a great
institution, although they stayed together till they died and
looked after each other, […] so as marriage goes, it was probably
a success. But me, as a spectator, I thought it was awful, and I
was damn sure that, if I was going to have a marriage, it wouldn’t
have been like that.

Vanessa’s choice of the formal term ‘matrimony’ to describe
her parents’ marriage, with its implicit conjuring of the phrase ‘holy
matrimony’ that is used in Christian wedding services, and her ensuing
comment about it being a success simply for having lasted, emphasizes
the distinction she makes between their ‘old-fashioned’ approach
to relationships and her own liberal views. Her parents’ traditional
marriage was meant to be lifelong, no matter the quality of the
relationship, and this was exactly what she did not want for herself.
She rejected the prescriptions of the couple-norm that had made
her parents’ lives a misery and challenged their longing for conven-
tionality, even whilst understanding it, empathetically, within their
socio-biographical histories. She explained that she had grown up at a
time of great social transformation in intimate and sexual politics and
practices which removed the constraints and stigma that came with
‘old-fashioned morality’. Yet she was not without ambivalence about
the outcome of these changes, saying, ‘I don’t know if it has actually
made for much better in society, better in some ways, worse in others’.
She continued:

I was a product of the ’60s and the ’70s. So I was growing up, you
know, with all these post-, you know, post-pill, post-abortion,
post-, you know, I mean all the things that happened in the
’50s, late ’50s, early ’60s, different legislation on divorce, on
the family, on, you know, women’s fertility issues. Of course,
you know, we were already used to taking that kind of stuff for
granted by the time I was a teenager, so there was a real difference
between the generations that is not so pronounced perhaps now,
you know, because if you’ve got children that they’ve grown up

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 119

with some of that similar expectations to you, whereas there’s a
terrific jump between my kind of post-war, you know, how my
parents grew up with rationing, all this very restrictive moralities
and restricted economics, whereas we were in a sort of boom
period when we all want to go off to pop concerts. You know,
we’ve got available contraception and you could use it, it was a
completely different thing.

Here Vanessa rationalized and contextualized the difference
between her life and values and those of her parents. She repeatedly
used the term ‘post’ to situate her different values and intimate
life choices both culturally and temporally: she belonged to a new
generation whose values and practices of intimacy were antithetical to
the restrictions and limitations experienced by her parents.

Vanessa said that she had ‘made a point of losing my virginity as
early as I could, when I was 14, which in retrospect was a mistake in
terms of the quality of the experience’. Two years later she started a
seven-year relationship with Tom, who was a few years older than she
was. He had briefly been married, but soon realized that his wife was
having an affair with his best man. Vanessa’s parents were ‘scandalized
by this [relationship], we had all sorts of argy bargy [quarrelling]’. Her
parents eventually grew to like Tom, but things changed completely
when they found out that they were having sex.

I had this boyfriend since I was 15, 16. When she [mother]
realized we were sleeping together, she caused immense
trouble. […] She went mad, and she knew that my father was
old-fashioned and told him and caused an immense argument, so
my father, you know, he went berserk. He actually put me into
hospital, he beat me up, went to try and attack my boyfriend,
they were fighting in the street and everything. Then they were
not paying my [university] grant anymore, so you know I had to
work in a bar. […] So, I mean, that was very much her take on
things.

The relationship with Tom gradually made Vanessa feel stifled: it
was ‘far too restrictive, and I didn’t want my life to be sorted as it was’.
She described her feelings of resentment towards him, especially when
she was out, socializing in radical, artistic circles, while he was at home
watching TV, which ‘was all he wanted to do’. These differences led to
the end of the relationship.

120 THe TenACITY of THe CouPLe-noRM

Vanessa finished her degree and embarked on a life as an artist.
In her twenties she had a number of disappointing and unfulfilling
relationships:

I think it was a bit of a shock to me that I wouldn’t just meet
somebody else who adored me and we’d be steady and settled
together, but who was a bit more exciting [than her previous
boyfriend]. I had a couple of more exciting relationships, but you
know – two-timing, cheating, not prepared to settle down.

After that she started a new ‘long but unsuitable’ relationship with a
man of the same age as she was, who turned out to be ‘a nasty piece of
work, really, abusive’. It took her many years ‘to get rid of him’. After
that she ‘took a break’ from relationships for several years, explaining
that she felt traumatized by these experiences:

You know those types of guy, they don’t treat you properly. They
don’t really want you. But god help you, you get rid of them! […]
So for some time I didn’t want any hassle.

In the meantime, when she was in her late twenties, her father
had had an accident and subsequently suffered brain damage as a
result of medical negligence. Her life changed dramatically from one
day to the next, and thereafter she spent many years visiting her father
in hospitals and care homes and pursuing legal action against the
hospital: ‘I had to keep fighting the whole time.’ Her father eventually
died, and, following a ‘long and awful illness’, her mother also died,
after which Vanessa said that she was ‘spaced out’ for a long time. She
was supported in coping with these bereavements by her long-standing
best friend Kalisa.

By then in her early forties, Vanessa made a decision to dedicate
the rest of her life to focusing on herself and her artistic work: ‘Now it
is going to be me, me, me; hairdressers, and massage and going out.’
With her inheritance from her parents, she renovated her house and
went on holidays. During this time, to her surprise, she met a man,
Tarek, and they started a relationship. Vanessa thought that she had
‘missed the boat, sort of, and then I went like, wow! And I had the
first serious relationship for ages.’ She had started teaching at a local
college, and he was one of her students. Many people, including her
friends and his family, disapproved of their relationship, for a number
of reasons: Tarek was her student and much younger than she was;

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 121

he was from a different cultural and religious background; and he had
children from a previous relationship. Whilst the age gap ‘didn’t bother
him’, his family’s disapproval did: his ‘family did absolutely everything
to break us up […]. They were very manipulative and sneaky and he
was very worried that they would take his children away.’ Vanessa also
put herself ‘through hell’ worrying that they were too different and that
he was too young: ‘It did wonders for me though. I lost two stones. My
figure was great!’ Vanessa said she felt ‘girly again’ and happy, after the
difficult years she had been through with her parents. ‘I hadn’t really
thought that we were going to spend the rest of our lives together,
maybe I thought we might have some good years.’ But social pressure,
particularly on Tarek, and her own worries about the future of the rela-
tionship in this context eventually led them to break up.

At the time of the interview Vanessa and Tarek were still seeing
each other occasionally as friends, and she had been single for several
years. She remained very close to her best friend Kalisa, and their
relationship was increasingly taking centre stage in her intimate life
and imagined future. She had recently made Kalisa the executor of
her will, and they were considering entering a civil partnership for
inheritance purposes: ‘We are like sisters, I suppose […]. We are quite
lucky because we organize our lives to look after each other, we travel
together and do stuff.’3

Vanessa told the story of her life as deeply entwined with and
shaped by that of her parents: first as a reaction to their conserva-
tive morality, then as their carer, and finally as ‘liberated’ from any
responsibility towards them. Her narration of the constraints in their
lives, caused by their social and legal exclusion from full intimate
citizenship, was at times inflected with humour but also lucidly
acknowledged the profound impact that their failure to conform to
the expectation↔injunction of lifelong marriage had had both on
them and on Vanessa’s own upbringing. She, on the other hand, saw
herself as having grown up during a period of great change in sexual
and intimate life, a time that was ‘post’ the misery of ‘old-fashioned’
morality. Already challenging the latter in her teens, she rejected the
expectation↔injunction that associated sexual activity with conjugal
coupledom. She found her first sexual experience disappointing, but
the point had been made. She later broke up with her first long-term
boyfriend, who wanted to have a ‘normal’ couple relationship, which
she found boring, particular in comparison with the social and artistic
life she was leading at the time. When her ageing parents got sick,
and as she cared for them over many years, she tried to find a stable

122 THe TenACITY of THe CouPLe-noRM

couple relationship in which to ‘settle down’, as would be expected
of a woman in her thirties, but none of them was ever right, and she
felt herself abused and mistreated. Years of committed caring for her
parents left her exhausted and disbelieving that she could ever have
another significant relationship with a man. Meeting and falling in
love with Tarek was a surprise, as were the challenges to social expec-
tations that it entailed. By now Vanessa had given up on the belief
that coupling should be ‘for ever’, and she was prepared to enjoy the
relationship until it lasted, but the many social differences between
Tarek and Vanessa put them under so much pressure that their
relationship ended.

However, through most of her adult life Vanessa had nurtured
another relationship, which proved to be the strongest and most
enduring – that with Kalisa. The friendship between the two women –
one white British, the other black British Caribbean – escaped social
scrutiny and stigmatization, as it was not recognized by others as a form
of coupledom. But a radical idea had occurred to Vanessa: she suggested
that they might formalize their relationship via a civil partnership,
which would allow them to benefit from the same protection and
recognition as ‘proper’ same-sex couples. With this unconventional
proposition, Vanessa was embracing a vision of ‘post-coupledom’ that
she saw herself as pursuing from a young age, and that radically differ-
entiated her from her parents.

Richard: accepting unconventional coupledom
as compromise

Richard was born in the early 1960s to a middle-class white British
family that he described as ‘traditional’. Early in the interview, in a
significant speech act that framed his intimate life story, he mentioned
that his ‘mum and dad are still together, still married’, emphasizing the
importance of their long-term and stable marriage in making sense of
his contrasting experiences of coupledom. His father, who had been in
the army, was a strict disciplinarian, and both Richard and his sister
were sent to boarding schools at a young age. In his twenties, whilst
at university and then after graduation, Richard had two long-term
relationships, and in his early thirties he had other girlfriends, ‘but they
were no big love affairs, or living-togethers, or anything like that. And
that situation continued until I met what was to be my wife and is now
my ex-wife.’

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 123

Richard’s account of meeting his ex-wife, Elaine, was a classic
romance narrative. It was, he said:

love at first sight for both of us. […] After about two years of
living with each other – we’d been together for three years by
that stage – I asked her to marry me. I must admit that I knew I
was going to ask her when I first met her, and she knew what her
answer was going to be when she first met me.

Elaine accepted Richard’s proposal, and he then followed the gendered
ritual of asking her father for her ‘hand in marriage’. He saw this request
for patriarchal approval as a ‘traditional gesture’ that ‘her parents liked’,
but it might also be seen as the first indication of what was to become
his own ambivalent implication in his intimate relationship as a ‘family
matter’. Elaine was the first woman whom he had wanted to marry, he
said. He was keen to point out, perhaps aware that he was talking to a
sociologist, that this decision was not influenced by ‘societal pressure’:
marrying her was what he had wanted, he stated. A year after he had
proposed, Richard and Elaine were married.

But ‘what had been a good relationship before marriage became
complicated afterwards, and we only lasted another two years of
married life and then we separated’. One of the reasons that Richard
gave for this turn of events was that they both had been very close to
their respective families, but after their marriage this closeness felt too
intense and stifling. Elaine’s mother kept calling her and visiting them.
On one occasion they had to cut short a trip that they had been looking
forward to for a long time because Elaine’s family needed her back
home, and Richard was resentful of this interruption and the repeated
intrusions into their life together.

For some reason things just changed. Some people say, if you are
happy, why bother getting married? And I understand that. […]
Suddenly I felt a lot more pressure, a lot more demands from her
family. Her mum seemed to be constantly coming around, and she
wouldn’t ask me to do things, she wouldn’t ask me directly, she’d
ask my wife […]. Resentment started to develop, and because I
resented her family, she started to resent my family.

Richard felt that they were no longer an independent couple:
marriage had endorsed them as a couple, but it had also established
their relationship as a family matter. They were now part of the larger

124 THe TenACITY of THe CouPLe-noRM

extended family that Richard experienced as increasingly impinging
upon what had previously been their intimate, exclusive union. They
both knew that ‘things were bad’, and despite their efforts to ‘save the
marriage’, they ‘couldn’t get things back together again’. Committed
to the notion that married-couple life requires hard work, Richard
and Elaine tried to ‘save’ their relationship, including living separately
for some time and starting couple therapy. However, it only took two
therapy sessions for them to acknowledge that their relationship was
not working out. They agreed to separate, and Richard moved out of the
flat and went to stay with friends.

She stayed in the marital home. Six months later she said she
wanted a divorce. Six months later I had a decree nisi.4 I didn’t
contest it. It was very nasty though, for various reasons. She went
for unreasonable behaviour, so it was … her lawyer told her to …
typical. […] The lawyers hated each other too [laughs] […] and
so it ended very, very, very, very badly. […] The whole relation-
ship then changed and became one total, total conflict. I mean the
fact that you have to deal with a lawyer, and not your partner,
is hard enough, and getting all the letters […]. What was once a
loving relationship is now reduced to legalistic terms.

Here Richard stressed again his sense of having lost the intimacy and
exclusivity of his ‘once loving relationship’ with Elaine to another layer
of interfering others – not family members now, but, at the moment of
final rupture of their union, the legal bureaucratic apparatus of divorce
and those working in it.

The tragic demise of their two-year marriage was formalized by
the receipt of the decree nisi by post, a moment that he mentioned
several other times in the interview.

She went for unreasonable behaviour, and I remember receiving
this document and showing it to my friends and they found it ever
so funny. […] Most of it was made up crap.

He remembered the date he received it, and the impact it had on him:

Funny how these things, dates, are planted in your mind.
Landmarks of one’s life, as they say. And I don’t know about
yourself, or if you have friends who’ve been divorced, but it can
be a turbulent time. […] For a year [after the divorce], waking

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 125

up every morning, divorce, divorce, it hits you, big stigma in
society, still is, getting less and less, it has to. In this country,
three in five marriages end in divorce. […] People are less
committed to staying in a relationship. You look at my mum and
dad’s generation, they would never divorce, they would never get
pregnant out of wedlock […]. It shouldn’t have the stigma that it
does, and I am sure that it is actually losing the stigma. However,
from a personal point of view, you still feel it […]. It’s a big thing,
especially coming from a family like mine, where, how long have
my mum and dad been married now? My god, it must be getting
on 50 years […] It’s nice they still hold hands […]. They would
never have got divorced, and as I said, my mum felt more betrayed
by Elaine than I did. I felt that I was the one who should have all
the pain. She was my wife. My mum felt, how could she? How
could she? In fact she probably hates her more than … I don’t hate
her […]. So, as a divorced person, you do have to get used to that.
You think about it every day, every day, eventually it phased, I did
seek some professional help, a bit of counselling, a bit of talkie-
talkie, a bit of cognitive, CBT, no drugs. Unlike my wife. She had
to. She was quite bad.

As he repeated here, and many times over the course of the
interview, his divorce was ‘a very painful experience’, and not just for
him and his ex-wife: ‘Divorce affects the rest of the family, and my mum
and dad were very disappointed with Elaine when we got divorced.’
Despite all his expressed unhappiness about interfering relatives, Richard
had developed a good relationship with Elaine’s father, becoming closer
to him than he was to his own father, and he missed his father-in-law
after the divorce. His marriage had become a ‘family affair’, for better
or worse, and so was its demise. This compounded Richard’s emotional
turmoil: he had to deal with his own pain about the loss of his relation-
ship with both Elaine and her father, and with the disappointment and
anger of his parents. Moreover, the example of their successful marriage
was experienced by Richard as a constant reminder of his own failure to
abide by the expectation↔injunction, which he had thoroughly internal-
ized, that conjugal coupledom should be for life. For Richard, the fact
that ‘they would never have got divorced’ highlighted the ideal standard
of their relationship, which exemplified the honourable commitment of
marriage that he had failed to emulate.

After his divorce Richard bought a flat in another part of London
and tried to make a fresh start. He started dating other women, but

126 THe TenACITY of THe CouPLe-noRM

he felt emotionally confused and incapable of establishing an intimate
connection with anyone else; he ‘wasn’t ready yet’. Some months late
he met his current partner, Lee, a South-East Asian woman with whom,
at the time of the interview, he had been in a living-apart relationship
for almost ten years.

I really felt as if I’d found a kindred spirit, someone who didn’t
take life so seriously. Again it was an instant attraction, instant,
instant attraction, and although we were from very different
cultural backgrounds, we had qualities in each other that attracted
us. She was looking for a man who was educated, more academic,
intellectual, if you like, […] and by that time I’d already started
my love affair with South East Asia […], so my exposure to
different cultures sort of overcame that barrier there was between
us. I think that for some English people there may have been, but
not for me.

Lee was also divorced and had a child, and she was as keen as
Richard to ‘take everything quite easily, take things quite slowly, be
quite laid back, and not put too many demands or pressures on each
other’. Not living together was part of this tacit agreement, although
Richard admitted to being ambivalent about it. He explained that he
treasured the freedom it gave him, the sense autonomy, of ‘being an
individual’, and that he felt more emotionally protected should their
relationship end:

If we did break up tomorrow, I would not fall to pieces, whereas
if we were living together, your partner leaves and you are either
left there or you have to move somewhere else. Think about my
divorce split-up, which was a very, very dreadful experience. […]
I think am better prepared for that now, because I am better
prepared for living on my own – ’cos I do.

However, his ambivalence about ‘where we are now’ and about
his fear of intimacy and the loss of identity emerged in the following
comment, in which he seemed to regard himself as, at heart, a ‘couple
person’:

That’s the dual nature of, if you like, the non-traditional relation-
ship, of not living together, one kind of non-traditional relation-
ship. So that’s where we are now. […] There is that kind of fear

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 127

amongst partners of getting married, of being that close, that they
lose their identity. Myself, I never worried about it, […] I would
put all those individual personal needs to one side and put the
needs of the couple first, that is very much the way that I am […].
Some people are very different, they would not compromise, they
will not compromise their own individuality, their own individual
needs and so that can be a sort of conflict. So that’s where we are
now.

In the course of his adult life, Richard had rarely been single, and
most of his relationships had been long-term. Lee described him as a
‘we person’, and Richard explained that his character and personality
were conducive to being in a couple and ‘putting the needs of the
couple first’. He made a distinction between individual and coupled
personhood, the latter entailing a loss of individuality and sense of
self, leading to a cherished fusion into a new entity, the couple, with
its unique needs, demands and expectations, all distinct from those
of its two individual members. This was at odds with his partner’s
wishes, and their living-apart relationship meant that they had both
maintained their individuality. Richard talked about this set-up as
a ‘non-traditional relationship’ – not the permanent and successful
marriage of his parents, but a compromise formation that he resignedly
embraced for its guarantee of some level of emotional protection in
case of a break-up. Maintaining a guarded level of intimacy was a
conscious strategy that he knew he needed to pursue after the pain of
his divorce. Fifteen years later, Richard still suffered from the wounds
of this painful separation. As a ‘we person’ he had committed entirely to
his ex-wife and his dream of their ‘fulfilled coupledom’. However, the
marriage that Richard had wanted to sanction his beautiful relationship
had actually, he came to believe, functioned as a corrupting force. The
expectation that, once married, the couple becomes a ‘family affair’ had
deprived Richard and Elaine of their intimacy, and even the very end of
their marriage, the divorce proceedings, had been de-personalized and
ruthlessly formulaic. Aware of the increasing number of divorces in the
country, although making reference to incorrect statistics, he acknowl-
edged that as a ‘divorced person’ he was one among many, and that
divorce was becoming increasingly normalized. However, being unable
to maintain the permanent conjugal coupledom he had striven for was
lived as a failure, and he carried the stigma and disappointment of this
with him still.

128 THe TenACITY of THe CouPLe-noRM

Ismail: negotiating conflicting versions of the
couple-norm

Born in London in the early 1970s, Ismail was a second-generation
British Pakistani heterosexual man, with a successful career as a lawyer.
His parents had been teachers in Pakistan and came to London shortly
after their arranged marriage. Ismail grew up in what he referred to
as a ‘traditional’ household: his father had multiple low-skilled jobs
and was rarely at home during the day, and his mother, a housewife,
spent most of her time at home, taking care of the house and of Ismail
and his younger sister.5 His parents never got along, and either argued
or ignored each other, eventually divorcing when he was in his late
twenties.

A key thread running through Ismail’s story was the difficulty of
living between British and Pakistani cultures and values, each of which,
he explained, formed part of his ‘double identity’. He felt the tensions
between them most strongly in his intimate life, because of divergent
expectations↔injunctions about how people should behave as couples.
He had been aware of the differences between British and Pakistani
conventions about marriage and married life since he was a child. He
knew that a ‘normal Pakistani marriage’ would be translated into British
culture as an ‘arranged marriage’, whereas a ‘normal English marriage’6
would be translated into Pakistani culture as a ‘love marriage’.

I think that my parents were … in a kind of loveless marriage in
the beginning anyway. I mean, I remember I used to go to my
friends’ houses and see what kind of like, ’cos we had this term
called ‘love marriage’, which we call ‘normal marriage’, you would
classify normal marriages, or you know, and I remember going to
my friends’ houses and stuff, my English friends and they’d have
like, their parents would have inverted commas ‘love marriages’
and to see the genuine affection for each other, and so, ’cos I never
really saw my parents show each other affection, ever … was
slightly bizarre … And they [my parents] were sort of like grumpy
flatmates a lot of the time.

The early realization that there existed two different ways of being a
couple, one ‘grumpy and loveless’, which he associated with arranged
marriage and Pakistani-ness, and the other ‘loving and affectionate’,
which he associated with love marriage and Englishness, was to exert a
powerful influence on Ismail’s adult relationships. His movement in the

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 129

passage above between ‘we’ as Pakistani (‘we had this term called “love
marriage”’) and ‘we’ as English (‘we call “normal marriage”’) points
to the tension he still seemed to feel about his identity at the time of
the interview. Nonetheless, he became committed to the notion that
coupledom should be based on romantic love and sexual and emotional
intimacy, and he refused to have his marriage arranged by his parents.

At university Ismail became very religious and was active in the
student Islamic society. But during this time he also embarked on his
first romantic relationship, which was with a Hindu fellow student, and
he found that their relationship met with the disapproval of both their
Muslim and Hindu circles:

I would say that my first, the first girl I went out with, […]
oh, it’s not really going out with, the first kind of relationship I
had, I suppose, was at university with a girl who was, used to
live in the same halls as me, but she was Hindu, so that caused
some problems, because you know having a relationship with
someone who is not a Muslim is, you know, pretty frowned upon
by the people around you and family and things like that. But it
didn’t last very long. But yeah, it just kind of felt very much like,
everything, you know, everything is against you from the start.

A few years later, out of university and working as a lawyer,
and becoming less religious, his second relationship was with Karen,
an older white British woman he met at work. This relationship soon
presented similar problems: ‘She was from a very different background
from me. She was from like a working-class family, a rural working-
class family.’ Ismail and Karen were together for four years, and at the
beginning Ismail was deeply involved in their relationship. He was, he
said, ‘naïve and idealistic’ about it. However, things started deterio-
rating when it became clear that he was never going to tell his family
about the relationship.

I think I had a difficulty in accepting the fact that we might have a
future. I think, because of our different backgrounds, and I mean
the big thing was ’cos I never introduced her to my family, even
after four years, although she … I knew her family very well.

He knew that by being with a non-Muslim, working-class, white
British woman, who was also older than he was, he was disregarding
his parents’ expectation that he would marry a woman from his own

130 THe TenACITY of THe CouPLe-noRM

background. Unable to face the disappointment that this relationship
would have caused to his parents, he eventually decided to break up
with Karen.

Because I mean it is very difficult for us, because it’s so frowned
upon having a relationship who is either not Pakistani or not
Muslim. And I think, I think the biggest thing is you’re worried
about the disappointment that your parents will feel, because they
will feel disappointed, there’s, there’s, there’s no way of getting
over that really, and, and especially I think in our culture you
spend so much of your time trying to please your parents that
even if you are in your thirties there’s still a part of you that wants
to please them and make them happy, and still now I am sure I’d
behave the same way.

A few years of casual dating later, in his early thirties, Ismail
met Eleanor, a white British woman with whom he started his second
long-term relationship. She was from a ‘very different background,
she was from a very affluent family and very middle class, and very
educated’. About a year after they got together, and after they had
bought a flat and started living together, ‘we came upon the same
problems [due to] my inability, I suppose, to commit, and to talk about
this with my family, and go along a normal route’. The ‘normal route’,
Ismail suggested here, was being acknowledged as a couple by their
respective families, rather than maintaining a secret relationship known
only to the couple themselves. Ismail explained, haltingly, that he spent
several months ‘soul searching’ about this and eventually decided to

come clean with my family, ’cos I thought that this is, we’ll get
married, this is, you know, I’ve done enough procrastination and,
and you know, I just have to, ahm, bite the bullet. And so I told my
mum and she wasn’t very happy, really, she wasn’t very happy. I
mean she pretended to be happy because she was, you know, she
is my mum and she wants me to be happy and things. But I could
tell she wasn’t happy at all. And I had to tell … it took me about
three, four months before I convinced her that it was ok. And, my
sister was the same. … She was upset at first, but then kind of got
over it and then, and they met.

He found introducing his girlfriend to his mother without having
plans to marry her straight away very difficult, because it was another

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 131

blatant breach of Pakistani culture: ‘It was a very strange situation
because you know, you just don’t […] introduce a girlfriend to your
parents unless you want to marry her.’ Cohabiting before marriage was
also inappropriate, and Ismail concealed their living arrangements from
his family until his mother and sister found some of Eleanor’s clothes
when visiting him.

They found some stuff of hers, like overnight stuff, and they were
like, my mum was actually horrified that she would actually stay
over [laughs]. She was actually mortified. And I, I mean, I think
she cried actually [laughs]. I think she cried. Which made me feel
very [laughs] … but she kind of, I think, she gradually accepted
it, but every time that she would come she would always try to
convince me out of it, wonder when I’d come to my senses.

Ismail also soon realized that even if his mother was going to make an
effort to like Eleanor, in her heart she would never be happy with his
choice. She expected his partner to become like a daughter to her, and
this was not possible if she was not from a Pakistani background.

My mum was dead set against the idea [of me having a non-
Pakistani girlfriend]. She had an idealistic view of some nice
Muslim Pakistani girl who would like be her best friend and her
daughter-in-law at the same time. I think she had this idealistic
idea, this kind of impression, and I think that the thought of it was
disappointing.

Ismail found himself caught between his own desires and doing
what he thought his family and culture wanted of him. Having fulfilled
their professional aspirations, his loyalty to and respect for his parents
made him anxious at the prospect of disappointing them with his
intimate life decisions. He toyed with the idea of rejecting their expecta-
tions outright: ‘I mean, you know, I always thought about the possibility
of just saying, you know, well screw them, I’m just going to do what
I like.’ But he was never so confrontational, and it was only after
lengthy consideration, and under pressure from Eleanor, that he finally
introduced Eleanor to his father:

because she basically said that she was going to leave unless I did
it. So I did it, sort of not completely sure whether it was a good
idea or a bad idea, but we did it anyway. And my Dad, bless him,

132 THe TenACITY of THe CouPLe-noRM

he was so good. He was like, ‘Oh I don’t really care that much’
[laughs]. So it was a big hoo-ha over nothing really.

The anxiety about his parents’ disapproval, and the strain of
deciding to ‘come clean’ with his family, had a significant impact on
Ismail and Eleanor’s relationship: ‘All that just kind of puts cracks in the
relationship that even though you kind of do it, it’s almost you know, it’s
almost broken by the time you get there.’ However, aware that he had
let his mother down with his choice of girlfriend and by cohabiting with
her, Ismail felt that it was time for him to fulfil his mother’s expectation
that he should marry the woman he was living with. He thought that
agreeing finally to introduce Eleanor to his parents, which accorded with
her wishes, would be rewarded by her willingness to make an equally
important compromise – to marry him. Eleanor, however, refused to do
so, and Ismail felt that what he had done for her and their relationship
had not been recognized and valued. Indeed, he felt humiliated, finding
himself in the ‘awkward’ and somewhat emasculating position of being
a man wanting to get married more than his girlfriend:

’Cos I mean she was a bit younger than me, she was like [late
twenties] and I think she felt maybe that she was too young to
commit, and all this sort of stuff. I mean, for men it is harder to
understand women at their best of times, but to suddenly to be the
one who was kind of driving this, to kind of get married and move
in together, and then suddenly say, ‘It’s a bit too much for me’,
after all I’ve gone through, all that. I mean, it was the only time I’d
ever told my parents about any of my relationships. So, that was
quite hard to take, and so things deteriorated from that point of
view and then, then kind of one day she said she was moving out,
and I didn’t really agree with it but she decided to, and then two
weeks later we split up.

Running through Ismail’s story was the potent emotional struggle
that he experienced about different versions of the couple-norm.
He rejected what he saw as the example of the loveless arranged
marriage of his parents and pursued instead what he identified as the
normal ‘English’ version of the couple-form. He fell in love without
regard to ethnic, religious or class background. He cohabited with
his long-term girlfriends without being married to them, and these
relationships were fully acknowledged by his partners’ wider kin.
But it was different with his family, and the one-sidedness of these

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 133

arrangements was a stark reminder that he was not fully embracing
this normal ‘English’ version of the couple-form. Indeed, he found that
being ‘normal’ with his long-term partners always felt like a troubling
and painful choice, because it entailed the dismissal of his parents’
expectations for him and the rejection of their ‘normality’ – having a
partner from the same background, ‘sharing’ her with the rest of his
family, not cohabiting before marriage and entering a relationship
with the intention of getting married. Ultimately, however, a complete
separation of these two versions of being a ‘normal’ couple, and
the choice of one over the other, was not possible, and attempting to
integrate his life led to the end of his relationships. At the time of the
interview Ismail was still struggling to reconcile family expectations
and his own desires and lifestyle: he was indulging in, as he put it, the
‘devious behaviour’ of a bachelor’s life while at the same time being
under pressure from his mother to settle down and have an arranged
marriage.

Imran: being authentic and defying conventions

Imran was a second-generation British Pakistani man in his mid-thirties.
He was born and grew up in the north of England, with his father, a
market trader, his mother, a housewife, and brothers and sisters, ‘all
quite squashed’ in a small house in a poor part of town. He had strong
bonds with most of his siblings and ‘got on very well’ with his mother,
whom he admired and respected and with whom he felt a close affinity.
In contrast, he was angry and resentful towards his father, particularly
because he treated his mother ‘as if she were nothing. […] He had a
patriarchal notion of the family. He wasn’t misogynistic, but had a very
patriarchal notion of roles in the family, the man earning, and the wife
staying at home.’ His parents had frequent arguments, which often
involved his father hitting his mother.

A few years after Imran had left home his parents separated,
although they never let people beyond their immediate family know.
This upset Imran, especially when his parents continued to pretend
to be together on ‘public’ occasions, such as at extended family and
religious events. At his sister’s wedding, for example:

My mum had to pretend that she and him were together, because
they are not really together anymore. She has to carry on this
masquerade, because in my culture it’s considered, your value is

134 THe TenACITY of THe CouPLe-noRM

lowered if your parents split up, because it suggests that you’re
from a broken family or there is immorality or whatever in the
household. So it’s quite peculiar, that cultural burden on how to
live your life and that masquerading, pretending. And I always say
to my mum, fuck what everyone thinks, they will work things out.
Do you think that they don’t know that you are separated from
my father?

As someone self-consciously committed to the value of authen-
ticity, to being true to himself, whatever the possible consequences of
breaking with convention, Imran saw his mother’s pretence about her
marriage as subjection to what he referred to as a ‘cultural burden’,
one that he did not want her to endure. The association of marriage
and stable coupledom with good parenting and healthy family life is
deeply embedded in British culture, policy and politics, as we argued
in Chapter 5, but Imran saw his mother’s attachment to the ideal of
lifelong marriage as formed by their culture, as a stifling manifestation
of the norms of what he called ‘this fucking community’. His use of the
notion of ‘masquerade’ points to his dislike of artifice, pretence and
‘covering up’ one’s true self for the sake of convention.

In his early teens, Imran reached a point when he could
not tolerate living at home any longer, and his anger was still
evident recounting this in the interview: ‘I didn’t want to be like
my family, in a shit hole, in a shit town, in a shit school’. After
attempting suicide, he contacted social services and asked for help,
and he was taken into care. His mother did not understand what was
happening and why he had done this. His father was very upset and
worried about the reaction of the community, and he told Imran that
he would be a ‘complete failure [and] amount to nothing’. His father
blamed Imran’s mother for his son’s behaviour, but Imran emphasised
that ‘he was the failure, he was the one never around’. Commenting on
these harrowing events and his decision to separate from his family,
Imran reflected on his childhood as ‘quite intense. It’s not all happy,
happy gay life.’

After leaving care, Imran lived on his own and found a job. A few
years later he returned to study, went to university, graduated and
eventually moved to London. There he found employment in the media,
and then in advocacy and campaigning. Openly gay, and actively
involved in the LGBT community as well as in local politics, at the time
of the interview, he had been in a living-apart relationship with his
Spanish partner for almost a year.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 135

A powerful emphasis on his own self-professed unconventionality
and on the many challenges to social and cultural norms that are, and
long have been, part of his life was the leitmotiv of Imran’s narrative.
Reflecting on his sexuality, he spoke about the commonly held view
that gay Muslims are particularly subject to homophobia, from both
within and outside the Muslim community, as well as experiencing
Islamophobia. He acknowledged that for him being gay and Muslim
was not easy – ‘that was always a challenge, I suppose’ – but he argued
strongly that it does not have to be an impossible life. He added that
being able to move away from home, putting distance between himself
and his family, had helped in exploring his sexuality as a Muslim man
without feeling the need to conceal his sexual identity from anyone. He
said, ‘I am quite comfortable in my identity. I never hid the fact that I
am gay.’ After his relationship with his parents was rekindled, he did
not keep his sexuality hidden from them, but it was an aspect of his life
that was not talked about:

We don’t really talk about it at home. My mum knows, but
we don’t really talk about it. I think she’s slightly embarrassed
about it. But you know I don’t get any pressure to get married or
anything by my parents […]. It’s just part of who I am.

He also argued that having a public presence in the world meant that
he needed to be transparent about who he was and about his intimate
life:

I think because I am in politics, I’ve always been out about myself,
you know. I am not going to pretend to be straight or not be gay
because of what I may incur in some bigot who may be happy for
me to pretend to be straight or hide my gay identity. I think: I am
gay. It is who I am. I am not going to pretend that I’m not gay. And
you know, if you start hiding who you are, and try to mask who
you are, it eventually comes out. It becomes very, very explosive.
It becomes more damaging.

Imran’s commitment to being open and honest with others and
true to himself had attracted him to his partner, Santiago, whose profile
on a dating website Imran had found authentic and decent – ‘it wasn’t
pervy’ – and he had been drawn to him from their first meeting. Having
a different cultural and religious background from his boyfriend had not
always been easy, but Imran felt that the confrontations they have had

136 THe TenACITY of THe CouPLe-noRM

because of their different backgrounds have unfolded in the context of
mutual understanding and respect for their differences:

So, you know, there are, there are clashes. There are. You know,
we are not the best fit in some ways, you know, in a bizarre way.
But we have a healthy respect for one another and one another’s
heritage. And ahm, you know, we’ve come to an understanding,
and I don’t think that actually, I don’t think we’ve actually had a
row you know, in over a year, which is quite amusing.

Imran had been welcomed by Santiago’s family and felt that he
was getting progressively more and more acquainted with Santiago’s
‘background, his identity, his community’.

Imran lived in a shared household with other ‘professionals’, while
Santiago had his own house. Their busy lives meant that they often did
not see each other for a few days, but when they were both in London
Imran would stay at Santiago’s:

[W]e’ll compulsorily spend three days together. […] So you know,
we joke about, I practically move in, even my sister says, ‘well,
you’ve practically moved in’ and when she’ll call, she goes ‘where
are you? Oh you are at Santiago’s?’ And I say yes, and she says ‘oh,
don’t you ever think about going home?’

Imran’s sister, to whom he was close despite the rift with his
family as a child, was supportive of his relationship. But she was also
putting pressure on him to find a Pakistani Muslim man to marry. Imran
laughed at the fact that his sister did not question the unconventionality
of his sexual orientation but was more concerned about him conforming
to her idea of the couple-norm: as a Muslim man, he should find a
Muslim partner and formalize his relationship by getting married. That
her gay brother should be coupled and that he should get married was
taken as a given; the matter of concern to Imran’s sister was that he
should marry someone ‘like him’ in ethnic and religious background. In
this extract from the interview, Imran described his sister’s perspective
and his own response:

Bizarrely I’ve never gone out, I’ve never been out with, another
Muslim, which is very, very odd for me, you know, and often I
get accused of being a bigot, which I am not. You know, I like
my community, but I’ve never dated a Pakistani or a Muslim, …

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 137

which strikes me as very, very odd. My sister can’t understand.
It’s truly bizarre. My sister is, you know, very broad minded, but
she keeps saying things like ‘you know you can’t carry on like
this’. ‘Like what?’ She says, ‘keep going out with everybody, you
have to settle down, ahm, you have to find somebody and get
married’, and she has no problem with me marrying a man, but
she she’s actually convinced that I need to marry, marry a man, or
have a civil partnership and formalize a relationship and establish
a permanent relationship, and ideally with a Muslim man, so that,
you know, I find a gay Muslim, ahm, you know, which I always
think it is really amusing, to live, you know, it’s not quite what
you would expect in terms of people’s attitudes towards, ahm you
know, faith and sexuality or race and sexuality or ethnicity and
sexuality.

While challenging the Islamophobic association of Muslim people
with homophobic beliefs, Imran’s encounter with his liberal-minded
sister’s injunction to find a suitable partner to marry shows how the idea
persists that a fulfilled adult life entails forming a stable couple, settling
down and getting married. Imran’s sister did not show any concern
about her brother’s homosexuality, but she did care about whether or
not his partner shared their cultural and religious background. Imran
did not experience his sister’s pressure to find and marry a Muslim
man as oppressive. On the contrary, he later commented on her inter-
vention as ‘very sweet’ and a sign of her affection for him. He was clear
that it would not actually influence his intimate life choices. At the same
time, the narration of his sister’s views made him ponder the fact that
he had not been out with any Muslim men. He rejected the accusation
of bigotry and restated his commitment to ‘his community’, but did not
offer any explanation of his preference for non-Muslim men, acknowl-
edging only that it was ‘very, very odd’.

As someone with a number of intersecting identities – ‘British
Asian’, Muslim and gay – Imran presented himself in the interview as
an uncompromising and singular individual. His biographical-narrative
was one of self-conscious defiance and determination in overcoming the
many obstacles that he had faced, in order to affirm his sense of himself
and his autonomy from family, cultural and societal pressures. Being
aware of, and having challenged, convention from a young age, he
built a life for and by himself, with an awareness of the welfare system
and the social policies that might support him in making independent
life choices. He did not romanticize his journey, acknowledging that

138 THe TenACITY of THe CouPLe-noRM

it had not all been a ‘happy, happy gay life’. Nevertheless, he used his
own experience of being able to forge a path for himself, harrowing
and challenging as this had been, to make a point about the possibility
of doing just that, even when living at the intersection of multiple
minoritized identities. From a young age he was upset by the patriarchal
nature of his parents’ relationship, and he was outraged by their yielding
to community expectations that they should still be together when they
had in reality separated. He recognized that revealing their break-up
would have reflected negatively on the whole family, including him and
his siblings, but he still viewed his parents’ decision as cowardly. His
decision to leave home by being taken into care as a teenager, which
he saw as being about seeking to free himself from the constraints of
family and community, and his openness about his sexuality with both
his family and in the public realm within which he operated, were
central to his sense of himself as a self-reliant and singular individual.
In his partner Santiago, he felt he had found another authentic person,
alongside whom he was able to live in his own way. Neither of them was
afraid of challenging the other’s views and exploring the differences in
their backgrounds; indeed, they cherished their differences as a cross-
cultural couple.

Concluding remarks

Until well into the second half of the twentieth century, intimate
citizenship law and policy in the United Kingdom lagged behind social
and cultural change, continuing to promote a model of intimate life that
was often in tension with, or direct opposition to, the intimate lives that
many people were leading. As the intimate citizenship regime started to
recognize, protect and support a greater diversity of intimate practices,
unprecedented opportunities opened up for people to lead their
intimate lives as they desired, with less interference from the state and
reprobation from their fellow citizens and close networks.

Yet in these four case studies we see examples of people experi-
encing, and pushing back against, the constraints that continue to be
powerfully exerted by the couple-norm in late liberal London, despite
the liberalization and formal equalization of intimate citizenship in law
and policy. Vanessa saw her mother as having been deeply affected by
being born to unmarried parents, and she felt the intergenerational
reverberations of stigma and shame in her own intimate life even
though the legal concept of illegitimacy had long been abolished.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In London 139

Richard had been deeply affected by his divorce, which he experienced
both as a personal failure and as socially stigmatizing. Cohabitation
before marriage, now commonly accepted as a way of life, was regarded
as problematic by Ismail’s mother, who was mortified to find out that
her son was living with his girlfriend. Imran’s defiance of the hetero-
norm, and his account of his sister’s nonchalant attitude to his homo-
sexuality, are revealing of the changing landscape of heteronormativity
in the UK, but the strong expectation↔injunction that he should form
a long-term conjugal couple relationship with a man from a similar
background to his own remained. Indeed, for Imran, Richard and Ismail
the possibility, or actual act, of marriage or civil partnership was a way
in which parents and siblings could be reassured that they had ‘settled
down’ as respectable, responsible adults. This is revealing of the signifi-
cance that is still attributed to the legal formalization of couple relation-
ships and to the making of a public commitment to a lifelong pair bond.

Each of these case studies also reveals some of the gendered
expectations↔injunctions and roles that shape and influence hetero-
sexual couple relationships in contemporary Britain, highlighting inter-
sections between the gender-norm and the couple-norm. Ismail felt
humiliated as a man wanting to get married, when his girlfriend was
much less keen. Richard, in proposing to his future wife, asked for
the permission of her father, in the tradition that sees marriage as the
exchange of women. In a more critical vein, Imran objected deeply to
his father’s treatment of his mother, and Vanessa made some poignant
comments about women’s tendency to get used to being mistreated and
even abused by their male partners, and about the difficulty of finding
the strength and will to end abusive relationships.

The expectation↔injunction that couples should be alike across
key axes of social difference is one of the most conspicuous facets of
the couple-norm in the cases explored here. The number of mixed-
heritage couples has been increasing over time, suggesting that
some of the historical stigma against non-homogamy has relented.7
Nevertheless, being in a mixed-heritage couple remains a choice that
entails more negotiation and social disapprobation than is the case
for couples who are ‘alike’. Imran and Richard, who acknowledged
the effort that is required by couples from different backgrounds
to understand each other’s cultures, experienced difference in their
intimate couple relationships as enriching and valuable. Indeed, Imran
found his sister’s challenge about why he was not with a Muslim man
endearing and interesting, rather than seeing it as threatening to
his relationship. Ismail and Vanessa, on the other hand, understood

140 THe TenACITY of THe CouPLe-noRM

the difficulties associated with being in a mixed-heritage couple
as the insurmountable cause of the breakdown of their respective
relationships.

Notes

1 Later in the interview Vanessa explained that in reading her mother’s correspondence after
she had died, she found out that her mother’s first husband had custody of her ‘half brother’,
whom Vanessa has never met.

2 As explained in note 5 of Chapter 5, well into the 1960s many illegitimate children were sent
to British colonies with the involvement of various religious and philanthropic organizations,
of which Dr Barnardo’s (now Barnardo’s) was one.

3 In the UK there is no formal recognition of, nor are there specific rights (e.g. related to
inheritance, ownership of possessions and tax benefits) ascribed to, friends. However, as
explained in Chapter 5, whilst civil partnerships are not intended for friends such as Vanessa
and Kalisa, there is no legal prohibition on two people who are not in an intimate/sexual
couple relationship, same-sex or heterosexual, from entering a civil partnership.

4 A decree nisi is a court order that states that the court does not object to the divorce.
5 According to the 2011 Census, Pakistanis are the second-largest minority ethnic group

in the UK, at 1.3 per cent of the population. A gendered domestic division of labour and
large family size often limit British Pakistani women’s involvement in paid work, arranged
marriages continue to be common and divorce rates are lower than amongst the rest of the
population. But Qureshi et al. (2012) claim that the stereotype of the stable, ‘traditional’
British Pakistani family is changing rapidly, and that the increasing number of Pakistani
single parents, which has doubled in the past two decades, is an indicator of marital
instability and separations. On Pakistani family and intimate life in the UK, see Brah and
Shaw (1992), Dale at al. (2002), Dale (2008) and Charsley (2013).

6 Ismail moved between ‘English’ and ‘British’ in the interview without clearly distinguishing
between the two, as is common in England.

7 The 2011 Census data reveal that in England and Wales nearly one in ten people living as
part of a couple were in a mixed-heritage, that is, an inter-ethnic relationship. This number
has increased from 7 per cent in 2001 (ONS, 2014).

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 141

11
Living with and against the
couple-norm in Sofia

This next chapter presents case studies of four people in Sofia whose
biographical-narratives exemplify some of the ways in which the couple-
norm frames and constrains the living of unconventional intimacies in
contemporary Bulgaria. The case studies explore how experiences of the
couple-norm unfold over the course of an individual’s life and are affected
by processes of social and political change, highlighting some of the specif-
icities in the Bulgarian intimate citizenship regime discussed in Chapter 6.
Diana’s story offers a powerful lens on the changing legal regulation
of coupledom over time and the impact of the end of the communist
regime on experiences of intimate citizenship. The interview with Bahar
draws attention to the ways in which the couple-norm operates through
the expectation↔injunctions of friends and family, and how these are
experienced and internalized. Kasim’s story echoes those of Londoners
Ismail and Imran, in the power of the cultural expectation↔injunction of
homogamy and that members of a couple should share the same ethnic
background. And finally, Maggie’s story illustrates both the changes that
are taking place in relation to the recognition and visibility of same-sex
couples, and also just how far there is to go before full intimate citizenship
is achieved for lesbians and gay men in Bulgaria.

Diana: living precariously outside marriage under
two regimes

Diana was a Bulgarian-Roma heterosexual woman in her forties, who
was unemployed and living with three of her five children in Sofia at the
time of the interview. Previously married and divorced, she had been

142 THe TenACITY of THe CouPLe-noRM

cohabiting with her partner for over 20 years until his recent death.
Diana’s story straddles the transition from communism to the current
post-communist market system, illustrating the oppressive regulative
power of the couple-norm across two political regimes in Bulgaria.
She experienced both the punitive communist intimate citizenship
regime and the continuing penalization of those living outside the
conjugal couple-form after 1989.

One of seven children of marginally employed parents, Diana’s
family of origin struggled financially. At the age of 12, Diana was picked
up by the juvenile justice system and sent to a ‘labour education school’,
as most of her siblings had been. Under communism, this was not a rare
experience for children whose parents were considered by the state to
be failing, especially Roma children.1 Diana repeatedly ran away from
the residential school during her four-year-long stay. During her first
escape, still aged 12, she had a sexual encounter with an older Roma
boy, enacting thereby what in Bulgarian Roma culture is considered to
be a marriage.2 She lived in hiding with the boy for a month before she
was found by social workers and taken back to the school. She finally
left the school legally, at the age of 16, when her boyfriend obtained
written permission from her parents for a civil wedding.

Married life, however, proved to be difficult as her husband drank
heavily and was violent. After having two children in her early twenties,
she separated from her husband and went to live with her parents. Soon
afterwards she met another man and set up home with him and her two
young children. She became pregnant again not long afterwards, and
when her daughter was born she was still in the process of divorcing
her husband. After this she settled into a calmer relationship with her
second partner, whom she never formally married, and they had two
more children together.

Diana spoke about these life events in a factual, emotionally
detached and laconic manner, focusing her narrative on the hardships
in her life, describing herself as a ‘rag doll’ and repeatedly suggesting that
what had happened was her inevitable destiny as a Roma woman. She
regarded her life as having followed Roma culture and tradition and she
often commented during the interview on how it was not dissimilar
from other Roma women’s lives, including that of her daughter. There
was no sense in her narration that she experienced her life as self-
determined or involving progress towards a better future: it was a story
of a life driven by destiny. Within this biographical-narrative context,
the couple-norm, and its constituent and expectation↔injunctions, can
be seen in operation at a number of key moments.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 143

The first of these was her civil marriage at the age of 16 and her
subsequent release from the labour education school. Diana would
have been discharged from the school on achieving legal adulthood at
18, which is the age at which people can marry in Bulgaria. However,
Diana took advantage of a provision in the Family Code allowing people
aged 16 or 17 to marry under ‘special circumstances’. The adult status
granted by state-sanctioned marriage at the age of 16 became her ticket
out of the punitive school. At the same time, her Roma marriage at the
age of 12 was disregarded by the state authorities. Research suggests
that 20 per cent of Bulgarian Roma women enter a traditional (unregis-
tered) marital union by the age of 14, and 40 per cent of Roma people
are in such a union at the age of 16 (Pamporov, 2006). However, the
Bulgarian state and majority-Bulgarian culture consider these unions
deviant and young Roma couples can be prosecuted. Diana explained
the different status of the two ‘marriages’:

When I escaped [from the labour education school], I thought, ‘I’ll
get married, so they won’t take me back’. But I didn’t know that,
in law, you have to be 18 years old, for them to set you free. And
when I got married, for like 20 or 30 days, I was hiding. […] I
was running away all the time, going to him. And one day, I don’t
know how he found out that we could get married. I turned 16
and he brought a document and they released me. And we got
married.

Entering a legally recognized conjugal couple relationship meant that
the state regarded her as no longer needing its protection, and she was
able to leave the school.

The expectation↔injunction that couples should be married
played an even more significant role in Diana’s life after she separated
from her husband and moved in with her second partner. On the basis
of a provision in the Penal Code (1956, Art. 288) the state initiated
a court case against Diana and her partner for living together whilst
Diana was still married to another person. Diana, who was pregnant
at the time, faced a fine, imprisonment of up to three years and public
reprobation for ‘abandoning’ her spouse and living with somebody else.
This legislation had been part of the wave of conservative, pronatalist
changes introduced in the 1950s (see Chapter 6, pp. 65–8) that were
aimed at reducing what the communist regime saw as the ‘irrespon-
sible disruption’ of marriage and that sought to stimulate higher birth
rates (Popova, 2004; Vodenicharov, 2002). Fortunately for Diana, the

144 THe TenACITY of THe CouPLe-noRM

regime change in 1989 led to the repeal of this legislation and the court
case was dropped. This is how Diana explained what happened:

They even wanted to convict us, but there was an amnesty and
the court case was dropped. Before that if you were caught in a
‘combination’ [unmarried cohabitation], and they caught us, me
and him, and there was a case, but they couldn’t convict us. […] I
gave birth to my daughter in 1990 and the amnesty caught us and
nothing happened. The judge started talking and he came to me,
tapped me on the shoulder and said, ‘You should be grateful that
the amnesty caught you. Otherwise, you would be giving birth in
prison.’

Whilst Diana was rather unclear about the law and the ‘overnight’
changes after the regime collapsed in 1989, she clearly felt that she was
lucky to have been spared prison, and her repeated use of the word
‘caught’ in this passage highlights the continuity in her experience of
being captured by the state, in childhood and adulthood, and of being
subject to the legal system’s seemingly arbitrary powers to disrupt and
intervene in her life.

The expectation↔injunction of marriage that is such a central part
of the Bulgarian intimate citizenship regime can also be seen impacting
on Diana’s life over the long term, as someone who has lived much
of her life in a non-marital relationship. She gave birth to a daughter
conceived with her new partner whilst still in the process of divorcing
her husband, and as a result, the man she was divorcing was legally
considered the father of the child. She did not go to court to challenge
this and failed to get the registered paternity of her child corrected. As
a result, the child did not have the right to her biological father’s family
name and did not receive any inheritance rights to her father’s home or
to any benefits after he died. Diana too, after being in a cohabiting rela-
tionship with her partner of 20 years, was not entitled to any property
rights or to survivor’s benefits.

As discussed in Chapter 6 (see p. 72), there were heated public
debates about the changes in the Family Code between 2006 and 2009,
during which the case was made for the legal recognition of unmarried
cohabitation. The proposal to do so passed its first reading in parliament
but was rejected during the second reading, amidst arguments about
the danger of marriage ‘dying out’, as more and more people cohabit
and have children outside marriage. There was strong resistance to
change amongst the legislators, who saw the legal recognition of

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 145

non-marital relationships as a dangerous downgrading of the value of
marriage. In some of the parliamentary speeches the ‘gold standard’ of
heterosexual marriage was defended on the basis that it represented
the ideal for national public morality, whatever the reality of people’s
everyday family practices (Council of Ministers, 2008b). This underlines
how the intimate citizenship regime in Bulgaria remains one that is not
concerned to recognize and support people’s actual relationships but is
rather about promoting an ideal of the good intimate citizen.

Thus, Diana’s 20-year cohabitation with her partner, whom she
referred to as her ‘second husband’, remained unrecognized by law,
which created great insecurity for her and her children, as we see in
this passage, in which the disjointed and confused narrative seems to
perform the precarity of her current situation and the uncertainty of her
future prospects:

The housing belongs to my [second] husband and I don’t know
now, because we don’t have a civil marriage with him, and I don’t
know if his brothers, because he had grown-up daughters, he has
three grown-up daughters [from a previous partnership], and
nothing is in my name, only to the children that are registered
as his. And the child that was born during the divorce, Kalina, is
registered as my first [husband’s], during divorce. I don’t know
what now … They are saying that they want to get me out of
there. Well, what can I tell you? My life is hard, dear.

It was apparent that the unrecognized status of Diana’s relationship to
the man she considered to be her second husband was at the centre of
the hardship that she and her children now faced.

Diana’s highly gendered and racialized biographical-narrative
shows some of the ways in which an individual’s intimate life can be
shaped, on the one hand, by institutionalized majority norms and
the intimate citizenship regime of a totalitarian regime, and on the other
hand by the prospects available to an ‘ordinary’ Roma woman within a
traditional patriarchal culture (World Bank, 2014). It demonstrates how
the couple-norm was reinforced through repressive state regulation of
and intervention in intimate life under communism, and also reveals
how the change of regime removed the most punitive element of this
regulation – the threat of imprisonment for her ‘deviant’ extramar-
ital cohabitation. Nonetheless, the new Bulgarian state has remained
concerned to promote and protect marriage and to continue to deprive
those living outside its bonds of full intimate citizenship rights.

146 THe TenACITY of THe CouPLe-noRM

Bahar: pursuing a career and pressured to couple

With the collapse of communism in 1989, the Bulgarian intimate
citizenship regime was partially liberalized, as Diana’s story demon-
strated. Intimate practices have changed significantly since then,
with a sharp decline in marriage and an increase in divorce, the
mushrooming of births outside wedlock and growing numbers of
unmarried cohabiting couples and single parents.3 Yet the transforma-
tion of norms about intimate life has not been so rapid. Although there
has been a significant increase in the number of women raising children
on their own, single parenting is still stigmatized (Dragova, 2001;
Dinkova, 2001: 17) and intimate life is widely understood as being
about procreative coupledom (Roseneil et al., 2008). Marriage remains
almost unchallenged in its position as the normative prerequisite for
parenting and is also regarded by older generations as the ideal form
of relationship (Roseneil et al., 2010). There is a very low reported
level of voluntary childlessness (Zhekova, 2001; Todorova and Kotzeva,
2003), and great importance is attached to having a family and children
and to strong connections with extended family networks.4 All of these
normative pressures can be seen in the case of Bahar.

Bahar was a Bulgarian-Turkish heterosexual woman in her late
thirties. Despite considerable success in her career, she was regarded
by many of the people in her social network as unfulfilled because
she was single, and she had experienced very considerable pressure to
find a partner. Bahar was born into a working-class Turkish family at
the beginning of the 1970s. In 1989 she had just finished high school
when a diktat seeking the forced assimilation of the Turkish population
in Bulgaria was introduced, requiring the changing of Muslim-Arabic
names. As part of the wave of emigration that followed this oppressive
law, Bahar and her family left Bulgaria and moved to Turkey.5 This was
a turning point in Bahar’s biographical-narrative, and she described
how her dreams of a good education and a successful career were
shattered by these events. However, the political changes of November
1989 and the end of the communist regime opened up the possibility
for the Turkish emigrants to return to Bulgaria. After a few months
in Turkey, Bahar’s family headed back, and Bahar was then able to
pick up her studies once more, embarking on a vocational degree and
eventually starting work as a teacher.

The process of forced migration and return had meant that Bahar
had lost touch with her closest friends, many of whom remained
in Turkey. Following this traumatic experience, Bahar invested her

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 147

energy in her career rather than focusing on her personal life, and in
her late twenties she decided to study for a second degree, after which
she secured a high-profile professional job. Whilst in this role, she
had a year-long relationship with a man she met through work, but
at the time of the interview she had recently moved to Sofia to take
up a new job, and she was single once more and living in a shared
flat.

In the narration of her life, Bahar focused on her ambition for
education and career, a story which contrasted with Diana’s in its
sense of self-determination and goal orientation. She talked about the
importance of friendship, about the tensions in her relationship with
her mother and especially about being single, which was a central
theme running through the interview. She spoke about the great social
pressure she was experiencing to find a man, to get married and have
children – to ‘create a family’ – which came from both family and
friends. Bahar did not explicitly see this as an issue of gender, which is
congruent with the lack of discussion of gender inequality more broadly
amongst our Bulgarian women interviewees. They often described
social imbalances between, and differential social and cultural expecta-
tions of, men and women, but they did not seem to understand these
as systematic gender-based inequalities or to identify them as shared
experiences with other women (Stoilova, 2008). Nevertheless, we
found that the women we interviewed, across all four countries, talked
more often about feeling pressured to couple, and about being more
emotionally impacted by this, than did the men. Bahar described how
her friends and colleagues, especially those who were married, made
efforts to match-make for her, and how she resented the way that her
singleness was continuously at the centre of their attention:

My friend, the one that I remained closest with, she is very worried
that I’m not married, which irritates me a lot, because she is
constantly going on about it […]. She decided to introduce me
to someone in Sofia and everyone is cooperating so that I could
enlarge my circles, so that they can get me married [laughs]. The
big problem! [laughs].

She described how these interventions were seen by her friends as acts
of friendship: they cared about getting her married, they said, ‘because
you are nice, you are my friend’.

Until recently her mother had never put pressure on her to marry
and had always encouraged her to study and to be successful in her

148 THe TenACITY of THe CouPLe-noRM

work. Lately, however, she too had started to prompt Bahar to find
a partner and to have children. In Bahar’s words, she was ‘constantly
hinting’ and asking, ‘do you have someone?’ ‘You should have! Come
on, act!’, ‘Give birth to a baby, to a grandchild’. And whilst Bahar was
annoyed that her friends interfered in her personal life, she was more
understanding of her mother’s concerns, suggesting that ‘perhaps she is
getting worried that years are indeed passing by’.

Sometimes being the only one in her social group who was single
was an obstacle to spending time with coupled friends. Bahar talked
about not having seen her group of previously ‘inseparable’ best friends
who had escaped to Turkey in 1989 for a long time. She felt prevented
from visiting most of them, as they were married and had children,
and she thought that she would be an inconvenience. After one of her
friends got divorced she decided that this was a good opportunity to
visit her and to see all her old friends: ‘The fact that she was alone
seemed more acceptable’, she explained. They had a ‘fantastic holiday’
but it was not long before the marriage talk started again:

‘Come on, when are we going to get you married?’ So she joined
the group of other friends, of not-that-close friends, who want to
get me married. It’s only my best friend, she has never said to me,
‘When are we going to get you married?’ She is a real friend and
we can say anything to each other.

Apart from this one friend, it seemed that everyone in Bahar’s
social circle was on a mission to get her married. The match-making
even involved a marriage proposal made by a friend who asked her
to marry his cousin – an intervention that perhaps can be seen as a
contemporary version of an ‘arranged marriage’, organized by friends
rather than parents. Even though Bahar liked the ‘chosen husband’ and
they were good friends, at the time she had not considered the proposal
because it was made through a third person: ‘That moment somehow
predetermined the situation’, she explained. However, years later she
was still thinking about it, wondering whether she had made the right
decision, reflecting on it as an opportunity to get married that she had
missed. Similarly, her overall narrative of her intimate relationships
highlighted a number of ‘missed opportunities’ and was driven by a
sense that things had not gone as expected. Although Bahar objected
to her friends’ interference in her intimate life and thought that the
pressure was unjustified, she also tried to ‘diagnose’ her own singleness
and to find an explanation for it:

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 149

For one reason or another, I haven’t been able to create a family,
which is … now I can admit that it bothers me. I’m trying to find
a reason in me [… long pause] but I don’t know what the reason
is … it’s not to be unsuccessful but … As a matter of fact in my
environment most of my female friends are uncommitted.

Having friends who were single, or ‘uncommitted’ – which is the
popular expression in Bulgaria for being single – did not seem to
remove the pressure to be coupled. Bahar pointed out that marriage
and children were ‘expected of me […] like everyone’. She explained
that although she had always wanted to achieve a lot professionally, she
had also wanted to create a ‘very good’, ‘strong’ and ‘nice’ family. And
in this confusing passage she expressed her uncertainty about why this
had not happened yet:

I don’t know why it didn’t work out. I even think, even if I am a
strong person, sometimes I am afraid, I’m afraid of certain things.
I can’t decide myself what is for now, if I’m like this in my relation-
ships with people.

Bahar’s discomfort with being single arose simultaneously from
the intense social pressure of her family and her immediate circle
of friends, and from internalizing the wider societal couple-norm.
While she clearly disliked the pressure from others to be coupled, she
also experienced a powerful desire to be in a couple and a feeling of
failure that she had not managed to achieve this yet. Her narrative
also illustrated how normative expectations about ‘proper’ coupledom
entailed both marriage and having children, highlighting the
strong procreative-norm which accompanies expectation↔injunctions
about being in a couple. When speaking about her own desires, Bahar
also focused on wanting to have children, to have a ‘family’, not only
on being coupled.

Bahar’s case illustrates the expectation↔injunctions placed on
individuals to be coupled, enacted by peer groups and families but also
by individuals’ internalized notions of the normality, and their sense
of the desirability, of coupled intimacy, despite the liberalization of
law and policy around intimate citizenship in the post-communist era.
However, in contrast to Diana, it shows how education and the capacity
to earn an independent income as a woman can mitigate the material
 insecurities – if not the psychic ones – that can face those who are living
outside the couple-form.

150 THe TenACITY of THe CouPLe-noRM

Kasim: facing the impossibility of a mixed-heritage
relationship

Like all our Bulgarian interviewees, Kasim’s biographical-narrative
is clearly marked by the socio-political changes that took place with
the collapse of communism, but his story also draws attention to the
importance of issues of ethnic belonging in understanding the potency
and operation of the couple-norm. Like Bahar, Kasim spoke about social
expectations to be coupled, although, as a man, he experienced much
less pressure to marry than she did, and the dominant theme of his story
was the rejection by his parents of his mixed-heritage relationship with
a majority-Bulgarian woman.

Born in the mid-1970s in a village in northern Bulgaria with a
large Turkish population, Kasim was the second son of a working-
class Bulgarian-Turkish family. He spoke very fondly of his ‘carefree’
childhood and described being the ‘leading figure’ amongst his friends,
and a very good football player, who was invited to join a professional
team. He juxtaposed this with the period that followed, which was a
time of ‘anarchy’ and ‘chaos’ created by the forceful change of Muslim-
Arabic names in 1989 and the consequent mass emigration of Turks
which depopulated his village. This meant that when the time came for
him to go to secondary school in another town, and to live away from
his family for the first time, he went without his friends from primary
school. He was, he said, lonely and scared:

When I started going to secondary school, there were only 11
families left in the village. None of my friends from school, boys
or girls, were there. They had all scattered. And I was alone.
With these friends, we were studying in the same class, playing
together, playing football, going on holidays. Suddenly, in one
month there was nobody. […] And there was a period – you are
still small but also grown up, in eighth grade. After that I couldn’t,
I don’t know … maybe I couldn’t adapt. Maybe I needed more
time but … and you are scared. I enrolled with a Bulgarian name
and they restored them [the original Turkish names] at the end
of 1989. […] And there was some uneasiness. It was an unknown
environment. You lost many friends, [you are surrounded by]
unknown people.

Interviewed over 20 years later, Kasim structured his narrative
around this momentous period of change, oppression and loss. He

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 151

spoke about how he often wondered what his life would have been
like if the forced migration and regime change had not coincided with
major transitions for him personally – moving to secondary school in
a different town and living away from his family. This disorienting,
dislocating experience might be seen as introducing a ‘biographical
blockage’ (Hungerbühler, Tejero and Torrabadella, 2002) that made
forming close relationships harder in later life, and that also set him
apart from his family and community of origin.

The following years involved several more moves. On finishing
secondary school and completing his military service, Kasim received a
scholarship from a Bulgarian-Turkish organization to attend university
in Turkey. He loved the multicultural environment of the university and
the opportunity to re-establish relationships with some of his old friends
who were living in Turkey. After graduation, he went back to his home
village but quickly realized that it offered him few professional oppor-
tunities, and so he moved to the capital, Sofia, and started working as a
chemist, gradually establishing himself in his career over the following
ten years.

In his late twenties Kasim began a relationship with a majority-
Bulgarian woman, Raina, who was from Sofia. After a year they moved
in together and ‘lived as a family’ for two years, before they decided to
get married. At this point ‘these differences [related to] ethnic belonging
became somehow very problematic – not for us, but for our families’,
Kasim explained. He was worried about how his parents would react to
a mixed-heritage relationship as they were ‘people who have only lived
in one place, isolated from things, in a closed circle’. He believed that
mixed-heritage marriages were rare, and that people expected marriage
to be between people from the same ethnic background:

When you have a son or a daughter at the age of marriage they
[my parents] started asking too. And once I … I expected some
reaction, more or less, but not that much because people … they
get married somewhere in the region, Turkish to Turkish, Bulgarian
to Bulgarian. There were odd cases [of mixed marriages] and now
there are more, but I said, she was Bulgarian. And they started,
‘What? You can’t!’ Some things have not developed enough, the
way of thinking, the mentality … […] the time when they were
brought up [has an impact].

Because he expected a negative reaction from his parents, Kasim
postponed telling them about Raina for two years, until the couple

152 THe TenACITY of THe CouPLe-noRM

started making plans to get married. When he finally did tell them, their
reaction was much worse than he had anticipated:

I don’t know if it was my fault, but I had to take her to the
village. I went [to my parents] and they said, ‘No, you can’t’.
They are elderly people, and I understand them, but they couldn’t
understand me. [They said that] there would be problems. I say,
‘What’s the problem? In what kind of world do we live in now?’
 ‘No, no!’
 They didn’t accept her. We continued living together but she
got tired of it. And you know when you are anxious, the smallest
thing starts it off, and as they say, the small stones turn the cart
over. There was more and more conflict.

Kasim felt that Raina held him responsible for his parents’
reaction, which started to create conflict between them:

It was around Christmas and New Year. I hadn’t been [to my
parents’ house] for what … a year? I was thinking, ‘What’s the
point of going?’ I rang them and said that she would come with me
and my mum said, ‘No, your dad won’t let you in’. I thought that
I should go because they are elderly people. You don’t know what
will happen … And there was nobody else, you can’t leave an old
person who raised you, gave you money. So, I thought I should go
for two or three days. And I went and stayed for a few days. I was
supposed to come back for New Year. And she rang me and said,
‘Why didn’t you take me too?’ and I said, ‘I’ll come back, you have
to understand what the situation is’. ‘I’m gathering my things.’
‘Wait for me.’ There were things, it’s not appropriate to discuss
them, but we reached, [accusations] your [parents] are like this,
and yours are like that, offensive words, quarrels. When you have
had enough of it, you start doing the same.

Kasim seemed split between loyalty to his parents and love for
his partner and, although he was determined to continue with the rela-
tionship and not to give in to their objections, the emotional pressure
asserted by his parents’ lack of acceptance affected the couple, and they
eventually broke up. Kasim had sympathy for his parents’ point of view
and understood it in the context of their upbringing and the life of their
community, but he was also deeply disappointed that they had not
been able to offer him the same respect and understanding. Since the

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 153

relationship ended, Kasim had been single and had dedicated himself to
his work and career, leaving, he said, ‘no time for personal life’.

The issue of coupledom and ethnic belonging arose in many of
our interviews with both minoritized and majority participants in each
of the four countries. We have already seen how Vanessa and Imran
in the United Kingdom and Kasim in Bulgaria described the hostility
and disapprobation they experienced towards their mixed-heritage
relationships, and how pressure from people who mattered became
impossible to resist. Bahar also talked about her reluctance to date men
from a different ethnic background, explaining the centrality of ethnic
belonging in her upbringing and its importance to how members of her
community thought about coupledom. In contrast to Kasim, who had
wanted to continue his mixed-heritage relationship against the wishes
of his parents, Bahar was more accepting of the cultural traditions of
her family and community. In both cases, however, the expectation
that couples should be ethnically alike was a powerful driver of their
intimate citizenship experience. This principle of partner similarity does
not apply to all aspects of the couple-form; when it comes to the sex/
gender of partners, difference is normatively preferred to sameness, as
the next case demonstrates.

Maggie: struggling with exclusion and invisibility

The story of Maggie, a majority-Bulgarian lesbian in her early thirties,
speaks of another dimension of the regulation of intimate citizenship
in Bulgaria: the experience of those living outside heterosexual
coupledom. Maggie’s biographical-narrative traced some of the socio-
cultural and legal changes of recent decades that have opened up more
space for same-sex relationships than had existed under communism,
yet it also underlines the ongoing difficulties that result from the lack of
recognition of the lives and loves of non-heterosexuals in contemporary
Bulgaria.

Maggie’s life had been one of frequent movement, as she ‘jumped’
between places and settings. She had regularly moved home, changed
jobs and found new friends and intimate partners as she sought out
new experiences. Born in the mid-1970s, Maggie’s parents divorced
when she was young, and for a time afterwards she and her mother
moved in with her grandparents. Both of her parents remarried and had
more children, and from the age of 9 Maggie lived with her mother and
stepfather. When she was 16 she had her first romantic relationship,

154 THe TenACITY of THe CouPLe-noRM

with a male friend, and about a year later she had sex for the first time,
a one-off encounter with a man she had met while travelling. She was
in her late teens when she had her first relationship with a woman,
which lasted for about a year and was followed by another same-sex
relationship, with Anna, which continued for five years. Soon after the
start of the relationship with Anna, Maggie, now in her early twenties,
moved to Varna, a large Bulgarian city by the sea and a popular holiday
resort, to study. The following years were precarious for her both
financially and in terms of housing, and she moved house numerous
times in Varna and occasionally back and forth to her home town.

Whilst she was living in Varna, Maggie became part of the
emerging lesbian and gay community there and regularly went to a
newly established gay club, which was a novelty in post-communist
Bulgaria. Sharing a flat with a gay male friend, they presented
themselves to their parents as a heterosexual couple and announced
that they were to marry. About a year later Anna moved to Varna
and Maggie and Anna started living together for the first time, enjoying
their freedom and independence, as well as the recognition of their rela-
tionship that they received from their friends. Going back to their home
town to study two years later, and each living again with their parents,
none of whom knew that they were a couple, put great strain on their
relationship, and it eventually broke down. Maggie remained single for
some time, as she recovered emotionally from the break-up.

In her late twenties, having started a new relationship, Maggie
decided the time had come to be open with her parents. She came out
to them, but following a homophobic comment by her mother they
fell out, and Maggie moved out to live with her new girlfriend. After
finishing her studies and splitting up with her girlfriend, Maggie worked
briefly in Varna again before moving to Sofia, where she was living and
working as a sales assistant at the time of the interview. In her early
thirties, Maggie met Petia, an out lesbian, through an online chat forum
and started a relationship with her. At the time of the interview, they
had been together for over two years and Maggie had introduced Petia
to her mother.

Maggie organized the detailed narrative of her life that she offered
in the interview into two distinct periods, explaining that she had ‘two
stories’ – before and after Varna – and thereby identifying her first move
to Varna as the turning point in her life. In a context in which there was
very little public visibility of same-sex relationships or of lesbian and
gay social movement activism, Maggie struggled to accept, understand
and positively engage with her same-sex sexual desires until she became

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 155

part of the newly emerging lesbian and gay community in Varna in the
mid-1990s:

At one point this community expanded a lot, the gay community,
and suddenly some lesbians crawled out from somewhere, many.
Of course, it was the boom in Varna at that time, it was called
the gay capital of Bulgaria. There was Spartacus [a gay club],
transvestites, gays, lesbians, and whatever comes to your mind,
everything in one place, and you could do anything. Perhaps in
this community I finally felt like a human being, that I’m normal,
I’m not some sort of a freak. […] [T]here were people who
accepted me. I could be myself. They accepted me for who I was,
for who I loved. That’s why my second story starts there, you
see – from the point when you find your place, when you receive
support. Regardless of what people say, one needs the support of
the people around them.

The need to come out, the discomfort caused by hiding and concealing
both herself and her relationships, and the lack of a safe and private
space for intimacy were themes that she often came back to during the
interview. Maggie’s narrative can be recognized as a ‘modern coming
out story’, as identified by Ken Plummer (1995), plotting the transfor-
mation of negative experiences of social exclusion and isolation into
a positive identity, and hinging on the move to the more open, freer
culture and supportive community of Varna.

Even though Maggie reached a point of self-acceptance in her
early twenties, the process of coming out had continued, and in her
early thirties Maggie was still concealing her sexuality at work and from
some family members, which, she was clear, alienated her from them
and brought her closer to the friends who knew and cared about her.
The lack of support from her family was exemplified by the difficulty
her mother had in accepting her sexuality:

Of course, even up ’til now my mum pretends that she doesn’t
know [that I’m a lesbian], I mean, she knows very well, but in
one way or another she is trying to deny this. […] Even recently,
before I went there with my girlfriend for the first time. I called
her to tell her that I was going back home but that I wouldn’t be
alone. ‘You didn’t get married, did you?’ ‘How many times have
we discussed this?’ ‘Yes, but …’. I don’t know if that is her dream,
or what, but I did what I could and from here on it’s her problem.

156 THe TenACITY of THe CouPLe-noRM

Maggie expressed her frustration about the lack of understanding
of same-sex sexuality in Bulgarian society in general, suggesting that
people do not know much about it. She argued that ‘sexuality definitely
makes a difference’, not because of the difference of same-sex relation-
ships themselves but because of social perceptions of such relationships:
‘the differences are because of the people around you, not because
of the relationship within the couple.’ She felt the lack of social and
legal acceptance as a particularly serious problem because she was
considering having a child with her partner. In addition to the expense
and the difficulty of obtaining IVF treatment, as lesbian couples and
single women are not entitled to free treatment,6 she was concerned
about how life would be for her prospective child, both in a homophobic
school environment and potentially facing hostility from their own
relatives:

And even after that, when the child grows up, it will be very
difficult at school, even though, hopefully, by then things might be
better, and people might start accepting these things more and not
to bully him or her with ‘your mother is a lesbian’, ‘you have two
mothers’, or things like that. Children will always find something
to grab onto, to offend each other, they are generally very cruel. I
don’t know. A crazy relative can always come and say that it’s not
normal for a child to be raised in such an environment.

In the context of these concerns, Maggie did not feel she could
have a child at the moment: same-sex relationships were not compatible
with current social understandings of appropriate parenthood. Yet she
was experiencing pressure from family members to have a child, as
a woman of her age should, and she was hopeful that things would
change in the future. Indeed, the cultural shifts that she was noticing in
younger gay people, who were more open about their relationships than
she had ever managed to be, gave her grounds for optimism. Comparing
herself with her partner, who is ten years younger, Maggie said:

When we were still getting to know each other, if I may put it like
that, we used to go to the park and so on and it was very difficult
for me to get her to learn not to hug me or hold my hand in the
street, or when we are sitting in the park and she wants to kiss me.
They [younger gay people] are doing it more now. They don’t care
that much. […] I have the feeling that suddenly there are many
people like this. […] They are not hiding.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 157

A similar distinction between a new and an older generation of
gay people was evident in Maggie’s more general comments about the
fight for lesbian and gay rights in Bulgaria and current gay activism:

What I notice among the younger ones is that, it’s as if there are
more of them, or they don’t care and don’t hide, but it’s more
obvious. But something like, some sort of legislation being adopted
for marriages and other miracles like that, I can’t imagine that at
all. And I can’t imagine it, not because our society is backward
but because our community is unorganized, the community is not
unified, you see. […] In ten or 20 years we might hear about a
project for marriage of homosexual people. And it’s rather likely
that this will happen some time from now. Right now, there is just
nobody to do it.

For Maggie, the ability to freely express one’s sexual identity and
to be open about the love, affection and attraction felt for one’s partner
was a matter of time and generational difference. She felt much less
able to do this than younger women and adopted a rather conservative
position in relation to public displays of affection. Expressing a strong
dislike of lesbians and gay men ‘demonstrating [their sexuality] too
much’ and ‘showing off’, she implicitly subscribed to the widespread
normalizing strategy of distinguishing between the ‘good gay’ who does
not ‘flaunt their sexuality’ and the ‘bad gay’ who does.7 She wanted to
‘live silently and quietly with somebody’ and for sexual orientation to be
‘something like what sort of music you like’.

Yet, despite this avowed preference, her actual experience was of
the impossibility of a fulfilling intimate life without recognition of her
relationship and her sexuality. She explained in the interview that the
secrecy that surrounded her two previous relationships, and the fact
that neither her own nor her partners’ parents had known about them,
was harmful to the relationships and even caused the break-up with
Anna:

At this point things between us were not going well for the simple
reason that she is at home, I’m at home, and [it was like] the most
horrible nightmare that we did not have in Varna, because we
lived together and we were among people like this, the nightmare
of hiding and feeling like a criminal. You don’t have any freedom,
and spare time, and generally time to relax with this person you are
with. And things were not going well, and we broke up as a result.

158 THe TenACITY of THe CouPLe-noRM

At the same time she described her ‘great relief’ that the mother
of her current partner knew about their relationship and accepted it,
which not only made things easier but also allowed them the necessary
freedom and physical space for their relationship:

Before she moved out I used to go there [to her mum’s] very
often. I used to sleep there. There was this personal space. The
door was never locked, but she used to knock before she entered,
never got in before hearing ‘yes’. […] If it’s time for dinner, ‘Will
Maggie stay?’ Maggie this, Maggie that. The plans, she could
make them with her mum, do you understand? Not to hide, not to
separate your life, your family becomes a part of all that, as much
as possible. I think that’s normal. If you have problems you go and
tell your mum, you discuss things and you feel much better. And
I feel much calmer because I’m not hiding, I’m not doing perfor-
mances. Everything is normal.

Whilst clearly evoking the widespread western modern coming-
out story, as identified by Plummer (1995), Maggie’s biographical-
narrative also made explicit references to the specificity of the socio-
cultural context of the transition period from communism in Bulgaria.
Born and raised during a period of social silence about same-sex
sexuality, and when the public display of such acts – between women
as well as men – were legally punishable, Maggie struggled to accept
her sexuality and seemed to ‘prefer’ closeted same-sex intimacies. Yet
she was also aware of the toll that secrecy and the lack of recognition
of same-sex sexuality had taken on her relationships, particularly in the
context of the lack of personal space and privacy that was consequent
on having to live for extended periods of adulthood in the parental
home.

Whilst for Diana, Bahar and Kasim, the future held out the
possibility of fulfilling normative expectations of coupledom, for Maggie
hopes rested on the realization of the signs of social change that
she glimpsed amongst a younger generation of lesbians and gay men.
Yet she remained ambivalent about, and uncomfortable with, the more
open, public space-claiming behaviour of younger lesbians and gay
men, as she grappled with the experiential knowledge she had of the
importance of public recognition of same-sex couples to the ability to
live a fulfilling intimate life.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In SofIA 159

Concluding remarks

Amongst the countries in our study, Bulgaria stands out as having the
most conservative intimate citizenship regime, with the most powerfully
restrictive operation of the couple-norm, which continues to recognize
and confer rights on only the married heterosexual couple. More and
more people are living outside this conventional arrangement – in
same-sex relationships, remaining single, choosing to marry later in life
or to cohabit without being married, having children outside wedlock
or raising them on their own. Yet the married heterosexual couple-form
is still foundational to intimate citizenship in Bulgaria, powerfully
constructing deviations as ‘unconventional’ and unrecognizable.

The Bulgarian case studies illustrate many of the ways in which
adults are expected to conform to the different facets of the couple-norm,
demonstrating the social, and sometimes legal, pressure that is exerted
on those who fail to do so. There was little evidence in these case studies,
or in the wider body of interviews that we carried out in Bulgaria, that
the ruptures and breaks with the couple-norm of which our ‘unconven-
tional’ interviewees spoke were chosen and positively embraced. On the
contrary, their stories articulated a desire to live a ‘normal’ life, with
the recognition and acceptance of others, and for some, a wish that
they might be able to conform to the expectation↔injunctions that they
faced – to fit into society as it is. Beyond the personal experiences of
misrecognition recounted by our interviewees, there was little political
awareness or critique of the multifarious yet persistent ways in which
dominant norms about coupledom have the capacity to constrain and
impact upon individuals’ lives and subjectivities.

By highlighting key encounters with law, policy and culture,
and longer-term experiences of the couple-norm across individuals’
lives, the cases also show some of the changes that have taken place
in the couple-norm in Bulgaria over recent decades. With the end of
the communist regime, intimate lives became subject to less interference
and policing by the state, and possibilities for living outside the married
heterosexual couple-form have increased. The case studies also illuminate
the diversity of ways in which individuals negotiate and ‘work around’ the
expectation↔injunctions of normative coupledom against the backdrop
of interventions by families, friends and communities who are committed
to upholding the couple-norm. They point to the complex ways in which
culture, gender, sexuality, and ethnicity intersect in defining how the
couple-form should be lived, as well as the capacities of each individual to
oppose and challenge such norms.

160 THe TenACITY of THe CouPLe-noRM

Notes

1 According to Nwankwo (2011) there were 11 labour education schools, in communist
Bulgaria, with between 50 and 80 per cent of the children confined there being Roma.

2 Coontz (2004: 974) points out that ‘many societies have had a very casual attitude toward
what deserves recognition as a marriage. The “tradition” that marriage has to be licensed by
the state or sanctified by the church is more recent that most people assume.’

3 See Keremidchieva (1998), Yachkova (2002), Dimitrova (2006), Kotzeva et al. (2005) and
Stoilova (2008).

4 See Todorova (2000), Staykova (2004), Stoilova (2008), Philipov and Kohler (2001),
Dimitrova (2006).

5 In just a few months in 1989 over 300,000 Bulgarian Turks fled Bulgaria in an attempt to
avoid the forced change of names. In August 1989 Turkey closed its border and refused
to accept any more migrants. Some of the Turkish population who were planning to
emigrate had to return to their homes in Bulgaria, while others who were already in Turkey
decided to come back to Bulgaria after the news of the political changes in November
1989 (Buksenstuz, 2000: 83). This process of forced migration, mockingly labelled by the
communist authorities ‘The Big Excursion’, is described as ‘unprecedented in the history of
transnational migration’ (Hopken, 1989 cited in Buksentstuz, 2000: 83).

6 Arguably, it is not illegal for lesbian couples to obtain IVF treatment in private clinics in
Bulgaria, but the law is not explicit about lesbian couples: ‘assisted reproduction is done
only when the condition of the man or the woman does not allow the fulfilment of their
reproductive function in a natural way’ (Health Law, 2005, Art. 129). Moreover, there is no
possibility of a same-sex partner acquiring parental status in Bulgaria: only the woman who
has given birth to the child is legally considered a parent, not her partner.

7 See Rubin (1993 [1984]), Warner (1993), Seidman (2002) and Carabine (2004).

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 161

12
Living with and against the
couple-norm in Oslo

The next four cases studies, chosen from amongst our interviewees in
Oslo, explore how individuals negotiate the couple-norm in contem-
porary Norway. Shirin, a Norwegian-Pakistani heterosexual woman in
her mid-thirties, was living alone with her two adolescent children and
struggling with the legacy of her divorce which happened more than
ten years prior to the interview. Like Shirin, and also like Richard in
London, breaking up with his wife was the dominant theme for majority-
Norwegian Bjørn. His separation from his wife had been recent and was
the backdrop to a highly reflective interview about coupledom, intimate
life and their vicissitudes. Both Shirin and Bjørn were mourning their
lost marriages and saw their divorces as having cost them normality. In
contrast, and somewhat paradoxically, Paul, a majority-Norwegian gay
man in his mid-forties who was married, spoke extensively about how
he no longer had any longing for normality in his personal life. He felt
free to make unconventional intimate life choices, but he also talked
about the limits that he believes exist on being open about these choices:
some practices are just too controversial and taboo to make public. The
fourth Oslo interview was with Astrid, a majority-Norwegian woman in
her mid-thirties, who was married to her female partner. Unlike Bjørn
and Shirin, who craved it, Astrid seemed to fear normality, feeling that
she was saved from it by the fact that her spouse is a woman.

In our discussion of our Norwegian interviewees we focus on
the pleasures and pains of intimate life as they recounted them,
and on their more or less explicit beliefs about how they should live
their intimate lives. Their stories offer a lens on the specificity of
the couple-norm and its place in the intimate citizenship regime of
contemporary Norway.

162 THe TenACITY of THe CouPLe-noRM

Shirin: surviving the aftermath of an arranged marriage

Shirin was born in the mid-1970s in Pakistan. Her father was the first
of the family to migrate to Norway, and she, her mother and siblings
followed when she was still very young. In Norway her father worked
as a waiter and her mother stayed at home, caring for the children. The
main focus of Shirin’s biographical-narrative was the breakdown of her
three-year-long marriage. Her husband had moved out 12 years earlier,
and she had not recovered from the tragedy the divorce entailed for her.
At the time of the interview she was working full time as a cashier in a
shop, and she was living in her own apartment with her two adolescent
children.

Shirin’s intimate life was framed by the collectivist familial
norms of intimacy shared by many Norwegian-Pakistanis, within
which marriage is a matter of course and not marrying is largely not
experienced as an option.1 In her late teens, Shirin was taken out of
high school and sent to Pakistan to marry the man her family had
chosen for her. After the wedding the young couple moved back to
Norway. Shirin was surprised when problems started to emerge in
the marriage, because she had tried, she said, to ‘be nice and kind, to
listen to him, and be like a proper housemother and housewife’. Shortly
before Shirin had their second child, three years after their wedding,
her husband moved out and demanded a divorce. Three years is the
length of time needed for a foreign spouse to gain a residence permit in
Norway, and Shirin felt that her husband and his family had used her to
gain his residence permit.

Shirin experienced the breakdown of her marriage as a major
catastrophe, and she felt in no way prepared to handle a life on her own
with two small children.

Since then I have been alone with two small kids. It was like
‘wham’ to me. What is happening? How will I manage? I had
never worked, and after I married I had only stayed at home. I did
not want to leave my husband. It was his choice. It was terribly
hard to accept, but when he just left, I had to get back on my feet.
Even if I have a large family, everyone is preoccupied with their
own lives, they have their own families. So how much support
can you count on? I don’t make any demands on them. But what
I think is a pity is when women who have arranged marriages,
when things like this happen to them, I think their parents should
take responsibility […]. When your partner just leaves you, your

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 163

family should support you. But I have managed on my own, and
it was not easy.

From assuming that she would live a normal life as a married woman
in a lifelong marriage, staying at home and looking after her children
as she had been brought up to expect, Shirin’s life was turned upside
down. She had to take on tasks and responsibilities that she never
imagined herself having to deal with, and as a divorced woman she felt
ashamed and ostracized within the Pakistani community. She also felt
excluded from her family, and she found it hard to find an alternative
network of friends to offer support and help with childcare.

Whilst Shirin did not turn wholly against arranged marriage, she
admitted to feeling bitter about her own experience. She had been
prevented by her family from pursuing a relationship that she desired
when she was younger, but she had gone along with the marriage her
parents wanted for her, and she had tried to make it work:

Most important to me was that I went to school with a boy, and
I was in love with him, and my family didn’t like it […] And
that’s why they took me to Pakistan and got me married away
there […]. After I married I forgot my boyfriend, thought about
my husband, was faithful to him and started over. But it did not
turn out well. Deep down I am very bitter. Because I loved one
person, but my parents would not let me marry him. They chose
someone and he left me. And now I am left here alone with two
children. And I didn’t want to end up like this.

She had not chosen her fate, and she was angry about the lack of
‘follow-up’ by her family and community of origin when the marriage
did not go according to plan. She felt that since her family had taken
responsibility for the arrangement of the wedding, they should also
take responsibility for how the marriage turned out. This resonates
with Norwegian sociologist Anja Bredal’s research in which she found
that young Norwegian-Pakistanis see arranged marriages within a
‘logic of responsibility’ (2006: 255): if a young person decides to take
charge of her own marriage and to marry whomever she wants, she
must also take full responsibility for how the marriage turns out, but
if the parents arrange the marriage, they are obligated to support
and help out the marriage. But as Bredal’s (2006: 253–5) research
suggests, and as Shirin painfully experienced, these expectations are
not always shared by parents or followed through. Shirin had accepted

164 THe TenACITY of THe CouPLe-noRM

the familial orientation to her couple relationship and had adapted
to her parents’ wishes for her, and their, future, despite being in love
with someone else. But the mutual help and support that she expected
from her family was not forthcoming when her husband left her and
the marriage failed. She felt that her parents were being uncaring
and unsupportive. She spoke of her emotional distress, both about
the end of her marriage and about not being embraced within the
family and community after her divorce, describing how she felt left
to sit ‘alone and cry’ with her two boys. Through the divorce Shirin
lost the dream of a practical, grounded married-couple life with a man
with whom she could share responsibilities, and she lost her dream of
romantic love. In addition to this she felt excluded from her family and
the wider Pakistani community and, no longer belonging to a proper
family unit, she felt marked by shame.

In her narrative, Shirin referred to conflicting but co-existing
ideals of love and marriage: on the one hand, a practical or ‘realist
love’, based on the sharing of everyday tasks and responsibilities; and
on the other hand, an ideal of love and marriage based on romance and
passion.2 Shirin was prepared for a practical marriage, having always
expected to have an arranged marriage. But she had also hoped this
would include (romantic) love and a lifelong partnership.

To me, marriage was … [laughs] … an honest man, a happy
family, to spend your life together and have fun, to help each
other … I wanted a man who trusted me, and who had given more
time [to the children and me] … who loved me more than heaven
and earth. And who just cared about me and my children. But I
ended up with the opposite kind of person.

Whilst she was not in love when she married, it was important to her
that she should fall in love:

When I married him, I actually came to care about him. I tried to
fall in love with him, and in the end I managed to. And I tried to do
exactly what he wanted, so in a way you could say that I became
a lot like my mother – to make your husband happy and be like …
a servant, really.

Her husband did not appreciate her efforts and spent little time at
home. Shirin kept trying to please him and to address the problems in
their relationship. For instance, they had separate bedrooms, and very

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 165

little sex or romance, which Shirin did not find acceptable. She tried to
change things:

And then one day I asked him, ‘why can’t we sleep together? We
are husband and wife, right?’ And he thought that was very rude
of me … that I was being rude. I just went, ‘excuse me, but I’m
talking to my husband, and I’m allowed to talk to him. If I want
sex, then that is all right. I’m supposed to be able to get that.
From you!’ And he just said, ‘No. You’re a Pakistani girl, and you
shouldn’t talk like that.’ And we could have sex when it suited
him. And he never wanted to. I don’t know why that is. He was a
very cold person. You could well say that we had sex twice, and
that was the two times I got pregnant. No romantic life at all. He
was not romantic at all, while I on the other hand, was. And I
really tried to make it work. I bought him gifts, and he never said
thank you. He didn’t even remember my birthday, not a single
time, and never Valentine’s Day, or any of that. But I always
remembered, and I bought him little presents and tried to make
him happy. When he was sleeping I would make him breakfast on
a tray, with a little present and a piece of cake, and ‘here you go’.
And he would just go, ‘psh, I don’t want anything’. That’s how he
always was. And it broke my heart, every time.

Shirin expected both sex and romance to be a part of her marriage,
but all her efforts failed: ‘He was never in love with me.’ Nor did her
husband fulfil his obligations to care practically for her and their
children. She complained about how he sent most of their money back
to his family in Pakistan and spent most of his time outside their home.
She was left at home, alone and lonely, and when she was pregnant
with her second child he left her permanently. Having grown up
relating to both Norwegian and Pakistani ideals of coupledom, it was
clear to Shirin, in retrospect, that her relationship with her husband did
not meet any of them. Nonetheless, her commitment to the marriage
was such that she wanted to hold on to it and make it work.

Alongside this story of the disappointment inherent in her failed
marriage, Shirin also focused on the disappointment she felt in relation
to her parents. She talked about how hard the involuntary break with
the couple-norm that had been forced upon her had been, and about
how her parents had failed to support her through this; they were bad
parents to her. She had been raised to depend on husband and family,
and not to be independent, and she had been abandoned by both. She

166 THe TenACITY of THe CouPLe-noRM

related this experience to the conflict that she felt between two very
different cultures, as a woman with roots in traditional Pakistani culture
who was living in Norway, where gender relations and norms of love
and sexuality were very different from her parents’ Pakistan.

For us girls from two cultures, it is very hard. I am half Pakistani,
half Norwegian. There are no Pakistani girls living alone in our
community, but I do. What does that make me? Norwegian or
Pakistani? But I am not allowed to have a cohabitant because
I am a Pakistani, but I am allowed to live alone. I don’t get it.
Sometimes something is allowed, and other times it isn’t. When is
it allowed? When it suits others, not when it suits you.

Shirin was critical of what she saw as the strong focus in Pakistani
culture on family obedience and on shame, and she criticized her
parents for not following up on what she saw as the other part of the
intergenerational contract: care for her well-being and responsibility
for her life after the (unsuccessful) marriage they had arranged.
Although Shirin had not broken ties with her family, at the time of
the interview she felt unloved and uncared for by her parents. Yet she
could not give up on what she saw as an unrealistic hope: that her
parents, one day, would start to love her and show her that they loved
her.

Whilst Shirin had made some friends at work, she saw a new
marriage as the best way to find companionship and support and to
escape her current loneliness. However, she recognized that this was
problematic, because her parents had strict rules about whom they
would allow her to marry, and they were trying to push her towards
reconciliation with her ex-husband. Despite her anger towards her
parents for neglecting her and her children after the divorce, and whilst
blaming them for choosing the wrong husband for her, she still found it
impossible to oppose their wishes:

For example … when I started working, I met this guy who liked
me, and I thought ‘yes, why not? Why not get married again?
The children are growing up, and soon they will have their own
life. Then I will be lonely, and that is boring.’ So I’m like, ‘ok, I’ll
try’. And I told him the whole story – that I have a family, I’m
divorced, I have two children. And it was all right with him. He
was a very kind, loyal and nice man. Despite all these things, he
still wanted to spend his life with me. And then I talked to my

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 167

family about it, and they just said, ‘No, we are against it. You can
get married if you like, and we will not try to stop you, but then
we will cut off all ties to you.’ So now I have a choice between the
two of them, and I can’t make it. Even though I know that this
man is … He has helped me and has been very kind to me. We
have known each other for a long time … We had a relationship
for something like three years. And still I don’t dare to make the
decision. I didn’t dare. I was just like, ‘no, I don’t want to lose my
family’. The family that was never there for me. The family that
never cares about me. Like I said, if I’m sick, I can’t expect any
help from them. But still, I prefer them to him. He has actually
been there for me, but still I don’t dare, and that’s … I don’t know
why I … I can’t.

Shirin found it hard to understand her own persistent loyalty to
her parents, her attachment to the family that had not supported her
properly and her inability to follow her own desires. She was critical
of her mother for never daring to make any decisions on her own and
always waiting for her husband’s opinions. But in the interview she
expressed her anxiety that she had become as indecisive and dependent
as her mother, and she described trying to be more resolute in front of
her children. She did not want them to become like her mother. She had
been brought up to obey her parents and her future husband; she had
tried to follow the rules, but given the way her life had turned out, she
wondered if she should not have chosen a different, and more individ-
ualist, route:

I have tried to be a good daughter-in-law, but I was never
accepted. I have tried to be a good wife, but I was never accepted.
I tried to be [laughs] a good daughter – I listened to my parents –
but I never got back what I wanted. So, every now and then, I
regret everything. I should have listened to my heart, and done
everything the way it suited me, instead of just trying to please
them. Then, perhaps my life would have been different now.
 Still now, I don’t want to hurt them. I love my parents and I
love my family. I don’t want to do anything stupid that I’ll regret
afterwards. When I do things like that I’m only hurting myself,
because the truth is that I never get anything back from my
parents anyway. They don’t see that … how much I need them or
how much I love them. It’s the same to them whether I’m there or
not. They don’t care about me at all. […] That hurts. Because it’s

168 THe TenACITY of THe CouPLe-noRM

not the way that I think at all. I want a family around me. I want a
man who loves me … who means something to me, and to whom
I mean something.

She would, she made clear in the interview, be happy to submit
to a husband. She would gladly be a stay-at-home mother, with her
husband taking charge and holding responsibility for the family. But, at
the same time, she would like to be able to make her own choices, and
she was enjoying some aspects of her forced independence. This was
a psychologically tortured place to be, and she expressed considerable
distress in the interview about her predicament.

Shirin’s story of her intimate life was one about her involuntary
passage to non-conventionality, and about her struggle to find ways
to come to terms with, and handle, this failure. She saw this as partly
her parents’ failure – to find her a good husband – but she knew that
she was the one who had to carry the burden of failure in her life,
and this made her angry and sad. Shirin’s story was also one of being
caught between different intimate expectation↔injunctions and ideals:
about love (between practical and arranged love and romantic love),
about parenting (between Pakistani and majority-Norwegian ideals)
and about what a woman’s life should be like (submission to family
authority or individual autonomy and self-responsibility).

Shirin’s case exemplifies a version of the couple-norm in which
adults are expected to be married, and where the couple is seen as a
family matter. It highlights tensions regarding the role that romantic
love and rationality should play in a marriage, a tension expressed
and negotiated in both Norwegian-Pakistani culture and majority-
Norwegian culture.3 While Shirin thought that she wanted nothing
more than to live in a happy, lifelong marriage arranged by her family,
circumstances forced her to reflect upon the different expectations
about love, marriage and parenthood that exist in the world around
her. While she, for the most part, saw this forced reflexivity as a burden
consequent on an enormous loss, there were also hints of hope and new
possibilities in her story. She acknowledged that in many ways she had
adjusted to being single and admitted that she enjoyed being able to
make decisions about her own daily life. Her strongest desire, however,
was to find a new husband:

I want a loving man by my side, and perhaps … perhaps a
daughter, too. If I can have that … (laughs). And a happy life. That
is what I want.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 169

Despite the disappointment and traumatic experience of her marriage,
yearning and hope for lasting coupledom remained.

Bjørn: grappling with the catastrophic failure of divorce

Bjørn was a majority-Norwegian heterosexual man in his mid-forties.
He worked as a high school teacher and at the time of the interview he
had recently separated from his wife of 12 years. He and his wife had
met just after he had finished his studies. They started living together
straight away, married within a year and had a child within two years.
They had shared a passion for the outdoors, and their early years
together were filled with significant events and joint projects: their
wedding, the birth of children, moving several times, buying a house
and carrying out renovations.

The story of Bjørn’s ‘failed marriage’ was the central theme
of the interview, as it was for Shirin. He described the divorce as
a ‘catastrophe’. There had been troubles in the marriage for many
years, which they attempted to address through various forms of
therapy, mostly on his initiative, and they talked about splitting up.
Approximately five months before the interview, Bjørn learnt that his
wife had been having an affair with another man. This immediately led
to them separating, and Bjørn was still in an emotionally raw state at
the time of the interview. He had recently bought a new house close to
his ex-wife, who stayed in the family home, and they planned to share
the children 50/50.

Although Bjørn and his wife had openly spoken about problems
in the marriage and had discussed the possibility of separating, he
was shocked and deeply hurt by the break-up. He was clear that one
of the reasons for his hurt was the sexual betrayal he had experienced.
Bjørn had wanted a more active sex life with his wife, but he said
that he had very often been rejected, and that they had sex very
infrequently:

I behaved like a modern man who not only demanded and did his
thing, but yes, tried different things to make it work. But I met
quite a bit of resistance. And then of course … that makes the
fall harder. … And what happens when she … gets so absorbed
by another man, and it is very explicitly sexual the communica-
tion they had, then it’s very odd because I thought I lived with an
asexual being. And it did something to the self-confidence.

170 THe TenACITY of THe CouPLe-noRM

Sex is regarded as a crucial element of being a couple in contem-
porary Norway, but it is an expectation that has to be carefully
negotiated, particularly since the norm of gender equality and the
belief in women’s right to a fulfilling sexual life also have become
dominant (Danielsen & Mühleisen, 2009a). As a ‘modern man’, Bjørn
had learnt that he had to be considerate and not to put his own
sexual needs before the needs or desire of his female partner. He
tried to ‘work on’ the sex in the relationship, as couples are expected
to do, but felt that he got little positive response from his wife.4 He
pointed out that, although he had been tempted, he had never been
unfaithful to his wife. He felt that infidelity was an option that was
not open to him because it would destroy his family. The rejection and
humiliation he felt as a result of his wife wanting sex with another
man when she did not want it with him was part of his explanation
of the devastation he felt about their separation. His wife broke with
expectation↔injunctions that are intrinsic to the couple-norm, both by
not wanting to have sex within the relationship and then by choosing
to have sex outside the relationship.

On an even more fundamental level, Bjørn saw his divorce as
a major failure. He stated clearly that he saw what he called ‘intact
families’ as the ideal and divorce as problematic and shameful. He
also considered lifelong monogamy to be a shared cultural value in
Norwegian society. Just as Shirin seemed to have taken marriage, and
a lasting marriage, for granted, so did Bjørn. He had assumed that he
would get married at the right age and that he would stay with his wife
for the rest of his life.5

The hardest part of my divorce is that I no longer … that I didn’t
manage to stand by what has been my ideal, and which still is
the societal norm, which is the intact family […]. I have had to
prepare myself for not being a part of an intact family, and come
to terms with the shame, the social shame I experienced by not
being a part of an intact family […] When I married, the ideal for
my family was, of course, that I should be old together, and die
in the marriage with my wife. I don’t really know to what extent
I had reflected on this – that was just the way it is. I had never
imagined that I would get divorced. And I have told colleagues
and friends that I would put up with a lot before I would let my
children become children of divorce, in a kind of understanding
that to be a child of divorced parents is a disaster, and that it is
pushing them to be drug addicts or anything bad.6

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 171

While Bjørn took coupledom and parenthood for granted when
he was young, his own turbulent marriage produced reflexivity around
what it means to be a couple and about the norms that pertain to
intimate relationships. He had read a lot of self-help literature, and
he initiated different forms of couple counselling in order to save his
marriage. While the shame of the divorce in Shirin’s case seemed to be
connected to her failing to be a good woman – given that a good woman
is necessarily married – Bjørn’s shame partly seemed to be connected to
him not being able to be a proper man.

For me, not to manage this family project is a matter of shame. I
don’t know. … To not succeed. Failure. Relationship failure. Like
the major project of a life, marriage, it didn’t work out for me.
And it is almost like losing a competition. It can be shameful. But
not to manage what you set out to, that’s something. … I think
that is why I talk about shame. And others make it, so why can’t
I make it?

According to his ideals of masculinity, a man should accomplish what
he sets out to do. A man takes action when problems occur. He finds
solutions. A man fulfils his woman sexually, and a man takes care of
his family to the best of his ability. He succeeds at the challenges he
takes on, especially when that challenge is ‘the major project of a life’.

These traditional components of masculinity are complemented
in Bjørn’s case by an expectation, inflected by the emphasis on gender
equality in the Norwegian intimate citizenship regime, that he should
also take emotional responsibility within the couple, not leaving the
emotion-work solely to the woman. Of the Norwegian interviewees,
Bjørn was the one who talked most explicitly and extensively about
shame. He had worked long and hard to keep his family ‘intact’, to
adhere to the couple-norm, and he felt profound shame when this
project failed.

In contrast to Shirin, however, who also felt ashamed and dejected
at the failure of her marriage, Bjørn already saw life after divorce as
full of opportunities. He confessed that he had become ‘addicted’ to
several dating sites on the internet, and he seemed to assume that he
would form a new couple relationship soon. Although his ideal was
the cohabiting or married couple, he was preparing himself for the fact
that a future girlfriend would probably also have children, which would
make cohabitation problematic, because he assumed that all divorced
parents want to live close to their ex and to their children’s schools.7

172 THe TenACITY of THe CouPLe-noRM

At the same time as being emotionally devastated by the end
of his marriage, there was a sense in Bjørn’s narrative that divorce
was inevitable. Without explicitly saying so, it seemed that he saw
his wife’s infidelity as the final straw that broke a marriage that was
heading ineluctably towards divorce. Their marriage had been unhappy
for a long time, and Bjørn had made many attempts to try to ‘fix it’
without much success. He had also, he admitted, had passing thoughts
about the possibility of ‘cheating’ or starting a new relationship himself.
In his narrative he did not present divorce as a big surprise, but because
the marriage had ended as it did, his wife now got most of the blame
for the break-up. His wife’s clear culpability elicited much sympathy for
him from family, friends, colleagues and acquaintances, and given the
extent to which he felt that a broken marriage was a failure, he was
expressly relieved that he was not the main one to blame. This suggests
that his feelings of shame and sense of responsibility were somewhat
counterbalanced by an ability to apportion blame and to find relief in
attributing it to his wife.

Bjørn’s story illustrates a number of key facets of the couple-norm
in contemporary Norway: the expectation↔injunctions that a couple
should marry and stay together for life, that couple relationships
take dedicated emotional work, care and active effort, by the man as
well as the woman, that sex is central to a couple relationship and
that sex outside the relationship constitutes an irrevocable fracture.
It also speaks to the specificity of contemporary Norwegian middle-
class masculinity and how this relates to the practice of coupledom,
a masculinity which is double-edged: sensitive to and respectful of
the woman’s wishes, but at the same time responsible for exploring
blockages in the relationship and mending her sexual appetite to bring
it into line with his own.

Paul: challenging expectations of monogamous
romantic love

Paul, a majority-Norwegian gay man, was a successful engineer in
his mid-forties. He was living in a partnership that he described as
happy with his spouse of 15 years.8 In his youth Paul had struggled
with his sexuality, keeping his emerging gay identity to himself
and thinking that he did not want to live a ‘gay life’. He felt that
homosexuality would make him an outcast, a ‘social loser’, and
he made sure he excelled in all other areas to compensate for the

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 173

burden of outsiderness that he would carry through life. Throughout
his adolescence the ‘social fall’ that he believed he would suffer
if his sexuality was more widely known was his main concern: ‘I
never had any guilt about being gay. I just felt it was a social defeat,
plain and simple. It ruined the facade, and I wanted my facade to look
good.’

After he finally came out to those around him, aged about 25, he
had some wild and rather turbulent years, with a lot of falling in and
out of love and many short relationships. He did not see this as a good
period of his life:

I have very few positive experiences of falling in love. I
have never experienced a crush that ends in anything but
disaster. So the higher I got [emotionally], the more I would
prepare for that horrible backlash that I knew would come
eventually.

In middle age, Paul now lived what in many ways was a
conventional life, given the transformation in the Norwegian intimate
citizenship regime to include those in same-sex relationships within the
‘charmed circle’ (Rubin, 1993 [1984]) of respectable, state-sanctioned
coupledom. His career was flourishing and he was happily married.
He and his husband had responsibility for children. He had, he
explained, always wanted a stable and secure life, and he had achieved
exactly what he wanted. Yet, alongside this normative success, his
intimate life actively broke with two important expectations that are
central to the couple-norm in contemporary Norway: romantic love and
monogamy.

His explanation of his rejection of romantic love was grounded in
his experience of ‘falling in love’ as highly problematic. As someone for
whom rationality and self-control were central to his sense of self, the
first time he fell in love felt like being sick:

It was purely unpleasant. I just wanted to get through it and be
finished with it, because it is terribly exhausting. And I couldn’t
use it for anything positive. You just had to live through it, like ’flu.
It has to pass by itself, but it takes far too long time.

This was confirmed by later experiences: falling in love was an
exclusively negative condition that ruined both his peace of mind and
his self-image. His relationship with his husband was as good as it was

174 THe TenACITY of THe CouPLe-noRM

exactly because they never had been ‘crazily in love’. When he told the
story of how he met his husband he said that it was never a ‘passionate,
romantic affair, with flowers and chocolate and all that’:

So no, I was never heedlessly in love with him, but I felt good
with him. I felt safe when I was with him, because he was
such a safe person. […] He is a teacher, a nice dresser, and
he isn’t provocative in any sense of the word. He can talk
and make conversation. So that summer we were going on a
holiday together for three weeks, we drove all over Norway.
And when we had completed that holiday I remember telling
myself: ‘you know, this has gone very well. We have been
spending all our time together for three weeks, and I have been
comfortable all the time. There have been no problems. This is
the man of my life.’ And after that I have never considered it any
further. Then I had what I needed; this was the man I wanted to
live with.
 And we never have those big philosophical discussions where
we bare our souls to each other and evaluate our relationship
and our feelings for each other. I can remember that a friend
was very critical of us because we didn’t penetrate the deeper
layers. But I told him that neither of us ever needed it. We never
had that phase … or, we never had a relationship where we
put everything out there: ‘Now I feel this and that, and what
do you feel now?’ We have been companions and best friends,
and we are very different people with very different personali-
ties. But it has never been like my other relationships, where I
have always felt the need to talk about love, life, death and the
ocean. We never did that. And at the beginning I wondered if
maybe we shouldn’t do that: is there something wrong with this
relationship, because we really should do that. But I didn’t really
miss it.

In late modernity, the couple – a ‘pure relationship’ (Giddens,
1992) – is normatively expected to be based on both romantic love
and emotional intimacy, the communion of souls, ‘disclosing intimacy’
(Jamieson, 1998).9 But for Paul it was comfort, security and care,
rather than romance and intense emotional exchange, that mattered –
echoing Jamieson, whose rejoinder to Giddens’s thesis on the trans-
formation of intimacy emphasizes that in successful (heterosexual)
relationships ‘acts of practical love and care have been more important

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 175

than a constant dynamic of mutual exploration of each other’s selves’
(Jamieson, 1999: 477).

Yet Paul’s story is more complex than this picture of marital
safety and comfort might suggest. Paul sees his relationship, and its
lack of intensity and passion, as unconventional, and as representing
a taboo way of thinking about love and relationships in contemporary
Norway – so taboo that he was aware that he and his husband could
not talk about their relationship in this way publicly. To enter a rela-
tionship without being passionately in love broke with the couple-norm
in such a threatening way that it was not even to be articulated out
loud.10

Bredal analyses the way in which ideals of ‘sense’ and ‘sensibility’
are negotiated among her Norwegian-Pakistani and other South
Asian interviewees in Norway. Like Paul, some of her interviewees
also talked about how rational considerations should come before
feelings, and they took pride in the fact that they managed to use their
brains rather than being swept away by their emotions (Bredal, 2006:
236ff). While ‘sense’ is the respectable approach to marriage amongst
many Norwegian-Pakistanis, ‘sensibility’ is the acceptable approach to
coupledom in the majority-Norwegian middle-class culture to which
Paul belongs; ‘falling in love’ is the only legitimate starting point of
a relationship (see Danielsen and Mühleisen, 2009a; Eggebø, 2012,
2013a).

Alongside rationality, fulfilment of sexual desire is a central
value for Paul. He has an active sex life with many sexual partners in
addition to his husband. His husband knows of, and sometimes shares,
both Paul’s practice of non-monogamy and his sexual partners. Paul
underlined that he never fell in love with any of these other men, but
that many of them turned into close friends and came to be important
in his and his husband’s social life as a couple. Paul’s separation of
sex and being/falling in love can be seen to be in accordance with a
community ethical norm amongst many gay men of his generation. This
tends to regard fidelity ‘in terms of emotional commitment rather than
sexual behaviour’ (Weeks, Heaphy and Donovan, 2001: 122) and sits
alongside the widespread practice in lesbian and gay communities of
incorporating ex-lovers into friendship networks.11

Paul hid his non-monogamy from most of his friends and family.12
He and his husband only discussed this aspect of their relationship
with other gay male couples who also enjoyed ‘non-committal’, ‘free
sex’. Paul clearly saw his gay ‘promiscuity’ as a break with normative
coupledom, and he was highly critical of the homonormalizing process

176 THe TenACITY of THe CouPLe-noRM

to which he saw the struggle for lesbian and gay rights and same-sex
marriage contributing:

I actually find that Norwegians, including gays, are basically
very puritanical with regard to non-committal sex for those in
a relationship. So I think a part of the struggle, and everything
that is happening around the Act of Partnership, the normaliza-
tion of us lesbians and gays, that makes it politically correct,
and the ultimate goal for gays is to live in monogamous rela-
tionships as similar to heterosexual relationships as possible.
And now it’s damn well that we should have kids as well.
And that’s the ultimate happiness, to go to America, have
a surrogate mother and one or two children. So, instead of
cultivating the opportunity for free sex and promiscuity, and
taking advantage of what is inside us as men, gays have become
socialized to be as much like the others as possible. They
know how different we are, and then I will argue that we have
lost something that gays experience as positive – the sex, the
promiscuity – which is seen as positive by a lot of gays. We had
to let that go.

Paul expressed his belief that most men have a naturally strong
sexual drive, and that gay men should not constrain their sexual
conduct in accordance with societal norms. In this he was echoing a
long history of gay men seeing, and campaigning for, sex as a liberatory,
creative and transformative practice.13 As the gay activist Dennis
Altman expressed it in an article first published in 1982:

Too much of the rhetoric of gay leaders has ignored the
reality: most gay men do not behave sexually, and do not
want to behave sexually, according to the dominant norms of
this society. Increasingly I have come to see this as a virtue,
and one we should be prepared to defend. Gay men are
developing new forms of sexual relationships that make it
possible to reconcile our needs for commitment and stability with
the desire for sexual adventure and experimentation (Altman,
1997 [1982]: 530).
 For if the gay movement stands for anything beyond civil rights
it stands for a breaking down of the sexual repressions and fears
that fuel so much of the violence and paranoia of modern life
(Altman, 1997 [1982]: 534).

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 177

For these activists, as for Paul, sexual liberation and sexual self-
expression create an ethic of their own. To suppress one’s sexuality,
to subject it to conventional moralities, would be unethical within
this value system. While this radical sexual politics was quite visible –
although highly controversial – in Norwegian lesbian and gay politics in
the 1970s and 1980s, the movement shifted its focus to partnership and
family in the 1990s. While Paul appreciated his blossoming career and
his success in creating a stable and happy home life with the man he
loved, he also strongly valued his extramarital sexual life. For him, non-
monogamy was the best route to stable, happy, long-term coupledom,
and he articulated his belief that gay men have been able to establish
relationships characterized by stability, love and lifelong commitment,
whilst also allowing the freedom to pursue sexual encounters outside
the relationship and to ‘take advantage of what lies in the man’. Many
of his gay friends who have been together for ten to 20 years have the
same kind of agreements, and he regarded them as well-functioning
relationships, involving strong friendship and companionship.

While the lesbians, they are serially monogamous … they get
dramatic; that is my view, anyway. Monogamy is very important
to them. But they stop having sex. So they become friends
instead. And one of them will go out and fall in love, and then
she is thrown straight out. Because it seems to me that they are
unable to have a good relationship at home and at the same time
have something on the side […]. They say that men can have only
one thought in their head at any one time, while women can have
more than one thought. But in this instance I think that men can
have several sexual relations going at the same time, and also have
a stable emotional relation. While, with women, everything needs
to be clean and tidy. There is only one bed at the time, and they
don’t want to hear about anything else.

Ideas about gender and gender roles are strongly present in Paul’s story.
He sees men and women as significantly different, and he generally
prefers the ways of men. Although Paul here is articulating a narrative
about the differences between lesbians and gay men in their couple
relationships that is well known in the United Kingdom and the United
States (Gordon, 2006; Weeks, Heaphy and Donovan, 2001: 138–48),
publicly voiced narratives in Norway have tended not to focus on
gendered differences between the two groups, and Paul’s argument is
not often spoken in the Norwegian public sphere.

178 THe TenACITY of THe CouPLe-noRM

Paul had never been particularly interested in children, and he
had tended to find them rather bothersome. It was more by chance
than design, then, that he and his husband started to take increasing
responsibility for the children of two lesbian acquaintances, and that
they now have an arrangement in which they regularly care for the
children. Paul spoke about really enjoying his relationships with these
children. Moreover, Paul and his partner were spending more and
more time with the mothers of the children. But Paul described trying
to resist ‘becoming one big happy family’. He wanted, he explained, to
have a relationship with the children on his own terms, and not to be
forced into a pre-established pattern of parental roles and family life.
He wanted to be a part of the children’s lives, but he also wanted to
keep his active extramarital sex life, and no family role should interfere
with that.

In contrast to Shirin and Bjørn, Paul was not sorry, regretful or
ashamed that he was breaking with conventional expectations about
coupledom. He saw himself as having freely chosen his transgressions of
several facets of the couple-norm, and he felt that he was in a privileged
position to be able to make such choices. Through his break with the
hetero-norm, Paul seemed to feel free to redefine the couple-norm in
a way that he felt was better suited to his (and maybe, he thought, all
men’s) practical, emotional and sexual needs. Long-term commitment
and love were separated from the demand for romantic love, as well as
from the expectation↔injunction of monogamy. For Paul, the rejection
of key elements of the couple-norm (as with the hetero-norm) was not
associated with loss, but with exciting new opportunities. He had not
always felt this way, and he remembered clearly how in his younger
years he had seen homosexuality as an impossibly severe rupture with
societal norms, and as incompatible with the successful and respectable
life for which he wished. But now, in middle age, he appreciated the
choice and freedom he experienced in his intimate life. He felt that
he had the best of all worlds: a loving, stable, long-term relationship,
a parental role, and sexual excitement and transgression outside the
couple that was fully sanctioned by his husband. Yet, despite his satis-
faction with how well things had turned out, Paul felt that he had to
keep secret from most people in his life both his non-monogamy and
the absence of romantic love as a base for his partnership. While he
could talk about non-monogamy with some of his gay friends, the
lack of initial romantic love and intensity with his husband was taboo
and perhaps even shameful. The couple-norm, and its constituent
expectation↔injunctions, take their toll even on a cosmopolitan,

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 179

well-educated man like Paul, who in many ways feels that he has freed
himself from conventional norms of intimacy.

Astrid: happily committing to contemporary coupledom

As a majority-Norwegian woman in her late thirties who described
herself as bisexual, Astrid was living with her partner of ten years, Anne,
and their cat. She was close to her family, and Astrid and Anne were
devoted aunts to their nieces and nephews, who loved their ‘cool’ aunts.
Astrid had grown up in an affluent suburb and her strong friendship
network included friends from her teenage years, as well as many new
friends made in the artistic world in which she works. Astrid is deeply
dedicated to her creative career, devoting a great deal of time and
energy to her work. She commented that she sometimes felt that she
was spending too much time with colleagues – not because she did not
like doing so, but because she felt she should conform to a norm about
proper work–life balance. After surviving a crisis in their relationship,
Astrid and Anne were, at the time of the interview, trying to have a baby.

Whereas for Paul coming out as gay had been a long and
traumatic process, it was much simpler for Astrid. She had only had
relationships with men until she met Anne in her late twenties, and in
her biographical-narrative the shift from heterosexuality to homosexu-
ality was completely unproblematic. Her choice was applauded by her
old group of friends from childhood; they were happy to have Astrid
as the ‘token homo’ of the group. Whilst becoming part of a same-sex
couple could be seen as at odds with the hetero-norm, Astrid had not
experienced it as problematic. Although there are complex and often
singular contexts around the process of coming out, there are also
several culturally relevant differences in Paul’s and Astrid’s stories.
Whilst Paul was about 15 when he recognized his same-sex desires,
Astrid was 29. Research suggests that ‘coming out’ at a young age
poses bigger challenges (Hegna and Wichstrøm, 2007; Hegna, 2007),
and Paul and Astrid were also in different places geographically. While
Paul was living in the farming village in which he had grown up and
where his family had lived for generations, Astrid was brought up in
an affluent suburb close to a big city, and when she met Anne she
was living in Oslo. There is also a significant difference in historical
time. While Paul admitted his homosexuality to himself in the late
1970s, Astrid started her first relationship with a woman in the late
1990s. Enormous changes had taken place in the Norwegian intimate

180 THe TenACITY of THe CouPLe-noRM

citizenship regime during those 20 years, and homosexuality had
become radically more visible and socially acceptable.

Although Astrid did not perceive living in a same-sex couple as
counter-normative, in her search for clear guidance about what we
wanted her to talk about in the interview she asked if we wanted her
to focus on the fact that she did not ‘live a completely A4 life’.14 ‘A4’,
the standard European format for a sheet of paper, is often used in
Norwegian to describe something ordinary, something that fits squarely
within the standard size and shape of things. Due to her relationship
with a woman, Astrid felt that she was living a life outside the standard
format, and she regarded a ‘non-straight’ life as a good thing. Choosing
a female partner was, for Astrid, a way of making a positive break with
a suffocating ordinariness:

Yes, I could have ended up in a kind of A4. I had, you know, a sort
of lover, a boyfriend, when I was younger, so we could have easily
ended up together. But luckily we did not. […] The A4 life I could
have ended up living would have been with this boyfriend of my
youth, and we could just have stayed together and married when
we were 24 and bought a semi-detached house and children and
car and … And I would surely have ended up with a completely
different career than I have now. And I do not think I would have
been as happy. […] I would probably have ended up working in a
store or something. But it’s like you … or what I’ve been afraid of,
what I think of as an A4 life, that it would bore me to death. But of
course, it’s not certain that those who live that way think it is. And
nowadays my life is actually not all that different either. I have a
house and a lover, a cat, car and job. It’s not all that different.

In the interview, Astrid suggested a fear of disappearing in the crowd, of
drowning in ordinariness. For her, the consequence of having a female
partner was a welcome unordinariness (see Hellesund, 2011; Hellesund
et al., 2019). Yet she also acknowledged that her coupled life was not so
different from the normality she rejected.

Astrid talked about her family, colleagues, friends and a few
former lovers, painting a picture of a sociable, easy-going and well-liked
sister, daughter, friend, colleague and lover. Astrid and Anne had,
however, recently recovered from a crisis in their relationship:

We had a really rough period a couple of years ago, when I fell in
love with someone else. It was very mutual. But then I decided to

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 181

stay. But it hasn’t been easy for any of us, because I carry around
a broken heart over something that will never happen, and my
girlfriend has to live with the fact that I grieve over another
person. It took a year before it was okay again. But now at least
we are very sure that we shall be together, and in a very different
way than we were before. So I think that’s how you do if, if one
had been married and had a child, or just bought a new house or
something, I probably wouldn’t have allowed myself to fall that
much in love. But if you’re in a period in your relationship where
things have been the same for several years, so … But it ended
well. But it was pretty heavy.

Instead of this ‘rough period’ leading to a questioning of the
expectation of monogamy, or to a feeling of failure for having desires
outside the couple, this experience seemed to have confirmed for Astrid
a contemporary, late modern ideal of coupledom in which reflexivity,
communication and hard work are seen as necessary and healthy
ingredients in a relationship (Illouz, 1998; Danielsen and Mühleisen,
2009a, 2009b). On the basis of this experience, Astrid argued that
couples need both change and continuous joint projects to maintain
the attention and interest of both parties. Historically the self-building
of homes played a significant part in the lives and bonding of
gender-conservative families, particularly from the 1950s to the 1980s
(Gullestad, 1984), and sociologist Helene Aarseth (2008) argues that
construction and do-it-yourself projects continue to have a similar place
in the relationships of highly educated, equality-oriented heterosexual
couples in contemporary Norway. Aarseth (2007) also points out how
joint domestic projects help the new creative middle class, to which
Astrid belongs, avoid what they dread in a relationship: routine, ordi-
nariness and staleness.

Astrid and Anne were trying to have a baby at the time of the
interview, and it was clear that the stable, monogamous, procreative
couple-form constituted an important ideal for Astrid. During the part
of the interview in which she talked about children, she explained:

I think [having children] is a lot about having a project together
that lasts longer than …, like, lasts forever. I have a theory that
that is why gay men don’t last that long together, because there
are limits to how many houses you can redecorate and how many
summer houses you can have and things like that. And finally it is
not enough anymore, and it is too problematic [for gay men] to

182 THe TenACITY of THe CouPLe-noRM

have a child. And finally there are no shared projects any more,
and the relationship ends. But I don’t know if this is true. In this
regard I guess it is easier for women.

Astrid went on to explain her approach to relationships:

It is no pipe dream to be alone. I have been alone before, and in
the long run it is not so much fun. And then it is a dream to. …
that you get to know another person so incredibly well, and that
you still like each other after many years, and still have a strong
desire to be together and spend time together. There is something
good about such a relationship. I don’t know if … Of course you
can have that several times, with a lot of different people, but …
I think many people my age who have small children give up too
easily. As soon as things get kind of tiring, not so fun anymore,
then they leave each other, and then. … So that’s kind of sad.
But among my friends from high school, those who met when
they were young, none of them have divorced yet. Even though I
have always seen that as incredibly boring, getting together with
someone at 16, and then you don’t experience anything more. So
in that regard I think it is healthy not to end up with your high
school sweetheart.

Astrid saw the traumatic time when she was in love with someone
else as having had a ‘happy ending’ because she decided to stay in
her long-term relationship. Yet at the same time she found the idea of
couples who got together in their teens and who were still together as
adults as ‘incredibly boring’. Even though monogamy and coupledom
were profoundly important to her, it was vital that they were built on
a firm foundation of individual past experiences. For Astrid, the ideal
situation was to find your partner when you are in your late twenties.
By that time you have experienced some things in life, but you are still
young enough to have children together. Living in a same-sex couple
provided an element of non-conventionality that Astrid valued deeply,
and that she felt saved her both from boredom and from being boring.
Living in a same-sex couple in Norway at the end of the first decade of
the twenty-first century was uncomplicated and fully acceptable, but
still unconventional enough to prevent her from disappearing into the
grey, anonymous masses.

Astrid’s conjuring of an image of childless gay male couples
without truly shared projects served as a contrast to the life that she

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 183

and Anne were trying to create, in the same way that the image of
lesbians as serial monogamists without the ability to maintain sexual
passion or to open up their relationships operated as a counterpoint to
Paul’s autobiographical story. The mirroring between Astrid’s argument
that gay men break up more often than lesbians because they don’t
have children, and Paul’s argument that lesbians break up more
often than gay men because they stop having sex and are unable to
handle non-monogamy, is striking. Gender stereotypes about biological
drives for sex and procreation were perhaps serving a function in the
intimate imaginary of each, to validate their own chosen route and
to disparage and disavow an alternative, potentially equally desirable
pathway. Indeed, the more complex, gender-norm-crossing reality of
their lived lives was that Paul and his partner were deeply committed
to the children for whom they cared, and Astrid had only recently been
exploring non-monogamy. Interestingly, having had a relationship
outside her long-term couple, Astrid was the only one of these four
Norwegian interviewees who did not speak explicitly about sex in her
interview. Whether she was avoiding a troubling issue in her relation-
ship or not talking about something that was relatively unimportant or
unproblematic to her is impossible to know.15

But it is clear from the interview that for Astrid, the coupled life
that she was living matched her expressed values and there was an easy
fit between her values, her lifestyle and those of her social network and
community. She saw herself as leading an ordinary life, with the slight
unconventionality of living with another woman serving as a welcome
difference that supported and meshed well with her creative career
and self-image. Looking forward to starting a family with her partner,
she was avoiding the boredom of the A4 life, whilst fitting happily into
a society in which the couple-norm and procreative-norm continue to
hold sway.

Concluding remarks

For over a hundred years Norwegian legislators have been seeking to
formulate inclusive family law and policy. From changing marriage
and divorce laws in order to make marriage more attractive to
modern women and destigmatizing births outside marriage in the
early twentieth century, through the legalization of heterosexual
cohabitation in the 1970s, to the gender-neutral Marriage Act of the
early twenty-first century, governments have sought both to adapt to

184 THe TenACITY of THe CouPLe-noRM

changing times and to include new groups in old concepts of family
and belonging. But, despite long-standing liberal divorce laws and little
formal pressure towards marriage, there is still a cultural expectation
in Norway, amongst both majority and minoritized groups, that
coupledom should be validated by marriage. While discussions and
critique of monogamous coupledom in general, and the nuclear family
in particular, were present within both the feminist movement and the
lesbian and gay movement in the 1970s, this critique has disappeared
since the late 1980s. But whilst the ideological critique of the nuclear
family fell silent, it was during the same decades that intimate practices
were radically diversifying, as divorce and unmarried cohabitation rates
rose, and serial monogamy, as well as the visibility of lesbians and gay
men, increased.

We can see many of these features of the Norwegian intimate
citizenship regime reflected in the stories of our Oslo interviewees.
The expectation that successful adulthood involves marriage or at
least a stable, long-term couple relationship was shared by all four
interviewees, across differences of sexuality, and whether or not
a long-term couple relationship had been maintained. They each
expressed a strong desire for long-term, preferably lifelong, rela-
tionships with their partners. For Shirin and Bjørn this seemed to
have been taken for granted and was mostly referred to through the
devastation of their divorces, which prevented them from achieving
this, and which therefore signalled their failure at the primary project
of intimate life. Both Paul and Astrid, perhaps having been forced
to reflect more on this aspect of the couple-norm because of their
positioning outside the hetero-norm, had explicitly thought about the
issue of long-term relationships and decided that that was what they
wanted for themselves.

Only Paul, the gay man, believed that a couple could be non-
monogamous. Both Astrid and Bjørn had experienced breaches to the
sexual sanctity of their couple relationship (although from different
positions – as ‘agent’ and ‘victim’), but neither questioned the basic tenet
of the couple-norm that monogamy constituted fidelity, nor considered
any other solution than that one of the relationships would have to end.
Bjørn’s wife tried to hide her affair from him, and he ended the marriage
as soon as he found out. Astrid, on the other hand, had told Anne about
her affair, and they were able to talk about it whilst the affair was going
on. For neither Bjørn nor Astrid, however, was non-monogamy seen as
a viable choice. In contrast, Paul did not regard sexual exclusivity
as a prerequisite for a happy, solid and ethical marriage. Rather he

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 185

regarded sexual excitement outside the relationship as making possible
the long-term coupledom that provides him with security and stability.
However, Paul also recognized that his lifestyle strongly conflicts with
the expectations that constitute the Norwegian couple-norm.

While there is no law requiring romantic love within marriage,
there is a strong expectation in majority-Norwegian culture that it is
the foundation of, and a prerequisite for, coupledom. This pressure
towards romantic love is not present in the same way in the Norwegian-
Pakistani community, although it is not absent from the emotional lives
of members of the community. Thus, whilst Astrid and Bjørn never
questioned romantic love as the foundation of the couple, neither Shirin
nor Paul built their relationships on romantic love, albeit for different
reasons. Although Shirin had experienced a romantic love relationship
in her teens, she was always prepared to have an arranged marriage.
While she did not know her husband until after she married him, she
underlined in the interview that she did fall in love with him over
time. Not having romantic love as a foundation for marriage was not
necessarily problematic for Shirin, but falling in love after the wedding
was important to her story. Moreover, having failed at an arranged
marriage, she now wanted the freedom to try a love marriage, or at least
a husband she chose herself. Meanwhile, Paul resisted the expectation
of romantic love, as he resisted the injunction to monogamy, and felt
that the absence of romantic love (which for him meant a high level
of passion and intensity) was the most controversial aspect of his life.
Whilst he felt free to talk about his non-monogamous lifestyle with gay
friends, deciding to be with his partner without being in love with him
felt so unacceptable that it was not something he ever talked about. Our
interviewees related to both the realist and the romantic love narratives,
but for all of them a romantic element seemed a crucial part of a valid
self-narrative that could be presented to the world.

The couple-norm is closely entangled with the procreative-norm,
and children were prominent in all four life stories. Bjørn and Shirin
seemed to have taken for granted that they should, and would, become
parents. Astrid also felt that becoming a parent was important, and
she saw children as a logical step in a committed relationship. For Paul
the issue was different: he had never displayed any interest in children
until he and his husband ‘accidentally’ took on a kind of parental role in
relation to the children of some friends. Astrid was the only one of these
Norwegian interviewees who did not have caring responsibility for
children, but she and her partner hoped to be parents in the near future,
and she saw having children as the one ‘project’ that was big enough

186 THe TenACITY of THe CouPLe-noRM

to hold a couple together. Only recently have significant numbers of
lesbian and gay couples started to produce children within their rela-
tionships with the help of sperm donors and surrogate mothers.16 Most
lesbian and gay couples have thus been positioned differently from
heterosexuals with regard to this aspect of the couple-norm. Whilst
Astrid’s assumptions about the higher stability of lesbian as opposed to
gay male couples do not find support in the statistics,17 her belief about
children reducing the risk of divorce does.18

Bjørn’s and Astrid’s narratives about coupledom correspond neatly
with the values expressed in the official Norwegian marriage vows
and in the ethos of the state-provided couples’ courses mentioned in
Chapter 7. Romantic love, sexual fidelity and a commitment to working
on the relationship were taken for granted as the basis of their rela-
tionships. They also both subscribed to the contemporary Norwegian
emphasis on equality, individuality and independence within a couple,
and negotiating on the basis of these values in their relationships.
For Shirin, as a young woman, majority-Norwegian values of gender
equality and personal independence had been less salient than a
Norwegian-Pakistani collectivist, familial orientation toward marriage.
But as an older divorced woman contemplating future possibilities
for her intimate life, Shirin was grappling with the tensions between
different cultural expectations and contradictory desires in relation to
couple relationships. Paul diverged from dominant Norwegian values
about the centrality of romantic love and fidelity, regarding them as
unnecessary, a hindrance even, to a successful marriage. But he held
firmly to dominant versions of the couple-norm in his attachment to the
maintenance of individuality and independence within his marriage.

These case studies have shown how four Norwegians, of different
sexualities and backgrounds, are living in relation to the couple-norm
and its complex contemporary landscape of sometimes confusing and
conflicting constituent expectation↔injunctions. With repressive laws
and illiberal policies no longer a feature of the Norwegian intimate
citizenship regime, and a national culture that professes its tolerance
of diversity, it was the opinions, attitudes, judgements and support of
family and friends that our interviewees spoke about most explicitly
and that seemed to be shaping their intimate life choices. Feelings of
failure, shame and embarrassment that were expressed in three of
the four interviews. This highlights how, even in a social democratic,
gender-equal and de-patriarchalized intimate citizenship regime that
emphasizes individual choice and personal freedom and that offers
support and security to those living outside conventional couples and

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 187

families, the couple-norm, and its constituent expectation↔injunctions,
are internalized as fundamental standards by which intimate lives are
judged. Whatever the complexity of their own biographical history
and present reality of couple relationships, each of the interviewees
wanted to be part of a couple, and saw being coupled as essential
to a good and happy life. In this regard they have much in common
with the young same-sex couples interviewed by Heaphy, Smart and
Einarsdottir (2013) in the UK who saw couplehood and marriage as key
life events, representing maturity, stability and (ontological) security.
They naturalized their desire for a loving partnership, and as a contrast
saw adult life outside a couple as a more or less incomplete, or even
inauthentic, life (Heaphy, Smart and Einarsdottir, 2013: 88). Single life
was described as ‘not being much of a life’ (2013: 152).

Shirin, Bjørn, Paul and Astrid were all aware of different, and
sometimes contradictory, cultural expectation↔injunctions regarding
coupledom and recognized that they were themselves relating to these
simultaneously. Whereas having a self-chosen partner is normative
amongst the majority population, arranged marriages are normative for
Norwegian-Pakistanis, and whilst passionate romantic love is a widely
held expectation of couples in majority-Norwegian culture, equally
strong is the view that realistic, everyday love, based on will and hard
work, is the route to a happy, long-term relationship. Offering space for
reflection on the complexities of experience over time, the interviews
were sites of struggle for several interviewees in finding ways to speak
about how their own relationship did not fulfil key facets of the couple-
norm. Being liberal about different ways of organizing coupledom, as
Norwegian culture largely is, does not make it easy to admit to breaking
with central aspects of the norm that are not widely questioned, such as
eschewing romantic love, or not having (enough, or good enough) sex.
Feelings of failure and shame all work to reproduce the couple-norm.

Notes

 1 South Asian cultures (along with many other non-western cultures) are often described
as having a collectivist rather than individualistic orientation. See Shaw (2001), Bredal
(2006), Modood (1995), Modood et al. (1994) and Triandis (1995).

 2 This echoes the work of Illouz (1998).
 3 See Bredal (2006) on Norwegian-Pakistani cultures of love and marriage, and see Danielsen

and Mühleisen (2009a, 2009b) on majority-Norwegian cultures. Anthropologist Charles
Lindholm (2006) argues that the ideal of romantic love is not uniquely a western ideal, but
that it appears under specific social conditions. The romantic ideal is currently spreading,
and ‘cross-cultural studies from Pakistan to China, from Polynesia to Malawi, nowadays are

188 THe TenACITY of THe CouPLe-noRM

likely to show that young people say they no longer want their marriages to be arranged;
instead they hope for a passionate romantic affair that will sweep them off their feet
and eventually unite them with an ideal beloved and an idyllic marriage of soul mates’
(Lindholm, 2006: 5–6). At the same time, Bredal (2006), Jamieson (2008) and Illouz
(1998) are amongst the many scholars showing that the romantic ideal still has competition
from other ideals of love and marriage, both among minority and majority populations.

 4 This is in line with the teaching of the couples’ courses provided by the Norwegian
government, discussed in Chapter 7.

 5 Bjørn did not specify what the right age for coupling is, but like most educated middle-class
majority-Norwegians he seemed to think that it is appropriate to find one’s first permanent
partner towards the end of one’s student years, which is when Bjørn met his wife.

 6 Bjørn used the Norwegian term for children of divorced parents, ‘skilsmissebarn’ (literally:
‘divorce child’), a term that became common in the 1970s and 1980s when the divorce rate
started to increase. The term has powerfully sad and negative connotations.

 7 Family policy in Norway has focused on the need for divorced parents to share childcare
and to cooperate in raising their children, and there is now a strong expectation of both
parents staying (ideally equally) involved in their children’s lives (see, e.g., Gíslason and
Eydal, 2011). Bjørn’s assumptions about parenthood after divorce are in line with the policy
interventions of successive Norwegian governments over recent decades to strengthen the
involvement of fathers in their children’s lives and to increase equality between mothers
and fathers. Whilst the vast majority of children have their main residence with their
mothers after divorce (over 85 per cent in 2002, according to Jensen (2005)), the number
of children sharing their time equally between both parents is rapidly increasing (7 per cent
in 2002, and almost 25 per cent in 2010) (Jensen, 2005; Midling, 2012).

 8 Paul and his partner were registered under the 1993 Act Relating to Registered Partnership
(see Chapter 7). Paul described himself as being married and his partner as his husband.

 9 See also Coontz (2005), Danielsen and Mühleisen (2009a, 2009b), Jamieson (2008).
10 In Eva Illouz’s study of the relationship between romantic fiction and romantic

autobiographies, she shows how ‘slow-paced’ love stories focusing on choice and have a less
clearly codified meaning than ‘fast-paced’ stories focusing on passion and attraction. Asking
50 interviewees to interpret the same ‘slow-paced’ love story, she found that their responses
varied from seeing it as a ‘cold hearted and calculated enterprise’ to ‘mature love’ (Illouz,
1998: 165). Paul talks about not being ‘madly in love’ with his husband, and he sees the
absence of this passionate, intense love as a taboo. To be ‘madly in love’ is what is most
easily recognized as a typical love story both by Paul and by the interviewees in Illouz’s
study. However, Illouz’s study suggests, perhaps, that the story of Paul’s marriage speaks to
a different narrative of romantic love, a story of mature love, of a love that will last, a kind
of love that is healthy, comfortable and realistic. At the same time as Illouz’s interviewees
characterized the fast-paced story as unrealistic and as a media construction, they also said
that they liked this story the best. They saw it as the most interesting, passionate and fun.

11 See Bringle (1995), Bryant and Demian (1994), Heaphy, Donovan and Weeks (2004)
and LaSala (2001) on non-monogamy amongst gay men and lesbians. See Altman (1997
[1982]), Weston (1991), Nardi (1992, 1999), Roseneil (2000c), Weeks, Heaphy and
Donovan (2001) and Roseneil and Budgeon (2004) on ex-lovers and friendship in lesbian
and gay communities.

12 Silence about his arrangement is something Paul shares with most practitioners of non-
monogamy (Jamieson, 2008: 50–1).

13 See Altman (1997 [1982]), Foucault (1996), Klesse (2008), Shernoff (2005) and Spring
(2010).

14 Astrid was the Norwegian interviewee who was most resistant to the BNIM style of the
interview. She was very uncomfortable with the open-ended initial question which asked
her to tell the story of her life and personal relationships, and she repeatedly asked for
more specific instructions about what to talk about.

15 Several studies suggest that long-term lesbian couples have less sex than both gay male
and heterosexual couples (Peplau, Fingerhut and Beals, 2004: 301; Gordon, 2006; van
Rosmalen-Nooijens, Vergeer and Lagro-Janssen, 2008). It is argued that like heterosexual
women, lesbians tend to have a relational or partner-centred orientation to sexuality
(Peplau and Garnets, 2000). Liahna Gordon expands on this and argues that many lesbians

 L IV Ing wITH And AgAInST THe CouPLe-noRM In oSLo 189

seems to conform to white, middle-class sexual stereotypes, in which women are seen as
less sexually driven than men. When they are sexual, it is also understood that it is more
emotional and less physical than it is for men (Gordon, 2006: 178). Following the notion
that sex is primarily about emotional intimacy and connection, dominant norms among
many white middle-class lesbians seem to be, according to Gordon (2006: 179), that sex
should only occur within relationships and that couples should be monogamous. Blair
and Pukall (2014), however, found that lesbian couples spend longer having sex than
heterosexual and male same-sex partners (i.e. that lesbians’ sexual encounters last longer),
and Garcia et al. (2014) and Frederick et al. (2018) found that lesbians experience orgasm
more frequently when having sex with a familiar partner than heterosexual or bisexual
women.

16 Surrogacy is illegal in Norway, so people (gay or straight) seeking surrogacy have to go
abroad.

17 Statistics show that in Norway, male same-sex couples have a 38 per cent higher risk of
divorce than heterosexual couples, while female same-sex couples have more than twice the
divorce risk of heterosexual married couples. The divorce risk for female same-sex couples
is 71 per cent higher than the risk for male couples (Wiik, Seierstad and Noack, 2012: 18).
See also Balsam, Rothblum and Wickham (2017).

18 Wiik, Seierstad and Noack (2012) found that having one or more children significantly
reduced the divorce risk among female couples. Male couples with common children were,
on the other hand, more prone to divorce than male couples without children (2012: 19).
They do, however, also warn readers that male couples with shared children are of marginal
statistical significance – only 49 couples in Norway between 1993 and 2011, or 2.7 per
cent of male couples (2012: 19). In the same period there were 661 children registered to
female couples, and one in five female couples had children (2012: 18).

190 THe TenACITY of THe CouPLe-noRM

13
Living with and against the
couple-norm in Lisbon

The final four cases are selected from amongst the interviews that
we conducted in Lisbon. They illustrate the living out of the tensions
between choice and constraint in intimate life within a postcolo-
nial, post-dictatorship southern European context, in which family
and religion continue to play a significant role in shaping expecta-
tions about coupledom. Luisa, a Portuguese-Roma woman in her
late forties who volunteered in a women’s organization, told us
the story of her life and personal relationships as a single, never-
partnered, financially independent woman within a community in
which patriarchal marriage is foundational. Daniel, a recently divorced
majority-group Portuguese heterosexual man in his early forties,
offered us a narrative of love, loss and coming to terms with uncoupling
after a long-term relationship, against a backdrop of depression and
emotional instability. Joana, a majority-group Portuguese bisexual
woman in her thirties, described her experience of grappling with
the hetero-norm alongside the couple-norm, whilst at the same time
being strongly invested in mothering her young son. Finally, Vera, a
majority-group Portuguese woman in her late thirties who identifies
as heterosexual and as having relationships with men who are signifi-
cantly older than her, presented a story about the conscious rejection of
key facets of the contemporary Portuguese intimate citizenship regime,
particularly the expectations of sameness of partners, of cohabita-
tion and of procreation that are central to the couple-norm. Together
these four case studies speak about the possibilities and difficulties of
living outside the couple-norm in contemporary Portugal – as a single
woman, a divorced man, a bisexual single mother, and a woman in a
living-apart relationship.

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 191

Luisa: staying single to evade patriarchal control

Luisa had been born into a Roma family in southern Portugal during
the dictatorship. Her father was a market trader and her mother was a
housewife who occasionally worked on the family stall, selling clothes.
Luisa had stopped attending school when she was 11, several years
before the statutory school leaving age, and she spent her time at home,
helping to look after the family. When she was 20 the family moved to
Lisbon, around the time that the Republican National Guard issued a
regulation to government authorities that they should be particularly
vigilant of ‘nomads’. At the age of 29, Luisa passed her driving test,
which was an important symbolic and practical achievement, as it meant
personal mobility and increased autonomy. A driving licence enabled
her to travel, allowing her to move away from where she was living and
opening up new work possibilities. After her father’s sudden death when
she was in her early thirties, she started working on her own, following
in his footsteps, selling clothing and driving from one market to the
next. In the late 1990s, she got involved in informal education within
the Roma community, mentoring and organizing workshops for children
and young women. These workshops started at about the same time
that protection against discrimination on the grounds of race, colour,
nationality and ethnic origin was introduced in Portuguese law (Law no.
134/99), and Luisa became an activist for Roma women’s rights. She
also returned to formal education herself and at the time of the interview
she had recently completed the obligatory years of schooling that she
had missed as a young person, and she was working full-time with Roma
women and children. She did not have any children of her own but was
emotionally very close to and involved with her teenage niece.

Luisa’s life had been led in the context of the long-standing
oppression and marginalization of the Roma community within
Portuguese society. Although Roma are formally recognized as
Portuguese citizens, and equality is proclaimed by the Constitution, a
history of laws dating back to the early sixteenth century forbidding
the entry of Roma people to the country and enacting the eviction of
those who were settled have left profound legacies of social exclusion.1
Associations of Roma with theft and witchcraft are deeply embedded
in majority-Portuguese culture, and discrimination remains entrenched
(see Pinto, 2005; Dias et al., 2006).2 Marginal employment, poverty,
low levels of education and poor, insecure housing are common
experiences of the Roma community. Not completing secondary school,
as Luisa did, is common, and even in 1998 only 55 per cent of Roma

192 THe TenACITY of THe CouPLe-noRM

pupils completed primary education, and very small numbers have
graduated from university.3 Hostile attitudes to Roma are common
amongst a significant minority of the Portuguese population. In a
1998 study (Pais, 1998), 20.1 per cent of respondents agreed with the
statement, ‘Roma people should be expelled from Portugal as they only
generate problems’. In 2012, 27 per cent of Portuguese respondents
reported they would feel ‘totally uncomfortable if their children had
Roma schoolmates’ (EC, 2012), and in 2015, 19 per cent of Portuguese
respondents to the Eurobarometer Survey on Discrimination said
they would feel very uncomfortable if one of their colleagues at work
belonged to the Roma community (EC, 2015).

In the context of such widespread hostility and discrimination,
Roma in Portugal maintain a strong group identity and tight bonds
of family and kin. Traditionally men are the head of the family and
it is the women’s role to look after their daughters’ ‘honour’– that is,
their virginity – before marriage (Mota, 2002: 508; Mourão, 2011). In
the eyes of the Portuguese state, most Roma couples are in de facto
unions, whereas they consider themselves to be married according to
Roma law (Casa-Nova, 2009), as we also saw in the case of Diana in
Bulgaria. In a study in Porto, most Roma marriages took place before
the age of 16: 61 per cent of women were married between 12 and 14
years old, and 42 per cent of men were married between 14 and 16
(Pinto, 2000).4

Luisa’s story illustrates tensions between the expectation↔
injunctions that constitute the couple-norm within majority-Portu-
guese and Roma communities. When she was growing up, Roma
marriage was required in order to be recognized as an adult within
the community, and she was expected to get married. Marriage was
not (necessarily) the outcome of a romantic encounter, but rather was
often arranged by two families early in their children’s lives. However,
Luisa reported making a clear decision for herself not to get married.
She explained that this was because she could not find the sort of rela-
tionship that she wanted, which was one in which romantic love was at
the centre.

I constructed my own love story. It would have to be with someone
who I cared for, with love, with much love. But at that time, in my
ethnicity, there was no such thing. […] So, if anyone looked at me
or said anything to me, I would pretend I had nothing to do with
it. I would get away. […] When I realized, age had already passed
me by. […] I’ve always avoided gypsy weddings. Because of the

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 193

amount of display at gypsy weddings, even today, I find it … Erm,
from a very early age, young girls start going to weddings and
[families are] showing off their daughters, dressing them up …
And that’s why they look so stunning when they are single and
then when they get married they get fat, get sloppy … And I used
to say we were like cows going to the market to be sold, and I
didn’t want to be sold. My mum used to get angry at me, wanting
me to go to weddings. And if I had to go, I would, but I would stay
still. I wouldn’t dance, no, because that meant nothing to me.

From an early age, Luisa seemed to have learnt implicitly about
both the patriarchal gender-norm of differentiation and hierarchy,
and about the couple-norm. In the passage above we can see how she
had developed a critical perspective on the treatment of women and
girls, and of expectations regarding marriage, whilst at the same time
echoing normative perspectives on women’s bodily appearance (‘they
get fat, sloppy’). She grew up, she explained, being told what she could
and could not do and with an acute awareness that the greatest danger
was to be ‘badly spoken of’, for people to spread rumours about her
and her family, because that could seriously hinder the possibility of
getting herself a ‘good husband’, which was a crucial goal for Roma
women of her generation. However, Luisa also developed an under-
standing that the expectation↔injunctions that she faced as a Roma
girl could be side-stepped given the right arguments. For instance,
her mother used to say that girls should not be able to read or write
because they would write to boyfriends. Her older sisters explained to
her mother that times were changing; they regretted that they could
not read or write and made sure the same would not happen to their
younger sister. Thus, whilst Luisa did not complete the obligatory years
of schooling until much later, the fact that she could read and write –
unlike her sisters and mother – positioned her differently, both within
and outside her family. This was only the first of several instances in
which her life story departed from conventional practice within the
Roma community.

One of the most significant threads in Luisa’s story was about
learning to drive and acquiring independent mobility. She was in her
late twenties when she persuaded her mother to allow her to learn to
drive, arguing that a driving licence could provide a means of survival
later on in life. It was unusual for Roma women of her generation to
be able to drive, and she was the first to do this in her family. She
proudly described how she passed her driving test at her first attempt

194 THe TenACITY of THe CouPLe-noRM

and was then given a car by her father and her sister, who was, by then,
both married and working. But what she felt as an achievement was
interpreted differently by people in the local community:

I got my driving licence and there was a big ‘Awww!’ … like, ‘Why
would she want a driving licence if she is the age to get married?’

As she saw it, there was a contradiction between being independent –
driving, having a job and being mobile – on the one hand, and conceding
to a submissive marriage on the other:

A relationship with a man – I wasn’t thinking of that too much.
I stopped doing that. […] After a certain age, am I going to put
up with a man? I already had my driving licence. I was already
independent … I disregarded that possibility. […] To search for
a man to get married to … I mean, how would life be with him? I
can’t be bothered! I can’t be bothered! My life is already so full. A
gypsy man giving me orders, me having to obey his rules … Maybe
even be beaten on the top of that […] No. No. Not at my age. […]
And also, I’ve got my job. If I was married, my husband would
not allow me to work. Then I wouldn’t be able to walk around as
much … No, I’m not into that, I’m not into that … I want to help
people. I want a different life from that. I’m really not into that.

However, Luisa’s narrative of her struggle for selfhood and
autonomy in a context in which patriarchal marriage was the rule was
not without some regret about having remained single. The following
excerpt refers to the time when she started driving and working as a
seller:

I wasn’t considering getting married then, not anymore. My
dreams were over […] When I realized, age had already passed
me by […] If I was like my niece, maybe today, with the mentality
I’ve got today, maybe I would have given it a second thought and
would have searched more, because they [good husbands] don’t
come flying out from the sky. We must also do our share. And
maybe I would then have been able to find my prince on his white
horse! But I didn’t make any effort to find the prince on his white
horse […] I had ideas which were completely different, and that’s
why [I didn’t marry]. Sometimes I say I regret not having married
because I’m no longer a young person and if I had married perhaps

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 195

I’d have children, a husband, and people who could renew me.
And now, if I die, I don’t leave anything behind. And they [her
cousins] tell me, ‘You didn’t get married because you didn’t want
to. You know how we were, and we were difficult, and we had a
different way of thinking about things.’

Despite recognizing the conscious choice she made to avoid
marriage, Luisa’s narrative was tinged with sadness and a sense of
possibilities forgone, particularly having children. Her story was full
of contextualizing details about Roma culture and history, offered to
the non-Roma interviewer by way of background and explanation,
which highlight her awareness of the differences between Roma and
non-Roma people in Portuguese society, especially when she was a
teenager. Most of her remarks about Roma culture concerned the
gender-norms regarding relationships and match-making that she said
existed within the Roma community. Whilst recognizing that Roma
culture had been changing in recent years, Luisa criticized ‘Roma law’
(referring to tradition within the Roma community) for being too strict
in relation to women’s intimate lives.

A girl runs away with a non-Roma man: she is talked about, her
parents are deeply sad, they cry. As time passes, her parents will
lose their anger, their grief about what she has done. If their
daughter is well married, if he is a good person, they will accept it,
they won’t reject her, they will try to keep her, help her in keeping
her husband […], in having a good life with her husband. […]
But 20 years ago it was completely different. This same girl would
be banned from the family, would feel too ashamed to get close
to her parents, and would never be seen again. The sister of one
of my brothers-in-law ran away with a non-Roma man. They only
saw her again when she was dying, because they never wanted to
see her again. Then they wore black when she died, and I wonder
why. It’s not worth it. People need our affection while they are
alive, not after they are dead.

Living under such normative conditions, Luisa felt that she had
little choice but to remain single; she was born ahead of her time.5
The aspects of the couple-norm to which she objected were, from
her perspective, simply too strong to be resisted from within a Roma
marriage. But from outside, as a single woman, she was able to challenge
the patriarchal gender-norm, seeking economic independence and an

196 THe TenACITY of THe CouPLe-noRM

ability to travel freely by herself. In this she was, in many instances,
supported by members of her family, including her father, and through
her close relationship with her niece, whom she had nurtured and
guided since birth, she was passing these alternative possibilities on
to the next generation. During the interview, Luisa acknowledged her
ambivalence about the choices she made and explained that she would
probably do things differently if she were a young woman now: ‘If I was
like my niece, maybe today, with the mentality I’ve got today, maybe I
would have given it a second thought and would have searched more
[for a suitable partner/ husband].’ She implied that the loosening of
some of the traditional constraints of Roma culture were making it
possible to imagine aspiring to a love marriage – a ‘prince on his white
horse’ – for her niece, if not for herself. Whilst marriage remained central
to Luisa’s intimate imaginary, she was clearly thinking differently about
what marriage might mean today from how she understood it when
she was younger: an ideal of romantic love was superseding the fear of
patriarchal control.

Luisa’s life posed a powerful challenge to the expectation↔
injunction that women will marry and have children. In setting herself
against patriarchal control, she chose to remain single, defying the
traditions of early arranged marriage and lavish weddings within the
Roma community. Yet her family supported her in this, and as times
changed in the direction in which she was pushing, she remained
highly embedded within, and actively engaged with, her community,
particularly its women and children. As such Luisa’s story offers a vivid
example of the entangled relationship between the transformations in
cultures of intimate citizenship that take place within communities and
the personal choices of individual members who are living with and
against the cultures that have formed them.

Daniel: coupling conventionally and uncoupling
consciously

Daniel was born in the 1960s to a wealthy conservative Catholic family
that was highly invested in education. He was the oldest of three
siblings and the first grandchild, which placed a considerable burden
of familial expectation on him. At university in the 1980s, he started
dating fellow student Tania. After they graduated and started working,
they began living together, and a few years later they decided to get
married. Sometime afterwards they had their first child and bought a

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 197

house. With the exception of their premarital cohabitation, during all
of this time Daniel was following a common script for men and women
of his generation – finding a ‘proper’ partner at, and of, the appropriate
age, getting married, having children, buying a house. Everything
seemed to be going according to (the normative) plan.

But there was disruption and distress to come. As they progressed
in their careers, both Daniel and Tania were travelling a lot, often
together but also separately. Daniel was working longer hours, while
Tania was more and more frustrated with her job, and their relationship
became strained. Daniel recalled that they stopped having sex, and they
experienced the first crisis in their marriage, after which he was unwell
for several months. He recovered from this illness without having
any formal diagnosis. Their frequent, separate work trips continued,
and they lived apart for several months whilst Daniel was working
overseas, which he described as a pleasant experience for both of them.
However, whilst undertaking post-graduate training, Daniel started
having episodes of work-related anxiety, and he received treatment
from a psychiatrist who gave him anti-anxiety medication. Around this
time, Tania started psychotherapy because she was unhappy with her
life. Daniel was taking himself away from the family for longer periods
to give himself space to write, away from interruption, and when he
finally completed his training he became increasingly tired and hopeless
and fell into a serious depression. He considered quitting his job. Tania
took the children on holiday without him, and whilst they were away
he had a mental breakdown. During the period that followed, in which
he was severely depressed, he received emotional support from friends,
and financial and practical support from his parents and sister. The
decision to separate after being together for over 20 years was reached
over the phone whilst Tania was away. Upon Tania’s return from
holiday, they stopped sharing a bed and announced their decision to the
children. Daniel moved in with friends while he looked for a flat close to
the family home. After the divorce Daniel got a dog, and at the time of
the interview he and Tania were sharing custody of the children, living
in the same street, and they remained, he said, close friends.

Daniel’s story of the most significant events in his personal life
was centred on his relationship with Tania, and he offered great
detail – dates, places and his reasoning about how it developed and
changed. In one of the longest interviews of the study – six hours –
Daniel never mentioned another significant romantic/sexual relation-
ship, nor did he provide details about his childhood and youth before
meeting Tania. His relationship with Tania was the focal point of

198 THe TenACITY of THe CouPLe-noRM

his intimate biography, the most important element in his ‘story of
his life and personal relationships’, exemplifying a life story framed
in accordance with the cultural expectation that adults should be
committed to lifelong, monogamous, legally sanctioned and procreative
relationships. Daniel’s account of his experience as a recently divorced
parent challenged the agentic role often ascribed to men by the
mainstream intimate imaginary in Portuguese culture: the man as the
unfaithful, uncommitted and often violent partner. Daniel saw himself
as not having chosen his current situation, and he did not flinch from
describing his mental strife and instability. He had expected to remain
coupled. He had been in love with his partner for the last 20 years, and
he spoke of Tania in a respectful, caring way. In this, his story spoke of
a new form of masculinity, and of continuing to love and care beyond
the formal ending of the couple relationship.

Despite the clear centrality of the relationship with Tania in
Daniel’s biographical-narrative, this was not consciously related to an
expressed belief in the institution of marriage as a mandatory element
in intimate life. The way Daniel spoke about the decision to get married
indicated instead that marriage was expected by his family, and that he
had not wanted to challenge their conventional expectations:

At a certain point, we decided to get married. […] It was
something that seemed appropriate at the time. We were very
much in love with each other; we had had experiences of living
together and living separately. […] My family is very conserva-
tive and Catholic, although they did not put direct pressure. […]
I think it was Tania who suggested we got married first. I
immediately thought it was a good idea – it would make my
parents happy. […] We did because it was a tradition and it
would please both families.

This passage signals the weight of tradition and the influence
that seeking to please family members can have in determining
the shape of couple relationships. It also provides a powerful example
of the connections between time and intimacy, namely the temporal
linearity of coupledom according to which, after a while, and provided
that people still are romantically involved with each other, it seems
‘appropriate’ to get married.

After several hours of describing his relationship with Tania in
considerable chronological detail, particularly the painful years that
led to their divorce, Daniel offered a rather surprising evaluation of his

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 199

current intimate arrangements, which expressed his contentment with
his situation.

There was nothing bad to come out of this separation. To me,
the advantages result from the novelty of the situation. It is very
pleasant to have a week on my own, exclusively, when I do what
I want. I work the hours I want, go out for dinner if I want. I have
absolute freedom. And then a week with my children, when I end
up spending more time with them, quality time, much better than
before.

Daniel identified the positive outcomes of separation and divorce,
celebrating the autonomy, agency and choice associated with living on
his own, something which was quite new for him. In fact, having been in
a (largely) cohabiting relationship since he was a student, he had never
had the opportunity to experience adult life independently. The only
exception to this was the time when he and Tania briefly lived apart for
professional reasons. Referring back to that period, he said:

It was such an experience, as a single man, as a researcher
dedicated exclusively to enjoying life and doing research. A
luxury. When I returned, I remember I felt really well, full of
energy, in a good mood, without any anxieties. […] People could
tell from a physical point of view that I was very different and
much better [laughs]. This distance was good for my relationship
with Tania because we exchanged emails and letters. A sort of
distance love relationship, something we had never done before –
not like that. That was revitalizing. And it was good to be able to
come back longing. It was very good.

Thus, despite cohabiting coupledom having been the central
theme of his adult life, Daniel was able to grasp and enjoy the possibility
of both being in a non-cohabiting relationship and, more recently, being
uncoupled. Alongside the pleasures of being single, he also enjoyed
becoming a part-time parent: he was now more invested in spending
quality time with his children during the weeks they spent with him
than he had been when he was married and living with them full-time.

Also striking was Daniel’s clear rejection of the blame/guilt trope
that appeared in many of our interviews, and that is culturally expected
to accompany divorce. He described a process of uncoupling that was
calmly and consciously undertaken:6

200 THe TenACITY of THe CouPLe-noRM

I feel that during this whole process that led to my illness and
separation, nobody did anything wrong. Bad things can happen
without anyone being to blame. […] Everyone had the best
intentions. We were not the sort of couple who were fighting,
and there was no one else involved. There was no obvious reason,
nothing to notice. […] They [the children] had never seen us
fighting, and there were no third persons. There were no obvious
reasons. It was difficult to explain, I don’t even remember how I
explained it to them. I can’t remember. I didn’t want to say that I
was no longer in love, because I guess I was still in love. I mean,
I was unable to feel a thing – for a cat or a dog, it didn’t matter.
But when the conversation was over, Tania gave me a hug. It was
the last time that she hugged me. She said I had done really well.
Tania had no responsibility at all for my illness. And I had all the
responsibility for her unhappiness. That is something I can only
regret.

In the passages above Daniel was asserting his refusal of the
dynamics of anger and mutual blame that tend to accompany divorce.
There was nothing that could be identified as having caused the
breakdown of the relationship. Therefore blame, as a hermeneutic
resource, was not available in his analytical toolkit for making sense of
his divorce. The end of love occurred without notice and is narrated as
an incomprehensible but inescapable fate. Whilst stating that there was
‘no obvious reason’ for the separation, Daniel nevertheless identified
a temporal sequence of events: there was his illness first, and the
breaking up of his 20-year-long relationship came afterwards. From
his narrative it is not clear whether he was consciously tying these two
disruptive life events together, or if they were simply mentioned in the
same sentence because he was trying to capture his life story through a
coherent timeline that unconsciously posed a causal link between them.
In fact, his interview was thoroughly and systematically chronological,
avoiding jumps, gaps and the tendency, common in almost all the other
interviews, to move backwards and forwards in time.

Despite having produced a couple-oriented narrative about his
life up until this point, Daniel seemed to have found the time and
space to blossom as an individual in the aftermath of divorce, and in
the final part of the interview he spoke about his sense of well-being
and his ability to enjoy time by himself. In this regard, Daniel’s current
situation exemplifies the decentring of the sexual/love relationship
that Roseneil and Budgeon (2004) identified in their research on

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 201

people living outside conventional couples, and the importance that
practices of self-care and the cultivation of a stronger relationship with
the self often take on for those who do not have a cohabiting partner
(Roseneil, 2007).

Joana: seeking self and stability as a mother and partner

Joana, a majority-group Portuguese woman who identified as bisexual,
was born in the early 1970s. Following the death of her mother, when
she was 12, Joana and her older sister were raised by their father.
She spoke of this time as turbulent and unhappy because her father
regularly brought different women home to spend the night with him.
Joana disliked this intensely and, at the age of 16, she decided to leave
home, telling her father that she needed more stability than he was
providing if she were to be able to pursue her studies as she wished.

In her early twenties, Joana embarked upon her first significant
intimate couple relationship, with a man whom she described as ‘much
older’ than she was and with whom she had a child. The relationship
was, she said, troubled and unfulfilling because of his traditional ideas
about women and sexuality. He expected her to be a stay-at-home
mother and to refrain from spending time with her friends. Moreover,
she reported that he had no interest in ‘foreplay’ or in her sexual
pleasure. When her son was a year old, she left both her partner and
her son and ‘entered the gay scene’. A few years later she fell in love
with ‘a much older woman’ and they moved in together, and Joana’s
son came to live with them. The relationship ended sometime after
this, when Joana fell for another ‘much younger woman’. Differences of
age between her and her partners played an important part in Joana’s
narrative, with each partner accounted for as either ‘much older’ or
‘much younger’ than she was, which implicitly acknowledged that
such age gaps were noteworthy in their counter-normativity. When
she was interviewed Joana was in her late thirties and was living with
her ‘much younger’ partner and her son. Despite the legal impossibility
of same-sex step-parent adoption in Portugal at that time – even after
the legalization of same-sex civil marriage in 2010 – in practice Joana
and her partner shared parental responsibilities for Joana’s biological
child.7

The way Joana spoke about her first significant relationship, which
was with a man, reveals a tension between traditional heterosexual
coupledom and the desires and expectations she was developing. She

202 THe TenACITY of THe CouPLe-noRM

regarded herself as having been ‘ignorant about emotions and relation-
ships’ and as having been emotionally dependent on him. She described
feeling conflicted about ‘what was available out there and what was
available at home’, suggesting that her desires for sex and intimacy
were not fulfilled by him. She tried to ‘introduce novelty’ into their
relationship, to which he responded: ‘You don’t like me, you want to
leave. You have a child to raise. So, you must stay home. You can’t go
out.’ The gender-norm and the couple-norm operated in tandem in the
relationship, with her partner’s patriarchal tendencies so strong that she
eventually felt impelled to make a radical change in her life, leaving him
and their child to explore her sexuality and the gay scene. Yet whilst her
narrative spoke of her experience of straining against convention and
yearning for more in her intimate life, Joana provided little detail about
the conflicts she felt between the world ‘out there’ and home, and she
did not explain what she meant by ‘novelty’. Sexual desire and its un/
fulfilment were the threads that ran through her story, but she was only
able to hint at them, not discuss them explicitly.

Leaving her male partner and child was a key moment of rupture
in Joana’s intimate biography. She described it as ‘cutting the umbilical
cord’ and as starting again from scratch, in a clear reference to the
asymmetry of their relationship. She was also perhaps unconsciously
recognizing the connection between having tied herself to this older
partner and the early loss of her mother, the relationship that should
have provided her with sustenance until she was ready for adult
independence. Propelled by the death of her mother and her father’s
subsequent destabilizing sexual life, she had left the parental home
much earlier than was usual in Portugal, where ‘late emancipation’ is
normal.8 Partnering then with an older man who curtailed her intimate
desires, restricted her sociability and directly reproached her, Joana
felt infantilized. But there is double meaning at play here: against the
injunction that a mother must be, and remain, coupled, and indeed
challenging the powerful cultural expectation that mothers will be
the primary carers of their children, Joana also left her child – cutting
the umbilical cord – in order to become an independent adult, to live
her own life as a woman. In so doing she was simultaneously breaking
with the patriarchal gender-norm, the couple-norm, the hetero-norm
and the procreative-norm. She began to explore the gay scene in the
company of a gay male friend, but she found herself disappointed by the
sort of relationships that seemed to be on offer to her, having expected
that ‘the gay world was something else, secret and tender’. She felt
angry and upset to find out it was not necessarily so:

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 203

The sporadic encounters, the sexual encounters, the next day
you don’t even recall the person’s name. […] When you go out at
night you don’t meet people, you meet bodies. And I wanted to
meet people. […] Me and my friend used to say we were going
to the butcher’s, meaning gay nightlife. That’s what I felt – my
soul being scratched. Because I thought I would find different
people, who had difficult lives that made them more prepared and
with emotional needs […] And I realized that it wasn’t like that
after all.

Faced with the absence of the sort of intimate relationship
for which she longed, Joana and her friend posted an advert in a
newspaper seeking other lesbians and gay men, and they started to
receive letters from people in rural Portugal. Through this, and the
correspondence in which she engaged with some of the women who
responded to the advert, Joana became aware of the discrimina-
tion and isolation that lesbians experienced, particularly those living
outside the big cities (Santos, 2016). One letter was from a cook who
was in her fifties and had never told anyone that she was lesbian. Joana
felt really strongly about this letter, wondering what it would be like
to be living her life:

What will become of me? What’s going on here? What is this?
What sort of life is this, of these people? Realizing the isolation
of these people was very upsetting to me, the emotional isolation.

Acknowledging the pain and marginalization of the people who had
responded to the advert was profoundly disturbing to Joana, and it
propelled her to get involved in politics. In the left-wing party that
she joined she encountered a new world of politicized lesbians, many
of whom had not been part of the gay scene that she had grown to
dislike.

Joana’s relationships with women opened up new relational
possibilities and new ways of seeing herself, particularly in terms of her
ability to choose autonomously what she considered to be the best path
for herself and her child.

What I learned from the two lesbian relationships I had was that
there was always a big understanding and a big cooperation in
relation to my child. […] A joint parental effort. […] These two
relationships helped me to grow up as a person and gave me the

204 THe TenACITY of THe CouPLe-noRM

sort of stability I thought I could no longer have, after all I had
heard [about same-sex relationships].

A commitment to pursuing personal happiness and fulfilment –
almost as a moral duty to self – emerged as a dominant theme in Joana’s
narrative. Echoing Roseneil’s (2007) argument about the salience of
self-care and ‘reparative practices of the self’ to those living intimate
lives that depart from conventional heterosexual coupledom, Joana’s
narrative unfolded around the lessons that she had learnt over the years
about the ‘need’ to be true to herself and to attend to her own needs and
desires, in order to be able to love and care for others. This is illustrated
by the way she spoke about herself and her relationship with her son,
and about the years they spent apart: ‘I was cementing myself inside, as
a person, in order to feel I was able to be with him. […] This wasn’t so
much as a moment, but more of a prolonged emotional process.’

A few years later, when she accepted the fact that she had fallen in
love with another woman, she thought about the possible implications.
She decided she must speak to her son about it: ‘I want him to be able
to speak to me, to know I am a person who can fall in love, has a life of
her own, who has doubts, who gets anxious.’ She described the conver-
sation they had, when he was 11:

‘Listen, I have some doubts about the person we’re living with,
and in relation to another person, but I think I’ve made a decision
and it’s possible we’ll need to move home again. But I think you
prefer to have a happy mum, rather than a mum who is enduring
things.’ I didn’t want to be with someone and still have doubts
about it. So I told him that. […] And it was so good because he
said – when he was 11 years: ‘I already know who she is, and I’m
happy because we play a lot together, and we paint. And I see
you are very happy around her, and we all play together. So I
want you to be happy, and you know I support you.’ And he was
always by my side, almost as a grown-up person. And that moved
me so much because that is what I want the most – for him to be a
person, above all, a person. And he was truly a person to me. And
he said ‘I am with you, regardless of the person who you choose
to be with’.

This passage casts new light on one of the key elements of the couple-
norm: the expectation that the couple is a family matter. Rather than
sharing her decision with older family members and depending on

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 205

parental approval, Joana’s main concern was with her son and his
approval. This points to the ongoing democratization of the parent–
child relationship, as noted by Anthony Giddens (1992). But she was
also conscious of her responsibility for providing her son with stability,
and she was anxious about introducing another major change into his
life. She feared that she might be behaving as her father had done after
her mother had died, asking herself, ‘what would he think of me and
my relationships?’

At the time of the interview, Joana was feeling that she had
reached a point in her life when she no longer considered coupledom to
be essential to her sense of self. She was aware of the benefits of what
she called a ‘healthy solitude’:

After spending all of this time feeling that I needed to be in a rela-
tionship, thinking that a relationship is my backbone, that I really
need it [a relationship], now I think I am in another phase, in
which I think maybe I don’t need it. I want to try that, to be alone,
to see what I can learn from myself and from others. […] I don’t
think solitude is negative. What is negative is exclusion. So maybe
I am entering a phase of a healthy solitude. […] Almost independ-
ence from that idea that you must have someone beside you. It is
not vital to your survival to have someone beside you.

Despite arriving at the possibility of a ‘healthy solitude’, Joana’s
life hitherto spoke of a powerful investment in being coupled and in
repeatedly seeking a better experience of coupledom. Her decisions
to leave unsatisfactory relationships rested on a belief that she had a
right to be happy, to have a fulfilling sex life and to exercise agency,
and she was not willing to allow traditional cultural expectations about
coupledom to interfere with this. Although she did not explicitly talk
about movements for gender and sexual equality, Joana’s story evolved
parallel to the approval of the de facto union law in 2001 and captured
many of the tensions and possibilities that exist in times of significant
socio-cultural and political change, as she pursued her ideal ‘pure’,
intimate relationship (Giddens, 1992).

Vera: bending the couple-norm

Vera was born in the early 1970s, at the time of the overthrow of
the Salazar regime, the first child of a working-class majority-group

206 THe TenACITY of THe CouPLe-noRM

Portuguese couple. Like many children of her generation, she was
cared for by her grandparents and aunts for several years whilst her
parents were working. As a university student, in her late teens, Vera
got involved in party politics and developed a strong sense of herself as
a political animal, devoted to critiquing the status quo.

In telling the story of her ‘life and personal relationships’, Vera
identified her relationship with Alberto as a determining influence
on her subsequent intimate biography. They had met when they were
both students, and four years into their relationship, at a point at
which it felt stable and long-standing, they decided to live together.
At the time, Vera said, moving in together seemed like the logical
next step; they accepted unquestioningly the expectation, so central
to the couple-norm, that coupledom should, as it develops along
its natural course, eventually mean cohabitation. But two years
after setting up a home together, the relationship broke down. Vera
explained her firm belief that the relationship ended because cohabi-
tation destroys love relationships. After this experience she resolved
never again to live with a partner: living-apart became her strategy
for shielding intimate relationships from the pressures of sharing
a home.

Love relationships are more protected, more positive, if they
share everything people want except for the daily things. […]
The day-to-day really wears out a relationship, I think. It is very
eroding, because a lot of what comes into play is not part of the
relationship – it’s related to people themselves, their idiosyncra-
sies. It is funny, because it exhausts a love relationship, but it
doesn’t exhaust a friendship relationship. […] He [Alberto] was
the only person I’ve lived with, and those almost two years really
wore out the relationship in a way that hadn’t happened before in
six years of relationship, right? And it was then that I understood,
and it was after this that I learned the lesson that is very important
to me […]. I’ve learned that the best way is each one to their own
house.

Since her decision to refuse the dominant expectation of cohabi-
tation in future relationships, Vera had had two other significant
relationships – both with ‘older men’: first with Carlos, a relationship
which lasted for three years, and subsequently with her partner at the
time of the interview, Victor, who was divorced and had children from
a previous relationship, and with whom she had had a living-apart

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 207

relationship for two years. She had discussed the issue of cohabitation
with each of them and her commitment to not living together prevailed
in both relationships. Thinking back about her relationship with Carlos,
and then comparing it with her current relationship with Victor, Vera
explained her personal values about coupledom:

With our busy lives, it was really rather against the nature of a
relationship, what I think a relationship is all about. Because we
used to open our diaries and say, ‘All right, then, this coming
week, when can we be together?’ I think this just, erm, it is a bit …
Because a relationship is today. Let it roll. Today we feel like it,
and so we are together. Whereas we scheduled. […] It was a bit
like constructing the relationship, which I think should really be
more, more emotive, more emotional, rather than scheduled. With
Victor, our relationship is more like that. […] I didn’t want to
move in with him, but I also didn’t want to schedule. […] I think
from all of these experiences that I had, this is – and it’s been a
year and a half – what I enjoy the most, because it is the one that
is less pushy, that gives me more freedom.

This passage illustrates how Vera has developed her own ideas about
coupledom that counter aspects of the couple-norm. In contrast to
the value conventionally placed on the linear progress over time from
dating to cohabitation and/or marriage (Roseneil, 2006a), Vera’s own
values were about the preservation of personal freedom and the pursuit
of mutual pleasure in the here and now. She rejects intimacy that she
perceives as fake, forged (she talked about ‘constructing’ and ‘forging’
the relationship) or planned, valorizing instead spontaneous emotion
and living in the present.

Vera’s narrative expressed a strong sense of selfhood, a personal
drive towards finding what made her happy and what she thought
was best for her at a particular moment in time. In this regard, her
story presented striking similarities to Joana’s proclaimed need to be
authentic to herself, and her representation of happiness as a moral
duty to both herself and her significant others, especially her son.
Indeed, both stories constituted a powerful example of the cultural
impact of women’s (post-)feminist demands for autonomy and self-
determination as individuals outside the heterosexual couple-form.

Vera’s current life was grounded in a stable, long-term relation-
ship with a gay friend, Bruno. They had bought a flat together and
registered their non-sexual, non-romantic domestic partnership as a

208 THe TenACITY of THe CouPLe-noRM

‘shared economy’.9 She spoke about loving this living arrangement,
which she was well aware subverted conventional expectations around
coupledom.

We share a house, life, erm, we share almost everything [laughs],
except these more private love relationships. […] And I think
this is how I like to live, really. […] The relationship with Bruno
is also a personal relationship which is very important to me. It
is not a love relationship, but it is one of the main relationships
in my life. […] We’ve got a long-term joke which is to say that
Bruno is my husband! […] When I say ‘my husband’ everyone
knows I am referring to Bruno, and so [laughs] all of the others
who come in the interim are my lovers. […] If we wanted to
transpose this to a normal or normalized family relationship, say,
the one that is considered normal by society, Bruno would be
indeed my husband because it is him with whom I share almost
everything.

Although in Vera’s narrative there were no extended self-reflexive
accounts about the impacts or implications of age difference in
intimate relationships, in practice Vera’s experience also challenged
the expectation that spouses or partners should be alike in terms of
age. In fact, the most significant intimate relationships throughout
her life have been with either much younger or much older men. Like
Joana, Vera’s narrative about significant people in her life was always
described in relation to age difference, signalling her awareness of how
normative it is to partner with someone of a similar age.

As a person who was living ‘gladly apart’ (Roseneil, 2006a) from
her ‘lover’ and with her non-sexual ‘husband’, Vera spoke of her life
in a way that seemed resistant to social pressure, presenting herself
as empowered and unapologetic in her unconventional choices. Yet
her narrative had an argumentative feel to it; she knew that she was
living counter-normative intimacies, and she was passionate in their
defence, seeming to feel the need to proclaim both their value and
the values that underpinned them. Moreover, her account of her
intimate life was not without contradictions and difficult encounters
with dominant cultural expectations. For instance, a few weeks before
the interview Victor suggested to Vera that they should have a child
together, and this proposal was troubling Vera and had unsettled
her. Being child-free had long been central to her sense of who she
was and the life she had chosen, and she had always made sure that

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 209

this was clear to her partners. She suspected that Victor’s suggestion
might provoke tension between them, about a topic that was, for her,
non-negotiable.

Vera’s way of living her intimate life posed profound challenges
to many facets of the couple-norm. Playing knowingly, queerly even,
with her gay male partner in domesticity to reconfigure the idea and
ideal of the conjugal couple, whilst also pursuing a sexual/love rela-
tionship with a man with whom she has no intention of living, she was
reinventing the couple-form in creative ways that do not comply with
the traditions and expectations of the Portuguese intimate citizenship
regime. Stressing the advantages of a ‘pure relationship’ (Giddens,
1992), detached from the moral and social necessity of cohabita-
tion and marriage, and valued only for the pleasure it brought to
both parties, like Joana, Vera’s life was exemplary of new practices
of intimacy that have become possible in the wake of the women’s
liberation movement.

Concluding remarks

The stories that Luisa, Daniel, Joana and Vera told us about their
complicated, challenging relationships to the couple-norm collectively
speak of the radically changed landscape of intimate citizenship in
Portugal that has emerged in the decades following the Carnation
Revolution. The socio-legal modernization and democratization of
Portuguese society, accession to the European Economic Community
and energetic campaigning by those seeking change in gender and
sexual relations have opened up the range of possibilities available to
people in their intimate lives (Amâncio et al., 2007; Roseneil et al.,
2011, 2012, 2013; Santos, 2013, 2016).

Luisa, the oldest of the four, had grown up under the dictator-
ship. Opportunities to lead an independent, self-determining life as
a Roma woman were scarce, both in terms of the national legal and
the group-specific socio-cultural frameworks within which she became
an adult. The political regime forbade women to travel abroad or
open a bank account without their husband’s permission, and women
were expected to serve as carers and homemakers, confined largely
to the domestic sphere (Pimentel, 2001; Rosas, 1994). Within the
Roma community, rules about the appropriate behaviour of women
were strict, constraining the exercise of agency and the possibilities
of romantic love-based (as opposed to arranged) relationships. Under

210 THe TenACITY of THe CouPLe-noRM

conditions of legal and socio-cultural oppression such as these, and
in the absence of a strong women’s movement to provide a powerful
counter-script, Luisa’s only choice seemed to be to remain outside the
couple-form.

It was more possible for Vera and Joana, who grew up under the
feminist winds of change that circulated after dictatorship, to subvert
the couple-norm and to seek to create new modes of intimate life. For
each of them coupledom held the potential to offer what they expected
and hoped for from intimate relationships, without losing sight of
their autonomous, independent selves. Like Luisa, they did not wish to
embrace, or endure, a traditional coupled relationship, which they each
perceived as likely to hinder their freedom and self-determination. But
unlike Luisa, Joana and Vera were actively engaged in the remaking of
coupledom in their current relationships. They deployed recent trans-
formations in law and policy to these ends: the shared economy law
in the case of Vera, and the de facto union law in the case of Joana.
They also consciously rejected traditional elements of the couple-norm,
including marriage, cohabitation and age similarity. Vera and Joana
were women who have chosen to be coupled on their own terms. Whilst
appearing not to reject monogamy or romantic love, they were aware
that their current circumstances of coupledom were neither static
nor necessarily lifelong, and they implicitly embraced the value that
coupledom should be a currently mutually fulfilling state rather than a
permanent commitment.

Similar to Vera and Joana, Daniel’s story illustrates recent legal
and cultural transformations in the Portuguese intimate citizenship
regime, particularly in relation to divorce and masculinity. His narrative
focused on his marriage of 20 years and its unravelling. Compared
with the other men in the study, across all four countries, Daniel was
distinctive in his openness about his emotional life and his struggle with
difficult feelings and mental ill-health, and in his reflexive introspec-
tion about forming and breaking up his couple relationship. Staying
friends with his ex-wife, and sharing custody of their children, were
facts he alluded to with pride, as important elements of his account of
uncoupling consciously and with care.

Across their differences and singularities, the biographical-
narratives of Luisa, Daniel, Joana and Vera shared an ambivalence
towards the cohabiting couple-form.10 None rejected coupledom entirely
or on principle, but each case points to the profound tensions that inhere
in living in relation to many of the dominant expectation↔injunctions,
ideals and values that constitute the couple-norm. And each person’s

 L IV Ing wITH And AgAInST THe CouPLe-noRM In L ISBon 211

story illustrates the creative challenges and responses that result from
these tensions, as coupledom, and life outside it, are reinvented.

Each of these 16 case studies offers an analytic distillation of an indi-
vidual’s story of their life and personal relationships through the lens
of our concern with the couple-norm. The case studies do not tell the
‘whole story’, if indeed such a thing were possible, of each person’s
life; details have been removed, careful changes have been made to
ensure anonymity, and the full complexity of the twists and turns
of biographies and the nuance of narratives have been deliberately
compromised in the process of production. Nonetheless, each case study
captures the essence of our understanding of how that person’s life has
been impacted by the couple-norm. Together, as a collection of case
studies of the couple-norm in action, they provide a multifaceted picture
of how people live with and against the couple-norm in the context of
different intimate citizenship regimes and communities of identity and
belonging. Whilst in no way representative of the populations of the
United Kingdom, Bulgaria, Norway and Portugal, or even of people in
mid-life living outside the conventional couple-form in each of these
countries, the case studies offer insight into some of the national specifi-
cities, as well as the cross-national similarities, in the operation of the
couple-norm in everyday life. As such, they serve as exemplifications of
the ubiquity and capaciousness of the couple-norm.

Notes

 1 The first law against Roma people in Portugal came into force in 1526 (Mota, 2002; Pinto,
2000).

 2 Roma are the group that is most likely to experience discrimination in housing in Portugal.
The Report on Racism and Xenophobia in the Member States of the EU, published in 2007,
reported that 59 per cent of Roma people in Portugal feel that they have been denied the
opportunity to buy or rent an apartment or house. During recent decades there have been
several episodes of forced evictions, with majority-Portuguese communities demanding
that authorities move Roma camps to other places that are not close to schools or other
houses. For instance, in 1993 the Municipality of Ponte de Lima declared that any Roma
living in the city would have to leave within the next eight days and would not be
allowed to stay longer than 48 hours in future. The intervention of the Ombudsman later
determined that the Municipality had no legal right to enforce that regulation (Dias et al.,
2006).

 3 According to the European Monitoring Centre on Racism and Xenophobia, Roma people
in Portugal have low levels of participation in preschool education, high levels of school
failure and early drop-out rates: ‘during 1998, although 91.6 per cent of Roma pupils
attended the four years of the first cycle of primary education, only 55.4 per cent managed
to complete it compared to a national average of 87.7 per cent. […] There are no data
regarding tertiary education, but a 2000 study points to only two Roma graduates’ (Bastos
and Bastos, 2000: 6, our translation).

212 THe TenACITY of THe CouPLe-noRM

 4 Research conducted in 2009 with 55 Roma families in Portugal demonstrated the weight of
endogamy (only eight out of 55 Roma couples in the study included a non-Roma spouse)
and also highlighted the early age of marriage – largely between 14 and 19 for women and
15 and 21 for men (Casa-Nova, 2009).

 5 For a critical discussion of the complex relation between singlehood, gender and time, see
Lahad (2017).

 6 Daniel’s description of his break-up with Tania, and the personal growth associated with
it, resonate with the notion of ‘conscious uncoupling’ popularized by psychotherapist
Katherine Woodward Thomas (see 2015) and famously used by actor Gwyneth Paltrow.

 7 Step-parent adoption only became legally available to all, whatever the sexual orientation
of the parents, in 2016 (Law no. 2/2016).

 8 According to Almudena Moreno Mìnguez, who has analysed late ‘emancipation’ in Spain,
this phenomenon stems from familialism, ‘defined as solidarity within and dependence
on the family, characteristic of Mediterranean countries’ (2003: 1), which is related to
economic insecurity and high rates of unemployment.

 9 See Chapter 8, p. 99, for an explanation of the Portuguese shared economy law.
10 On ambivalence in contemporary intimate life, see Roseneil (2006c).

PART IV

The tenacity of the
couple-norm

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 215

14
Understanding the tenacity
of the couple-norm

Recent decades have seen radical transformation in the intimate
citizenship regimes of the four European countries discussed in this
book. Despite very different political histories, there has been an
historic movement away from repressive laws and illiberal policies
governing personal life and sexuality. Broadly similar processes of
de-patriarchalization, individualization, liberalization, equalization
and pluralization have remade the legal and policy frameworks
regulating intimate life, albeit at differing paces and to rather different
timetables and extents. Male domination in personal relationships has
been attenuated, although certainly not abolished, as women have
gained more power in the public sphere, and as de-patriarchalizing
legislation has challenged deeply entrenched cultural ideas about sex,
gender and parenting. Heterosexual marriage is no longer mandated
by law as the only proper framework for family life, and there is
increasing tolerance and recognition by states of the diverse ways in
which people choose to live and love in three of the four countries –
the United Kingdom, Portugal and Norway. Same-sex sexualities and
coupledom have moved from being positioned as, at best, unspeakable,
and at worst criminal, towards almost complete normalization and
assimilation within these three intimate citizenship regimes. Bulgaria’s
intimate citizenship regime, however, has remained more conserva-
tive, with a cyclical movement between periods of liberalization and
recognition of same-sex sexualities followed by waves of conservatism,
as demonstrated by recent regressive political mobilizations and the
explosion of ‘anti-gender’ rhetoric (Behrensen and Stanoeva, 2019).
As in a number of central and eastern European countries, a wave
of opposition to gender equality, and of homophobia and anti-trans

216 THe TenACITY of THe CouPLe-noRM

feeling, has swept through mainstream media and public discourse
amidst claims about threats to national identity, morality and religion
(Kuhar and Paternotte, 2017; Verloo, 2018; Behrensen and Stanoeva,
2019).

Amidst this changing social and political landscape of intimate
life, the committed cohabiting couple-form continues to be the structure
of domestic life and care-giving assumed by welfare states, promoted
by governments and reproduced by law and policy. And, crucially,
the couple-norm sits at the heart of contemporary intimate citizenship
regimes not just because it is institutionalized through law and policy,
but because of its ubiquity in everyday life. Indeed, as the legal
mandating of the heterosexual, married couple-form has diminished,
the social enforcement and cultural promotion of the couple-form has
become more important in maintaining couple-normativity. Indeed, legal
sanctions for breaches of the couple-norm have been largely replaced by
informal social sanctions and processes of positive reinforcement.

In contemporary intimate citizenship regimes, the couple-norm is
enacted within relationships between people who matter to each other,
in primary reference groups and social networks – families, friendship
groups and communities of ethnic or local belonging. Sometimes
explicitly articulated, but often not, the couple-norm shapes people’s
intimate life choices, their subjectivities and intimate imaginaries in
a myriad of ways. It is, variously, embraced and celebrated, complied
with and survived, challenged and evaded, resisted and rejected,
struggled with and worked around, as people seek to reconcile their
intimate desires with what feels right and socially acceptable. Operating
differently across national contexts and between social groups, at
different points in people’s lives and always in relation to an individual’s
singular biographical history, it remains remarkably consistent in its
centrality to contemporary intimate life.

How then can we understand the tenacity of the couple-norm?
What makes its hold over people’s lives so powerful? And what might
be done to loosen its grip? How might we imagine intimate citizenship
beyond the couple-norm? In what follows in this part of the book
we address these questions, offering a theoretical summation of the
findings of our research and some more speculative thoughts about
possible futures in which the tenacious grip of the couple-norm might
be loosened.

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 217

The capaciousness of the couple-norm

On the basis of our research, we suggest that the potency of the
couple-norm resides very significantly in its capaciousness. Around its
core construction of coupledom as the normal, natural and superior
state of being, it is composed of a number of expectation↔injunctions
that work together, in varying intersections, to shape, guide and/
or regulate, more or less rigorously, how people orient themselves in
their intimate lives within the broad, overarching demand that they are
coupled. These expectation↔injunctions about how coupledom should
be lived constitute the specificity of the couple-norm in particular social
contexts, yet they remain largely unspoken as direct, explicit instruc-
tions, operating tacitly to shape people’s lives and often only articulated
when they are in danger of being breached. The case studies presented
in Part III open up to scrutiny the internal workings of the couple-norm,
enabling us to unpack its constituent expectation↔injunctions and hence
to understand how it operates. On the basis of the case studies and the
wider body of interviews, we identified six expectation↔injunctions:
family approval; homogamy; marriage/lifelong commitment; romantic
love; sex within the couple; and dedicated work.

The expectation↔injunction of family approval

The persistence and ubiquity of the idea that the couple is rightly a
family matter – of concern and interest to parents, siblings and wider
kin, not just to the couple itself – was one of the most startling findings
of our interviews with people living unconventional intimate lives. The
expectation↔injunction of family approval of the couple relationship
was articulated in some way in almost every interview we conducted,
challenging the straightforward dichotomy that is widely believed to
exist between ‘autonomous’ and ‘arranged’ ‘mate selection systems’,
in which the partners themselves and the family respectively are the
decision-makers.1 A traditional, collectivist orientation to what is, in
contemporary European legal systems and dominant cultures, regarded
as an individual’s most personal of decisions was a particularly strong
thread in the biographical-narratives of interviewees from Pakistani,
Turkish and Roma backgrounds, but it was also evident amongst
majority-group interviewees.2

Where there was direct interference in the couple by family and
parents, interviewees often expressed considerable criticism of their
family’s behaviour and sought to resist it. Richard, for instance, felt that

218 THe TenACITY of THe CouPLe-noRM

both his own and his wife’s families had been too intrusive of the privacy
of their relationship and that this had caused irreparable harm, contrib-
uting to its demise. Shirin was highly critical of her parents for subjecting
her to an arranged marriage and then failing to support her when her
husband left her. Ismail and Luisa both actively evaded attempts by their
families to arrange marriages for them, and Ismail and Kasim found their
parents’ disapproval of their choice of partners deeply troubling.

But in many ways, interviewees accepted, endorsed and even
encouraged their family’s engagement with their relationship and
longed for their approval. Embracing a practice rooted in the traditional
patriarchal view of marriage as the exchange of women between
families, Richard asked his girlfriend’s father for permission to marry
her. Some years later, and notwithstanding his regret about the inter-
ference and intrusiveness of both his own and his wife’s family in their
relationship, he did not criticize them for being disappointed and
angry about the divorce. Indeed, it was clear that he respected and
admired his parents’ stable marriage, and that it provided the ideal,
and unattained, model of adult intimate life against which he judged
his personal failure. Daniel had become aware that he had implicitly
been seeking his highly traditional Catholic parents’ approval in getting
married and settling down at an appropriate age, and Imran, whilst
amused by his sister’s suggestions that he should find a Muslim man
to marry, did not object to her desire to intervene. Perhaps the most
intense longing for family approval of a relationship was Maggie’s, for
whom the hetero-norm was at work alongside, and entangled with,
the couple-norm. Having spent many years presenting as heterosexu-
ally coupled to her family and feeling that her real relationships with
women had been greatly harmed by this, Maggie risked coming out to
her mother in order to give a new relationship a better chance. Despite a
deeply wounding homophobic comment and ongoing, determined non-
recognition of the reality of her sexuality by her mother, she persisted
in trying to secure the maternal approval that mattered so much to her.
The difference that having family recognition and support made was
clear to her from the experience of her girlfriend, whose mother was
generous and open with her daughter and Maggie. Maggie continued
to wish that her same-sex relationship were assimilable within her own
family, as well as within wider society.

The need for family approval and the desire to fulfil parental
expectations remained a strong urge even amongst interviewees who
were critical of their parents and of their parents’ own relationship.
In Imran’s case, his rejection of his father’s patriarchal behaviour

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 219

towards his mother meant that he valued only his mother’s and
sister’s recognition, and whilst he had a strong sense of himself as
leading an autonomous, self-directed life, being known as who he
was by them mattered greatly to him. Ismail’s parents had been very
unhappy together and had divorced. This influenced his attitude
towards ‘Pakistani marriages’, of which he was very critical, and he was
resisting his mother’s attempt to arrange his marriage, but nonetheless,
he was still trying to please his parents. Shirin was angry with and
disappointed by her parents, but she was not able to break away from
them sufficiently to make a new, happier life for herself after her
divorce; a cohabiting relationship with a boyfriend was impossible for
her parents to tolerate and hence for her to choose.

The expectation↔injunction of homogamy

That partners should be similar to each other in culturally important
ways was another expectation↔injunction to emerge from our
research and was in evidence across all four countries. The strength
of the expectation↔injunction of homogamy became apparent when
it was not being met and was often closely entangled with the
expectation↔injunction of family approval. In many cases, the profound
impact of differences between the interviewee and their partner on their
relationship was a significant focus of their story. Mixed-heritage rela-
tionships, in which members of the couple came from different cultural,
ethnic or religious backgrounds, were particularly problematized, but
age-gap relationships also drew comment, disapproval and in some
cases hostility.

Ismail’s story, for instance, revolved around his negotiations
of conflicting versions of the couple-norm, as he felt himself caught
between seemingly irreconcilable Pakistani and British ways of living
intimacy. Central to this was the impact of the social disapproba-
tion of friends and parents, actual and anticipated, of mixed-heritage
partnering on his relationships with Hindu and white British women,
and his parents’ wish for him to have an arranged marriage with a
Muslim woman. As a Bulgarian-Turk, and against the backdrop of
the forced migration of the Turkish minority from Bulgaria in the late
1980s, Kasim feared his parents’ serious disapproval of his relationship
with a majority-Bulgarian woman. Having kept the relationship secret
for two years, until they planned to get married, his parents’ reaction
was even worse than he had anticipated, and their complete rejection
of his partner ultimately led to the breakdown of the relationship. There

220 THe TenACITY of THe CouPLe-noRM

was a similar thread about the travails of mixed-heritage relationships
in Vanessa’s story, although there it was her younger Muslim partner’s
parents’ disapproval of their differences that contributed to the ending
of the relationship. Bahar also felt that mixed-heritage relationships
were difficult, but in contrast to the other interviewees she owned the
discomfort as her own, as well as seeing it as originating in her family
and upbringing, rather than locating it entirely in the attitudes and
behaviour of others. In Imran’s story the challenges of a mixed-heritage
relationship were ones he felt that he and his Spanish partner were
tackling successfully together, but the cultural and religious differences
between them were an issue for his sister, who wanted him to settle
down with and marry a Muslim man.

The expectation↔injunction of similarity of age within the couple
did not hold the same central place in interviewees’ narratives as did
that of shared ethnic, cultural and religious backgrounds, but there
were numerous mentions of differences of age between partners, and
often these age gaps were accorded considerable determining signifi-
cance in the unfolding and destiny of the relationship. According to
Vanessa, the combination of differences in background and age – with
her partner being Muslim and considerably younger than she was – was
too much for his parents, and hence for the relationship, to handle. For
Ismail, the difficulties of having relationships with white British women
were exacerbated by the additional differences of age between him and
each of them. In one relationship his partner was older, and in the other
she was younger, with both situations creating mismatches in terms of
each party’s expectations for the relationship. In the cases of both Vera
and Joana, having older male partners featured in their life stories as
worthy of discussion and seemed to add to their respective sense of
themselves as living somewhat on the borders of expected, respectable
forms of intimacy.

The expectation↔injunction of marriage and lifelong commitment

The third potent expectation↔injunction evident in the case studies
was that of marriage. Despite the long-term de-patriarchalizing and
equalizing changes enacted in the legal frameworks regulating marriage
and the liberalizing of divorce laws, and notwithstanding the radical
decline in marriage rates and the rise in divorce rates over recent
decades, the experience of the couple-norm recounted by many of our
interviewees related specifically to the expectation↔injunction of legally
recognized conjugality and the lifelong commitment that this entails.

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 221

Bahar’s biographical-narrative was structured around the pressure
she felt to find and marry a man in order to have children and build a
family, articulating the lynchpin status of marriage and the intercon-
nectedness of the couple-norm, the hetero-norm and the procreative-
norm in the culture of intimate citizenship that prevailed within her
personal network in the Turkish-Bulgarian community. She emphasized
particularly the role that her friends and colleagues played in seeking a
marriage partner for her, with her mother only more recently pushing
her to settle down. Luisa, in contrast, demonstrated the potency of
the expectation↔injunction of marriage in the Portuguese Roma
community in the centrality to her story of her adamant and outright
refusal of marriage and the patriarchal control it would entail. For
Daniel, marriage was just the normal, expected thing to do – the logical
next step for a man from a conservative Catholic background to take
a few years after graduating from university and having tried out his
relationship by cohabiting with his girlfriend.

Others evidenced the expectation↔injunction of marriage, and
hence of lifelong commitment to the couple, more obliquely, but no less
powerfully, through the strength of their emotional response to the end
of their marriages. Richard, who considered himself a couple-oriented
person, was deeply sad and regretful about his divorce, whilst Bjørn
experienced his as a catastrophic failure. Shirin’s abandonment by her
husband was the cause of great disappointment and shame, casting her
adrift as a stigmatized divorced woman living without a man in the
Pakistani community in Oslo.

The impact of the historical legal framing of intimate citizenship
around marriage resonated negatively, in different ways, through the
stories of both Vanessa and Diana. In Vanessa’s case, the intergen-
erational legacy of stigma associated with illegitimacy and divorce
shaped her intimate life through the reactively conventional and strict
upbringing her parents gave her and their ‘old-fashioned’ attitudes to
her having sex with her first boyfriend. In Diana’s case, the illegality,
under the 1956 Bulgarian Penal Code, of living with another man whilst
still married to her husband led to the initiation of a court case against
her and her partner, and the threat of up to three years in prison, a
fine and public reprobation. Moreover, the birth of a child conceived
with her new partner before she was divorced from her husband
meant exclusion for the child from inheritance when her partner died,
and the fact that they had never married left Diana herself living in
great precarity, with no rights to property or survivor’s benefits after a
20-year relationship.

222 THe TenACITY of THe CouPLe-noRM

The ongoing strength of the expectation↔injunction of marriage
and lifelong commitment was also evident in the stories of some of those
who were self-consciously living unconventional intimate lives and who
were creating, or hoping for, a modernized version of the traditional
relationship, an alternative long-term, committed couple-form. Paul
valued his stable, committed civil-partnered couple relationship with
the man he proudly called his husband as the grounding of his life,
from which they were both able to adventure sexually. Vera delighted
in the playful idea that her committed domestic companionship and life
partnership with her gay male friend was a relationship of ‘husband’
and ‘wife’, and Vanessa was contemplating entering a civil partnership
with her close female friend, with whom she was making lifelong plans.
For Maggie, same-sex marriage and the societal recognition it would
entail would be a ‘miracle’, but it was, she thought, regrettably, a long
way in the future in Bulgaria. In the meantime, she sought long-term
stability with her girlfriend.

The expectation↔injunction of romantic love

‘Falling in love’ and ‘being in love’ were common themes across the
interviews, notions that served repeatedly to explain, justify and
describe particular relationships and life-moments in people’s life
stories. But the contemporary western expectation↔injunction that
the couple should be based, at least initially, on romantic love was
most extensively discussed and clearly articulated, perhaps because it
is so taken-for-granted, by those who regretted not being able to live
accordingly – Shirin and Luisa – and by Paul, who self-consciously
rejected romantic love as the grounding of a stable, long-term rela-
tionship. For Shirin and Luisa, the allure of romantic love was in
conflict with the expectation↔injunctions in their communities of
belonging of marriages arranged by parents, on a considered and often
avowedly rational basis, rather than driven by personal desire. Their
preference for relationships based on romantic love adhere instead
with mainstream, majority ideals in Norway and Portugal, and both
expressed deep regret about not being able to build a life grounded
in a romantic love relationship. In sharp contrast, Paul’s distaste for
the irrationality of romantic love was a singular instance of counter-
normativity, with little resonance in any of the communities of which
he was a part. Indeed, he felt so strongly his departure from conven-
tionality in this respect that he would not admit to friends and family
that he had never been in love with his husband.

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 223

The expectation↔injunction of sex within the couple

The expectation↔injunction that coupledom has at its core a mutually
fulfilling sexual relationship that is intimate and exclusive was also
in evidence in cases where people felt that this had been missing in
their lives.3 Bjørn and Shirin both found it unacceptable and upsetting
that what they regarded as their natural and legitimate sexual desires
were not reciprocated by their spouses. Daniel noted the waning and
absence of sexual intimacy as his relationship with his wife dete-
riorated, as if pointing to key evidence for their break-up, and Joana
spoke about the unfulfilling, inattentive sex she had with her male
partner as part of her explanation of why the relationship did not last.
The expectation↔injunction of the sexual exclusivity of the couple
emerged in the stories of Bjørn, Astrid and Paul. Both Bjørn and Astrid
fully endorsed and took for granted the imperative of monogamy.
Bjørn assumed that his devastation at his wife’s sexual infidelity, and
the ending of their relationship because of it, needed no explanation.
Astrid was similarly clear that sexual desire outside her relationship
was unacceptable and that she had to make a choice between her
long-term partner and another sexual/love interest. Paul, again, was
the exception who proved the rule: he was as sceptical about the need
for monogamy as he was about romantic love. He made much of how
he and his husband relished their unconventional sexual lives: having
sex with other men, separately and together, was a core element in their
mutually fulfilling and deeply committed relationship. Their sexual
non-exclusivity was, he believed, a distinctively gay male way of living
that should be celebrated, rather than being brought in line with the
heteronormative version of the couple-norm.

The expectation↔injunction of dedicated work

In contradistinction to the expectation↔injunction of romantic love
as the basis of coupledom is the expectation↔injunction of dedicated
work as a key component of a lasting couple relationship. This more
rational approach to the maintenance of coupledom featured in a
number of interviews and tended to be discussed in the context of
disappointment that the dedicated work undertaken had not produced
the desired end: the saving of the relationship. Both Richard and Bjørn,
whose marriages ended in divorce, spoke about having gone into
therapy in an attempt to repair their relationships. Richard and his wife
embarked on couple therapy together, and Bjørn tried a number of

224 THe TenACITY of THe CouPLe-noRM

different therapies as well as reading self-help books and endeavouring
to work on his sexual relationship with his wife. The emotional effort
that they put into their marriages was notable for its gender counter-
normativity, and their frustration that it did not pay off was clearly in
evidence in their interviews. Shirin also expended considerable labour
in trying to make her marriage work: she ‘managed’ to ‘fall in love’
with the husband her parents had chosen for her, and she tried hard
to give him everything he wanted, and even things he did not know he
wanted, such as the romantic gesture of breakfast on a tray. Astrid too
was explicit about investing in shared work with her partner in pursuit
of a lasting relationship. She believed that building a life together rested
on practical, daily joint enterprises, which might, she hoped, eventually
include raising a child together, the most consequential dedicated work
in which a couple might engage.

The interconnectedness of the couple-norm

Our analysis of intimate citizenship law and policy and of the biograph-
ical-narratives of our interviewees led us to see intimate citizenship
regimes as normative systems, and to identify four core, interrelated
norms that are at the heart of contemporary intimate citizenship regimes:
the couple-norm, the gender-norm of differentiation and hierarchy, the
hetero-norm and the procreative-norm. These norms are analytically
distinguishable, and each can be understood in terms of its own history
and modes of operation in state action and everyday life, whilst also
being closely entangled in lived experience. In focusing in this book on
the couple-norm, we have tended to bracket off attention to the other
core norms, but their mutual entanglement as part of a normative system
means that they work together as more than the sum of their parts.4
Our understanding of how the couple-norm has evolved historically
has therefore, necessarily, attended also to how law and policy relating
to gender, sexuality and reproduction have changed; transformation
in one norm of intimate citizenship has repercussions for the others.
The progressive equalization of conditions for women and lesbians
and gay men, for instance, has impacted significantly on the contexts
within which couple relationships are formed and lived. As the legal and
economic imperatives for women to enter and remain in heterosexual
couples are reduced, the couple-norm loosens its grip. Similarly, the
abolition of illegitimacy as a legal state reduces the stigma of unmarried
parenting and impacts thereby upon the couple-norm. However, working

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 225

in the opposite direction, the opening up of marriage to people in
same-sex relationships serves to remake and extend the couple-norm, as
it embraces new constituencies in a process of homonormalization.

In the lives and stories of our interviewees, the couple-norm was
often tightly interwoven with the other norms of intimate citizenship,
and indeed its tenacity and potency can be seen as residing to
a significant extent in this entanglement. Thus, for instance, the
pressure that Bahar experienced from friends and family was simul-
taneously about complying with the couple-norm, the gender-norm,
the hetero-norm and the procreative-norm. Shirin was caught up in
powerful, gender-normative ideas about the proper behaviour of a
woman in her community, central to which was being married, and
Bjørn felt that his divorce signalled his failure as a man. Luisa’s rejection
of coupledom was underpinned by her determination to avoid the
patriarchal oppression that she saw marriage as entailing.

But it was the procreative-norm – far more than the other two
norms, in which there has been much more radical change – that was
most tightly bound up with the couple-norm. The desire to partner and
parent with the same person was a persistent theme in many interviews,
particularly where this had not (yet) been achieved, and the belief that
the two activities go hand in hand was unquestioned by almost everyone,
whatever their sexuality. A notable exception to this was Paul, who
had been pleasantly ‘surprised’ to find himself involved in raising the
children of two lesbian friends, never having imagined or deliberately
sought out children. Notwithstanding the fall in the birth rate of recent
decades and the widespread use of assistive reproductive technologies,
having children is still regarded as the most natural of activities, forming
and living in a family with children as the normal, and very best, if not
quite the only way of being an adult. Indeed, the temporal demand
exerted by the biological exigencies of procreation served to intensify
the pressure of the entangled couple-norm and procreative-norm,
particularly for women of childbearing age. As procreation increasingly
takes place outside the married heterosexual couple-form, yoking the
couple-norm to the procreative-norm serves to strengthen both, but the
former is perhaps in greater need of reinforcement than the latter.

The psychosocial workings of the couple-norm

What then does this all add up to as a theorization of the couple-norm?
To summarize the findings of our research: the expectation↔injunctions

226 THe TenACITY of THe CouPLe-noRM

that we have discussed above, which together constitute key elements
of the couple-norm, operate conjunctively and in tandem with the other
norms of intimate citizenship – the gender-norm, the hetero-norm
and the procreative-norm – to fundamentally shape how people live
their intimate lives. They vary in intensity – from the lighter pressure
of expectation to the compelling demand of injunction – according to
local/community-specific social and cultural contexts, within the wider
frameworks of national intimate citizenship regimes, and they are
not all always actively in play in any individual’s life at any particular
moment. They are, at times, explicitly and more or less consciously
exercised by those in an individual’s personal social network – family
members, friends, work colleagues and acquaintances – as well as
acting more diffusely through the shared beliefs and moral codes about
the right and proper way to live as an adult that suffuse the cultures of
mainstream society and of communities of ethnic, religious and cultural
belonging.

Much of the time, the couple-norm is embraced, even by many
of those whose lives do not adhere to its constituent expectation↔​
injunctions. For significant periods of their lives, people might positively
endorse all or some aspects of the couple-norm, often not thinking
much about the choices that are being made, but sometimes with a
self-reflexive awareness that they are following convention or choosing
‘tradition’.5 People pursue potential partners. They look for, and settle
down with, someone who is culturally similar to them, someone
suitable, someone who is socially acceptable. They believe in romantic
love and its importance as the foundation of a strong relationship. They
fall in love. They seek family approval of their intimate life choices.
They long to get married and make a public, legal commitment to their
partner, with the intention of staying together for the rest of their lives.
They desire sex with their partner, regard sex as a crucial component
of a good relationship and eschew sex outside the couple. They believe
that a lasting relationship needs dedicated work if it is to survive and
thrive.

However, people might also experience the couple-norm in general,
or specific expectation↔injunctions, as social and cultural pressure
that they understand as coming from ‘outside’. They can be acutely
conscious of this pressure and might be critical of it and those exerting
it. They can feel directed, pushed, nagged, cajoled and even forced in
the direction of particular couple-normative behaviours. They can feel
criticized, socially marginalized and stigmatized for not living according
to the expectation↔injunctions of the couple-norm. The actions and

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 227

interventions of certain individuals, especially family members and
known others, are much more readily identified and blamed for this
than cultural pressure of a more generalized nature, for which no
single person or group is directly responsible. Politicized critiques of
oppressive norms of intimate citizenship, informed by the ideas of
the women’s and LGBT movements, are also increasingly widespread
and provide a language with which to think about uncomfortable,
unsatisfying, unequal or coercive practices. And so the couple-norm
and its expectation↔injunctions are, variously, questioned, evaded and
sometimes resisted and rejected. Counter-normative agency rises up to
challenge convention and established practice.

But the core of the couple-norm – the construction of coupledom
as the normal, natural and superior way of being an adult – is also often
experienced as ‘internal’ pressure, as the wish, desire or longing to find
and keep a partner. The need to be part of a couple can be strong. The
yearning can feel organic, natural, as if it were coming from ‘inside’,
and it can feel more real and more intense than any ‘external’ reality.
Moreover, failure to live up to the couple-norm, and non-conformity
with its expectation↔injunctions, can produce profound inner turmoil –
feelings of shame, lack and despair. Where a relationship has ended,
when a partner has been lost, and with them the socially recognized
status of a coupled person, the guilt, grief and regret can be all-
consuming. The desire to return, often with great haste, to coupledom
can be compelling. There can be a pull to repeat, to find again the
safety of the known and recognized place of the couple. Such over-
whelming feelings serve as internal sanctions against breaches of the
couple-norm and reinforce the sense of the naturalness and superiority
of coupledom. This sense does not reside in conscious awareness as a
belief. It is so deeply accepted as an experiential reality, as truth, that it
is not seen as a belief, as a matter of determination or choice.6

Woven into the fabric of subjectivity, the feeling that coupledom
is the ideal state of being is often experienced as fundamental to being
human. This might be understood as the very essence of a successful
norm – fully internalized and existing below conscious awareness, part
of what we might call the ‘normative unconscious’.7 To extend this
psychosocial conceptualization of the operation of the couple-norm a
little further through a psychoanalytic lens, we might suggest that the
sense that being single, or not following the expectation↔injunctions of
the couple-norm, might be a positive way of living, that it might offer
possibilities of autonomy and freedom, adventure and excitement, and
time and space for creative experimentation, is repressed, split off from

228 THe TenACITY of THe CouPLe-noRM

conscious knowledge. In the normative valorization of coupledom,
the attractions of life outside the conventionalized couple-form are
repudiated. This is how the couple-norm works at a psychic level.

Yet the internalization of norms is never complete and without
resistance. As Judith Butler says, in theorizing the ways in which the
unconscious thwarts norms of gender and sexuality, ‘norms do not
exercise a final or fatalistic control, or not always’ (Butler, 2004: 15).
Psychoanalysis suggests that psychic life is riven with conflict and
that subjectivity is far from stable. Vitally for the couple-norm, desire
and sexuality, the search for pleasure, are inherently unruly and
destabilizing. Repression can never be absolute: ‘what is split off
from consciousness does not disappear but rather continues to haunt
the psyche’ (Layton, 2002: 199). The lure of different ways of being,
uncoupled and loose, uncommitted and promiscuous, a life of inap-
propriate liaisons lurks in the shadows, waiting to break through into
consciousness or to be enacted when impulse takes over and control is
lost. To paraphrase Lacanian feminist Jacqueline Rose (1987: 91), ‘there
is resistance to the couple [identity] at the very heart of psychic life’.

Moreover, if, drawing on relational psychoanalysis,8 we concep-
tualize the human subject ontologically as constituted through our
relationships with others, but also as always living within the tension
between autonomy and relationality (Roseneil and Ketokivi, 2016),
we might understand fundamental relational impulses as working to
internalize norms, and autonomous impulses as working to resist ‘being
bent to the will of the other’ (Layton, 2004: 42).9 With conformity to
norms comes the recognition by others that is vital to being human –
that is, literally, in infancy, and beyond, life-giving and life-sustaining.
We each need the care, love and approval of significant others,
the respect and social belonging that are granted by conformity to
normative practices. We fear the loss of love and care, of being cast
outside family and community. Normative unconscious processes work
to maintain our attachments to others and to the normative social order
by keeping the sense that there are alternatives and that other ways
of living might be fruitful and generative, split off and repressed – out
of bounds, unimaginable, unconscionable. But through resistance to
norms comes a sense of separateness and difference, the development
of the singularity that inheres in being a person. Counter-normative
agency, the will to autonomy, is also an innate property of subjectivity,
a life force with the power to disrupt and undo.

The human subject is, then, divided-conflicted between adherence
to the couple-norm and its constituent expectation↔injunctions and

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 229

departure from them. The experience for any individual of normative
unconscious conflict, the tension between embracing and resisting the
couple-norm, can be deeply troubling, unsettling established ways
of being and causing psychic pain and relational disruption. But this
experience is highly contingent. It is not possible to predict what
meaning any individual will make of their situation and how they will
orient themselves in relation to the norm: ‘the autonomy inherent
in human subjectivity is at the heart of this indeterminacy’ (Layton,
2004: 42). The particularity of an individual’s biography, their personal,
affective history of attachment and family relationships, early losses
of loved ones, the death or divorce of parents, their place in their
community and wider society, how they have been treated in life, the
intimate citizenship regime within which they find themselves, all
matter hugely, yet they are not determining.10 Psychoanalysis suggests
that ‘good enough care’, first in earliest infancy from primary care-givers
(Winnicott, 1965, 1974; Hollway, 2006), and then through childhood
and into adult life, and which includes a robust, responsive welfare
state (Froggett, 2002), develops the capacity to be alone, forging a self
secure enough to be creative and to play, and facilitating the ability to
find a self-determined path through the expectations and injunctions of
the social world. But, as our interviewees’ stories demonstrate, being
able to choose how to navigate the couple-norm and its constituent
expectation↔injunctions – whether and when to enter or leave a rela-
tionship, with whom to partner, how to be together – is an ongoing
struggle, a complex, unstable achievement, dependent upon, but not
decided by, supportive legal and policy frameworks and relational
histories – contexts that are productive of, or at least conducive to,
intimate agency.

Moreover, crucially, and central to the complexity of its psychoso-
cial operation, the couple-norm is not just any norm: it is a norm that is
about an intimate, loving, sexual attachment to another person. Whilst
the drive for autonomy might feed the impulse to resist the couple-
norm, the drive for relationality can be seen, at times, as exercising a
powerful pull towards the couple-form that is in excess of the demands
of normative sociality – it is about much more than pleasing significant
others, following convention and fitting in with social groups.

Psychoanalysis offers us a way of understanding the over-
whelming intensity of the desire for a couple relationship – for
the intimate/sexual dyad – that can be experienced at particular
moments in a person’s life, by tracing this felt ‘need’ back to the vital
attachments and dependencies of earliest infancy. Whilst we challenge

230 THe TenACITY of THe CouPLe-noRM

the implied universalism and normativity of much psychoanalytic
theorizing of intimate relationships, which has historically failed to
recognize, and has indeed often pathologized, the experiences of
those who live generative lives outside the conventional heterosexual
couple-form, the identification of an extra-normative relationality
as at the heart of the urge to couple speaks to important aspects of
human experience. One strand of psychoanalytic thinking stresses
the sensuous intimacy and merging offered by the couple-form and
their echoes of early embodied experience. As Otto Kernberg says, the
‘lifelong yearning for physical closeness and stimulation, for the inter-
mingling of body surfaces, is linked to the longing for symbiotic fusion
with the parental object, and by the same token, to the earliest forms
of identification’ (1995: 32–3).11 In a similar but more critical vein,
Adam Phillips’s (1996: 38) disquisition on monogamy speaks of the
entangled beginnings of human life: ‘If you start life as part of someone
else’s body, your independence is a dismemberment. Being a couple
reminds us, persuades us again, that we are also someone else; of a
piece with them.’ We might also draw on the work of feminist psycho-
analyst Bracha L. Ettinger (2006) on ‘matrixial trans- subjectivity’,
the fundamental reality that we are gestated inside the body of
another human being, and therefore that our earliest preconscious
experiences are of the most profound connectivity, merged symbiotic
dependence upon, and containment within, another human being. In
work influenced by John Bowlby’s (1969) theorization of the universal
human tendency to seek closeness to another person and to feel secure
in the presence of that person, attachment theorists emphasize the
comfort and support provided by the ‘safe haven’ of the couple relation-
ship and the ‘secure base’ it offers from which partners may venture out
to explore and learn in the world (Castellano, Velotti and Zavattini,
2010; Beebe and McCrorie, 2010).

Recognition, social belonging, physical closeness, intimacy, safety,
security, familiarity, home: the psychosocial promise of coupledom
is broad and deep. Although the reality of actual lived couple
 relationships often falls far short, providing, in particular, neither the
consistent love and bodily pleasures nor the ongoing psychological
comfort and safety that are sought, glimpses and moments of such
experience in the past, and the unconscious belief in their potentiality,
fuel hopeful investments, and repeated reinvestments, in the idea and
ideal of the couple: such is the ‘cruel optimism’ (Berlant, 2011) of the
couple-norm.

 undeRSTAndIng THe TenACITY of THe CouPLe-noRM 231

Notes

 1 See Lee and Stone’s (1980) cross-cultural study of mate selection systems and the
deconstruction of the dichotomy between nuclear family/autonomous systems and
extended family/arranged systems.

 2 The importance of ‘conventional reasons for marrying’ – following parental wishes,
religious practice and the social conventions of a community – amongst both white and
ethnic-minority British adults born in the late 1960s has been established by Maclean and
Eekelaar (2005). However, they also found that there was a tendency amongst the white
British interviewees to ‘“distance” themselves from the conventions they were following
by characterizing themselves as “traditional”’. They explain this as follows: ‘Tradition has
a compromise quality to it. Following tradition suggests a lifestyle choice, freely entered,
rather than being subject to prescriptions by reason of one’s membership of a community
that one may not have freely chosen’ (2005: 284).

 3 There was relatively little discussion of sex in our interviews. We attribute this to our
interview method, which involved asking just one question, which did not mention sex,
and then only following up with further questions about issues and topics mentioned by the
interviewee in their response to this question. Sex therefore tended to be talked about by
interviewees when it had become a problem or issue in their lives.

 4 In this we agree with Ewald (1990: 153), who emphasizes the correlative quality of
norms, arguing, ‘just as norms can only exist socially, there can be no such thing as a norm
that exists in isolation, for a norm never refers to anything but other norms on which it
depends’.

 5 Maclean and Eekelaar’s research (2005) identifies a distinction between white British
interviewees, who were more inclined to see themselves as active agents choosing ‘tradition’
when they decided to marry, and ethnic-minority interviewees, who were more likely to
regard themselves as following the conventions of their religious or cultural group and/or
the wishes of their parents.

 6 This is what Britton (1998) calls an ‘unconscious belief ’.
 7 See Layton (2002, 2004) for discussions of the normative unconscious and normative

unconscious processes. The idea that ‘the unconscious is as permeated by cultural norms
as is the conscious mind’ (Layton, 2002: 218) is controversial within psychoanalysis and is
rejected by more classically Freudian and Lacanian theorists (see Layton, 2004).

 8 Whilst the origins of a psychoanalytic conceptualization of relationality stretch back to
Freud’s theory of identification, a distinctive school of ‘relational psychoanalysis’ developed
from the early 1980s in the United States in the work of Greenberg and Mitchell (1983).
See also Mitchell and Aron (1999), Aron and Harris (2005) and the formative work of
American psychoanalytic feminists (Chodorow, 1978; Benjamin, 1988, 1995, 1998; Dimen,
2003; Layton, 2004).

 9 Jessica Benjamin’s theorization of intersubjectivity is key here (1988, 1995, 1998).
10 Hence the value of the detailed biographical-narratives we gathered in our research and

that we have presented in the case studies in Part III.
11 Otto Kernberg has played an influential role in psychoanalytic thinking and practice

concerning relationships and sexuality, in particular establishing the couple-normative
idea that ‘health’ resides in sexual intimacy within the long-term heterosexual couple.
However, he also provides a powerful example of the rethinking of sexuality, particularly
homosexuality, that has been under way within mainstream psychoanalysis in recent years.
His early work (1975), and the book cited here (1995), associate homosexuality with
psychopathology, but his thinking has shifted very significantly to what Drescher (2002)
calls ‘a normal variant paradigm’ (Kernberg, 2002).

232 THe TenACITY of THe CouPLe-noRM

15
Imagining intimate citizenship
beyond the couple-norm

In the course of this book’s exploration of the operation of the
couple-norm within contemporary European intimate citizenship
regimes, we have seen many examples of the discomfort and distress,
guilt and shame, exclusion and stigma, pressure and coercion, hardship
and precarity that it exerts on ordinary people who are living to some
degree outside or in opposition to its expectation↔injunctions. Indeed,
there were many more stories of misrecognition, disappointment and
struggle in relation to the couple-norm amongst the other 51 people we
interviewed whose lives do not feature here as case studies. We believe
that we have identified a widespread and common set of experiences
that are consequent on couple-normativity, albeit ones are that diverse
and contingent.

However, we also wish to emphasize, as we conclude our
discussion, that it is the couple-norm that produces these effects, rather
than coupledom per se. Coupledom – and actually existing couple
 relationships – have been neither our object of study nor the target
of our critique: coupledom is not in itself, necessarily, a social ill or a
negative influence in people’s lives. Indeed, being part of couple can
be one of the greatest sources of pleasure, fulfilment and security that
life in a competitive, uncertain, fast-changing, sometimes dangerous,
often precarious social world can offer. Rather, the social problem that
we have identified is that created by the potency of the couple-norm as
a regulatory, disciplining and channelling force – a power that comes
increasingly into view as other intimate citizenship norms have been
diminishing in potency and, paradoxically, as it becomes more possible
to live outside the conventional cohabiting, conjugal heterosexual
couple-form.

 IMAgInIng InTIMATe C IT IZenSHIP BeYond THe CouPLe-noRM 233

This leaves us with the classic question that haunts all socially
engaged researchers: what is to be done? It would be too easy to end with
a rhetorical denunciation of couple-normativity, in the hope that our
analysis and critique will, in themselves, contribute to the dismantling
of the couple-norm. But we have argued that the couple-norm exerts an
especially strong, and complex, hold over people, and it will, no doubt,
survive our critique.

The hope that we find in our research rests on the reality that
whilst there is no social or psychic life outside normativity, norms are
in constant motion as they are confronted, negotiated and reworked
in everyday life. The movement is mostly imperceptible, but over time
change becomes identifiable and can be significant. In living up against
the couple-norm, our interviewees were enacting both small everyday
challenges and stronger, self-conscious alternatives that gradually, and
in aggregate, are remaking the intimate citizenship regimes within
which they live. They were, variously, centring their lives around
friendship, choosing to remain single, embracing solitude, forging
non-cohabiting partnerships, sharing the raising of children outside the
couple-form, resisting the romantic imperative, forming relationships
with people from different backgrounds and defying monogamy. They
were envisaging, and often finding, stability, security, love, intimacy,
sex and domesticity in many different ways, outside the conventional
couple-form. In living their intimate lives thus, however hard it was for
each of them as individuals at the time, they were expanding the possi-
bilities for others, opening up spaces, however marginal, that reduce the
pressure to conform and that enable people to feel less stigmatized and
more socially recognized.

What would it mean for an intimate citizenship regime to cease
to promote coupledom and to work instead actively to attenuate the
negative impacts of the couple-norm? How could we collectively
develop mechanisms that support and recognize, rather than bear
down upon and mistreat, people like those we have interviewed? This
should not be inconceivable; after all, governments have committed
to, and succeeded in, transforming many of the laws and policies
that have historically enacted and reproduced gender inequalities
and heteronormativity. But with no social movement dedicated to
challenging couple-normativity, and few lobbying groups working in
the interests of people living outside the couple-norm, as well as new
nationalist and reactionary movements challenging what has been
achieved so far, a manifesto and programme of action is required – a
vision needs to be developed.

234 THe TenACITY of THe CouPLe-noRM

To gesture towards a process for imagining intimate citizenship
beyond the couple-norm, discussions could be initiated about how the
right to life outside the couple-form might be enshrined in international
human rights instruments, such as the Universal Declaration of Human
Rights and the European Convention on Human Rights, alongside the
recognized fundamental right to family life. Consideration might be
given to how freedom of movement in intimate life could be better
supported, recognizing that desires and relationships change over time
and that the ability to uncouple is often highly constrained culturally,
socially and financially. A rethinking of welfare policies could be
undertaken, focusing on how to protect and support people in the
lives they wish to, or have to, lead outside the conventional couple-
form: living alone, sharing a home with a non-sexual partner or with a
group of friends, being single, not marrying, forming a non-cohabiting
relationship, parenting with more than one other person and having
complex, multiple intimate/sexual relationships – and moving between
these states. The implications for law and policy concerning housing,
taxation, social security, minimum wages, child support, immigration,
pensions, health and mental health provision, reproductive rights,
care in sickness and old age, and inheritance all require consideration.
Through this we might start to build a pluralistic ‘single-person friendly’
and ‘friend-friendly’ welfare state (Roseneil, 2004) that supports solo
and group living, and that no longer assumes and privileges the
cohabiting (hetero)sexual couple-form.

In all of this, we would be developing an intimate imaginary that
opens up visions of the good life, of human flourishing, beyond the
narrow confines of the conventional couple and family. In sum, we
could seek to establish an intimate citizenship regime – encompassing
both state and civil society – that supports personal choice and agency
in intimate relationships, and that respects and recognizes the dynamic,
changing form these take over time. Were such transformations to
manifest, the tenacious grip of the couple-norm would be loosened,
and everyone, coupled or not, would be a little freer – a little closer to
exercising full intimate citizenship.

PART V

Methodological appendix

 ReSeARCHIng InTIMATe C IT IZenSHIP 237

16
Researching intimate citizenship

The FEMCIT project

The research on which this book is based was conducted as part of the
‘Gendered Citizenship in Multicultural Europe: the impact of contem-
porary women’s movements’ (FEMCIT) project. FEMCIT was funded by
the European Commission’s 6th Framework between 2007 and 2011.
It aimed to provide a new critical, multidimensional understanding of
contemporary gendered citizenship in the context of a multicultural and
changing Europe, and to evaluate the impact of contemporary women’s
movements on gendered citizenship. It focused on six dimensions of
citizenship: political, social, economic, ethnic/religious, bodily/sexual
and intimate citizenship. The programme of research was organized
into ‘work packages’, each dealing with a different dimension of
citizenship.

In the intimate citizenship work package, from which this book
draws, our overall objective was to understand the role of women’s
movements and other movements for gender and sexual equality in
transforming intimate citizenship in contemporary Europe. We opera-
tionalized this to mean looking both at the laws and policy that frame
intimate citizenship and at the everyday experiences that constitute
intimate citizenship as it is lived (Roseneil, 2012; Roseneil et al., 2012).

We carried out our research on four countries, chosen according
to a ‘most different’ comparative methodology (Przeworski and Teune,
1970), to give a range of welfare regimes and both long-standing
and newer democracies with different histories of civil society/state
relations: the United Kingdom – a north-western European ‘late
liberal’ welfare state; Bulgaria – a ‘post-communist’ state; Norway – a

238 THe TenACITY of THe CouPLe-noRM

‘social democratic’ Nordic welfare state; and Portugal – a ‘southern
European’, Catholic, post-dictatorship state. In each country we
addressed three spheres of intimate citizenship: civil society action,
state activity and everyday life. This involved carrying out, for each
country:

(i) an historical study of the claims and demands of movements
for gender and sexual equality and change (specifically,
women’s movements and lesbian and gay movements) in
relation to intimate life and intimate citizenship (focusing
particularly on the period from 1968 to 2008) (see Roseneil
et al., 2010, 2011);

(ii) a critical analysis of law and policy concerning intimate life
(see Roseneil et al., 2008); and

(iii) a biographical-narrative study of everyday experiences of
intimate citizenship, focusing on people living outside
conventional nuclear families and couples (who might be
seen to be at the forefront of the processes of individualiza-
tion and de-traditionalization in intimate life that have been
linked by sociologists (e.g. Giddens, 1991, 1992; Beck and
Beck-Gernsheim, 1995, 2002) to the impact of women’s and
lesbian and gay movements).

Part II of this book draws primarily on (i) and (ii) and Part III on (iii).

Intimate citizenship issues

In the historical study of the claims and demands of movements for
gender and sexual equality and change (i), and the critical analysis of
law and policy (ii), we structured the research around an investigation
of four areas of intimate citizenship, and within these we focused on a
number of issues, as follows:

 Partnership: marriage; divorce; non-marital heterosexual relation-
ships/cohabitation; same-sex relationship/partnership recognition;
selfhood, financial autonomy, independence within relationships;
immigration and partnership, family reunion; non-monogamy/
polyamory; single people and solo-living; care and partnership;
 Reproductive rights and parenting: contraception; abortion;
assisted conception/reproductive technologies; motherhood,

 ReSeARCHIng InTIMATe C IT IZenSHIP 239

fatherhood, parenting; adoption rights; lesbians and reproduction
and parenting; childcare;
 Sexual politics: women’s sexual pleasure; regulation of sexual
practice/acts; lesbianism, lesbian rights and recognition; homo-
sexuality and anti-discrimination; prostitution; pornography; sex
education;
 Gender and sexual violence: domestic/intimate partner violence;
rape and sexual assault; child sexual abuse; trafficking; homophobic
and transphobic violence.

The biographical-narrative study

Place

We recruited our interviewees from inhabitants of the capital city of
each national case study country – London, Sofia, Oslo and Lisbon – as
the places which are usually thought to be most subject to social and
cultural transformation, and which contain the largest numbers of
people living non-conventional intimate lives.1 We sought to interview
people in their own homes, wherever possible, as the place where they
were most likely to feel comfortable and relaxed. However, interviews
also took place in the interviewees’ workplaces, in public spaces (cafes,
parks, on a beach), in a hospital room, at non-governmental organiza-
tion offices, at an interviewee’s partner’s home, and in the interviewer’s
office, home or car.

Sample

Size
We interviewed 67 people: 18 in the UK, 17 in Norway, 16 each in
Bulgaria and Portugal.

Gender
The final sample comprised 41 women and 26 men. No one identified
themselves to us as trans or non-binary at the time of interview. We
had aimed to interview eight men and eight women in each national
case study site, but it proved more difficult to recruit men to discuss
their ‘lives and personal relationships’. As a team of white women
researchers, it was particularly difficult to engage men from the Roma
and Pakistani communities in our project.

240 THe TenACITY of THe CouPLe-noRM

Intimate life categories
In terms of their intimate lives, the sample comprised:

• 40 interviewees who were single (currently unpartnered) (11
in Bulgaria and Portugal and nine in Norway and the UK);

• 20 interviewees who were lesbian/gay/in a same-sex relation-
ship (seven in the UK, five in Bulgaria and Norway, and three
in Portugal), one Norwegian who refused sexual categories
and three UK interviewees who offered their own categories
(e.g. ‘big queer’, ‘anarchosexual’);

• 21 interviewees who were in a living-apart relationship (seven
in the UK, six in Norway, five in Bulgaria and three in Portugal);

• 21 interviewees who were living in shared housing (eight in
Norway, seven in the UK, five in Bulgaria and one in Portugal.

Age
The interviewees were aged between 28 and 54, of whom

• three were aged 28–29;
• 19 were aged 30–34;
• 20 were aged 35–39;
• 11 were aged 40–44;
• 11 were aged 45–49;
• three were aged 50–54 years.

Ethnic diversity
We interviewed members of the national majority ethnic group (26 in
total) and of two ethnic groups that are minoritized/racialized in each
of the countries (41 in total). We chose these ethnic groups for their
significant presence (in terms of size, importance in national political
debate etc) in each country/capital city. The sample was as follows in
terms of membership of/ backgrounds from majority and minoritized/
racialized communities:

• UK: seven national ethnic majority, six Pakistani, five Turkish;
• Bulgaria: six national ethnic majority, five Bulgarian Roma,

five Turkish;
• Norway: seven national ethnic majority, five Norwegian-

Pakistani, four Sami, one who identified as both Sami and
majority;

• Portugal: six national ethnic majority, five Portuguese Roma,
five Cape Verdean.

 ReSeARCHIng InTIMATe C IT IZenSHIP 241

Class/socio-economic/educational diversity
After an extended discussion of the difficulty of operationalizing
class/socio-economic categories across our national case study sites,
we decided to sample for variability of class/socio-economic status/
educational level/occupation, rather than to focus on particular groups.
We recognized that amongst particular groups there might not be great
variability of class/socio-economic status (e.g. Roma).

As a proxy for class/socio-economic status, we present information
about the highest level of education completed by our interviewees. The
sample was significantly skewed towards people who had completed
higher education, with 40 of the 67 having done so:

• 26 people had higher degrees (eight in the UK and Bulgaria,2
and five in Norway and Portugal);

• 14 people had an undergraduate degree (six in the UK, five in
Norway and three in Portugal);

• 15 people had completed secondary school (four in Bulgaria,
four in Norway, three in Portugal and four in the UK);

• 12 people had been educated to the age of 16 years old or less
(four in Bulgaria, three in Norway, five in Portugal and none in
the UK); in Bulgaria all four are Roma, in Norway all three are
Pakistani and in Portugal all five are Roma.

For further discussion of how we recruited our interviewees and the
challenges of this, see Crowhurst et al. (2013).

Biographical-narrative interviewing

Following the biographical-narrative interpretive method (BNIM), we
asked one standard open-ended question (a ‘single question inducing
narrative’, SQUIN) of all our interviewees:

‘Can you tell me the story of your life and personal relationships – all the
events and experiences that have been important to you personally, how it
has been for you? There’s no rush, we’ve got as much time as you need for
this. I’ll listen first; I won’t interrupt. I’ll just take some notes, in case I have
any questions for you after you’ve finished telling your story.
 So, please can you tell me the story of your life and personal relation-
ships, all the events and experiences that have been important to you
personally?
 Please begin wherever you like’

242 THe TenACITY of THe CouPLe-noRM

After this the interviewee was allowed to speak, telling their story in
their own way, without interruption or guidance from the interviewer.
The method requires the interviewer to abstain from interrupting and
to offer the interviewee a sense of open-ended space within which to
speak. If the interviewee sought guidance about whether they were
answering correctly, or giving the interviewer what she wanted, inter-
viewers were asked to reply by assuring the interviewee that whatever
they wanted to say was relevant and, if necessary, reminding them of
the wording of the SQUIN. During the interviewee’s response to the
SQUIN, the interviewer would take notes about the topics discussed by
the interviewee, paying particular attention to the sequence in which
topics were raised and the language used by the interviewee. When the
interviewee reached the end of their answer and had been encouraged
to add anything else they might want to say (‘Is there anything more
you’d like to add, anything else you remember?’), there was a short
break whilst the interviewer reviewed her notes. This first part of the
interview was referred to as subsession 1.

The second part of the interview, subsession 2, then consisted of
questions formulated by the interviewer:

‘You said/talked about x. …
 Do you remember any more details about how that all happened/how
it happened/how it came about/how things changed?
 [or] Do you remember any more about that particular situation/
time/phase/example/day/occasion/happening/event/incident/emotion?
How it all happened?
 [or] Do you have any images or feelings about that, that struck you at
the time?
 [or] Do you have any thoughts about that?’

The questions followed the sequence of topics raised by the interviewee
in their initial answer to the SQUIN and used the interviewee’s own
words, concepts and terminology, asking for more narrative detail and
seeking to elicit narratives of particular incidents (‘pushing for PINs’ in
BNIM terminology – PINs being ‘particular incident narratives’). BNIM
suggests that the first and last topic raised by the interviewee should
always be acknowledged by the interviewer, even if not particularly
relevant to her research interests, as a way of demonstrating that the
interviewee has been heard.

The assumption underlying this aspect of the interview method
is that people make sense of their lives by telling stories and that

 ReSeARCHIng InTIMATe C IT IZenSHIP 243

this probing for narrative detail draws out of the interviewee further
information about personal meanings and emotional life. Interviewers
were encouraged to pursue questioning about issues of intimate
citizenship (with reference to the list of issues identified above) that
had arisen in subsession 1, and to seek to elicit more narrative detail
about these.

The third and final part of the interview, subsession 3, involved non-
narrative questions, including points of clarification about interviewees’
biographies, and the completion of a standard socio- demographic
questionnaire.

Biographical-narrative data analysis

From the 67 interviews, we chose 20 cases for intensive analytic
treatment, of which 16 are discussed in this book. We first transcribed
each of these interviews in full and translated the Bulgarian, Norwegian
and Portuguese interviews into English. Following this the analytic
process involved two interpretation workshops for each case (held several
weeks apart) to ‘kick-start’ the analysis: the first workshop focused on the
lived life (the biographical data analysis), the second on the told story
(the narrative text structure sequentialization). Each workshop used a
‘future blind, chunk by chunk’ process to hypothesize as freely around
the data as possible (for further information about how BNIM workshops
operate, see Wengraf, 2009). These workshops involved all of us, as the
research team, together with one or two external researchers (social
scientists interested in intimate life and/or psychosocial methodologies/
the biographical-narrative interpretive method).

The workshops proved to be highly effective in challenging the
individual researcher whose case was being analysed in terms of her
national preconceptions, personal prejudices and cultural expectations.
The workshops also served to promote collective reflexivity, to develop
a cross-national, plural mindset in relation to the data and thinking
across cases and countries, and to ensure methodological consistency
across the national research sites. In total 40 interpretation workshops
were held, each lasting a minimum of three hours.

Biographical data analysis workshops: focusing on the ‘lived life’
The first stage of the process of biographical data analysis was the
construction of a chronology of ‘objective life events’ from the interview
transcript. This chronology was stripped of the subject’s interpretation
and focused on the observable/verifiable facts of the subject’s life as

244 THe TenACITY of THe CouPLe-noRM

they laid them out in the interview. This biographical data chronology
was then divided into chunks, which could then be presented, one at a
time, in the data analysis workshop.

In the workshop the researcher who had conducted the interview
that was being analysed would act as scribe, recording the hypotheses
generated around each chunk of data. She asked the participants, as freely
as possible, without self-censorship or conscious theorizing, to generate,
firstly, experiencing hypotheses about how the interviewee might have
experienced this chunk of ‘lived life’ and, secondly, following hypotheses
about what the interviewee might have done next, in response to each
data chunk. For each hypothesis offered, counter-hypotheses and tangential
hypotheses were requested, and participants were encouraged to consider
emergent structural hypotheses, which offered early summations of an
emerging interpretation of the lived life of the interviewee.

At the end of the workshop, each workshop participant spent 15
minutes ‘free writing’ a summary of the interviewee’s lived life, drawing
together the hypotheses that they felt to be the most convincing.

After the biographical data analysis workshop, the researcher
whose case had been the focus of analysis gathered together the lived
life case summaries, along with the extensive notes written of the
hypotheses generated, to use in developing her own analysis of the
interviewee’s lived life, with reference to key turning points and phases
in the interviewee’s life.

narrative data analysis workshops: focusing on the ‘told story’

To prepare for the second workshop, which focused on the interviewee’s
narrative, the researcher engaged in a detailed process of text structure
sequentialization, which means dividing the transcript into chunks
defined by changes within the text of the following: speaker, ‘text-sort’
and topic. Each chunk contained the page and line number from the
transcript, the text-sort and the gist of what was said (enough to serve
as a reminder of the verbatim transcript that it summarizes).

The text-sorts that we used to analyse the narrative were:

• argumentation
• evaluation
• description
• report
• generic incident narrative
• particular incident narrative.

 ReSeARCHIng InTIMATe C IT IZenSHIP 245

In the workshop, these chunks were presented by the researcher,
one at a time, asking of the participants the following questions (the full
range of answers to which the researcher recorded on flipcharts):

• Why is the interviewee presenting this particular topic, and
why at this point?

• Why are they using this text-sort to present it?
• Why might they have stopped where they did?
• What might they be experiencing (in respect of the past, in

respect of the present interview situation)?
• How might we interpret the significance of this?
• What counter-hypotheses might there be?
• What previous hypotheses might be strengthened by the new

chunk of text?
• What might happen next in the story? (following hypothesis)
• What might be the overall pattern of the narrative from now

on? (structural hypothesis)

At the end of the workshop, participants spent 15 minutes writing
a summary of their thoughts about the nature of the interviewee’s
narrative – what was spoken of, how it was spoken of and why. Due
consideration to the experiences, events and periods of life that were
discussed, and those that were not, was encouraged in these summaries.

After the narrative data analysis workshop, the researcher
gathered together these summaries of the told story, and the notes
of the discussions and hypotheses generated during the workshop, in
order to develop her own analysis of the case, with ongoing recursive
attention to the full transcript and to the material generated from the
biographical data analysis workshop.

‘Lighter touch’ cases

The remaining 47 cases were subject to a lighter touch process of
analysis, carried out by the researcher alone but following the same
structure, with attention first to the biographical data and then to the
narrative.

Case studies

The case studies (both ‘intensively analysed’ and ‘lighter touch’) were
written up using a template that included basic socio-demographic

246 THe TenACITY of THe CouPLe-noRM

data about the interviewee; summary of their lived life; summary of
their told story/narrative, with a focus on key turning points, struggles,
conflict and dilemmas in the story, and emotional expression; intimate
citizenship moments and issues; commentary on issues of racialization/
minoritization and non-conventionality in the lived life and/or told
story; and commentary on interview dynamics.

ethical issues

The interviewees, the majority of whom were members of racialized/
minoritized groups, and all of whom were living intimate lives that
were in some way non-normative, shared with us their life stories,
including a considerable amount of information about their personal
relationships. They invested great trust in the research team, and the
responsibility to treat their stories with respect and to protect their
identities was paramount to us. We were told stories about experiences
of physical and sexual violence and abuse, about abductions, abortions,
divorce, forced marriages, pro forma marriages, and about sexual and
relationship practices which are often deemed unacceptable by inter-
viewees’ families, communities or colleagues. We believe that it is of the
utmost importance that these stories are able to inform social scientific
knowledge about intimate citizenship, whilst the identities of the inter-
viewees are protected.

In order to secure ‘informed consent’, we gave each interviewee an
Information Sheet about the research in their own language, which we
talked through with them at considerable length before asking them to
sign a Consent Form, also in their own language. We were very clear with
interviewees that they could stop the interview at any time, either for a
break or to terminate it entirely. No interviewee broke off the interview
or decided to terminate early. We ensured that all interviewees were
able to contact the researcher after the interview, by phone and email,
so that they could add to, update or withdraw information given in the
interview, or receive support after the interview. A small number of
interviewees made use of our contact details in this way.

Transcripts of interviews and fieldwork notes were fully
anonymized and pseudonymized by the interviewer before any data was
shared with the rest of the team. Our process of data analysis involved
working collectively with interview material, and this was always carried
out with anonymized data and with strong attempts to ensure the confi-
dentiality of the identity of the interviewees. We required participants
in the data analysis process from outside the immediate research team

 ReSeARCHIng InTIMATe C IT IZenSHIP 247

to agree to respect the confidentiality of the discussions within the
workshops. During the data analysis process, we encountered a number
of issues relating to the protection of the identity of interviewees,
where interviewees had a highly distinctive individual biography and
were either members of small, tightly knit communities and so might
be recognizable to others or were ‘public figures’ in some way. In one
or two cases we decided to exclude interviewees from our intensively
analysed case studies because we could not be sufficiently certain that
we could protect their identities whilst holding onto the depth and
richness of attention to biography that our group work method requires.
In each of the cases discussed in this book, we were able to ensure the
protection of identity by withholding identifying features (e.g. year
of birth, place of birth, details about family) and changing (within
acceptable parameters) key identifying features (e.g. the exact job/field
of employment, university attended, etc.). We tackled these problems
collectively, as a research team, and kept the issue of confidentiality and
anonymity at the forefront of our minds during the data analysis and
writing process.

Notes

1 For instance, according to the 2011 census, each of our capital city regions (as with the rest
of the EU) had lower proportions of married couple households, and higher proportions
of unmarried cohabiting couple, lone mother and same-sex couple households, as well as
higher proportions of single-person households than the national average. https://ec.europa.
eu/eurostat/statistics-explained/index.php?title=File:Family_nuclei,_national_averages_
and_capital_regions,_2011_(%25_share_of_all_family_nuclei)_PITEU17.png#file (accessed
11 August 2019).

 Family nuclei types by national average country and capital region, 2011 (% of all family
nuclei):

Country Capital
region

Married
couples –
national
average

Married
couples –
capital
region

Cohabiting
couples –
national
average

Cohabiting
couples –
capital
region

Single-
mother
families –
national
average

Single-
mother
families –
capital
region

Bulgaria Sofia 71.6 66.2 13.7 15.3 11.8 15.8
Portugal Lisbon 73.8 64.8 11.3 16.4 12.9 16.2
UK Inner

London
64.7 48.9 16.6 22.2 15.8 24.7

Norway Oslo 63.9 58.6 14.1 14.7 11.9 13.5

2 BA/BSc degrees have only recently been introduced in Bulgaria; prior to this the terminal
first degree was at Master’s level. All the Bulgarian samples who have completed higher
education have higher degrees.

ROSENEIL 9781787358911 PRINT.indd 247ROSENEIL 9781787358911 PRINT.indd 247 19/10/2020 12:1519/10/2020 12:15

https://ec.europa.eu/eurostat/statistics-explained/index.php?title=File:Family_nuclei,_national_averages_and_capital_regions,_2011_(%25_share_of_all_family_nuclei)_PITEU17.png#file
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=File:Family_nuclei,_national_averages_and_capital_regions,_2011_(%25_share_of_all_family_nuclei)_PITEU17.png#file
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=File:Family_nuclei,_national_averages_and_capital_regions,_2011_(%25_share_of_all_family_nuclei)_PITEU17.png#file

248 RefeRenCeS

References

Aarset, A. H. (2000) Rettslig regulering av homoseksuell praksis: 1687–1902, Institutt for offentlig
retts skriftserie, nb. 2/2000.

Aarseth, H. (2007) ‘Between Labour and Love: The Re-Erotization of Home-Making in Egalitarian
Couples within a Nordic Context’, NORA – Nordic Journal of Feminist and Gender Research,
vol. 15, nos. 2–3, 133–43.

Aarseth, H. (2008) ‘Hjemskapingens moderne magi’, Doctoral Thesis, Institutt for sosiologi og
samfunnsgeografi, Universitetet i Oslo.

Aarseth, H. (2011) Moderne familieliv. Den likestilte familiens motivasjonsformer (Oslo: Cappelen
Damm Akademisk).

Abbott, A. (2007) ‘Against Narrative: A Preface to Lyrical Sociology’, Sociological Theory, vol. 25,
no. 1, 67–99.

Abbott, M. (2003) Family Affairs: A History of the Family in Twentieth Century England (London
and New York: Routledge).

Adam, B. D. (2010) ‘Relationship Innovation in Male Couples’, in M. Barker and D. Langdridge
(eds.), Understanding Non-monogamies (London and New York: Routledge), pp. 55–70.

Adams, C. (1976) Single Blessedness: Observations on the Single Status in Married Society (New
York: Basic Books).

Against Equality (2017) http://www.againstequality.org/ (accessed 20 September 2020).
Almeida, S. J. (2010) Homossexuais no Estado Novo (Lisbon: Sextante Editora).
Alstad, B. (ed.) (1969) Politikk og samfunn. Norske meninger, bind 2 (Oslo: Pax Forlag).
Alstad, B. (ed.) (1993 [1969]) Norge, nordmenn og verden. Norske meninger, bind 1 (Oslo: Sigma

Langslet).
Altman, D. (1971) Homosexual: Oppression and Liberation (New York: Outerbridge &

Dienstfrey).
Altman, D. (1997 [1982]) ‘Sex, the New Front Line for Gay Politics’, in M. Blasius and S. Phelan

(eds.), We are Everywhere. A Historical Sourcebook of Gay and Lesbian Politics (London and
New York: Routledge), pp. 529–34.

Amâncio, L., M. Tavares, T. Joaquim and T. Sousa de Almeida (eds.) (2007) O Longo Caminho das
Mulheres: Feminismos 80 anos depois (Lisbon: D. Quixote).

Andersen, A. J. (2009) ‘Det norske seksuelle medborgerskapet’, in W. Mühleisen and Å. Røthing
(eds.), Norske seksualiteter (Oslo: Cappelen Akademisk), pp. 121–36.

Anderssen, N. and T. Hellesund (2009) ‘Heteronormative Consensus in the Norwegian Same-Sex
Adoption Debate?’, Journal of Homosexuality, vol. 56, no.1, 102–20.

Anderssen, N. and H. Slåtten (2008) Holdninger til lesbiske kvinner, homofile menn, bifile kvinner
og menn og transpersoner (LHBT Personer). En landsomfattende representativ spørreun-
dersøkelse (Bergen: Universitetet i Bergen).

Angelov, Z. (2018) ‘Regulatory Basis of the Boarding School in Bulgaria’, Doctorantski chetenia,
vol. 2, 173–82.

ROSENEIL 9781787358911 PRINT.indd 248ROSENEIL 9781787358911 PRINT.indd 248 19/10/2020 12:1519/10/2020 12:15

http://www.againstequality.org/

 RefeRenCeS 249

Anthias, F. and N. Yuval-Davis (1983) ‘Contextualizing Feminism: Gender, Ethnic and Class
Divisions’, Feminist Review, vol. 15, 62–75.

Archer, M. (2007) Making our Way through the World: Human Reflexivity and Social Mobility
(Cambridge: Cambridge University Press).

Aron, L. and A. Harris (2005) Relational Psychoanalysis, vol. 2: Innovation and Expansion
(Hillsdale, NJ: The Analytic Press).

Astell, M. (1700) Some Reflections Upon Marriage, Occasioned by the Duke and Dutchess of
Mazarine’s Case; Which is Also Considered (London: John Nutt).

Atay, T. (2010) ‘“Ethnicity within Ethnicity” among the Turkish-Speaking Immigrants in London’,
Insight Turkey, vol. 12, no. 1, 123–38, http://file.setaistanbul.com/Files/Pdf/insight_turkey_
vol_12_no_1_2010_atay.pdf (accessed 8 February 2018).

Badgett, M. V. L. (1997) ‘Beyond Biased Samples: Challenging the Myth on the Economic Status
of Lesbians and Gay Men’, in A. Gluckman and B. Reed (eds.), Homo Economics: Capitalism,
Community, and Lesbian and Gay Life (London: Routledge), pp. 65–86.

Badgett, M. V. L. (2003) Money, Myths, and Change: The Economic Lives of Lesbians and Gay Men
(Chicago: University of Chicago Press).

Balsam, K. F., E. D. Rothblum and R. E. Wickham (2017) ‘Longitudinal Predictors of Relationship
Dissolution among Same-sex and Heterosexual Couples’, Couple and Family Psychology:
Research and Practice, vol. 6, no. 4, 247–57.

Barbosa, M. (1981) ‘Women in Portugal’, Women’s Studies International Quarterly, vol. 4, no. 4,
477–80.

Barker, M. and D. Langdridge (2010) Understanding Non-Monogamies (London and New York:
Routledge).

Barker, N. (2006) ‘Sex and the Civil Partnership: The Future of (non) Conjugality?’, Feminist Legal
Studies, vol. 14, no. 2, 241–59.

Barker, N. (2013) Not the Marrying Kind: A Feminist Critique of Same-Sex Marriage (Basingstoke:
Palgrave Macmillan).

Barlow, A., C. Burgoyne, E. Clery and J. Smithson (2008) Cohabitation and the Law: Myths, Money
and the Media, British Social Attitudes, 24th Report (London, Thousand Oaks, CA, and New
Delhi: SAGE).

Barlow, A., S. Duncan and G. James (2002) ‘New Labour, the Rationality Mistake and Family
Policy in Britain’, in A. Carling, Duncan S. and Edwards R. (eds.), Analysing Families: Morality
and Rationality in Policy and Practice (London and New York: Routledge), pp. 110–28.

Barreno, M. I., M. T. Horta and M. Velho da Costa (1994) The Three Marias: New Portuguese Letters
(London: Readers International).

Barrett, M. and M. McIntosh (1982) The Anti-Social Family (London: Verso Books).
Barrett, M. and M. McIntosh (1985) ‘Ethnocentrism and Socialist-Feminist Theory’, Feminist

Review, vol. 20, no. 1, 23–47.
Bastos, J. G. P. and S. P. Bastos (2000) Ciganos em Portugal, Hoje (Lisbon: Centro de Estudos de

Migrações e Minorias Étnicas, FCSH).
Bastos, S. P. (1997) Estado Novo e os Seus Vadios. Contribuição para o estudo das identidades

marginais e a sua repressão (Lisbon: Dom Quixote).
Bauman, Z. (2000) Liquid Modernity (Cambridge, Oxford and Malden, MA: Polity Press).
Bawin-Legros, B. (2004) ‘Intimacy and the New Sentimental Order’, Current Sociology, vol. 52,

no. 2, 241–50.
Beaujouan, E. and M. Ní Bhrolcháin (2011) Cohabitation and Marriage in Britain Since the

1970s. Population Trends no. 145 (Southampton: ESRC Centre, Southhampton University),
https://link.springer.com/content/pdf/10.1057%2Fpt.2011.16.pdf (accessed 20 September
2020).

Beck, U. (1992) Risk Society: Towards a New Modernity (London, Thousand Oaks, CA, and New
Delhi: SAGE).

Beck, U. and E. Beck-Gernsheim (1995) The Normal Chaos of Love (Cambridge, Oxford and
Malden, MA: Polity Press).

Beck, U. and E. Beck-Gernsheim (2002) Individualization. Institutionalized Individualism and its
Social and Political Consequences (London, Thousand Oaks, CA and New Delhi: SAGE).

Becker, S. O., S. Bentolila, A. Fernandes and A. Ichino (2005) Youth Emancipation and Perceived
Job Insecurity of Parents and Children, IZA Discussion Paper No. 1836 (Bonn: Institute for the
Study of Labor).

http://file.setaistanbul.com/Files/Pdf/insight_turkey_vol_12_no_1_2010_atay.pdf
http://file.setaistanbul.com/Files/Pdf/insight_turkey_vol_12_no_1_2010_atay.pdf
https://link.springer.com/content/pdf/10.1057%2Fpt.2011.16.pdf

250 RefeRenCeS

Beebe, B. and E. McCrorie (2010) ‘The Optimum Midrange: Infant Research, Literature
and Romantic Attachment’, Attachment: New Directions on Psychotherapy and Relational
Psychoanalysis, vol. 4, 39–58.

Behrensen, M. and E. Stanoeva (2019) ‘Hypochondriac Identities: Gender and Nationalism
in Bulgaria and Germany’, In M. Behrensen, M. Heimbach-Steins and L. Hennig (eds.),
Gender – Nation – Religion (Frankfurt and New York: Campus Verlag), pp. 147–88.

Bell, D. and J. Binnie (2000) The Sexual Citizen: Queer Politics and Beyond (Cambridge, Oxford
and Malden, MA: Polity Press).

Benedict, R. (1946) The Chrysanthemum and the Sword (Boston, MA: Houghton Mifflin).
Benjamin, J. (1988) The Bonds of Love: Psychoanalysis, Feminism and the Problem of Domination

(New York: Pantheon).
Benjamin, J. (1995) Like Subjects, Love Objects: Essays on Recognition and Sexual Difference (New

Haven, CT: Yale University Press).
Benjamin, J. (1998) Shadow of the Other: Intersubjectivity and Gender in Psychoanalysis (London

and New York: Routledge).
Bennett, J. M. (2000) ‘“Lesbian-Like” and the Social History of Lesbianisms’, Journal of the History

of Sexuality, vol. 9, nos. 1–2, 1–24.
Benson, S. (1981) Ambiguous Ethnicity: Interracial Families in London (Cambridge, UK: Cambridge

University Press).
Bereswill, M., C. Morgenroth and P. Redman (eds.) (2010) ‘Alfred Lorenzer and the

Depthhermeneutic Method’, Psychoanalysis, Culture & Society, vol. 15, no. 3, 221–50.
Bergh, A. and C. Bjørnskov (2011) ‘Historical Trust Levels Predict the Current Size of the Welfare

State’, Kyklos. International Review for Social Sciences, vol. 64, no. 1, 1–19.
Berlant, L. (2000) (ed.) Intimacy (Chicago: University of Chicago Press).
Berlant, L. (2001) ‘Love (A Queer Feeling)’, in T. Dean and C. Lane (eds.), Psychoanalysis and

Homosexuality (Chicago: Chicago University Press), pp. 432–51.
Berlant, L. (2011) Cruel Optimism (Durham, NC: Duke University Press).
Berlant, L. and M. Warner (1998) ‘Sex in Public’, Critical Inquiry, vol. 24, no. 2, 547–66.
Bersani, L. (1987) ‘Is the Rectum a Grave?’, in D. Crimp and L. Bersani (eds.), AIDS: Cultural

Analysis/Cultural Activism (Cambridge, MA: MIT Press), pp. 197–222.
Bhavnani, K. K. and M. Coulson (1986) ‘Transforming Socialist-Feminism: The Challenge of

Racism’, Feminist Review, vol. 23, no. 1, 81–92.
Bjørnson, Ø. (1994) Langsomt ble landet et velferdssamfunn: trygdens historie 1894–1994 (Oslo:

Ad notam Gyldendal).
Blair, K. L. and C. F. Pukall (2014) ‘Can Less be More? Comparing Duration vs. Frequency of

Sexual Encounters in Same-sex and Mixed-sex Relationships’, The Canadian Journal of
Human Sexuality, vol. 23, no. 2, 123–36.

Blom, I. (2005) ‘Brudd og kontinuitet. Fra 1950 mot årtusenskiftet’, in I. Blom and S. Sogner
(eds.), Med kjønnsperspektiv på norsk historie: fra vikingtid til 2000-årsskiftet (Oslo: Cappelen
Akademisk), pp. 333–90.

Blom, I. (2015) ‘Ugifte mødre – fra moralsk avvik til anerkjent familieform; norsk lovgivning i
skandinavisk perspektiv fra slutten av 1800-tallet til 1980’, Tidsskrift for velferdsforskning,
vol. 18, no. 4, 318–27.

Bollas, C. (1995) Cracking Up: The Work of Unconscious Experience (London: Routledge).
Bonnevie, M. (1932) Ekteskap og arbeide (Oslo: Some).
Bourdieu, P. (1991) Language and Symbolic Power (Cambridge, MA: Harvard University Press).
Bowlby, J. (1969) Attachment and Loss, vol. 1: Attachment (New York: Basic Books).
Bradby, H. (1999) ‘Negotiating Marriage: Young Punjabi Women’s Assessment of their Individual

and Family Interests’, in R. Barot, H. Bradley and S. Fenton (eds.), Ethnicity, Gender and
Social Change (Basingstoke: Palgrave Macmillan), pp. 152–66.

Brah, A. and S. Shaw (1992) Working Choices: South Asian Women and the Labour Market.
(Sheffield, England: Employment Department). http://hdl.voced.edu.au/10707/105803
(accessed 20 September 2020).

Bray, A. (1982) Homosexuality in Renaissance England (London: Gay Men’s Press).
Breckner, R. and S. Rupp (2002) ‘Appendix A: Discovering biographies in changing social

worlds: the biographic-interpretive method’, in P. Chamberlayne, M. Rustin and T. Wengraf
(eds.), Biography and Social Exclusion in Europe: Experiences and Life Journeys (Bristol: Policy
Press).

ROSENEIL 9781787358911 PRINT.indd 250ROSENEIL 9781787358911 PRINT.indd 250 19/10/2020 12:1519/10/2020 12:15

http://hdl.voced.edu.au/10707/105803

 RefeRenCeS 251

Bredal, A. (2006) ‘Vi er jo en familie’. Arrangerte ekteskap, autonomi og fellesskap blant unge norsk-
asiater (Oslo: Unipax).

Brevig, A. (1985) Du kan vel sove i stua? Om ensliges kamp for sine rettigheter (Oslo:
Friundervisningens Forlag).

Brevig, A. and A. Husbyn (1979) Sterkest – Alene? (Oslo: Gyldendal).
Bringle, R. (1995) ‘Sexual Jealousy in the Relationships of Homosexual and Heterosexual Men:

1980 and 1994’, Personal Relationships, vol. 2, 313–25.
Brittain, Vera (1920) The Superfluous Woman. Available from https://allpoetry.com/Vera-Brittain

(accessed 11 September 2020).
Britton, R. (1998) Belief and Imagination: Explorations in Psychoanalysis (Hove: Routledge).
Brunnbauer, U. (2008) ‘Making Bulgarians Socialist: The Fatherland Front in Communist Bulgaria

(1944–1989)’, East European Politics and Societies, vol. 22, no. 1, 44–79.
Brunnbauer, U. and K. Tylor (2012) ‘Creating a Socialist Way of Life’, in K. Kaser (ed.), Household

and Family in the Balkans (Berlin: LIT), pp. 283–312.
Bryant, A. S. and N. Demian (1994) ‘Relationship Characteristics of American Gays and Lesbians:

Findings from a National Survey’, Journal of Gay & Lesbian Social Services, vol. 1, no. 2,
101–17.

Budgeon, S. (2008) ‘Couple Culture and the Production of Singleness’, Sexualities, vol. 11, no.
3, 301–25.

Buksenstuz, U. (2000) Малцинствената политика в България. Политиката на БКП към евреи,
роми, помаци и турци (1944–1989) (Sofia: International Centre for Minority Studies
and Intercultural Relations). Bulgarian Constitutional Court (2018) Decision 13 from 27
July 2018. Sofia. Available from: http://constcourt.bg/bg/Acts/GetHtmlContent/f278a156-
9d25-412d-a064-6ffd6f997310 (accessed 20 September 2020).

Bulgarian Helsinki Committee (2001) Bulgarian Legislation about Homosexuals, Special Thematic
Reports, http://issuu.com/bghelsinki/docs/name1740a4?viewMode=magazine (accessed
20 September 2020).

Bulgarian Helsinki Committee (2019) Human Rights in Bulgaria in 2018 [in Bulgarian] (Sofia:
Sibi), http://www.bghelsinki.org/media/uploads/annual_reports/annual-bhc-report-2018-
issn-2367-6930-bg.pdf (accessed 20 September 2020).

Butler, J. (1990) Gender Trouble: Feminism and the Subversion of Identity (London and New York:
Routledge).

Butler, J. (1991) ‘Imitation and Gender Insubordination’, in D. Fuss (ed.), Inside/Out: Lesbian
Theories, Gay Theories (London and New York: Routledge), pp. 13–31.

Butler, J. (1993) Bodies That Matter: On the Discursive Limits of Sex (London and New York:
Routledge).

Butler, J. (1997) The Psychic Life of Power: Theories in Subjection (Stanford, CT: Stanford
University Press).

Butler, J. (2004) Undoing Gender (London and New York: Routledge).
Butler, J. E. (ed.) (1869) Woman’s Work and Woman’s Culture: A Series of Essays (Cambridge, UK:

Cambridge University Press).
Byrne, A. and D. Carr (2005) ‘Caught in the Cultural Lag: The Stigma of Singlehood’, Psychological

Inquiry, vol. 16, no. 2, 84–141.
Caballero, C., R. Edwards and D. Smith (2008) ‘Cultures of Mixing: Understanding Partnerships

Across Ethnicity’, Twenty-First Century Society: Journal of the Academy of Social Sciences,
vol. 3, no. 1, 49–63.

Cabinet Office (2008) Families in Britain: An Evidence Paper, Department for Children, Schools
and Families, https://dera.ioe.ac.uk/9502/1/Families%20Evidence%20Paper%20v0%20
32%20181202.pdf (accessed 20 September 2020).

Calhoun, C. (2000) Feminism, the Family, and the Politics of the Closet (Oxford: Oxford University
Press).

Calhoun, C. (2008) ‘In Defense of Same-Sex Marriage’, in A. Soble and N. P. Power (eds.),
The Philosophy of Sex: Contemporary Readings (London: Rowman and Littlefield),
pp. 197–212.

Canguilhem, G. (1994) A Vital Rationalist (New York: Zone Books).
Carabine, J. (ed.) (2004) Sexualities: Personal Lives and Social Policy (Milton Keynes: Open

University Press).

http://www.bghelsinki.org/media/uploads/annual_reports/annual-bhc-report-2018-issn-2367-6930-bg.pdf
http://www.bghelsinki.org/media/uploads/annual_reports/annual-bhc-report-2018-issn-2367-6930-bg.pdf
https://allpoetry.com/Vera-Brittain
http://constcourt.bg/bg/Acts/GetHtmlContent/f278a156-9d25-412d-a064-6ffd6f997310
http://constcourt.bg/bg/Acts/GetHtmlContent/f278a156-9d25-412d-a064-6ffd6f997310
http://issuu.com/bghelsinki/docs/name1740a4?viewMode=magazine
https://dera.ioe.ac.uk/9502/1/Families%20Evidence%20Paper%20v0%2032%20181202.pdf
https://dera.ioe.ac.uk/9502/1/Families%20Evidence%20Paper%20v0%2032%20181202.pdf

252 RefeRenCeS

Carby, H. (1982) ‘White Woman Listen! Black Feminism and the Boundaries of Sisterhood’, in
Centre for Contemporary Cultural Studies (ed.), The Empire Strikes Back: Race and Racism in
70s Britain (London: Hutchinson), pp. 212–35.

Cardona, M. J. (1997) Para a História da Educação de Infância em Portugal. O Discurso Oficial
(1834–1990). Colecção Infância No. 3 (Porto: Porto Editora).

Cargan, L. (2007) Being Single on Noah’s Ark (Lanham, MD: Rowman & Littlefield).
Carling, A. (2002) ‘Family Policy, Social Theory and the State’, in A. Carling, S. Duncan and

R. Edwards (eds.), Analysing Families: Morality and Rationality in Policy and Practice (London
and New York: Routledge), pp. 3–20.

Carling, A., S. Duncan and R. Edwards (eds.) (2002) Analysing Families: Morality and Rationality
in Policy and Practice (London and New York: Routledge).

Carrigan, M. A. (2011a) ‘There’s More to Life than Sex? Difference and Commonality within the
Asexual Community’, Sexualities, vol. 14, no. 4, 462–78.

Carrigan, M. A. (2011b) ‘“How Do You Know You Don’t Like It if You Haven’t Tried It?” Asexual
Agency and the Sexual Assumption’, in T. G. Morrison (ed.), Sexual Minority Research in the
New Millennium (New York: Nova Science), pp. 3–20.

Carrigan, M., K. Gupta and T. G. Morrison (2013) ‘Asexuality Special Theme Issue Editorial’,
Psychology & Sexuality, vol. 4, no. 2, 111–20.

Carter, J. (2010) ‘Why Marry? Young Women Talk about Relationships, Marriage and Love’,
Doctoral Thesis, Womens Studies, University of York.

Carter, J. and S. Duncan (2018) Reinventing Couples: Tradition, Agency and Bricolage (London:
Palgrave Macmillan).

Casa-Nova, M. J. (2009) Etnografia e Produção de Conhecimento. Reflexões Críticas a partir de uma
Investigação com Ciganos Portugueses (Lisbon: ACIDI).

Castellano, R., P. Velotti and G. C. Zavattini (2010) What Makes Us Stay Together? Attachment and
the Outcomes of Couple Relationships (London: Karnac).

Celello, K. (2009) Making Marriage Work: A History of Marriage and Divorce in the Twentieth-
Century United States (Chapel Hill: University of North Carolina Press).

Chakrabarty, D. (2008 [2000]) Provincializing Europe: Postcolonial Thought and Historical
Difference (Princeton, NJ and Oxford: Princeton University Press).

Chamberlayne, P., Tod M. Rustin and T. Wengraf (eds.) (2002) Biography and Social Exclusion in
Europe: Experiences and Life Journeys (Bristol: Policy Press).

Chandler, J. (1991) Women without Husbands: An Exploration of the Margins of Marriage (London:
Macmillan).

Chandler, J., M. Williams, M. Maconachie, T. Collett and B. Dodgeon (2004) ‘Living Alone: Its
Place in Household Formation and Change’, Social Research Online, vol. 9, no. 3.

Charsley, K. A. H. (2013) Transnational Pakistani Connections: Marrying ‘Back Home’ (London and
New York: Routledge).

Chasin, A. (2001) Selling Out: The Gay and Lesbian Movement Goes to Market (London: Palgrave
Macmillan).

Chasteen, A. L. (1994) ‘“The World Around Me”: The Environment and Single Women’, Sex Roles,
vol. 31, nos. 5–6, 309–28.

Chauncey, G. (2004) Why Marriage? The History Shaping Today’s Debate over Gay Equality (New
York: Basic Books).

Cherlin, A. J. (2004) ‘The Deindustrialization of American Marriage’, Journal of Marriage and
Family, vol. 66, no. 4, 848–61.

Cherlin, A. J. (2005) ‘American Marriage in the Early Twenty-First Century’, The Future of
Children, vol. 15, no. 2, 33–55.

Cherlin, A. J. (2010) The Marriage Go-Round: The State of Marriage and the Family in America
Today (New York: Alfred A. Knopf).

Chodorow, N. (1978) The Reproduction of Mothering. Psychoanalysis and the Sociology of Gender
(Berkeley and Los Angeles: University of California Press).

Clarke, J. (2008) ‘Living With/in and Without Neoliberalism’, Focaal. European Journal of
Anthropology, vol. 51, 135–47.

Clarke, J. and A. Cochrane (1993) Comparing Welfare States: Britain in International Context
(London: SAGE).

Clarke, J., K. Coll, E. Dagnino and C. Neveu (2014) Disputing Citizenship (Bristol: Policy Press).
Clayhills, H. (1991) Kvinnohistorisk uppslagsbok (Stockholm: Raben & Sjögren).

ROSENEIL 9781787358911 PRINT.indd 252ROSENEIL 9781787358911 PRINT.indd 252 19/10/2020 12:1519/10/2020 12:15

 RefeRenCeS 253

Cobb, M. (2012) Single: Arguments for the Uncoupled (New York and London: New York University
Press).

Coelho, A. (1995) Os Ciganos de Portugal com um Estudo sobre o Calao (Lisbon: Pub. Dom
Quixote).

Coelho, F. P. and G. Oliveira (2008) Curso de Direito da Família (Coimbra: Coimbra Editora).
Coelho, L. (2005) ‘Participação das mulheres na actividade e conciliação entre vida familiar e vida

professional, Paper for the seminar on Núcleo de Estudos sobre Governação e Instituições da
Economia’, CES, University of Coimbra, March 2005.

Coldey, B. M. (1995) Child Migration to Catholic Institutions in Australia (Box Hill: Tamanaraik).
Collett, C. (2017 [1854/5]) The District Governor’s Daughters (London: Norvik Press).
Collins, J., E. Leib and D. Markel (2008) ‘Punishing Family Status’, Boston University Law Review,

vol. 88, 1327–423.
Commonwealth of Australia (2001) Lost Innocents: Righting the Record – Report on Child

Migration, https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Community_
Affairs/Completed_inquiries/1999-02/child_migrat/report/index (accessed 20 September
2020).

Conrad, R. E. (2010) Against Equality: Queer Critiques of Gay Marriage (Lewiston, ME: Against
Equality Publishing Collective).

Conservatives (2011) David Cameron: Leadership for a Better Britain, https://www.conservative-
councillors.com/news/leadership-better-britain (accessed 19 December 2017).

Cook, H. (2005) ‘The English Sexual Revolution: Technology and Social Change’, History
Workshop Journal, vol. 59, no. 1, 109–28.

Cook, M. (2014) Queer Domesticities: Homosexuality and Home Life in Twentieth-Century (London,
Basingstoke and New York: Palgrave).

Coontz, S. (2004) ‘The World Historical Transformation of Marriage’, Journal of Marriage and
Family, vol. 66, 974–9.

Coontz, S. (2005) Marriage, a History: From Obedience to Intimacy or How Love Conquered
Marriage (New York: Viking).

Cooper, D. (1994) Sexing the City (London: Rivers Oram).
Cooper, D. (1995) Power in Struggle: Feminism, Sexuality and the State (New York: New York

University Press).
Costa, E. M. (1995) ‘Os ciganos em Portugal: breve história de uma exclusão’, in L. Cortesão

and F. Pinto (eds.), O povo cigano: cidadãos na sombra (Porto: Ed. Afrontamento),
pp. 13–20.

Council of Europe (1981) Recommendation 924, Discrimination Against Homosexuals, http://
assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=14958&lang=en (accessed
20 September 2020).

Council of Ministers (2008a) Проект за Семеен кодекс, Judicial Commission, Session 8,
01.04.2008, Number 802-01-37, http://www.parliament.bg/bills/40/802-01-37.pdf
(accessed 20 September 2020).

Council of Ministers (2008b) Стенограми от пленарни заседания, 02.10.2008, http://www.
parliament.bg/bg/plenaryst/ns/2/period/2008-10 (accessed 4 January 2018).

Cover, R. (2006) ‘Producing Norms: Same-Sex Marriage, Refiguring Kinship and the Cultural
Groundswell of Queer Coupledom’, Reconstruction: Studies in Contemporary Culture, vol. 6,
no. 2, 1–14.

CRFR (Centre for Research on Families and Relationships) (2002) ‘Divorce in Scotland’, Research
Briefing number 6, https://era.ed.ac.uk/bitstream/handle/1842/2804/Resbriefing6.pdf?
sequence=1 (accessed 20 September 2020).

Crossley, S. (2015) ‘“Realising the (Troubled) Family”, “Crafting the Neoliberal State”’, Families,
Relationships and Societies, vol. 5, no. 2, 263–79.

Crowhurst, I., S. Roseneil, T. Hellesund, A. C. Santos and M. Stoilova (2013) ‘Close encounters:
researching intimate lives in Europe’, International Journal of Social Research Methodology,
vol. 16, no. 6, 525–33.

Dale, A. (2008) Migration, Marriage and Employment Among Indian, Pakistani and Bangladeshi
Residents in the UK. Cathie Marsh Centre for Census and Survery Research. CCSR Working
Paper 2008-2, http://hummedia.manchester.ac.uk/institutes/cmist/archive-publications/
working-papers/2008/2008-02-migration-marriage-and-employment.pdf (accessed 20
September 2020).

https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Community_Affairs/Completed_inquiries/1999-02/child_migrat/report/index
https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Community_Affairs/Completed_inquiries/1999-02/child_migrat/report/index
https://www.conservativecouncillors.com/news/leadership-better-britain
https://www.conservativecouncillors.com/news/leadership-better-britain
http://www.parliament.bg/bills/40/802-01-37.pdf
http://www.parliament.bg/bg/plenaryst/ns/2/period/2008-10
http://www.parliament.bg/bg/plenaryst/ns/2/period/2008-10
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=14958&lang=en
http://assembly.coe.int/nw/xml/XRef/Xref-XML2HTML-en.asp?fileid=14958&lang=en
https://era.ed.ac.uk/bitstream/handle/1842/2804/Resbriefing6.pdf?sequence=1
https://era.ed.ac.uk/bitstream/handle/1842/2804/Resbriefing6.pdf?sequence=1
http://hummedia.manchester.ac.uk/institutes/cmist/archive-publications/working-papers/2008/2008-02-migration-marriage-and-employment.pdf
http://hummedia.manchester.ac.uk/institutes/cmist/archive-publications/working-papers/2008/2008-02-migration-marriage-and-employment.pdf

254 RefeRenCeS

Dale, A., E. Fieldhouse, N. Shaheen and V. Kalra (2002) ‘The Labour Market Prospects for
Pakistani and Bangladeshi Women’, Work, Employment and Society, vol. 16, no. 1, 2–25.

Daly, M. (2000) The Gender Division of Welfare: The Impact of the British and German Welfare States
(Cambridge: Cambridge University Press).

Daly, M. (2010) ‘Shifts in Family Policy in the UK Under New Labour’, Journal of European Social
Policy, vol. 20, no. 5, 433–43.

Daly, M. (2011) ‘What Adult Worker Model? A Critical Look at Recent Social Policy Reform in
Europe From a Gender and Family Perspective’, Social Politics, vol. 18, no. 1, 1–23.

Daly, M. and K. Rake (2003) Gender and the Welfare State: Care, Work and Welfare in Europe and
the USA (Cambridge and Malden, MA: Polity Press).

Daly, M. and K. Scheiwe (2010) ‘Individualisation and Personal Obligations – Social Policy, Family
Policy, and Law Reform in Germany and the UK’, International Journal of Law, Policy and the
Family, vol. 24, no. 2, 177–97.

Danielsen, H. (2002) Husmorhistorier (Oslo: Spartacus Forlag).
Danielsen, H. K. Ludvigsen and W. Mühleisen (2012) Governing Couple-Sexuality: Publically

Funded Couples’ Courses in Norway’, Culture, Health and Society, vol. 14, no. 6, 645–58.
Danielsen, H. and W. Mühleisen (2009a) ‘Statens oppskrift på parseksualiteten’, in W. Mühleisen

and Å. Røthing (eds.), Norske seksualiteter (Oslo: Cappelen Damm Akademisk), pp. 79–98.
Danielsen, H. and W. Mühleisen (2009b) ‘Statens parkurs Godt Samliv. Idealer og normer for

samliv og kommunikasjon’, Tidsskrift for samfunnsforskning, vol. 50, 3–23.
Daskalova, K. (1999) Феминизъм​и​равенство​в​българския ХХ век’, in R. Muharska (ed.), Майки

и дъщери. Поколения​и​посоки​в​българския​феминизъм (Sofia: Polis), pp. 80–105.
Daskalova, K. (2005) ‘Kym istoriq na bylgarskite socialni dvijenia v bulgaria: bylgarskite

feminismi (1857–1944)’, in D. Koleva and M. Grekova (eds.), Kulturata: Granici I Sredstva
(Sofia: Kl. Ohridski), pp. 301–34.

Daugstad, G. (2006) Grenseløs kjærlighet? Familieinnvandring og ekteskapsmønstre i det flerkul-
turelle Norge, Rapporter 2006/39, Statistisk sentralbyrå.

Davidoff, L., M. Doolittle, J. Fink and K. Holden (1999) The Family Story: Blood, Contract and
Intimacy 1830–1960 (Harlow: Longman).

Davidoff, L. and C. Hall (1987) Family Fortunes: Men and Women of the English Middle Class
1780–1850 (London and New York: Routledge).

Davis, S. N. (2010) ‘Is Justice Contextual? Married Women’s Perceptions of Fairness of the Division
of Household Labor in 12 Nations’, Journal of Comparative Family Studies, vol. 41, no. 1, 19–39.

Dawson, M., L. McDonnell and S. Scott (2016) ‘Negotiating the boundaries of intimacy: the
personal lives of asexual people’, The Sociological Review, vol. 64, no. 2, 349–65.

de Aguiar, A. A. (1926) ‘Evolução da pederastia e do lesbismo na Europa: Contribuição para o
estudo da inversão sexual’, Arquivo da Universidade de Lisboa, vol. 11, 335–620.

Decree on Marriage (1945) State Gazette, Vol. 108/12.05.1945.
Deeming, C. (2017) ‘The Lost and the New “Liberal World” of Welfare Capitalism: A Critical

Assessment of Gøsta Esping-Andersen’s The Three Worlds of Welfare Capitalism a Quarter
Century Later’, Social Policy & Society, vol. 16, no. 3, 1–18.

Delev, P., V. Kacunov, E. Kalinova, I. Baeva and B. Dobrev (eds.) (2006) Istoriq i civilizacia (Sofia:
Trud).

Delhey, J. and K. Newton (2005) ‘Predicting Cross-National Levels of Social Trust: Global Pattern
or Nordic Exceptionalism?’, European Sociological Review, vol. 21, no. 4, 311–27.

Delphy, C. and D. Leonard (1992) Familiar Exploitation: A New Analysis of Marriage in
Contemporary Western Societies (Cambridge, Oxford and Malden, MA: Polity Press).

D’Emilio, J. (1992) Making Trouble: Essays on Gay History, Politics, and the University (London
and New York: Routledge).

DePaulo, B. M. (2006) Singled Out: How Singles Are Stereotyped, Stigmatized, and Ignored, and Still
Live Happily Ever After (New York: St Martin’s Press).

DePaulo, B. M. (2011) Singlism: What It Is, Why It Matters, and How to Stop It (Charleston, SC:
DoubleDoor Books).

DePaulo, B. M. and W. L. Morris (2005) ‘Singles in Society and in Science’, Psychological Inquiry,
vol. 16, nos. 2–3, 57–83.

Deyanova, L. (2004 [1948]) Символна​ еуфория,​ символен​ терор’, in A. Vacheva, Y. Eftimov
and G. Chobanov (eds.), Kultura i Kritika, vol 4: Ideologiqta – Nachin na upotreba (Varna:
LiterNet), n.p.

ROSENEIL 9781787358911 PRINT.indd 254ROSENEIL 9781787358911 PRINT.indd 254 19/10/2020 12:1519/10/2020 12:15

 RefeRenCeS 255

Diário de Notícias, (2006) ‘O dia em que as mulheres portuguesas saíram à rua’. Available
online at https://www.dn.pt/arquivo/2006/o-dia-em-que-as-mulheres-portuguesas-sairam-
a-rua-635052.html (accessed 20 September 2020).

Dias, E. C., I. Alves, N. Valente and S. Aires (2006) Comunidades Ciganas: Representações e
Dinâmicas de Exclusão / Integração (Lisbon: ACIME).

Diduck, A. and F. Kaganas (2006) Family Law, Gender and the State (Oxford: Hart).
Dimen, M. (2003) Sexuality, Intimacy, Power: Relational Perspectives (London and New York:

Routledge).
Dimitrova, E. K. (2006) ‘Second Demographic Transition in Bulgaria: Preconditions,

Transformations, Implications’, Doctoral Thesis, Centre for Population Studies, Bulgarian
Academy of Science, Sofia.

Dinkova, M. (2001) ‘Майчинството в​ България​ между XX и XXI век’, in C. Kiuranov and
M. Dinkova (eds.), Съвременният свят и жената (Sofia: ACCA-Me).

DNF-48 (1951) ‘Hva vi vil’. Available online at Skeivt arkiv, https://skeivtarkiv.no/dnf-48s-forste-
brosjyre (accessed 20 September 2020).

Doan, L. (2001) Fashioning Sapphism: The Origins of Modern English Lesbian Culture (New York:
Columbia University Press).

Dobrowski, A. and J. Jenson (2004) ‘Shifting Representations of Citizenship: Canadian Politics of
“Women” and “Children”’, Social Politics, vol. 11, no. 2, 154–80.

Doncheva, V. (2002) За гражданския и църк?овен брак [On Civil and Religious Marriage], http://
www.djure.net/feature.php?id=14 (accessed 23 August 2012).

Dragova, S. (2001) ‘Самотното​ майчинство – социални​ и​ емоционални​ аспекти​ на​ самотата и​
родителски​стилове​на​възпитание’, Психологични изследвания, vol. 4, no. 1, 109–14.

Drescher, J. (2002) ‘Homosexuality and Psychoanalysis Revisited’, Journal of Gay and Lesbian
Mental Health, vol. 6, no. 1, 1–8.

Duggan, L. (1994) ‘Queering the State’, Social Text, vol. 39, 1–14.
Duggan, L. (2002) ‘The New Homonormativity: The Sexual Politics of Neoliberalism’, in

R. Castronovo and D. Nelson (eds.), Materializing Democracy: Toward a Revitalized Cultural
Politics (Durham, NC: Duke University Press), pp. 175–94.

Duggan, L. (2003) The Twilight of Equality: Neoliberalism, Cultural Politics, and the Attack on
Democracy (Boston, MA: Beacon Press).

Duggan, L. (2012) ‘Beyond Marriage: Democracy, Equality, and Kinship for a New Century’, The
Scholar & Feminist Online, vol. 10, no. 1 and vol. 10, no. 2 (Fall 2011/ Spring 2012), http://
sfonline.barnard.edu/a-new-queer-agenda/beyond-marriage-democracy-equality-and-kinship-
for-a-new-century/ (accessed 20 September 2020)

Duncan, S. (1995) ‘Theorizing European Gender Systems’, Journal of European Social Policy, vol.
5, no. 4, 263–84.

Duncan, S. (2011) ‘Personal Life, Pragmatism and Bricolage’, Sociological Research Online, vol.
4, no. 16, 1–12.

Duncan, S., A. Barlow and G. James (2005) ‘Why Don’t They Marry? Cohabitation, Commitment
and DIY Marriage’, Child and Family Law Quarterly, vol. 17, no. 3, 383–98.

Duncan, S., J. Carter, M. Phillips, S. Roseneil and M. Stoilova (2012) ‘Legal Rights for People
who “Live Apart Together”?’, Journal of Social Welfare and Family Law, vol. 34, no. 4,
443–58.

Duncan, S., J. Carter, M. Phillips, S. Roseneil and M. Stoilova (2013) ‘Why do People Live Apart
Together?’, Families, Relationships and Societies, vol. 2, no. 3, 323–38.

Duncan, S., M. Phillips, J. Carter, S. Roseneil and M. Stoilova (2014) ‘Practices and Perceptions of
Living Apart Together’, Family Science, vol. 5, no. 1, 1–10.

Duncombe, J. and D. Marsden (1993) ‘Love and Intimacy: The Gender Division of Emotion and
Emotion Work’, Sociology, vol. 27, no. 2, 221–41.

Duncombe, J. and D. Marsden (1995) ‘“Workkaholics” and “Whingeing Women”: Theorising
Intimacy and Emotion Work – The Last Frontier of Gender Inequality?’, Sociological Review,
vol. 43, no. 1, 150–69.

Durham, M. (1991) Sex and Politics: The Family, Morality and the Thatcher Years (Basingstoke:
Macmillan).

Durham, M. (2001) ‘The Conservative Party, New Labour and the Politics of the Family’,
Parliamentary Affairs, vol. 54, 459–74.

Durkheim, E. (2014 [1893]) The Division of Labour in Society (New York: The Free Press).

https://www.dn.pt/arquivo/2006/o-dia-em-que-as-mulheres-portuguesas-sairama-rua-635052.html
https://www.dn.pt/arquivo/2006/o-dia-em-que-as-mulheres-portuguesas-sairama-rua-635052.html
http://www.djure.net/feature.php?id=14
http://www.djure.net/feature.php?id=14
https://skeivtarkiv.no/dnf-48s-forstebrosjyre
https://skeivtarkiv.no/dnf-48s-forstebrosjyre
http://sfonline.barnard.edu/a-new-queer-agenda/beyond-marriage-democracy-equality-and-kinship-for-a-new-century/
http://sfonline.barnard.edu/a-new-queer-agenda/beyond-marriage-democracy-equality-and-kinship-for-a-new-century/
http://sfonline.barnard.edu/a-new-queer-agenda/beyond-marriage-democracy-equality-and-kinship-for-a-new-century/

256 RefeRenCeS

Dustin, M., N. Ferreira and S. Millns (eds.) (2019) Gender and Queer Perspectives on Brexit (Cham:
Palgrave Macmillan).

DWP (Department for Work and Pensions) (2014) Family Test: assessing the impact of policies on
families, https://www.gov.uk/government/publications/family-test-assessing-the-impact-of-
policies-on-families (accessed 20 September 2020).

Dybendal, K. E. and T. Noack (2010) ‘Fra registrert partnerskap til felles ekteskapslov’, SSB
magasinet, https://www.ssb.no/befolkning/artikler-og-publikasjoner/fra-registrert-partner-
skap-til-felles-ekteskapslov (accessed 20 September 2020).

EC (European Commission) (2009) Special Eurobarometer 317: Discrimination in the EU in 2009,
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_317_en.pdf (accessed
20 September 2020).

EC (European Commission) (2012) Eurobarometer 393: Discrimination in the EU in 2012, http://
ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_393_en.pdf (accessed 20
September 2020).

EC (European Commission) (2015) Eurobarometer Report: Discrimination in the EU, Fact Sheet
Portugal, http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm/Survey/getSur
veyDetail/instruments/SPECIAL/surveyKy/2077 (accessed 20 September 2020).

EC (European Commission) (2017a) Eurobarometer: Gender Equality, http://ec.europa.eu/
commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/
surveyKy/2154 (accessed 1 March 2018).

EC (European Commission) (2017b) Population and Social Conditions, http://ec.europa.eu/
eurostat/ (accessed 6 December 2017).

Edlund, J. (2006) ‘Trust in the Capability of the Welfare State and General Welfare State Support:
Sweden 1997–2002’, Acta Sociologica, vol. 49, no. 4, 395–417.

Edwards, R. and V. Gillies (2016) ‘Family Policy: The Mods and Rockers’, in H. Bochel and
M. Powell (eds.), The Coalition Government and Social Policy (Bristol: Policy Press),
pp. 243–64.

Eekelaar, J. (2013) ‘Then and Now: Family Law’s Direction of Travel’, Journal of Social Welfare and
Family Law, vol. 35, no. 4, 415–25.

Eekelaar, J. and M. Maclean (2013) Family Justice: The Work of Family Judges in Uncertain Times
(Oxford: Hart).

Eggebø, H. (2012) ‘The Regulation of Marriage Migration to Norway’, Doctoral Thesis,
Department of Sociology, Universitetet i Bergen.

Eggebø, H. (2013a) ‘A Real Marriage? Applying for Marriage Migration to Norway’, Journal of
Ethnic and Migration Studies, vol. 39, no. 5, 773–89.

Eggebø, H. (2013b) ‘“With a Heavy Heart”: Ethics, Emotions and Rationality in Norwegian
Immigration Administration’, Sociology, vol. 47, no. 2, 301–17.

Elias, N. (1978 [1939]) The Civilizing Process, vol, 1: The History of Manners (Oxford: Basil
Blackwell).

Ellingsæter, A. L. and A. Leira (eds.) (2006) Policing Parenthood in Scandinavia: Gender Relations
in Welfare States (Bristol: Policy Press).

Ellingsæter, A. L. and E. Pedersen (2016) ‘Institutional Trust: Family Policy and Fertility in
Norway’, Social Politics: International Studies in Gender, State and Society, vol. 23, no. 1,
119–41.

Emens, E. F. (2004) ‘Monogamy’s Law: Compulsory Monogamy and Polyamorous Existence’, New
York University Review of Law and Social Change, vol. 29, no. 2, 277–376.

Emerson, R. M., R. I. Fretz and L. L. Shaw (1995) Writing Ethnographic Fieldnotes (Chicago:
University of Chicago Press).

Emery, R. E. (2013) Cultural Sociology of Divorce: An Encyclopedia (Thousand Oaks, CA, London
and New Delhi: SAGE).

Eng, D. L., J. E. Muñoz and J. Halberstam (2005) ‘Introduction: What’s Queer About Queer
Studies Now?’, Social Text, vol. 84–5, 1–17.

Ensliges Landsforbund (2017) Ensliges Landsforbund homepage, http://www.ensliges.no/
(accessed 17 December 2017).

Eskridge, W. N. (1996) Case for Same-sex Marriage: From Sexual Liberty to Civilized Commitment
(New York: The Free Press).

Esping-Andersen, G. (1990) The Three Worlds of Welfare Capitalism (Cambridge, UK: Polity
Press).

https://www.gov.uk/government/publications/family-test-assessing-the-impact-of-policies-on-families
https://www.gov.uk/government/publications/family-test-assessing-the-impact-of-policies-on-families
https://www.ssb.no/befolkning/artikler-og-publikasjoner/fra-registrert-partnerskap-til-felles-ekteskapslov
https://www.ssb.no/befolkning/artikler-og-publikasjoner/fra-registrert-partnerskap-til-felles-ekteskapslov
http://www.ensliges.no/
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_317_en.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_393_en.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_393_en.pdf
http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/surveyKy/2077
http://ec.europa.eu/COMMFrontOffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/surveyKy/2077
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/surveyKy/2154
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/surveyKy/2154
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/SPECIAL/surveyKy/2154
http://ec.europa.eu/eurostat/
http://ec.europa.eu/eurostat/

 RefeRenCeS 257

Esping-Andersen, G. (1999) Social Foundations of Postindustrial Economies (Oxford: Oxford
University Press).

Esping-Andersen, G., D. Gallie, A. Hemerijck and J. Myles (2002) Why We Need a New Welfare
State (Oxford: Oxford University Press).

Ettinger, B. L. (2006) ‘Matrixial Trans-subjectivity’, Theory, Culture and Society, vol. 23, nos. 2–3,
218–22.

Eurostat (2019) Demography and Migration statistics, https://ec.europa.eu/eurostat/web/popu
lation-demography-migration-projections/data/main-tables (accessed 11 August 2019).

Evans, D. (1993) Sexual Citizenship: The Material Construction of Sexualities (London: Routledge).
Evans, J. and J. Tonge (2018) ‘Partisan and Religious Drivers of Moral Conservatism: Same-Sex

Marriage and Abortion in Northern Ireland’, Party Politics, vol. 24, no. 4, 335–46.
http://eprints.whiterose.ac.uk/100349/3/PP%20evans_tonge%20preprint.pdf (accessed
20 September 2020).

Evans, M. (2003) Love: An Unromantic Discussion (Cambridge: Polity Press).
Ewald, F. (1990) ‘Norms, Discipline and the Law’, Representations, vol. 30, no. 1, 138–61.
Faderman, L. (1985) Surpassing the Love of Men: Romantic Friendship and Love Between Women

From the Renaissance to the Present (London: Women’s Press).
Felski, R. (1999) ‘The Invention of Everyday Life’, New Formations, vol. 39, 15–31.
Fenger, H. (2005) ‘Welfare Regimes in Central Eastern Europe: Incorporating Post-Communist

Countries in a Welfare Regime Typology’, Netherlands Institute of Government Annual
Conference, Nijmegen, 11 November 2005.

Ferguson, A. (2007) ‘Gay Marriage: An American and Feminist Dilemma’, Hypatia, vol. 22, no.
1, 39–57.

Ferreira, S. (2005) ‘The Past in the Present: Portuguese Social Security Reform’, Social Policy and
Society, vol. 4, no. 3, 331–8.

Ferreira, V. (1998) ‘Engendering Portugal: Social Change, State Politics and Women’s Social
Mobilization’, in A. Costa Pinto (ed.), Modern Portugal (Palo Alto, CA: Society for the
Promotion of Science and Scholarship), pp. 153–92.

Ferreira, V. (2014) ‘Employment and Austerity: Changing Welfare and Gender Regimes in
Portugal’, in M. Karamessini and J. Rubery (eds.), Women and Austerity: The Economic Crisis
and the Future for Gender Equality (London: Routledge), pp. 207–27.

Ferrera, M. (1996) ‘The “Southern Model” of Welfare in Social Europe’, Journal of European Social
Policy, vol. 6, no. 1, 17–37.

Filipova, G. and M. Pisankaneva (2017) Rainbow Families sin Bulgaria (Sofia: Bilitis Resource
Centre), http://www.bilitis.org/db/images/RainbowFamilies.pdf (accessed 20 December
2017).

Finch, J. and D. Morgan (1991) ‘Marriage in the 1990s’, in D. Clark (ed.), Marriage, Domestic
Life and Social Change: Writings for Jacqueline Burgoyne (1944–88) (London and New York:
Routledge), pp. 55–82.

Finch, J. and P. Summerfield (1991) ‘Social Reconstruction and the Emergence of Companionate
Marriage’, in D. Clark (ed.), Marriage, Domestic Life and Social Change (London and New
York: Routledge), pp. 7–32.

Fink, J. (2000) ‘Natural Mothers, Putative Fathers, and Innocent Children: The Definition and
Regulation of Parental Relationships Outside Marriage, in England, 1945–1959’, Journal of
Family History, vol. 25, no. 2, 178–95.

Finley Scott, J. (1971) Internalization of Norms: A Sociological Theory of Moral Commitment
(Englewood Cliffs, NJ: Prentice-Hall).

Firestone, S. (1970) The Dialectic of Sex: The Case for Feminist Revolution (New York: William
Morrow and Co.).

Firestone, S. and A. Koedt (eds.) (1970) Notes From the Second Year: Women’s Liberation (New
York: Firestone and Koedt).

Fjell, T. I. (2008) Å si nei til meningen med livet?: en kulturvitenskapelig analyse av barnfrihet
(Trondheim: Tapir akademisk forlag).

Flaquer, L. (1999) La estrella menguante del padre (Barcelona: Ariel).
Flaquer, L. (2000) Las políticas familiares en una perspectiva comparada (Barcelona: Fundación

La Caixa).
Foucault, M. (1978) The History of Sexuality, vol. 1: An Introduction (New York: Pantheon Books).
Foucault, M. (1991 [1977]) Discipline and Punish: The Birth of the Prison (London: Penguin).

ROSENEIL 9781787358911 PRINT.indd 257ROSENEIL 9781787358911 PRINT.indd 257 19/10/2020 12:1519/10/2020 12:15

http://www.bilitis.org/db/images/RainbowFamilies.pdf
https://ec.europa.eu/eurostat/web/population-demography-migration-projections/data/main-tables
https://ec.europa.eu/eurostat/web/population-demography-migration-projections/data/main-tables
http://eprints.whiterose.ac.uk/100349/3/PP%20evans_tonge%20preprint.pdf

258 RefeRenCeS

Foucault, M. (1996) Foucault Live: Interviews, 1961–84 (New York: Semiotext(e)).
FRA (European Union Agency for Fundamental Rights) (2007) Report on Racism and Xenophobia

in the Member States of the EU, https://fra.europa.eu/sites/default/files/fra_uploads/11-
ar07p2_en.pdf (accessed 20 September 2020).

Fraser, N. (1997) ‘Heterosexism, Misrecognition, and Capitalism: A Response to Judith Butler’,
Social Text, nos. 52–3, 279–89.

Frederick, D. A., H. K. St. John, J. R. Garcia and E. A. Lloyd (2018) ‘Differences in Orgasm
Frequency Among Gay, Lesbian, Bisexual, and Heterosexual Men and Women in a U.S.
National Sample’, Archives of Sexual Behavior, vol. 47, no. 1, 273–88.

Fredman, S. (1997) Women and the Law (Oxford: Clarendon Press).
Frejka, T., T. Sobotka, J. M. Hoem and L. Toulemon (2008) ‘Summary and General Conclusions:

Childbearing Trends and Policies in Europe’, Demographic Research, vol. 19, no. 2, 5–14.
Friedan, B. (1963) The Feminine Mystique (London: W.W. Norton).
Froggett, L. (2002) Love, Hate and Welfare: Psychosocial Approaches to Policy and Practice (Bristol:

Policy Press).
Frost, G. (2008) Living in Sin: Cohabiting as Husband and Wife in Nineteenth-Century England

(Manchester: Manchester University Press).
Fuss, D. (1991) Inside/out: Lesbian Theories, Gay Theories (London and New York: Routledge).
Gamble, A. (1988) The Free Economy and the Strong State: The Politics of Thatcherism (London:

Macmillan).
Garber, L. (2001) Identity Poetics: Race, Class, and the Lesbian-Feminist Roots of Queer Theory (New

York: Columbia University Press).
Garcia, J. R., E. A. Lloyd, K. Wallen and H. E. Fisher (2014) ‘Orgasm Occurrence by Sexual

Orientation’, Journal of Sexual Medicine, vol. 11, no. 11, pp. 2645–52.
Gardyn, R. (2001) ‘A Market Kept in the Closet’, American Demographics, vol. 23, no. 11,

37–43.
Gautier, A. (2005) ‘Legal Regulation of Marital Relations: A Historical and Comparative

Approach’, International Journal of Law Policy and the Family, vol. 19, no. 1, 47–72.
Giddens, A. (1991) Modernity and Self-Identity: Self and Society in the Late Modern Age (Stanford:

Stanford University Press).
Giddens, A. (1992) The Transformation of Intimacy. Sexuality. Love & Eroticism in Modern Societies

(Cambridge, UK: Polity Press).
Gil, D. J. (2002) ‘Before Intimacy: Modernity and Emotion in the Early Modern Discourse of

Sexuality’, ELH, vol. 69, no. 4, 861–87.
Gil, D. J. (2006) ‘Before Intimacy: Asocial Sexuality in Early Modern England’ (Minneapolis and

London: University of Minnesota Press).
Gill, A. (1998) Orphans of the Empire: The Shocking Story of Child Migration to Australia (Sydney:

Random House Australia).
Gillies, V. (2003) Families and Intimate Relationships: A Review of the Sociological Research,

Working paper 2, Families & Social Capital ESRC Research Group.
Gillies, V. (2008) ‘Family and Intimate Relationships: A Review of the Sociological Research’,

South Bank University, http://www1.lsbu.ac.uk/ahs/downloads/families/familieswp2.pdf
(accessed 20 September 2020).

Gillis, J. R. (1985) For Better, For Worse: British Marriages, 1600 to the Present (Oxford and
Malden, MA: Oxford University Press).

Gillis, J. R. (1996) World of Their Own Making: Myth, Ritual, and the Quest for Family Values
(Cambridge, MA: Harvard University Press).

Ginsburg, N. (1992) Divisions of Welfare: A Critical Introduction to Comparative Social Policy
(London: SAGE).

Gíslason, I. V. and G. B. Eydal (eds.) (2011) Parental Leave, Childcare and Gender Equality in the
Nordic Countries (Copenhagen: Nordic Council of Ministers).

Goffman, E. (1963) Stigma (London and New York: Penguin Books).
Goldberg, J. (1992) Sodometries: Renaissance Texts, Modern Sexualities (Stanford: Stanford

University Press).
González-López, M. J. (2002) ‘A Portrait of Western Families New Models of Intimate Relationships

and the Timing of Life Events’, in A. Carling, S. Duncan and R. Edwards (eds.), Analysing
Families Morality and Rationality in Policy and Practice (London and New York: Routledge),
pp. 21–47.

ROSENEIL 9781787358911 PRINT.indd 258ROSENEIL 9781787358911 PRINT.indd 258 19/10/2020 12:1519/10/2020 12:15

http://www1.lsbu.ac.uk/ahs/downloads/families/familieswp2.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/11-ar07p2_en.pdf
https://fra.europa.eu/sites/default/files/fra_uploads/11-ar07p2_en.pdf

 RefeRenCeS 259

Gordon, L. E. (2006) ‘Bringing the U-Haul: Embracing and Resisting Sexual Stereotypes in a
Lesbian Community’, Sexualities, vol. 9, 171–92.

Gordon, T. (1994) Single Women: On the Margins? (Basingstoke: Palgrave Macmillan).
Government Equalities Office (2019) Implementing Opposite-Sex Civil Partnerships: Next Steps,

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_
data/file/815741/Civil_Partnerships_-_Next_Steps_and_Consultation_on_Conversion.pdf
(accessed 20 September 2020).

Gov.uk (2011a) ‘Speech on Families and Relationships’, https://www.gov.uk/government/
speeches/speech-on-families-and-relationships (accessed 20 September 2020).

Gov.uk (2011b) ‘PM’s Speech on the Fightback after the Riots’, https://www.gov.uk/government/
speeches/pms-speech-on-the-fightback-after-the-riots (accessed 20 September 2020).

Gov.uk (2015) ‘Registration Opens for New Married Couples Tax Break’, https://www.gov.
uk/government/news/registration-opens-for-new-married-couples-tax-break (accessed 20
September 2020).

Gramsci, A. (1971) Selections from the Prison Notebooks of Antonio Gramsci (New York:
International).

Graubard, S. R. (ed.) (1986) Norden: The Passion for Equality (Oslo: Norwegian University
Press).

Greenberg, J. and S. Mitchell (1983) Object Relations in Psychoanalytic Theory (Cambridge, MA:
Harvard University Press).

Greer, G. (2006 [1970]) The Female Eunuch (London and New York: Harper Perennial).
Gressgård, R. and C. Jacobsen (2008) ‘Krevende toleranse. Islam og homoseksualitet’, Tidsskrift

for kjønnsforskning, vol. 2, 22–39.
Gross, N., W. Manson and A. McEachern (1958) Explorations in Role Analysis: Studies of the School

Superintendency Role (New York: John Wiley and Sons).
Gruev, M. (2006) ‘Комунизъм и​ хомосексуализъм​ в​ България (1944–1989)’, Anamnesis, vol.1,

http://www.anamnesis.info/broi1/scenes.htm (accessed 3 February 2018).
Guidotto, N. (2006) ‘Cashing in on Queers: From Liberation to Commodification’, Canadian

Online Journal of Queer Studies in Education, vol. 1, no. 1.
Gullestad, M. (1984) Kitchen Table Society: A Case Study of the Family Life and Friendships of Young

Working-Class Mothers in Urban Norway (Oslo: Universitetsforlaget).
Haavet, I. E. (2006) ‘Milk, Mothers and Marriage: Family Policy Formation in Norway and

its Neighbouring Countries in the Twentieth Century’, in N. F. Christiansen, K. Petersen,
N. Edling and P. Haave (eds.), The Nordic Model of Welfare: A Historical Reappraisal
(Copenhagen: Museum Tusculanums Forlag), pp. 189–214.

Hagemann, G. (2007) ‘Maternalism and Gender Equality: Tracing a Norwegian Model of Welfare’,
in G. Hagemann (ed.), Reciprocity and Redistribution: Work and Welfare Reconsidered (Pisa:
Edizioni Plus), pp. 61–87.

Hagemann, G. and H. Roll-Hansen (eds.) (2005) Twentieth-century Housewives: Meanings and
Implications of Unpaid Work (Oslo: Unipub).

Hall, D. E. and A. Jagose (eds.) (2012) The Routledge Queer Studies Reader (London and New
York: Routledge).

Hall, K. (1995) ‘“There’s a Time to Act English and a Time to Act Indian”: The Politics of Identity
among British-Sikh Teenagers’, in S. Stephens (ed.), Children and the Politics of Culture
(Princeton, NJ: Princeton University Press), pp. 243–64.

Hall, L. (2000) Sex, Gender and Social Change in Britain since 1880 (Basingstoke: Palgrave
Macmillan).

Hall, R. (1928) The Well of Loneliness (London: Jonathan Cape).
Hall, R. and P. E. Ogden (1999) ‘Living Alone: Evidence From England and Wales and France for

the Last two Decades’, in S. McRae (ed.), Changing Britain: Families and Households in the
1990s (Oxford: Oxford University Press), pp. 265–96.

Hall, R. and P. E. Ogden (2003) ‘The Rise of Living Alone in Inner London: Trends Among the
Population of Working Age’, Environment and Planning A, vol. 35, no. 5, 871–88.

Hall, S. (1983) ‘The Great Moving Right Show’, in S. Hall and M. Jacques (eds.), The Politics of
Thatcherism (London: Lawrence and Wishart), pp. 19–39.

Hall, T. and H. Williamson (1999) Citizenship and Community (Leicester: Youth Work Press).
Halperin, D. M. (1998) ‘Forgetting Foucault: Identities, and the History of Sexuality’,

Representations, vol. 63, 93–120.

https://www.gov.uk/government/speeches/speech-on-families-and-relationships
https://www.gov.uk/government/speeches/speech-on-families-and-relationships
https://www.gov.uk/government/speeches/pms-speech-on-the-fightback-after-the-riots
https://www.gov.uk/government/speeches/pms-speech-on-the-fightback-after-the-riots
https://www.gov.uk/government/news/registration-opens-for-new-married-couples-tax-break
https://www.gov.uk/government/news/registration-opens-for-new-married-couples-tax-break
http://www.anamnesis.info/broi1/scenes.htm
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/815741/Civil_Partnerships_-_Next_Steps_and_Consultation_on_Conversion.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/815741/Civil_Partnerships_-_Next_Steps_and_Consultation_on_Conversion.pdf
http://Gov.uk
http://Gov.uk
http://Gov.uk

260 RefeRenCeS

Halsaa, B. and L. Nyhagen Predelli with C. Thun, K. Perren and A. Sandu (eds.) (2012) Majority–
Minority Relations in Contemporary Women’s Movements: Strategic Sisterhood (Basingstoke
and New York: Palgrave Macmillan).

Halsaa, B., S. Roseneil and S. Sümer (2011) FEMCIT: Gendered Citizenship in Multicultural
Europe. The Impact of Contemporary Women’s Movements, FEMCIT Final Report, https://
pdfs.semanticscholar.org/e497/c429ccbaf381ac39e165bbb92c048efd2c0d.pdf (accessed 20
September 2020).

Halsaa, B., S. Roseneil and S. Sümer (eds.) (2012) Remaking Citizenship in Multicultural
Europe: Women’s Movements, Gender and Diversity (Basingstoke and New York: Palgrave
Macmillan).

Halsos, M. S. (1999) Almindelig borgerlig straffelov av 1902. Homoseksualitet i Norge og rettslige
sanksjoner mot den fra slutten av 1800-tallet til 1972. Hovedoppgave i historie (Oslo:
Universitetet i Oslo).

Halsos, M. S. (2001) §213 i almindelig borgerlig straffelov av 1902: homoseksualitet i Norge og
rettslige sanksjoner mot den fra slutten av 1800-tallet til 1972 (Oslo: Institutt for kriminologi
og rettssosiologi, Avdeling for kriminologi, Universitetet i Oslo).

Hamilton, C. (1981 [1901]) Marriage as a Trade (London: The Women’s Press).
Hamre, K. (ed.) (2018) Women and Men in Norway 2018 (Oslo: Statistics Norway), https://www.

ssb.no/en/befolkning/artikler-og-publikasjoner/women-and-men-in-norway-2018 (accessed
20 September 2020).

Hanisch, C. (1970) ‘The Personal is Political’, in S. Firestone and A. Koedt (eds.), Notes From the
Second Year: Women’s Liberation (New York: Firestone and Koedt), pp. 76–8.

Haskey, J. (2005) ‘Living Arrangements in Contemporary Britain: Having a Partner who Usually
Lives Elsewhere and Living Apart Together (LAT)’, in Population Trends 122 (London: ONS),
pp. 35–45.

Hayton, R. (2015) ‘Cameronite Conservatism and the Politics of Marriage Under the UK Coalition
Government’, Families, Relationships and Societies, vol. 4, no. 1, 151–6.

Health Act (2005) State Gazette, vol. 70/10.08.2004.
Heaphy, B., C. Donovan and J. Weeks (2004) ‘A Different Affair? Openness and Nonmonogamy in

Same Sex Relationships’, in J. Duncombe, K. Harrison, G. Allan and D. Marsden (eds.), The
State of Affairs: Explorations in Infidelity and Commitment (Mahwah, NJ: Lawrence Erlbaum),
pp. 167–86.

Heaphy, B., C. Smart and A. Einarsdottir (2013) Same-Sex Marriages: New Generations, New
Relationships (Houndmills: Palgrave Macmillan).

Heath, S. (2004) ‘Shared Households, Quasi-Communes and Neo-Tribes’, Current Sociology,
vol. 52, no. 2, 161–79.

Heath, S. (2009) ‘Young, Free and Single? The Rise of Independent Living’, in A. Furlong (ed.),
Handbook of Youth and Young Adulthood: New Perspectives and Agendas (London and New
York: Routledge), pp. 211–16.

Heath, S., K. Davies, G. Edwards and R. Scicluna (2017) Shared Housing, Shared Lives: Everyday
Experiences Across the Lifecourse (London and New York: Routledge).

Heckert, J. (2010) ‘Love without Borders? Intimacy, Identity and the State of Compulsory
Monogamy’, in M. Barker and D. Langdridge (eds.), Understanding Non-Monogamies
(London and New York: Routledge), pp. 255–66.

Hegna, K. (2007) ‘Homoseksualitet, homofil identitet og psykisk helse: Risikable følelser eller
eksperimentering?’, in I. L. Kvalem and L. Wichstrøm (eds.), Ung i Norge. Psykososiale
utfordringer. (Oslo: Cappelen Damm Akademisk), pp. 51–66.

Hegna, K. and L. Wichstrøm (2007) ‘Suicide Attempts among Norwegian Gay, Lesbian and
Bisexual Youths: General and Specific Risk Factors’, Acta Sociologica, vol. 50, no. 1, 21–37.

Heinen, J. (2009) ‘Clashes and Ordeals of Women’s Citizenship in Central and Eastern Europe’, in
J. Lukić, J. Regulska and D. Zavirsek (eds.), Women and Citizenship in Central and East Europe
(London and New York: Routledge), pp. 81–100.

Hellesund, T. (2003) Kapitler fra singellivets historie (Oslo: Universitetsforlaget).
Hellesund, T. (2011) ‘A4: en tekst om å ville, og ikke ville være vanlig’, Tidsskrift for kulturfor-

skning, vol. 10, nos. 2–3, 50–61.
Hellesund, T. (2013) ‘Intimitet i forvandling: om hvordan den nye norske kvinnebevegelsen satte

intimitet på dagsordenen’, in H. Danielsen (ed.), Da det personlige ble politisk: den nye kvinne-
og mannsbevegelsen på 1970-tallet (Oslo: Scandinavian Academic Press), pp. 61–102.

ROSENEIL 9781787358911 PRINT.indd 260ROSENEIL 9781787358911 PRINT.indd 260 19/10/2020 12:1519/10/2020 12:15

https://www.ssb.no/en/befolkning/artikler-og-publikasjoner/women-and-men-in-norway-2018
https://www.ssb.no/en/befolkning/artikler-og-publikasjoner/women-and-men-in-norway-2018
https://pdfs.semanticscholar.org/e497/c429ccbaf381ac39e165bbb92c048efd2c0d.pdf
https://pdfs.semanticscholar.org/e497/c429ccbaf381ac39e165bbb92c048efd2c0d.pdf

 RefeRenCeS 261

Hellesund, T., S. Roseneil, I. Crowhurst, A. C. Santos and M. Stoilova (2019) ‘Narrating and
Relating to Ordinariness: Experiences of Unconventional Intimacies in Contemporary
Europe’, Ethnologia Scandinavica, vol. 48, 92–113.

Hennum, R. (2001) ‘Lesbiske og homofiles rettsstilling’, in K. O. Åmås (ed.), Norsk homoforskning
(Oslo: Universitetsforlaget), pp. 85–104.

Henriksen, K. (2007) Fakta om 18 innvandrergrupper i Norge. Statistisk sentralbyrå (SSB)
2007/29.

Herman, D. (1994) Rights of Passage: Struggles for Lesbian and Gay Equality (Toronto: University
of Toronto Press).

Hernes, H. M. (1987) Welfare State and Woman Power (Oslo: Norwegian University Press).
Herzog, D. (2011) Sexuality in Europe: A Twentieth Century History (Cambridge, UK and New

York: Cambridge University Press).
Hesford, V. (2009) ‘The Politics of Love: Women’s Liberation and Feeling Differently’, Feminist

Theory, vol. 10, no. 1, 5–33.
Hines, S. and A. C. Santos (2018) ‘Trans* Policy, Politics and Research: The UK and Portugal’,

Critical Social Policy, vol. 38, no. 1, 35–56.
HM Government (2010) Support for All: The Family and Relationship Green Paper (London: The

Stationery Office).
Hochschild, A. R. (1990) The Second Shift: Working Parents and the Revolution at Home (London:

Piatkus).
Hochschild, A. R. (2003) The Commercialisation of Intimate Life (San Francisco and Los Angeles:

University of California Press).
Hochschild, A. R. (2012) The Outsourced Self: What Happens When We Pay Others to Live Our Lives

for Us (New York: Henry Holt).
Hofstede, G. (1991) Cultures and Organizations: Software of the Mind (London: McGraw-Hill).
Holden, K. (2007) The Shadow of Marriage: Singleness in England 1914–60 (Manchester:

Manchester University Press).
Hollway, W. (2006) The Capacity to Care: Gender and Ethical Subjectivity (London and New York:

Routledge).
Home Office (1998) Supporting Families (London: the Stationary Office).
Homocult (1992) Queer with Class, the First Book of Homocult (Manchester: MS ED [The Talking

Lesbian] Promotions).
Höpken, W. (1992) ‘Emigration und Integration von Bulgarien-Türken seit dem Zweiten

Weltkrieg. Ein Vergleich der Auswanderungswellen von 1950/51 und 1989’, in G. Seewann
(ed.), Minderheitenfragen in Südosteuropa. Beiträge der Internationalen Konferenz (Munich:
R. Oldenbourg Verlag), pp. 359–76.

Horn, C. (2001) ‘Sociological Perspectives on the Emergence of Norms’, in M. Hechter and K.-D.
Opp (eds.), Social Norms (New York: Russel Sage Foundation), pp. 3–33.

Horta, M. T. (2007) Interview published 26 April 2007, http://cadernosdejornalismo.
uc.pt/00/14-18.pdf (accessed 26 February 2008).

Hungerbühler, W., E. Tejero and L. Torrabadella (2002) ‘Suffering the Fall of the Berlin Wall:
Blocked Journeys in Spain and Germany’, in P. Chamberlayne, M. Rustin and T. Wengraf
(eds.), Biography and Social Exclusion in Europe (Bristol: Policy Press), pp. 23–40.

ILGA Europe (2019) Annual Review of the Human Rights Situation of Lesbian, Gay, Bisexual, Trans,
and Intersex People in Bulgaria, https://www.ilga-europe.org/sites/default/files/bulgaria.pdf
(accessed 20 September 2020).

Illouz, E. (1997) Consuming the Romantic Utopia: Love and the Cultural Contradictions of
Capitalism (Berkeley and Los Angeles: University of California Press).

Illouz, E. (1998) ‘The Lost Innocence of Love: Romance as a Postmodern Condition’, Theory
Culture, Society, vol. 15, 161–86.

Instituto Nacional de Estatística (2012) Census 2011 Resultados Definitivos – Portugal (Lisbon:
INE).

Israel, B. (2002) Bachelor Girl: The Secret History of Single Women in the Twentieth Century (New
York: William Morrow).

Ivanov, A. (2008) Българските политики за насърчаване на майчинствто, брачността и
раждаемостта, National Council for Cooperation on Ethnic and Demographic Issues,
Demographic Studies, http://www.nccedi.government.bg/page.php?category=112&id=735
(accessed 30 August 2017).

https://www.ilga-europe.org/sites/default/files/bulgaria.pdf
http://www.nccedi.government.bg/page.php?category=112&id=735
http://cadernosdejornalismo.uc.pt/00/14-18.pdf
http://cadernosdejornalismo.uc.pt/00/14-18.pdf

262 RefeRenCeS

Jackson, S. (1998) ‘Sexual Politics: Feminist Politics, Gay Politics, and the Problem of
Heterosexuality’, in T. Carver and V. Mottier (eds.), Politics of Sexuality: Identity, Gender,
Citizenship (London and New York: Routledge), pp. 68–78.

Jackson, S. and S. Scott (2004) ‘The Personal Is Still Political: Heterosexuality, Feminism and
Monogamy’, Feminism and Psychology, vol. 14, no. 1, 151–7.

Jamieson, L. (1998) Intimacy: Personal Relationships in Modern Societies (Cambridge, Oxford and
Malden, MA: Polity Press).

Jamieson, L. (1999) ‘Intimacy Transformed? A Critical Look at the “Pure Relationship”’, Sociology,
vol. 33, no. 3, 477–94.

Jamieson, L. (2004) ‘Intimacy, Negotiated Nonmonogamy and the Limits of the Couple’, in
J. Duncombe, K. Harrison, G. Allan and D. Marsden (eds.), The State of Affairs: Explorations
in Infidelity and Commitment, (London and New York: Routledge). pp. 33–57.

Jamieson, L. (2008) ‘Intimacy Transformed? A Critical Look at the “Pure Relationship”’, in
A. Diduck, Marriage and Cohabitation. The Family, Law & Society (Aldershot: Ashgate),
pp. 21–38.

Jamieson, L. and R. Simpson (2013) Living Alone: Globalization, Identity and Belonging (London
and New York: Palgrave Macmillan).

Jamieson, L., F. Wasoff and R. Simpson (2009) ‘Solo-Living, Demographic and Family Change:
The Need to Know More About Men’, Sociological Research Online, vol. 14, nos. 2–3.

Jeffreys, S. (1985) The Spinster and Her Enemies: Feminism and Sexuality, 1880–1930 (London:
Pandora Press).

Jensen, A.-M. (2005) ‘Barn som bor med far bor også med mor’, Samfunnsspeilet, vol. 19, no. 2, 30–8.
Jensen, T. and I. Tyler (2012) ‘Austerity Parenting: New Economies of Parent-Citizenship’, Studies

in the Maternal, vol. 4, no. 2.
Jenson, J. (2007) ‘The European Union’s Citizenship Regime: Creating Norms and Building

Practices’, Comparative European Politics, vol. 5, no. 1, 53–69.
Jenson, J. (2009) ‘Lost in Translation: The Social Investment Perspective and Gender Equality’,

Social Politics, vol. 16, no. 4, 446–83.
Jenson, J. and S. D. Phillips (1996) ‘Regime Shift: New Citizenship Practices in Canada’,

International Journal of Canadian Studies, vol. 4, 111–35.
Jordåen, R. (2003) ‘Frå synd til sjukdom. Konstruksjonen av mannleg homoseksualitet i Norge

1886–1950’, Master’s Thesis, Department of History, University of Bergen.
Kalinova, E. and I. Baeva (2006) Bulgarian Transitions 1939–2005 (Sofia: Paradigma).
Kaufmann, J.-C. (2011) The Curious History of Love (Cambridge and Malden, MA: Polity Press).
Keremidchieva, M. (1998) Политика за семейството (Sofia: University Publishing House

‘Stopanstvo’).
Kernberg, O. (1975) Borderline Conditions and Pathological Narcissism (New York: Aronson).
Kernberg, O. (1995) Love Relations: Normality and Pathology (New Haven, CT and London: Yale

University Press).
Kernberg, O. (2002) ‘Unresolved Issues in the Psychoanalytic Theory of Homosexuality and

Bisexuality’, Journal of Gay and Lesbian Psychotherapy, vol. 6, no. 1, 9–27.
Kilkey, M. (2017) ‘Conditioning Family-life at the Intersection of Migration and Welfare: The

Implications for “Brexit Families”’, Journal of Social Policy, vol. 46, no. 4, 797–814.
Kilminster, R. (2013) ‘Critique and Overcritique in Sociology’, Human Figurations: Long-term

Perspectives on the Human Condition, vol. 2, no. 2. https://quod.lib.umich.edu/h/humfig/11
217607.0002.205?view=text;rgn=main (accessed 20 September 2020).

Kipnis, L. (2003) Against Love: A Polemic (New York: Pantheon).
Kirby, J. (2009) ‘From Broken Family to the Broken Society’, The Political Quarterly, vol. 80, no. 2,

243–47.
Kitzinger, C. and S. Wilkinson (2004) ‘Social Advocacy for Equal Marriage: The Politics of “Rights”

and the Psychology of “Mental Health”’, Analyses of Social Issues and Public Policy, vol. 4,
no. 1, 173–94.

Klesse, C. (2006) ‘Polyamory and its “Others”: Contesting the Terms of Non-Monogamy’,
Sexualities, vol. 9, no. 5, 565–83.

Klesse, C. (2007a) ‘Polyamory or the Promise of Loving More than One Person: A Commentary on
Current Research’, Zeitschrift für Sexualforschung, vol. 20, no. 4, 316–30.

Klesse, C. (2007b) The Spectre of Promiscuity: Gay Male and Bisexual Non-Monogamies and
Polyamories (Aldershot: Ashgate).

ROSENEIL 9781787358911 PRINT.indd 262ROSENEIL 9781787358911 PRINT.indd 262 19/10/2020 12:1519/10/2020 12:15

https://quod.lib.umich.edu/h/humfig/11217607.0002.205?view=text;rgn=main
https://quod.lib.umich.edu/h/humfig/11217607.0002.205?view=text;rgn=main

 RefeRenCeS 263

Klesse, C. (2008) Spectre of Promiscuity: Gay Male and Bisexual Non-Monogamies (Aldershot:
Ashgate).

Klett-Davies, M. (2012) ‘A Critical Analysis of Family and Relationships Policies in England and
Wales (1997–2011)’, Families, Relationships and Societies, vol. 1, no. 1, 121–31.

Klinenberg, E. (2012) Going Solo: The Extraordinary Rise and Surprising Appeal of Living Alone
(New York, Toronto and London: Penguin).

Knijn, T. and A. Komter (eds.) (2004) Solidarity Between the Sexes and the Generations:
Transformations in Europe (Cheltenham: Edward Elgar).

Koeva, S. and S. Bould (2007) ‘Women as Workers and as Carers under Communism and After:
The Case of Bulgaria’, International Review of Sociology, vol. 17, no. 2, 303–18.

Kotzeva, T., M. Sugareva, V. Zhekova and G. Mihova (2005) ‘Експертна​оценка​на​демографските​
процеси​ в​ България​ и​ насоки​ ба​ търсене​ на​ ефективно​ регулиране​ на​ неблагоприятните​
последици’, Naselenie, vol. 1–2, 55–74.

Kramer, J. (1975) ‘The Three Marias’, New York Times, 2 February 1975, https://www.nytimes.
com/1975/02/02/archives/the-three-marias.html (accessed 27 August 2018).

Krüger, S. (2017) ‘Dropping Depth Hermeneutics into Psychosocial Studies: A Lorenzerian
Perspective’, Journal of Psychosocial Studies, vol. 10, no.1, 47–66.

Kuhar, R., S. Monro and J. Takács (2018) ‘Trans* Citizenship in Post-socialist Societies’, Critical
Social Policy, vol. 38, no. 1, 99–120.

Kuhar, R. and D. Paternotte (eds.) (2017) Anti-Gender Campaigns in Europe: Mobilizing against
Equality (London: Rowman & Littlefield International).

Kukova, S. (2008) Legal Study on Homophobia and Discrimination on Grounds of Sexual
Orientation in Bulgaria, European Union Agency for Fundamental Rights (FRA), http://fra.
europa.eu/fraWebsite/attachments/FRA-hdgso-NR_BG.pdf (accessed 20 September 2020).

Lahad, K. (2012) ‘Singlehood, Waiting, and the Sociology of Time’, Sociological Forum, vol. 27,
no. 1, 163–86.

Lahad, K. (2017) A Table for One: A Critical Reading of Singlehood, Gender and Time (Manchester:
Manchester University Press).

Land, H. (1979) ‘The Boundaries Between the State and the Family’, in C. Harris, D. H. J. Morgan
and D. Leonard (eds.), The Sociology of the Family: New Directions for Britain, Sociological
Review Monograph, vol. 28, no. S1, 141–59.

Langdridge, D. and E. Blyth (2001) ‘Regulation of Assisted Conception Services in Europe:
Implications of the new Reproductive Technologies for “the Family”’, Journal of Social Welfare
and Family Law, vol. 23, no. 1, 45–64.

Langford, J. (1999) Revolutions of the Heart: Gender, Power and the Delusions of Love (London and
New York: Routledge).

LaSala, M. C. (2001) ‘Monogamous or Not: Understanding and Counselling Gay Male Couples’,
Families in Society, vol. 82, no. 6, 605–11.

Layton, L. (2002) ‘Cultural Hierarchies, Splitting, and the Heterosexist Unconscious’, in
S. Fairfield, L. Layton and C. Stack (eds.), Bringing the Plague: Toward a Postmodern
Psychoanalysis (New York: Other Press), pp. 195–223.

Layton, L. (2004) ‘A Fork in the Royal Road: Defining the “Unconscious” and its Stakes for Social
Theory’, Psychoanalysis Culture & Society, vol. 9, no. 1, 33–51.

Lee, G. R. and L. H. Stone (1980) ‘Mate-selection Systems and Criteria: Variation According to
Family Structure’, Journal of Marriage and the Family, vol. 42, no. 2, 319–26.

Lehmiller, J. J. and C. R. Agnew (2006) ‘Marginalized Relationships: The Impact of Social
Disapproval on Romantic Relationship Commitment’, Personality and Social Psychology
Bulletin, vol. 32, 40–51.

Lehmiller, J. J. and C. R. Agnew (2007) ‘Perceived Marginalization and the Prediction of Romantic
Relationship Stability’, Journal of Marriage and Family, vol. 69, no. 4, 1036–49.

Lehmiller, J. J. and C. R. Agnew (2008) ‘Commitment in Age-gap Heterosexual Romantic
Relationships: A Test of Evolutionary and Socio-cultural Predictions’, Psychology of Women
Quarterly, vol. 32, 74–82.

Leira, A. (1992) Welfare State and Working Mothers: The Scandinavian Experience (Cambridge,
UK: Cambridge University Press).

Lesthaeghe, R. (2010) ‘The Unfolding Story of the Second Demographic Transition’, Population
and Development Review, vol. 36, no. 2, 211–51.

https://www.nytimes.com/1975/02/02/archives/the-three-marias.html
https://www.nytimes.com/1975/02/02/archives/the-three-marias.html
http://fra.europa.eu/fraWebsite/attachments/FRA-hdgso-NR_BG.pdf
http://fra.europa.eu/fraWebsite/attachments/FRA-hdgso-NR_BG.pdf

264 RefeRenCeS

Lesthaeghe, R. (2014) ‘The Second Demographic Transition: A Concise Overview of its
Development’, Proceedings of the National Academy of Sciences, vol. 111, no. 51, 18112–15.

Levin, I. (2004) ‘Living Apart Together: A New Family Form’, Current Sociology, vol. 52, 223–40.
Levin, I. and J. Trost (1999) ‘Living Apart Together’, Community, Work and Family, vol. 2, no. 3,

279–94.
Lewis, J. (1992) ‘Gender and the Development of Welfare Regimes’, Journal of European Social

Policy, vol. 2, no. 3, 159–73.
Lewis, J. (2001a) The End of Marriage? Individualism and Intimate Relations (Cheltenham:

Edward Elgar).
Lewis, J. (2001b) ‘Marriage’, in I. Zweiniger-Bargielowska (ed.), Women in Twentieth Century

Britain (Harlow: Longman), pp. 69–85.
Lewis, J. (2001c) ‘Is Marriage the Answer to the Problems of Family Change?’, Political Quarterly,

vol. 72, no. 4, 437–45.
Lewis, J. (2002) ‘Political Intervention and Family Policy in Britain’, in A. Carling, S. Duncan and

R. Edwards (eds.), Analysing Families (London and New York: Routledge), pp. 51–56.
Lewis, J. (2003) ‘Responsibilities and Rights: Changing the Balance’, in N. Ellison and

C. Pierson (eds.), Developments in British Social Policy (Basingstoke and New York: Palgrave),
pp. 75–89.

Lewis, J. and J. Haskey (2006) ‘Living-Apart-Together in Britain: Context and Meaning’,
International Journal of Law in Context, vol. 2, no. 1, 37–48.

Lewis, J., T. Knijn, C. Martin and I. Ostner (2008) ‘Patterns of Development in Work/Family
Reconciliation Policies for Parents in France, Germany, the Netherlands, and the UK in the
2000s’, Social Politics, vol. 15, no. 3, pp. 261–86.

Lewis, K. G. and S. Moon (1997) ‘Always Single and Single Again Women: A Qualitative Study’,
Journal of Marital and Family Therapy, vol. 23, no. 2, 115–34.

Lewis, P., T. Newburn, M. Taylor, C. Mcgillivray, A. Greenhill, Aster, H. Frayman and
R. Proctor (2011) Reading the Riots: Investigating England’s Summer of Disorder (London: The
London School of Economics and Political Science and The Guardian).

Lindholm, C. (2006) ‘Romantic Love and Anthropology’, Etnofoor, vol. 19, no. 1, 5–21.
Lister, R. (1989) The Female Citizen (Liverpool: Liverpool University Press).
Lister, R. (1994) ‘“She Has Other Duties”: Women, Citizenship and Social Security’, in S. Baldwin

and J. Falkingham (eds.), Social Security and Social Change: New Challenges to the Beveridge
Model (Hemel Hempstead: Harvester Wheatsheaf), pp. 31–44.

Lister, R. (1997) Citizenship: Feminist Perspectives (Basingstoke and New York: Palgrave Macmillan).
Lister, R. (2003) ‘Investing in the Citizen-workers of the Future: Transformations in Citizenship

and the State under New Labour’, Social Policy and Administration, vol. 37, no. 5, 427–43.
Lister, R. (2006) ‘Ladder of Opportunity or Engine of Inequality’, Political Quarterly, vol. 77,

no. S1, 232–6.
Lister, R. (2007) ‘Inclusive Citizenship: Realizing the Potential’, Citizenship Studies, vol. 11, no. 1,

49–61.
Lister, R. and F. Bennett (2010) ‘The New “Champion of Progressive Ideals?” Cameron’s Conservative

Party: Poverty, Family Policy and Welfare Reform’, Renewal, vol. 18, nos. 1–2, 84–109.
Lister, R., F. Williams, A. Anttonen, J. Bussemaker, U. Gerhard, J. Heinen, S. Johansson, A. Leira,

B. Siim, C., with A. Gavanas (2007) Gendering Citizenship in Western Europe (Bristol: The
Policy Press).

Listhaug, O. and K. Ringdal (2008) ‘Trust in Political Institutions’, in H. Ervasti, T. Fridberg,
M. Hjerm, and K. Ringdal (eds.), Nordic Social Attitudes in a European Perspective
(Cheltenham: Edward Elgar), pp. 131–51.

Löfström, J. (1998) ‘A Pre-modern Legacy: The Easy Criminalisation of Homosexual Acts
Between Women in the Finnish Penal Code of 1889’, in J. Löfström (ed.), Scandinavian
Homosexualities: Essays on Gay and Lesbian Studies (New York: Howarth Press), pp. 53–80.

Long, S. (1999) Gay and Lesbian Movements in Eastern Europe: Romania, Hungary and the
Czech Republic. In Adam, B.D., Duyvendak, J.W., Krouwel, A. (eds.) The Global Emergence of
Gay and Lesbian Politics: National Imprints of a Worldwide Movement. Philadelphia: Temple
University Press.

Lønnå, E. (1996) Stolthet og kvinnekamp. Norsk Kvinnesaksforenings historie fra 1913 (Oslo:
Gyldendal Norsk Forlag).

Lorde, A. (2012 [1984]) Sister Outsider: Essays and Speeches (Berkeley, CA: Crossing Press).

ROSENEIL 9781787358911 PRINT.indd 264ROSENEIL 9781787358911 PRINT.indd 264 19/10/2020 12:1519/10/2020 12:15

 RefeRenCeS 265

Lorenzer, A. (1974) Die Wahrheit der psychoanalytischen Erkenntnis. Ein historischmaterialistischer
Entwurf (Frankfurt/M.: Suhrkamp).

Lorenzer, A. (1986) ‘Tiefenhermeneutische Kulturanalyse’, in A. Lorenzer (ed.), KulturAnalysen:
Psychoanalytische Studien zur Kultur (Frankfurt/M.: Fischer), pp. 11–98.

Lowe, N. V. (1988) ‘The Family Law Reform Act 1987: Useful Reform but an Unhappy
Compromise?’, The Denning Law Journal, vol. 3, no. 1, pp. 77–88.

Lowe, N. V. and G. Douglas (2007) Bromley’s Family Law (Oxford and New York: Oxford
University Press).

Luhmann, N. (1986) ‘The Autopoiesis of Social Systems’, in F. Geyer and J. van der Zouwen
(eds.), Sociocybernetic Paradoxes (London: SAGE), pp. 172–92.

Lyndon Shanley, M. (1993) Feminism, Marriage, and the Law in Victorian England, 1850–1895
(Princeton, NJ: Princeton University Press).

McCandless, J. and S. Sheldon (2010) ‘The Human Fertilisation and Embryology Act
(2008) and the Tenacity of the Sexual Family Form’, The Modern Law Review, vol. 73, no.
2, 175–207.

McCormick, L. (2008) ‘The Scarlet Woman in Person: The Establishment of a Family Planning
Service in Northern Ireland, 1950–1974’, Social History of Medicine, vol. 21, no. 2, 345–60.

McIntosh, M. (1968) ‘The Homosexual Role’, Social Problems, vol. 16, no. 2, 182–92.
McLaughlin, E. and C. Glendinning (1994) ‘Principles and Practice of Social Security Payments for

Care’, International Social Security Review, vol. 47, nos. 3–4, 137–55.
Maclean, M. (2002) ‘The Green Paper Supporting Families, 1998’, in A. Carling, S. Duncan and

R. Edwards (eds.), Analysing Families: Morality and Rationality in Policy and Practice (London
and New York: Routledge), pp. 64–8.

Maclean, M. and J. Eekelaar (2005) ‘The Significance of Marriage: Contrasts between White
British and Ethnic Minority Groups in England’, Law and Policy, vol. 27, no. 3, 379–98.

Maclean, M. and J. Eekelaar (2013) Managing Family Justice in Diverse Societies (Oxford: Hart).
Macvarish, J. (2006) ‘What Is “The Problem” of Singleness’, Sociological Research Online, vol. 11,

no. 3, 1–8.
Magalhães, M. J. (1998) Movimento Feminista e Educação. Portugal, decadas de 70 e 80 (Lisbon:

Celta Editora).
Mahoney, J. (2000) ‘Path Dependence in Historical Sociology’, Theory and Society, vol. 29, no. 4,

507–48.
Mann, K. and S. Roseneil (1999) ‘Poor Choices? Gender, Agency and the Underclass Other’, in

G. Jagger and C. Wright (eds.), Changing Family Values (London and New York: Routledge),
pp. 98–118.

Mansfield, P. and J. Collard (1988) The Beginning the Rest of Your Life (London: Palgrave
Macmillan).

Marks, L. (2001) Sexual Chemistry: A History of the Contraceptive Pill (New Haven: Yale University
Press).

Marshall, T. H. (1950) Citizenship and Social Class: And Other Essays (Cambridge, UK and New
York: Cambridge University Press).

Martin, B. (1996) Femininity Played Straight: The Significance of Being Lesbian (London and New
York: Routledge).

Mathieu, S. (2016) ‘From the Defamilialization to the “Demotherization” of Care Work’, Social
Politics, vol. 23, no. 4, 576–91.

Matovic, M. R. (1984) Stockholmsäktenskap: familjebildning och partnerval i Stockholm 1850–1890
(Stockholm: Liber).

Mätzke, M. and I. Ostner (2010) ‘Introduction: Change and Continuity in Recent Family Policies’,
Journal of European Social Policy, vol. 20, no. 5, 387–98.

Melby, K. (1995) ‘Kvinnelighetens strategier: Norges husmorforbund 1915–1940 og Norges lære-
rinneforbund 1912–1940’, PhD Thesis, Universitetet i Trondheim.

Melby, K. (2005) ‘Husmortid 1900–1950’, in I. Blom and S. Sogner (eds.), Med kjønnsperspektiv
på norsk historie: fra vikingtid til 2000-årsskiftet (Oslo: Cappelen Damm Akademisk),
pp. 255–331.

Melby, K., A. Pylkkänen, B. Rosenbeck and C. C. Wetterberg (2006a) Inte ett ord om kärlek:
äktenskap och politik i Norden ca. 1850–1930 (Göteborg: Makadam förlag).

Melby, K., A. Pylkkänen, B. Rosenbeck and C. C. Wetterberg (2006b) ‘The Nordic Model of
Marriage’, Women’s History Review, vol. 15, no. 4, 651–61.

ROSENEIL 9781787358911 PRINT.indd 265ROSENEIL 9781787358911 PRINT.indd 265 19/10/2020 12:1519/10/2020 12:15

266 RefeRenCeS

Melby, K., A.-B. Ravn and C. C. Wetterberg (eds.) (2008) Gender Equality and Welfare Politics in
Scandinavia: The Limits of Political Ambition? (Bristol: The Policy Press).

Meshkova, P. and D. Sharlanov (1994) Българската гилотина: тайните механизми на народния
съд (Sofia: Agencia Demokracia).

Midling, A. S. (2012) ‘Skilsmissebarn savner tid alene’, Forskning, https://forskning.no/samliv-
sosiale-relasjoner-barn-og-ungdom/skilsmissebarn-savner-tid-alene/726485 (accessed 20
September 2020).

Mihajlova, D. (2006) Законът за зашита срещу дискриминацията като инструмент за заита
на жертвите на неравно третиране, основано на признака сексуална ориентация, National
Anti-Discrimination Campaign, European Institute, http://diversity.europe.bg/page.php?cat
egory=309&id=1739&page=3 (accessed 20 September 2020).

Millar, J. (2003) ‘Squaring the Circle? Means Testing and Individualisation in the UK and
Australia’, Social Politics and Society, vol. 3, 67–74.

Miller, D. (2007) ‘What Is a Relationship? Kinship as Negotiated Experience’, Ethnos. Journal of
Anthropology, vol. 72, no. 4, 535–54.

Millett, K. (2000 [1970]) Sexual Politics (New York: Doubleday).
Ministry of Labour and Social Policy (2006) National Strategy for Demographic Development of the

Republic of Bulgaria 2006–2020, http://www.mlsp.government.bg/bg/docs/demography/
STRATEGY-%20FINAL.pdf (accessed 23 August 2012).

Minkenberg, M. (2003) ‘The Policy Impact of Church–State Relations: Family Policy
and Abortion in Britain, France, and Germany’, West European Politics, vol. 26, no. 1,
195–217.

Mitchell, J. (1966) ‘Women: The Longest Revolution’, New Left Review, vol. 40, no. 1, 11–37.
Mitchell, S. A. and L. Aron (eds.) (1999) Relational Psychoanalysis: The Emergence of a Tradition

(Hillsdale, NJ: The Analytic Press).
Modood. T. (1995)’The Limits of America: Rethinking Equality in the Changing Contexts of British

Race Relations’ in Ward, B. and Badger, T. (eds.) The Making of Martin Luther King and the
Civil Rights Movement (London: Macmillan), pp. 181–93.

Modood, T., Beishon, S. and Virdee, S. (1994) Changing Ethnic Identities. Series: PSI research
report (794). Policy Studies Institute: London.

Moita, G. (2001) ‘Discursos sobre Homossexualidade no Contexto Clinico’, Doctoral Thesis,
Instituto de Ciências Biomédicas, University of Porto.

Moksnes, A. (1984) Likestilling eller særstilling? Norsk kvinnesaksforening 1884–1913 (Oslo:
Gyldendal).

Møller, K. A. (1919) Kvindernes fødselspolitik (Kristiania: Det norske arbeiderpartis forlag).
Monro, S. and J. Van der Ros (2018) ‘Trans* and Gender Variant Citizenship and the State in

Norway’, Critical Social Policy, vol. 38, no. 1, 57–78.
Moran, R. F. (2004) ‘How Second-Wave Feminism Forgot the Single Woman’, Hofstra Law Review,

vol. 33, no. 1, 223–98.
Moreno Mìnguez, A. (2003) ‘The Late Emancipation of Spanish Youth: Keys For Understanding’,

Electronic Journal of Sociology, http://www.sociology.org/content/vol7.1/minguez.html
(accessed 20 September 2020).

Morgan, D. (1991) ‘Ideologies of Marriage and Family Life’, in D. Clark (ed.), Marriage, Domestic
Life and Social Change (London and New York: Routledge), pp. 114–38.

Mota, G. (ed.) (2002) Minorias Étnicas e Religiosas em Portugal. História e Actualidade (Coimbra:
Instituto de História Económica e Social, Universidade de Coimbra).

Mourão, J. S. (2011) ‘O Casamento Cigano. Estudo sócio-jurídico das normas ciganas sobre as
uniões conjugais’, MA Dissertation, University Fernando Pessoa, Porto, http://bdigital.ufp.
pt/bitstream/10284/2236/1/DM.pdf (accessed 20 December 2017).

Mühleisen, W., Å. Røthing and S. H. B. Svendsen (2009) ‘Grenser for seksualitet. Norske seksual-
itetsforståelser i familie- og innvandringspolitikk’, Tidsskrift for kjønnsforskning, vol. 33,
253–75.

Mühleisen, W., Å. Røthing and S. H. B. Svendsen (2012) ‘Norwegian Sexualities: Assimilation and
Exclusion in Norwegian Immigration Policy’, Sexualities, vol. 15, no. 2, pp. 139–55.

Munson, M. and J. Stelboum (eds.) (1999) The Lesbian Polyamory Reader: Open Relationships,
Non-Monogamy, and Casual Sex (New York: Haworth Press).

Myhrer, T.-G. (2006) ‘Er proformaekteskap menneskesmugling?’, Tidsskrift for strafferett, vol. 2,
101–22.

http://www.mlsp.government.bg/bg/docs/demography/STRATEGY-%20FINAL.pdf
http://www.mlsp.government.bg/bg/docs/demography/STRATEGY-%20FINAL.pdf
http://www.sociology.org/content/vol7.1/minguez.html
https://forskning.no/samlivsosiale-relasjoner-barn-og-ungdom/skilsmissebarn-savner-tid-alene/726485
https://forskning.no/samlivsosiale-relasjoner-barn-og-ungdom/skilsmissebarn-savner-tid-alene/726485
http://diversity.europe.bg/page.php?category=309&id=1739&page=3
http://diversity.europe.bg/page.php?category=309&id=1739&page=3
http://bdigital.ufp.pt/bitstream/10284/2236/1/DM.pdf
http://bdigital.ufp.pt/bitstream/10284/2236/1/DM.pdf

 RefeRenCeS 267

Nardi, P. M. (1992) ‘That’s What Friends Are For: Friends as Family in the Gay and Lesbian
Community’, in K. Plummer (ed.), Modern Homosexualities: Fragments of Lesbian and Gay
Experience (London and New York: Routledge), pp. 108–20.

Nardi, P. M. (1999) Gay Men’s Friendships: Invincible Communities (Chicago: Chicago University
Press).

Neves, S. (2008) Amor, Poder e Violências na Intimidade: Os caminhos entrecruzados do pessoal e
do político (Coimbra: Quarteto).

Noack, T. (2005) ‘Skilsmisser i registrerte partnerskap og ekteskap. Partnere skiller seg oftest’,
Samfunsspeilet, vol. 6, http://www.ssb.no/samfunnsspeilet/utg/9703/3.html (accessed 17
September 2016).

Noack, T., H. Fekjæra and A. Seierstad (2002) ‘Skilsmisser blant lesbiske og homofile partnere –
hvem er mest stabile?’, Samfunnsspeilet, vol. 3, http://www.ssb.no/samfunnsspeilet/u t g /
9703/3.html (accessed 3 December 2017).

Noack, T. and S.-E. Mamelund (1997) ‘Skilsmisser før og nå: Som man måler får man svar’,
Samfunnsspeilet, vol. 3, http://www.ssb.no/samfunnsspeilet/utg/9703/3.html (accessed
3 December 2017).

Norges Domstoler (2012) Domstol.no. Vigsel. Teksten i vigselsformularet. Norwegian version at:
http://www.domstol.no/datemplates/article.aspx?id=3049&epslanguage=NO (accessed
30 August 2012).

NOU (1999) 25. Samboerne og samfunnet (Oslo: Statens forvaltningstjeneste).
Nova Television (2009) Всичко за майката, Темата​на​Нова, Broadcast 27 March 2009.
NRS (National Records of Scotland) (2018) Vital Events Reference Table 2018, https://www.

nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/vital-events/general-p u b
lications/vital-events-reference-tables/2018/section-3-births (accessed 15 September 2019).

NRS (National Records of Scotland) (2019) Scotland’s Population 2018, https://www.nrscotland.
gov.uk/files//statistics/nrs-visual/rgar-2018/rgar-2018-infographic-booklet.pdf (accessed 15
September 2019).

NSI (National Statistical Institute) (2005) Population and Demographic Processes (Sofia: NSI).
NSI (National Statistical Institute) (2011) Census Data, http://www.nsi.bg/census2011/index.

php (accessed 20 December 2017).
Number10.gov.uk (2012) ‘Prime Minister’s Speech at Lesbian, Gay, Bisexual and Transgender

Reception’, http://www.ukpol.co.uk/2016/01/22/david-cameron-2012-speech-at-lgbt-recep
tion/ (accessed 16 September 2016).

Nwankwo, P. O. (2011) Criminology and Criminal Justice Systems of the World: A Comparative
Perspective (Bloomington, IN: Trafford), pp. 284–312.

Oakley, A. (1974) Woman’s Work: The Housewife, Past and Present (New York: Vintage Books).
O’Connor, J. (1993) ‘Gender, Class and Citizenship in the Comparative Analysis of Welfare State

Regimes: Theoretical and Methodological Issues’, British Journal of Sociology, vol. 44, no. 3,
501–18.

Okoliyski, M. and P. Velichkov (2004) ‘Bulgaria’, in R. Francoeur and R. Noonan (eds.),
International Encyclopaedia of Sexuality (London: Continuum).

ONS (Office for National Statistics) (2005) Inter-Ethnic Marriage, Census 2001, http://archive.is/
BbQrt (accessed 20 December 2017).

ONS (Office for National Statistics) (2010) Divorces in England and Wales, http://www.ons.gov.
uk/ons/rel/vsob1/divorces-in-england-and-wales/index.html (accessed 18 December 2017).

ONS (Office for National Statistics) (2011) Marriages in England and Wales (Provisional), 2011,
http://www.ons.gov.uk/ons/rel/vsob1/marriages-in-england-and-wales--provision al- /2011/
index.html (accessed 20 December 2017).

ONS (Office for National Statistics) (2012) Families and Households, 2001 to 2011, http://www.
ons.gov.uk/ons/dcp171778_251357.pdf (accessed 20 December 2017).

ONS (Office for National Statistics) (2013a) Live Births in England and Wales by Characteristics
of Mother 1, 2012, http://www.ons.gov.uk/ons/rel/vsob1/characteristics-of-Mother-1--eng
land-and-wales/2012/sb-characteristics-of-mother-1--2012.html (accessed 20 December
2017).

ONS (Office for National Statistics) (2013b) Divorces in England and Wales, http://www.ons.gov.
uk/peoplepopulationandcommunity/birthsdeathsandmarriages/divorce/bulletins/divo r ce si
n e ng landandwales/2013 (accessed 20 December 2017).

http://www.ssb.no/samfunnsspeilet/utg/9703/3.html
http://www.ssb.no/samfunnsspeilet/utg/9703/3.html
http://www.ssb.no/samfunnsspeilet/utg/9703/3.html
http://www.ssb.no/samfunnsspeilet/utg/9703/3.html
http://www.domstol.no/datemplates/article.aspx?id=3049&epslanguage=NO
https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/vital-events/general-publications/vital-events-reference-tables/2018/section-3-births
https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/vital-events/general-publications/vital-events-reference-tables/2018/section-3-births
https://www.nrscotland.gov.uk/statistics-and-data/statistics/statistics-by-theme/vital-events/general-publications/vital-events-reference-tables/2018/section-3-births
https://www.nrscotland.gov.uk/files//statistics/nrs-visual/rgar-2018/rgar-2018-infographic-booklet.pdf
https://www.nrscotland.gov.uk/files//statistics/nrs-visual/rgar-2018/rgar-2018-infographic-booklet.pdf
http://www.nsi.bg/census2011/index.php
http://www.nsi.bg/census2011/index.php
http://www.ukpol.co.uk/2016/01/22/david-cameron-2012-speech-at-lgbt-reception/
http://www.ukpol.co.uk/2016/01/22/david-cameron-2012-speech-at-lgbt-reception/
http://www.ons.gov.uk/ons/rel/vsob1/divorces-in-england-and-wales/index.html
http://www.ons.gov.uk/ons/rel/vsob1/divorces-in-england-and-wales/index.html
http://www.ons.gov.uk/ons/rel/vsob1/marriages-in-england-and-wales--provisional-/2011/
http://www.ons.gov.uk/ons/rel/vsob1/marriages-in-england-and-wales--provisional-/2011/
http://www.ons.gov.uk/ons/dcp171778_251357.pdf
http://www.ons.gov.uk/ons/dcp171778_251357.pdf
http://www.ons.gov.uk/ons/rel/vsob1/characteristics-of-Mother-1--england-and-wales/2012/sb-characteristics-of-mother-1--2012.html
http://www.ons.gov.uk/ons/rel/vsob1/characteristics-of-Mother-1--england-and-wales/2012/sb-characteristics-of-mother-1--2012.html
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/divorce/bulletins/divorcesinenglandandwales/2013
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/divorce/bulletins/divorcesinenglandandwales/2013
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/divorce/bulletins/divorcesinenglandandwales/2013
http://archive.is/BbQrt
http://archive.is/BbQrt
http://Number10.gov.uk

268 RefeRenCeS

ONS (Office for National Statistics) (2014) What Does the 2011 Census Tell Us About Inter-ethnic
Relationships?, http://webarchive.nationalarchives.gov.uk/20160105160709/http://www.
ons.gov.uk/ons/dcp171776_369571.pdf (accessed 20 December 2017).

ONS (Office for National Statistics) (2015) Births in England and Wales: 2015, http://www.ons.
gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birt
hsummarytablesenglandandwales/2015#the-percentage-of-births-outside-marriage-or-civil-
partnership-continues-to-rise (accessed 20 December 2017).

ONS (Office for National Statistics) (2017) Families and Households: 2017, https://www.ons.
gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/families/bulletins/fami l i e s
andhouseholds/2017 (accessed 15 September 2019).

ONS (Office for National Statistics) (2018) Births in England and Wales: 2018, https://www.ons.
gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/b i r t h
summarytablesenglandandwales/2018 (accessed 15 September 2019).

ONS (Office for National Statistics) (2019) Marriages in England and Wales: 2016, https://www.
ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/marriagecohabita t i o
n andcivilpartnerships/bulletins/marriagesinenglandandwalesprovisional/2016 (accessed 6
July 2020).

Orloff, A. S. (1993) ‘Gender and the Social Rights of Citizenship: The Comparative Analysis of
Gender Relations and Welfare States’, American Sociological Review, vol. 58, no. 3, 303–38.

Orloff, A. S. (1996) ‘Gender in the Welfare State’, Annual Review of Sociology, vol. 22, no. 1,
51–78.

Orloff, A. S. (2009) ‘Gendering the Comparative Analysis of Welfare States’, Sociological Theory,
vol. 27, no. 3, 317–43.

Østby, L. (1999) Statistikk mot år 2000: 1900–1901. Befolkningen ved inngangen til århundret,
https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningen-ved-inngangen-til-
aa r hundretI (accessed 6 January 2018).

Ostner, I. (2004) ‘“Individualisation”: The Origins of the Concept and its Impact on German Social
Policies’, Social Policy and Society, vol. 3, no. 1, 47–56.

Oxfordshire.gov.uk (2019) Oxfordshire: The Place to Marry, https://www.oxfordshire.gov.uk/sites/
default/files/file/birth-death-marriage/ThePlaceToCelebrate.pdf (accessed 15 September
2019).

Pais, J. M. (1996) ‘Austeridade e moralismo dos padrões estéticos’, in A. Reis (ed.), Portugal
Contemporâneo (Lisbon: Alfa), pp. 349–75.

Pais, J. M. (ed.) (1998) Gerações e Valores na Sociedade Portuguesa Contemporânea (Lisbon:
ICS).

Pais de Amaral, J. (1997) Do Casamento ao Divórcio (Chamusca: Cosmos).
Pamporov, A. (2006) Everyday Life of Bulgarian Roma (Sofia: International Centre for Minority

Studies and Intercultural Relations).
Pankhurst, C. (2001) ‘The Great Scourge and How to End It’ (1913), in J. Marcus (ed.), Suffrage

and the Pankhursts, Women’s Source Library Volume VIII (London: Routledge).
Parmar, P. (1982) ‘Gender, Race and Class: Asian Women in Resistance’, in Centre for

Contemporary Cultural Studies (ed.), The Empire Strikes Back: Race and Racism in 70s Britain
(London: Hutchinson), pp. 235–74.

Parsons, T. (1951) The Social System (London: Routledge & Kegan Paul).
Pascall, G. (1999) ‘UK Family Policy in the 1990s: The Case of New Labour and Lone Parents’,

International Journal of Law, Policy and the Family, vol. 13, no. 3, 258–73.
Pascall, G. and J. Lewis (2004) ‘Emerging Gender Regimes and Policies for Gender Equality in a

Wider Europe’, Journal of Social Policy, vol. 33, no. 3, 373–94.
Pateman, C. (1989) The Disorder of Women: Democracy, Feminism, and Political Theory (Redwood

City, CA: Stanford University Press).
Patton, C. (1993) ‘Tremble, Hetero Swine!’, in M. Warner (ed.), Fear of a Queer Planet: Queer

Politics and Social Theory (Minneapolis and London: University of Minnesota Press),
pp. 143–77.

Patton, C. (1995) ‘Refiguring Social Space’, in L. Nicholson and S. Seidman (eds.), Social
Postmodernism: Beyond Identity Politics (Cambridge and New York: Cambridge University
Press), pp. 216–49.

Patton, C. (1998) ‘“On Me, Not in Me”: Locating Affect in Nationalism after AIDS’, Theory, Culture
& Society, vol. 15, nos. 3–4, 355–77.

ROSENEIL 9781787358911 PRINT.indd 268ROSENEIL 9781787358911 PRINT.indd 268 19/10/2020 12:1519/10/2020 12:15

http://webarchive.nationalarchives.gov.uk/20160105160709/http://www.ons.gov.uk/ons/dcp171776_369571.pdf
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2015#the-percentage-of-births-outside-marriage-or-civilpartnership-continues-to-rise
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2015#the-percentage-of-births-outside-marriage-or-civilpartnership-continues-to-rise
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2015#the-percentage-of-births-outside-marriage-or-civilpartnership-continues-to-rise
http://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2015#the-percentage-of-births-outside-marriage-or-civilpartnership-continues-to-rise
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/families/bulletins/familiesandhouseholds/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/families/bulletins/familiesandhouseholds/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/families/bulletins/familiesandhouseholds/2017
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2018
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2018
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/livebirths/bulletins/birthsummarytablesenglandandwales/2018
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/marriagecohabitationandcivilpartnerships/bulletins/marriagesinenglandandwalesprovisional/2016
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/marriagecohabitationandcivilpartnerships/bulletins/marriagesinenglandandwalesprovisional/2016
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/marriagecohabitationandcivilpartnerships/bulletins/marriagesinenglandandwalesprovisional/2016
https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningen-ved-inngangen-tilaarhundretI
https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningen-ved-inngangen-tilaarhundretI
https://www.oxfordshire.gov.uk/sites/default/files/file/birth-death-marriage/ThePlaceToCelebrate.pdf
https://www.oxfordshire.gov.uk/sites/default/files/file/birth-death-marriage/ThePlaceToCelebrate.pdf
http://webarchive.nationalarchives.gov.uk/20160105160709/http://www.ons.gov.uk/ons/dcp171776_369571.pdf
http://Oxfordshire.gov.uk

 RefeRenCeS 269

Patton, C. (1999) ‘“On Me, Not in Me”: Locating Affect in Nationalism after AIDS’, in
M. Featherstone (ed.), Love & Eroticism (London and Thousand Oaks, CA: SAGE), pp. 355–74.

Penal Code (1951) State Gazette, vol. 13/13.02.1951.
Penal Code (1956) State Gazette, vol. 16/24.02.1956.
Peplau, L. A., A. Fingerhut and K. P. Beals (2004) ‘Sexuality in the Relationships of Lesbians and

Gay Men’, in J. H. Harvey, A. Wenzel, and S. Sprecher (eds.), The Handbook of Sexuality in
Close Relationships (Mahwah, NJ: Lawrence Erlbaum Associates), pp. 349–69.

Peplau, L. A. and L. D. Garnets (2000) ‘A New Paradigm for Understanding Women’s Sexuality
and Sexual Orientation’, Journal of Social Issues, vol. 56, no. 2, 329–50.

Perrons, D., L. McDowell, C. Fagan, K. Ray and K. Ward (2005) ‘The Contradictions and
Intersections of Class and Gender in a Global City: Placing Working Women’s Lives on the
Research Agenda’, Environment and Planning A, vol. 37, no. 3, 441–61.

Peterson, A. M. (2015) ‘Maternitet og de castbergske barnelover; lovgivning og konsekvenser,
1900–1915’, Tidsskrift for velferdsforskning, vol. 18, no. 4, 294–305.

Philipov, D. and H.-P. Kohler (2001) ‘Tempo Effects in the Fertility Decline in Eastern Europe:
Evidence from Bulgaria, the Czech Republic, Hungary, Poland, and Russia’, European Journal
of Population, vol. 17, no. 1, 37–60.

Phillips, A. (1996) Monogamy (London: Faber).
Phoenix, A. (1996) ‘Social Constructions of Lone Motherhood’, in E. Silva (ed.), Good Enough

Mothering? Feminist Perspectives on Lone Motherhood (London and New York: Routledge),
pp. 175–90.

Pieper, M. and R. Bauer (2006) ‘Polyamory and Mononormativity: Results of an Empirical Study
of Non-monogamous Patterns of Intimacy’, unpublished article.

Pierce, C. (1995) ‘Gay Marriage’, Journal of Social Philosophy, vol. 28, no. 2, 5–16.
Pimentel, I. F. (2001) História das Organizações Femininas do Estado Novo (Lisbon: Temas & Debates).
Pimentel, I. F. (2007) Mocidade Portuguesa Feminina (Lisbon: Esfera dos Livros).
Pimentel, I. F. (2011) A Cada um o Seu Lugar: A política feminina do Estado Novo (Lisbon: Temas

& Debates).
Pinheiro, J. (2004) O Núcleo Intangível da Comunhão Conjugal: os deveres conjugais sexuais

(Coimbra: Almedina).
Pinto, A. V. (2005) ‘Intervenção do ACIME para a Inclusão das Comunidades Ciganas’, Rediteia,

35, 17–43.
Pinto, M. F. (2000) A Cigarra e a Formiga: Contributos para a Reflexão sobre o Entrosamento da

Minoria Étnica Cigana na Sociedade Portuguesa (Porto: REAPN).
Pisankaneva, M. (2002) ‘Reflections on the Butch-Femme and the Emerging Lesbian Community

in Bulgaria’, in M. Gibson and D. Meem (eds.), Femme-Butch: New Considerations of the Way
We Want to Go (Binghampton, NY: Harrington Park Press), pp. 135–44.

Pisankaneva, M. (2003) The Forbidden Fruit: Sexuality in Communist Bulgaria, Conference on
‘Past and Present of Radical Sexual Politics, Socialism and Sexuality’, 5th annual meeting at
University of Amsterdam, 3–4 October 2003, http://www.iisg.nl/womhist/pisankaneva.doc
(accessed 20 December 2017).

Pisankaneva, M. (2009) ‘Bulgaria’, in C. Stewart (ed.), The Greenwood Encyclopaedia of LGBT
Issues Worldwide (Westport, CT: Greenwood), pp. 65–78.

Platt, L. (2009) Ethnicity and Family Relationships Within and Between Groups: An Analysis Using
the Labour Force Survey (ISER: University of Essex, Colchester).

Plummer, K. (1983) Documents of Life: An Introduction to the Problems and Literature of a
Humanistic Method (London: Unwin Hyman).

Plummer, K. (1995) Telling Sexual Stories: Power, Change, and Social Worlds (London and New
York: Routledge).

Plummer, K. (2001) Documents of Life 2: An Invitation to a Critical Humanism (London: Sage).
Plummer, K. (2003) Intimate Citizenship: Private Decisions and Public Dialogues (Seattle and

London: University of Washington Press).
Polikoff, N. (2008) Beyond (Straight and Gay) Marriage: Valuing All Families Under the Law

(Boston, MA: Beacon Press).
Popova, G. (2004) ‘Obeztelesenoto tqlo na socializma. Triumfyt na plytta i gospodstvoto

na obrazite v obyrnatata perspektiva na publichnostta’, in A. Vacheva, J. Eftimov and
G. Chobanov (eds.), Култура и критика, vol. 4, http://liternet.bg/publish7/gpopova/tialo.
htm (accessed 7 February 2018).

http://www.iisg.nl/womhist/pisankaneva.doc
http://liternet.bg/publish7/gpopova/tialo.htm
http://liternet.bg/publish7/gpopova/tialo.htm

270 RefeRenCeS

Popova, G. (2009) ‘Забраненият​език – от​дискурсивното​обезличаване​до​фактическата​асимилац
ия​ на​ хомосексуалните​ в​ България​ в​ периода 1945 – 1989’, NotaBene, vol. 2, http://
notabene-bg.org/contents.php?issue=2 (accessed 20 December 2017).

PORDATA (2012) Database of Contemporary Portugal, http://www.pordata.pt/Portugal (accessed
17 September 2016).

Porter, M. (2010) ‘Gender Identity and Sexual Orientation’, in P. Thane (ed.), Unequal Britain:
Equalities in Britain Since 1945 (London: Continuum), pp. 125–62.

Portuguese Civil Code (1966 [1934]) (Coimbra: Almedina).
Povinelli, E. A. (2006) The Empire of Love: Toward a Theory of Intimacy, Genealogy, and Carnality

(Durham, NC: Duke University Press).
Povinelli, E. A. (2011) Economies of Abandonment: Social Belonging and Endurance in Late

Liberalism (Durham, NC: Duke University Press).
Prata, A. (2015) ‘Contesting Portugal’s Bodily Citizenship’, in J. Outshoorn (ed.)’ European

Women’s Movements and Body Politics (Basingstoke: Palgrave Macmillan), pp. 84–117.
Principe, C. (1979) Os Segredos da Censura (Lisbon: Caminho).
Pringle, R. and S. Watson (1992) ‘“Women’s Interests” and the Post-Structuralist State’, in

M. Barrett and A. Phillips (eds.), Destabilizing Theory: Contemporary Feminist Debates
(Stanford, CA: Stanford University Press), pp. 53–73.

Probert, R. (1999) ‘The Controversy of Equality and the Matrimonial Causes Act 1923’, Child and
Family Law Quarterly, vol. 11, no. 1, 33–42.

Probyn, E. (2005) Blush: Faces of Shame (Minneapolis: University of Minnesota Press).
Przeworski, A. and H. Teune (1970) The Logic of Comparative Inquiry (New York:

Wiley-Interscience).
Puar, J. (2007) Terrorist Assemblages: Homonationalism in Queer Times (Durham, NC: Duke

University Press).
Pugh, M. (2000) Women and the Women’s Movement in Britain, 1914–1999 (Basingstoke:

Macmillan).
Queer Bulgaria (2004) Анализ на положението на лесбийки, гей мъже, бисексуални, трансексуални

и интерсексуални в българското общество, http://q-bg.org/poz3=bg.php (accessed 5 May
2007).

Qureshi, K., V. J. Varghese, F. Osella and S. I. Rajan (2012) ‘Migration, Transnationalism and
Ambivalence: The Punjab–United Kingdom Linkage’, in P. Pitkännen, A. Içduygu and D. Sert
(eds.), Migration and Transformation (Heidelberg: Springer), pp. 13–62.

Radicallesbians (1970) The Woman-Identified Woman (Atlanta, GA: Know).
Raymond, J. G. (2001 [1986]) A Passion for Friends. Toward a Philosophy of Female Affection

(North Melbourne: Spinifex Press).
Redman, P., M. Bereswill and C. Morgenroth (eds.) (2010) ‘Alfred Lorenzer and the

Depthhermeneutic Method’, Psychoanalysis, Culture & Society, vol. 15, no. 3, special issue,
221–50.

Redmayne, S. (1993) ‘The Matrimonial Causes Act 1937: A Lesson in the Art of Compromise’,
Oxford Journal of Legal Studies, vol. 13, no. 2, 183–200.

Reynolds, J. (2008) The Single Woman: A Discursive Investigation (London and New York:
Routledge).

Reynolds, J. and S. Taylor (2005) ‘Narrating Singleness: Life Stories and Deficit Identities’,
Narrative Inquiry, vol. 15, no. 2, 197–215.

Reynolds, J. and M. Wetherell (2003) ‘The Discursive Climate of Singleness: The Consequences
for Women’s Negotiation of a Single Identity’, Feminism & Psychology, vol. 13, no. 4,
489–510.

Ribbens McCarthy, J. and R. Edwards (2002) ‘The Individual in Public and Private: The
Significance of Mothers and Children’, in A. Carling, S. Duncan and R. Edwards (eds.),
Analysing Families: Morality and Rationality in Policy and Practice (London and New York:
Routledge), pp. 199–217.

Ribbens McCarthy, J., R. Edwards and V. Gillies (2003) Making Families: Moral Tales of Parenting
and Step-parenting (Durham, NC: Sociology Press).

Rich, A. (1980) ‘Compulsory Heterosexuality and Lesbian Existence’, Signs: Journal of Women in
Culture and Society, vol. 5, no. 4, 631–60.

Richardson, D. (1998) ‘Sexuality and Citizenship’, Sociology, vol. 32, no. 1, 83–100.
Richardson, D. (2000) Rethinking Sexuality (London: SAGE).

http://www.pordata.pt/Portugal
http://notabene-bg.org/contents.php?issue=2
http://notabene-bg.org/contents.php?issue=2
http://q-bg.org/poz3=bg.php

 RefeRenCeS 271

Richardson, D. (2005) ‘Desiring Sameness? The Rise of a Neoliberal Politics of Normalisation’,
Antipode, vol. 37, no. 3, 515–53.

Richardson, D. (2018) Sexuality and Citizenship (Cambridge, UK: Polity).
Riley, D. (2002) ‘The Right to Be Lonely’, differences: A Journal of Feminist Cultural Studies,

vol. 13, no. 1, 1–13.
Ritchie, A. and M. Barker (2006) ‘“There Aren’t Words for What We Do or How We Feel so We

Have to Make Them Up”: Constructing Polyamorous Languages in a Culture of Compulsory
Monogamy’, Sexualities, vol. 9, no. 5, 584–601.

Robinson, M. (2013) ‘Polyamory and Monogamy as Strategic Identities’, Journal of Bisexuality,
vol. 13, no. 1, 21–38.

Robson, R. (2009) ‘Compulsory Matrimony’, in M. Albertson Fineman, J. E. Jackson and
A. P. Romero (eds.), Feminist and Queer Legal Theory: Intimate Encounters, Uncomfortable
Conversations (London and New York: Routledge), pp. 315–28.

Rosa, B. (1994) ‘Anti-Monogamy: A Radical Challenge to Compulsory Heterosexuality?’, in
G. Griffin, M. Hester, S. Rai and S. Roseneil (eds.), Stirring It: Challenges for Feminism
(London: Taylor and Francis), pp. 107–20.

Rosas, F. J. M. (1994) O Estado Novo. História de Portugal. Vol. 7 (Lisbon: Ed. Estampa).
Rose, J. (1987) Sexuality in the Field of Vision (London: Verso).
Rosenbury, L. (2007) ‘Friends With Benefits?’, Michigan Law Review, vol. 106, 189–242.
Roseneil, S. (2000a) Why We Should Care about Friends: Some Thoughts about the Ethics and

Practice of Friendship, ESRC Research Group for the Study of Care, Values and the Future of
Welfare Working Paper.

Roseneil, S. (2000b) ‘Queer Frameworks and Queer Tendencies: Towards an Understanding of
Postmodern Transformations of Sexuality’, Sociological Research Online, vol. 5, no. 3, 1–19.

Roseneil, S. (2000c) Common Women, Uncommon Practices: The Queer Feminisms of Greenham
(London: Cassell Press).

Roseneil, S. (2004) ‘Why We Should Care about Friends: An Argument for Queering the Care
Imaginary in Social Policy’, Social Policy and Society, vol. 3, no. 4, 409–19.

Roseneil, S. (2006a) ‘On not Living with a Partner: Unpicking Coupledom and Cohabitation’,
Sociological Research Online, vol. 11, no. 3, https://journals.sagepub.com/doi/10.5153/
sro.528 (accessed 20 September 2020).

Roseneil, S. (2006b) ‘Foregrounding Friendship: Feminist Pasts, Feminist Futures’, in K. Davis,
M. Evans and J. Lorber (eds.), Handbook of Gender and Women’s Studies (London: SAGE),
pp. 324–43.

Roseneil, S. (2006c) ‘The Ambivalences of Angel’s Arrangement: A Psychosocial Lens on the
Contemporary Condition of Intimate Life’, The Sociological Review, vol. 54, no. 4, 847–69.

Roseneil, S. (2007) ‘Queer Individualization: The Transformation of Personal Life in the Early
21st Century’, Nora – Nordic Journal of Feminista and Gender Research, vol. 15, nos. 2–3,
84–99.

Roseneil, S. (2010) ‘Intimate Citizenship: A Pragmatic, yet Radical, Proposal for a Politics of
Personal Life’, European Journal of Women’s Studies, vol. 17, no. 1, 77–82.

Roseneil, S. (2012) ‘Using Biographical Narrative Methods and Life Story Methods to Research
Women’s Movements: FEMCIT’, Women’s Studies International Forum, vol. 35, 129–31.

Roseneil, S. (2016) The Lesbian C Word: Repudiation and Reversals, Recognition and Reparation
Conference Paper First International Intimate Conference: Queering Partnering, 30–31
March 2016, University of Coimbra, Portugal.

Roseneil, S. and S. Budgeon (2004) ‘Cultures of Intimacy and Care Beyond “the Family”:
Personal Life and Social Change in the Early 21st Century’, Current Sociology, vol. 52, no. 2,
pp. 135–59.

Roseneil, S., I. Crowhurst, T. Hellesund, A. C. Santos and M. Stoilova (2008) Policy Contexts and
Responses to Changes in Intimate Life, Working Paper 1 (Bergen: FEMCIT), https://eprints.
bbk.ac.uk/4436/1/4436.pdf (accessed 20 September 2020).

Roseneil, S., I. Crowhurst, T. Hellesund, A. C. Santos and M. Stoilova (2010) Changing Cultural
Discourses about Intimate Life: The Demands and Actions of Women’s Movements and Other
Movements for Gender and Sexual Equality and Change, FEMCIT Working Paper, https://
eprints.bbk.ac.uk/4443/1/4443.pdf (accessed 20 September 2020).

Roseneil, S., I. Crowhurst, T. Hellesund, A. C. Santos and M. Stoilova (2011) ‘Intimate Citizenship
and Gendered Well-Being: The Claims and Interventions of Women’s Movements in Europe’,

ROSENEIL 9781787358911 PRINT.indd 271ROSENEIL 9781787358911 PRINT.indd 271 19/10/2020 12:1519/10/2020 12:15

https://journals.sagepub.com/doi/10.5153/sro.528
https://journals.sagepub.com/doi/10.5153/sro.528
https://eprints.bbk.ac.uk/4436/1/4436.pdf
https://eprints.bbk.ac.uk/4436/1/4436.pdf
https://eprints.bbk.ac.uk/4443/1/4443.pdf
https://eprints.bbk.ac.uk/4443/1/4443.pdf

272 RefeRenCeS

in A. E. Woodward, J. M. Bonvin and M. Renom (eds.), Transforming Gendered Well-Being in
Europe: The Impact of Social Movements (Farnham: Ashgate), pp. 187–205.

Roseneil, S., I. Crowhurst, T. Hellesund, A. C. Santos and M. Stoilova (2012) ‘Remaking Intimate
Citizenship in Multicultural Europe’, in B. Halsaa, S. Roseneil and S. Sümer (eds.), Remaking
Citizenship in Multicultural Europe: Women’s Movements, Gender and Diversity (Basingstoke:
Palgrave Macmillan), pp. 41–69.

Roseneil, S., I. Crowhurst, T. Hellesund, A. C. Santos and M. Stoilova (2013) ‘Changing Landscapes
of Heteronormativity: The Regulation and Normalization of Same-Sex Sexualities in Europe’,
Social Politics: International Studies in Gender, State & Society, vol. 20, no. 2, 165–99.

Roseneil, S., I. Crowhurst, A. C. Santos and M. Stoilova (2016) ‘Reproduction and Citizenship/
Reproducing Citizens: Editorial Introduction’, in S. Roseneil, I. Crowhurst, A. C. Santos and
M. Stoilova (eds.), Reproducing Citizens: Family, State and Civil Society (London and New
York: Routledge).

Roseneil, S., B. Halsaa and S. Sümer (eds.) (2012) ‘Remaking Citizenship in Multicultural Europe:
Women’s Movements, Gender and Diversity’, in B. Halsaa, S. Roseneil and S. Sümer (eds.),
Remaking Citizenship in Multicultural Europe. Women’s Movements, Gender and Diversity
(Basingstoke and New York: Palgrave Macmillan), pp. 1–20.

Roseneil, S. and K. Ketokivi (2016) ‘Relational Persons and Relational Processes: Developing the
Notion of Relationality for the Sociology of Personal Life’, Sociology, vol. 50, no. 1, 143–59.

Roseneil, S. and M. Stoilova (2011) ‘Heteronormativity, Intimate Citizenship and the
Regulation of Same-Sex Sexualities in Bulgaria’, in R. Kulpa and J. Mizielinska (eds.), De-
centring Western Sexualities: Central and Eastern European Perspectives (London: Ashgate),
pp. 167–90.

Rosenthal, G. (1993) ‘Reconstruction of Life Stories: Principles in Selection in Generating Stories
for Narrative Biographical Interviews’, in R. Josselson and A. Lieblich (eds.), Narrative Study
of Lives (London: SAGE), pp. 59–91.

Roth, J. A. (1963) Timetables: Structuring the Passage of Time in Hospital Treatment and Other
Careers (Indianapolis: Bobbs-Merril).

Rothblum, E. D. (1999) ‘Poly-Friendships’, Journal of Lesbian Studies, vol. 3, nos. 1–2, 68–83.
Rothblum, E. D. and K. A. Behony (1993) Boston Marriages: Romantic But Asexual Relationships

Among Contemporary Lesbians (Amherst: University of Massachusetts Press).
Røthing, Å. and S. H. B. Svendsen (2010) ‘Homotolerance and Heterosexuality as Norwegian

Values’, Journal of LGBT Youth, vol. 7, no. 2, 147–66.
Rubin, G. (1993 [1984]) ‘Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality’, in

H. Abelove, M. A. Barale and D. M. Halperin (eds.), The Lesbian and Gay Studies Reader (New
York, London: Routledge), pp. 3–44.

Rufus, A. (2003) Party of One: The Loners’ Manifesto (New York: Marlowe & Company).
Rydström, J. (2008) ‘Legalizing Love in a Cold Climate: The History, Consequences and Recent

Developments of Registered Partnership in Scandinavia’, Sexualities, vol. 11, nos. 1–2, 193–226.
Rydström, J. (2011) Odd Couples: A History of Gay Marriage in Scandinavia (Amsterdam: Aksant).
Sainsbury, D. (1994) ‘Women’s and Men’s Social Rights: Gendering Dimensions of Welfare States’,

in D. Sainsbury (ed.), Gendering Welfare States (London: SAGE), pp. 150–69.
Sainsbury, D. (1996) Gender, Equality and Welfare States (Cambridge, UK: Cambridge University

Press).
Salling-Olesen, H. and K. Weber (2012) ‘Socialization, Language, and Scenic Understanding.

Alfred Lorenzer’s Contribution to a Psycho-societal Methodology’, FQS – Forum: Qualitative
Social Research, vol. 13, no. 3. http://nbn-resolving.de/urn:nbn:de:0114-fqs1203229
(accessed 20 September 2020).

Santos, A. C. (2013) Social Movements and Sexual Citizenship in Southern Europe (Basingstoke:
Palgrave Macmillan).

Santos, A. C. (2016) ‘“In the Old Days, there Were no Gays”: Democracy, Social Change and
Media Representation of Sexual Diversity’, International Journal of Iberian Studies, vol. 29,
no. 2, 157–72.

Santos, A. C. (2018) ‘Repronormativity and its Others: Queering Parental Love in Times of
Culturally Compulsory Reproduction’, Analize – Journal of Gender and Feminist Studies, 11,
199–215.

Santos, A. C., B. Gusmano and P. Pérez Navarro (eds.) (2019) ‘Polyamories in Southern Europe:
Critical perspectives’, Special Issue of Sociological Research Online, vol. 24, no. 4.

ROSENEIL 9781787358911 PRINT.indd 272ROSENEIL 9781787358911 PRINT.indd 272 19/10/2020 12:1519/10/2020 12:15

http://nbn-resolving.de/urn:nbn:de:0114-fqs1203229

 RefeRenCeS 273

Santos, A. C. and M. Pieri (2019) ‘My Body, My Rules? Self-determination and Feminist Collective
Action in Southern Europe’, in C. F. Fominaya and R. A. Feenstra (eds.), Routledge Handbook
of Contemporary European Social Movements: Protest in Turbulent Times (London and New
York: Routledge), pp. 196–209.

Saraceno, C. (2014) ‘Welfare State Studies in European Sociology’, in S. Koniordos and A.-A.
Kyrtsis (eds.), Routledge Handbook of European Sociology (London and New York: Routledge),
pp. 238–51.

Saraceno, C. (2015) ‘A Critical Look to the Social Investment Approach from a Gender Perspective’,
Social Politics – International Studies in Gender, State & Society, vol. 22, no. 2, 257–69.

Sarromaa, S. (2011) ‘Det Nye og den unge norske kvinnen: diskurser, representasjoner og
resepsjoner om ung kvinnelighet 1957–77 og i 2009’, Doctoral Thesis, Karlstads universitet.

Sayer, A. (2011) Why Things Matter to People: Social Science, Values and Ethical Life (Cambridge:
Cambridge University Press).

Schierup, C.-U., P. Hansen and S. Castles (2006) Migration, Citizenship, and the European Welfare
State: A European Dilemma (London: Oxford University Press).

Schneider, D. M. (1968) American Kinship: A Cultural Account (Chicago and London: University
of Chicago Press).

Schneider, D. M. (1984) A Critique of the Study of Kinship (Ann Arbor: University of Michigan
Press).

Schneider, D. M. (2004) ‘What Is Kinship All About?’, in R. Parkin and L. Stone (eds.), Kinship
and Family: An Anthropological Reader (Malden, MA, and Oxford: Blackwell), pp. 257–74.

Sedgwick, E. K. (1985) Between Men: English Literature and Male Homosocial Desire (New York:
Columbia University Press).

Sedgwick, E.K. (1991) Epistemology of the Closet (Hemel Hempstead: Harvester Wheatsheaf).
Seidman, S. (2002) Beyond the Closet: The Transformation of Gay and Lesbian Life (New York and

London: Routledge).
Sender, K. (2004) Business, Not Politics: The Making of the Gay Market (New York: Columbia

University Press).
Shaw, A. (1988) A Pakistani Community in Britain (Oxford: Blackwell).
Shaw, A. (2000) Kinship and Continuity: Pakistani Families in Britain (Amsterdam: Harwood

Academic).
Shaw, A. (2001) ‘Kinship, Cultural Preference and Immigrations: Consanguineous Marriage

among British Pakistanis’, Journal of the Royal Anthropological Institute, vol. 7, no. 2,
315–34.

Shernoff, M. (2005) Without Condoms: Unprotected Sex, Gay Men and Barebacking (London and
New York: Routledge).

Signorile, M. (1997) Life Outside – The Signorile Report on Gay Men: Sex, Drugs, Muscles, and the
Passages of Life (New York: HarperCollins).

Siim, B. (1993) ‘The Gendered Scandinavian Welfare States: The Interplay Between Women’s
Roles as Mothers, Workers and Citizens in Denmark’, in J. Lewis (ed.), Women and Social
Policies in Europe: Work, Family and the State (Aldershot: Edward Elgar), pp. 25–49.

Siim, B. (2000) Gender and Citizenship: Politics and Agency in France, Britain and Denmark
(Cambridge and New York: Cambridge University Press).

Silva, E. and C. Smart (eds.) (1999) The ‘New’ Family? (London: SAGE).
Silva, M. M. and M. Conceição (1943) Manual de educação moral e cívica (Porto: Tip. Gonçalves

& Nogueira).
Simpson, R. (2006) ‘The Intimate Relationships of Contemporary Spinsters’, Social Research

Online, vol. 11, no. 3, 125–36.
Sinha, M. (2014) ‘Gendered Nationalism: From Women to Gender and Back Again?’, in

L. Fernandes (ed.), Routledge Handbook of Gender in South Asia (London and New York:
Routledge), pp. 13–27.

Skeggs, B. (2003) Class, Self and Culture (London and New York: Routledge).
Slettvåg, K. (1980) ‘Vi husmødre slutter os sammen’. Fra Hjemmenes Vel – Til Norges Husmorforbund

1898–1915, Hovedfagsoppgave i historie, University of Bergen.
Smart, C. (1984) The Ties that Bind: Law, Marriage, and the Reproduction of Patriarchal Relations

(London and Boston, MA: Routledge & Kegan Paul).
Smart, C. (2000) ‘Stories of Family Life: Cohabitation, Marriage and Social Change’, Canadian

Journal of Family Law, vol. 17, no. 1, pp. 20–53.

274 RefeRenCeS

Smart, C. (2007) Personal Life: New Directions in Sociological Thinking (Cambridge, UK and
Malden, MA: Polity).

Smart, C. and B. Neale (1999) Family Fragments (Cambridge: Polity Press).
Smith, A. M. (1994) New Right Discourse on Race and Sexuality: Britain, 1968–1990 (Cambridge,

UK: Cambridge University Press).
Smith, B. (1983) (ed.) Home Girls: A Black Feminist Anthology (New York: Kitchen Table Press).
Smith-Rosenberg, C. (1975) ‘The Female World of Love and Ritual: Relations between Women in

Nineteenth-Century America’, Signs, vol 1, no. 1, 1–29.
Somers, M. R. (2008) Genealogies of Citizenship: Markets, Statelessness, and the Right to Have

Rights (Cambridge, UK: Cambridge University Press).
Song, M. (2012) ‘Making Sense of “Mixture”: States and the Classification of “Mixed” People’,

Ethnic and Racial Studies, vol. 35, no. 4, 565–73.
Sotiropoulou, V. and D. Sotiropoulos (2007) ‘Childcare in Post-Communist Welfare States: the

Case of Bulgaria’, Journal of Social Policy, vol. 37, no. 1, 141–55.
Spring, J. (2010) Secret Historian: The Life and Times of Samuel Steward, Professor, Tattoo Artist,

and Sexual Renegade (New York: Farrar, Straus and Giroux).
Stacey, J. (1991) ‘Promoting Normality: Section 28 and the Reputation of Sexuality’, in

S. Franklin, C. Lury and J. Stacey (eds.), Off-Centre: Feminism and Cultural Studies (London:
HarperCollins), pp. 284–304.

Stacey, J. (2004) ‘Cruising to Familyland: Gay Hypergamy and Rainbow Kinship’, Current
Sociology, vol. 52, no. 2, 181–97.

Stacey, J. (2011) Unhitched: Love, Marriage, and Family Values from West Hollywood to Western
China (New York: New York University Press).

Standley, K. (2006) Family Law (Basingstoke: Palgrave Macmillan).
Stanley, L. (1992) The Auto/Biographical I: The Theory and Practice of Feminist Auto/ Biography

(Manchester: Manchester University Press).
SSB (Statistisk sentralbyrå) (2008a) Befolkningsstatistikk. Fødte, 2008. Rekordhøy fruktbarhet,

http://www.ssb.no/emner/02/02/10/fodte/ (accessed 11 March 2010).
SSB (Statistisk sentralbyrå) (2008b) Barnløse menn ved 50-årsalder og kvinner ved 45-årsalder.

Prosent, http://www.ssb.no/samfunnsspeilet/utg/200805/03/tab-2008-12-08-01.html (accessed
20 December 2017).

SSB (Statistisk sentralbyrå) (2009) Historisk statistikk. Gjennomsnittsalder ved giftermålet, http://
www.ssb.no/histstat/tabeller/3-26.html (accessed 17 September 2016).

SSB (Statistisk sentralbyrå) (2012a) Personer 18 år og over i privathusholdninger. Andel som lever/
ikke lever i par, etter alder, fylke, kommune og bydel. 1 January 2011. Prosent, http://www.
ssb.no/emner/02/01/20/familie/tab-2011-04-07-14.html (accessed 17 September 2016).

SSB (Statistisk sentralbyrå) (2012b) Befolkningsstatistikk. Ekteskap og skilsmisser 2011. Færre
vigslar, men fleire inngått i utlandet, http://www.ssb.no/ekteskap/ (accessed 25 September
2012).

SSB (Statistisk sentralbyrå) (2012c) Inngåtte ekteskap. Ekteskap mellom personer av ulikt kjønn
1950–2011, http://www.ssb.no/ekteskap/tab-2012-08-23-03.html (accessed 20 December
2017).

SSB (Statistisk sentralbyrå) (2012d) Andel samboere, gifte og ikke i samliv i ulike aldersgrupper.
Menn og kvinner. 1993–2011. Prosent, http://www.ssb.no/emner/02/01/20/samboer/
tab-2012-05-31-03.html (accessed 25 September 2012).

SSB (Statistisk sentralbyrå) (2012e) Berekna prosent av ekteskap som vil bli oppløyste når ein går
ut frå skilsmisseraten i det einskilde år, http://www.ssb.no/aarbok/2012/tab/tab-104.html
(accessed 7 February 2013).

SSB (Statistisk sentralbyrå) (2018) Table 05707. Beregnet andel ekteskap som vil bli oppløst,
forutsatt skilsmissemønster som i det enkelte år (prosent) 1960–2017. https://www.ssb.no/
statbank/table/05707/. (accessed 21 August 2018).

SSB (Statistisk sentralbyrå) (2019) Ekteskap og skilsmisser. Tabell 1. https://www.ssb.no/
befolkning/statistikker/ekteskap/aar-detaljerte-tal (accessed 5 September 2019). SSB
(Statistisk Sentralbyrå) (2020a) Table 06096: Personer 18 år og over i privathusholdninger.
Andel som lever/ikke lever i par (prosent) (K) (B) 2005 – 2020. https://www.ssb.no/
statbank/table/06096/ (accessed 20 July 2020)

SSB (Statistisk Sentralbyrå (2020b). Population. https://www.ssb.no/en/befolkning/statistikker/
folkemengde (accessed 20 July 2020).

http://www.ssb.no/emner/02/02/10/fodte/
http://www.ssb.no/samfunnsspeilet/utg/200805/03/tab-2008-12-08-01.html
http://www.ssb.no/histstat/tabeller/3-26.html
http://www.ssb.no/histstat/tabeller/3-26.html
http://www.ssb.no/emner/02/01/20/familie/tab-2011-04-07-14.html
http://www.ssb.no/emner/02/01/20/familie/tab-2011-04-07-14.html
http://www.ssb.no/ekteskap/
http://www.ssb.no/ekteskap/tab-2012-08-23-03.html
http://www.ssb.no/emner/02/01/20/samboer/tab-2012-05-31-03.html
http://www.ssb.no/emner/02/01/20/samboer/tab-2012-05-31-03.html
http://www.ssb.no/aarbok/2012/tab/tab-104.html
https://www.ssb.no/statbank/table/05707/
https://www.ssb.no/statbank/table/05707/
https://www.ssb.no/befolkning/statistikker/ekteskap/aar-detaljerte-tal
https://www.ssb.no/befolkning/statistikker/ekteskap/aar-detaljerte-tal
https://www.ssb.no/statbank/table/06096/
https://www.ssb.no/statbank/table/06096/
https://www.ssb.no/en/befolkning/statistikker/folkemengde
https://www.ssb.no/en/befolkning/statistikker/folkemengde

 RefeRenCeS 275

SSB (Statistisk sentralbyrå) (2020c) Table 06095. Personer 18 år og over i privathusholdninger,
etter år, alder, statistikkvariabel og samlivsform. https://www.ssb.no/statbank/table/06095/
(accessed 20 July 2020).

Staykova, R. (2004) ‘The Bulgarian Family: Specifics and Development from Liking in the Village
Square to Love in the “Chat”’, in M. Robila (ed.), Families in Eastern Europe (Oxford and New
York: Elsevier), pp. 155–71.

Stevens, J. (1999) Reproducing the State (Princeton, NJ: Princeton University Press).
Stoilova, M. (2008) ‘Bulgaria’, in S. Roseneil, I. Crowhurst, T. Hellesund, A. C. Santos and

M. Stoilova (eds.), Policy Contexts and Responses to Changes in Intimate Life, Working Paper 1
(Bergen: FEMCIT), https://eprints.bbk.ac.uk/4436/ (accessed 20 September 2020).

Stoilova, M. (2009) ‘Gender and Generation: Women’s Experiences of the Transition from
Socialism in Bulgaria’, PhD Thesis, University of Leeds.

Stoilova, M., S. Roseneil, I. Crowhurst, T. Hellesund and A. C. Santos (2014) ‘Living Apart
Relationships in Contemporary Europe: Accounts of Togetherness and Apartness’, Sociology,
vol. 48, no. 6, 1075–91.

Stonewall (2014) Equal Marriage to Become Law – Thank You!, https://www.stonewall.org.uk/
what_we_do/parliamentary/5714.asp (accessed 10 January 2014).

Strathern, M. (1992) After Nature English Kinship in the Late Twentieth Century (Cambridge, UK
and New York: Cambridge University Press).

Stychin, C. F. (2006a) ‘“Las Vegas Is Not Where We Are”: Queer Readings of the Civil Partnership
Act’, Political Geography, vol. 25, 899–920.

Stychin, C. F. (2006b) ‘Not (Quite) a Horse and Carriage: The Civil Partnership Act 2004’, Feminist
Legal Studies, vol. 14, 79–86.

Sullivan, A. (ed.) (1997) Same-Sex Marriage Pro & Con: A Reader (New York: Vintage Book).
Sutherland, E. E. (ed.) (2012) The Future of Child and Family Law: International Predictions

(Cambridge, UK: Cambridge University Press).
Swindler, A. (2003) Talk of Love: How Culture Matters (Chicago: University of Chicago Press).
Syltevik, L. J. (2010) ‘Sense and Sensibility: Cohabitation in “Cohabitation Land”’, The Sociological

Review, vol. 58, no. 3, 444–62.
Tatchell, P. (2011) Gay Marriage Plan Sustains Discrimination, https://www.petertatchellfoun

dation.org/gay-marriage-plan-sustains-discrimination/ (accessed 20 September 2020).
Tavares, M. (2000) Movimentos de Mulheres em Portugal – décadas de 70 e 80 (Lisbon: Livros

Horizonte).
Tavares, M. (2010) Feminismos, Percursos e Desafios. Feminismos em Portugal (1947–2007)

(Lisbon: Texto).
Taylor-Gooby, P. (2009) Reframing Social Citizenship (Oxford: Oxford University Press).
Telste, K. (1999) Brutte løfter: en kulturhistorisk studie av kjønn og ære 1700–1900 (Oslo: Det

historisk-filosofiske fakultet, Universitetet i Oslo Unipub).
Thane, P. (2010) Happy Families? History and Family Policy (London: British Academy Policy

Centre).
The Gay Say (2016) Gerry Carroll MLA: ‘Stormont has let down the LGBT+ community for too long’,

https://thegaysay.com/2016/09/19/gerrycarrollendthevetopetition (accessed 20 September
2020).

Therborn, G. (2004) Between Sex and Power: Family in the World, 1900–2000 (London and New
York: Routledge).

Thomas, W. I. and F. Znaniecki (1996 [1918]) The Polish Peasant in Europe and America: A Classic
Work in Immigration History (edited by E. Zaretsky) (Urbana and Chicago: University of
Illinois Press).

Thurrock.gov.uk (2019) Marriages and Civil Partnerships, https://www.thurrock.gov.uk/marriage-
and-civil-partnership/example-ceremonies (accessed 20 September 2020).

Todorova, V. (2000) ‘Family Law in Bulgaria: Legal Norms and Social Norms,’ International
Journal of Law, Policy and the Family, vol. 14, no. 2, 148–81.

Todorova, V. (2002) ‘Grounds for Divorce and Maintenance between Former Spouses, Commission
on European Family Law’, http://ceflonline.net/wp-content/uploads/Bulgaria-Divorce.pdf
(accessed 20 September 2020).

Todorova, I. and T. Kotzeva (2003) ‘Social Discourses, Women’s Resistive Voices: Facing
Involuntary Childlessness in Bulgaria’, Women’s Studies International Forum, vol. 26, no. 2,
139–51.

https://www.ssb.no/statbank/table/06095/
https://www.stonewall.org.uk/what_we_do/parliamentary/5714.asp
https://www.stonewall.org.uk/what_we_do/parliamentary/5714.asp
https://www.petertatchellfoundation.org/gay-marriage-plan-sustains-discrimination/
https://www.petertatchellfoundation.org/gay-marriage-plan-sustains-discrimination/
https://www.thurrock.gov.uk/marriage-and-civil-partnership/example-ceremonies
https://www.thurrock.gov.uk/marriage-and-civil-partnership/example-ceremonies
https://eprints.bbk.ac.uk/4436/
https://thegaysay.com/2016/09/19/gerrycarrollendthevetopetition
http://ceflonline.net/wp-content/uploads/Bulgaria-Divorce.pdf
http://Thurrock.gov.uk

276 RefeRenCeS

Traub, V. (1994) ‘The (In)Significance of “Lesbian” Desire in Early Modern England’, in
J. Goldberg (ed.), Queering the Renaissance (Durham, NC: Duke University Press), pp. 62–83.

Triandis, H. C. (1995) Individualism and Collectivism (Boulder, CO: West View Press).
Trifiletti, R. (1999) ‘Southern European Welfare Regimes and the Worsening Position of Women’,

Journal of European Social Policy, vol. 9, no. 1, 49–64.
Trimberger, E. K. (2005) The New Single Woman (Boston, MA: Beacon Press).
Tvedt, K. A. and E. Bull (2016) Arbeiderpartiet. Store Norske Leksikon, https://snl.no/Arbeider

partiet (accessed 25 November 2017).
Tyler, I. (2008) ‘Chav Mum Chav Scum’, Feminist Media Studies, vol. 8, no. 1, 17–34.
UNECE (United Nations Economic Commission for Europe) (2019) Fertility, Families and

Households, https://w3.unece.org/PXWeb2015/pxweb/en/STAT/STAT__30-GE__02-Families_
households/ (accessed 11 August 2019).

van Hoof, J. (2017) ‘An Everyday Affair: Deciphering the Sociological Significance of Women’s
Attitudes Towards Infidelity’, The Sociological Review, vol. 65, no. 4, 850–64.

van Rosmalen-Nooijens, K., C. Vergeer and A. Lagro-Janssen (2008) ‘Bed Death and Other
Lesbian Sexual Problems Unraveled: A Qualitative Study of the Sexual Health of Lesbian
Women Involved in a Relationship’, Women & Health, vol. 48, no. 3, 339–62.

Varela, J. (1999) Direito da Família (Lisbon: Petrony).
Vasilev, R. (2005) ‘Bulgaria’s Demographic Crisis: Underlying Causes and Some Short-Term

Implications’, Southeast European Politics, vol. 4, no. 1, 14–27.
Vedtak om borgerlig vigselsformular (2009) Lovdata.no. LOV-1991-07-04-47-§15. FOR-1996-

01-19-4263. FOR-2008-12-05-1285 fra 01.01.2009, https://lovdata.no/dokument/SF/
forskrift/1996-01-19-4263 (accessed 5 September 2019).

Verloo, M. (2018) Varieties of Opposition to Gender Equality in Europe (New York: Routledge).
Vicente, A. (1998) As Mulheres em Portugal na Transição do Milénio. Valores, Vivências, Poderes nas

Relações Sociais entre os Dois Sexos (Lisbon: Multinova).
Vicinus, M. (2010) ‘The Single Woman: Social Problem or Social Solution?’, Journal of Women’s

History, vol. 22, no. 2, 191–202.
Vilar, D. (1994) ‘Portugal: The Country of Easy, Illegal and Unsafe Abortion’, in A. Eggert and

B. Rolston (eds.), Abortion in the New Europe: A Comparative Handbook (Santa Barbara,
CA: Greenwood), pp. 215–28.

Vodenicharov, P. (2002) ‘Любов​ и​ брак​ в? комунистическото​ общество’, in K. Popova,
P. Vodenicharov and S. Dimitrovoa (eds.), Жените и мъжете в миналото (Blagoevgrad:
Southwest University ‘Neofit Rilski’), pp. 103–14.

Vollset, G. (2011) Familiepolitikkens historie – 1970 til 2000, NOVA rapport 1 (Oslo: Norsk
institutt for forskning om oppvekst, velferd og aldring).

Waites, M. (2001) ‘Regulation of Sexuality: Age of Consent, Section 28 and Sex Education’,
Parliamentary Affairs, vol. 54, no. 3, 495–508.

Waites, M. (2003) ‘Equality at Last? Homosexuality, Heterosexuality and the Age of Consent in
the United Kingdom’, Sociology, vol. 37, no. 4, 637–55.

Walby, S. (2001) From Gendered Welfare State to Gender Regimes: National Differences,
Convergence or Re-structuring?, Paper presented to Gender and Society Group, Stockholm
University.

Walby, S. (2004) ‘The European Union and Gender Equality: Emergent Varieties of Gender
Regime’, Social Politics: International Studies in Gender, State and Society, vol. 11, no. 1, 4–29.

Walkowitz, J. (1982) Prostitution and Victorian Society: Women, Class, and the State (Cambridge,
UK and New York: Cambridge University Press).

Wall, K., S. Aboim, V. Cunha and P. Vasconcelos (2001) ‘Families and Informal Support Networks
in Portugal: The Reproduction of Inequality’, Journal of European Social Policy, vol. 11, no.
3, 213–33.

Wallbank, J. (2010) ‘Channelling the Messiness of Diverse Family Lives: Resisting the Calls to
Order and De-centring the Hetero-normative Family’, Journal of Social Welfare and Family
Law, vol. 32, no. 4, 353–68.

Warner, M. (1991) ‘Introduction: Fear of a Queer Planet’, Social Text, vol. 29, no. 4, 3–17.
Warner, M. (ed.) (1993) Fear of a Queer Planet: Queer Politics and Social Theory (Minneapolis and

London: University of Minnesota Press).
Warner, M. (1999) The Trouble with Normal: Sex, Politics and the Ethics of Queer Life (New York:

The Free Press).

https://snl.no/Arbeiderpartiet
https://snl.no/Arbeiderpartiet
https://w3.unece.org/PXWeb2015/pxweb/en/STAT/STAT__30-GE__02-Families_
https://w3.unece.org/PXWeb2015/pxweb/en/STAT/STAT__30-GE__02-Families_
https://lovdata.no/dokument/SF/forskrift/1996-01-19-4263
https://lovdata.no/dokument/SF/forskrift/1996-01-19-4263

 RefeRenCeS 277

Weeks, J. (1977) Coming Out: Homosexual Politics in Britain from the Nineteenth Century to the
Present (London: Quartet Books).

Weeks, J. (1985) Sexuality and its Discontents (London and New York: Routledge & Kegan
Paul).

Weeks, J. (1991) ‘Invented Moralities’, History Workshop, no. 31, 151–66.
Weeks, J. (1998) ‘The Sexual Citizen’, Theory, Culture and Society, vol. 15, no. 3, 35–52.
Weeks, J. (2008) The World We Have Won: Remaking the Erotic and Intimate Life (London and

New York: Routledge).
Weeks, J. (2012 [1981]) Sex, Politics and Society: The Regulation of Sexuality Since 1800 (London

and New York: Longman).
Weeks, J., B. Heaphy and C. Donovan (1999) ‘Citizenship and Same Sex Relationships’, Journal of

Social Policy, vol. 28, no. 4, 689–709.
Weeks, J., B. Heaphy and C. Donovan (2001) Same Sex Intimacies: Families of Choice and Other

Life Experiments (London and New York: Routledge).
Weinstock, J. S. and E. D. Rothblum (1996) Lesbian Friendships: For Ourselves and Each Other

(New York: New York University Press).
Weisstein, N. (2003 [1969]) “Kinder, Küche, Kirche” as Scientific Law: Psychology Constructs the

Female (Boston, MA: New England Free Press).
Wengraf, T. (2009) BNIM Short Guide Bound With the BNIM Detailed Manual. Interviewing for

Life-Histories, Lived Periods and Situations, and Ongoing Personal Experiencing, Using the
Biographic-Narrative Interpretive Method (BNIM) (available from tom@tomwengraf.com).

Werbner, P. (2004) ‘Theorising Complex Diasporas: Purity and Hybridity in the South Asian Public
Sphere in Britain’, Journal of Ethnic and Migration Studies, vol. 30, no. 5, 895–911.

Werbner, P. and N. Yuval-Davis (1999) Women, Citizenship and Difference (London: Zed Books).
Weston, K. (1991) Families We Choose: Lesbians, Gays, Kinship (New York: Columbia University

Press).
Wiegman, R. (2012) Object Lessons (Durham, NC and London: Duke University Press).
Wiegman, R. and E. A. Wilson (2015) ‘Introduction: Antinormativity’s Queer Conventions’,

Differences: A Journal of Feminist Cultural Studies, vol. 26, no. 1, 1–25.
Wiik, K. A., A. Seierstad and T. Noack (2012) Divorce in Norwegian Same-sex Marriages

1993–2011. Statistics of Norway, Discussion papers, no. 723, December.
Wilkinson, E. (2010) ‘What Is Queer about Non-Monogamy Now?’, in M. Barker and

D. Langdridge (eds.), Understanding Non-Monogamies (London and New York: Routledge),
pp. 243–54.

Wilkinson, E. (2012) ‘The Romantic Imaginary: Compulsory Coupledom and Single Existence’,
in S. Hines and Y. Taylor (eds.), Sexualities: Past Reflections, Future Directions (Basingstoke:
Palgrave Macmillan), pp. 130–48.

Wilkinson, E. (2013) ‘Learning to Love Again: “Broken Families”, Citizenship and the State
Promotion of Coupledom’, Geoforum, vol. 49, 206–13.

Wilkinson, S. and C. Kitzinger (2005) ‘Same Sex Marriage and Equality’, The Psychology, vol. 18,
no. 5, 290–3.

Willey, A. (2015) ‘Constituting Compulsory Monogamy: Normative Femininity at the Limits of
Imagination’, Journal of Gender Studies, vol. 24, no. 6, 621–33.

Williams, F. and S. Roseneil (2004) ‘Public Values of Parenting: Voluntary Organisations and
Welfare Politics in New Labour’s Britain’, Social Politics, vol. 11, no. 2, 181–216.

Wilson, A. R. (2007) ‘New Labour “Lesbian- and Gay-friendly” Policy’, in C. Annesley, F. Gains
and K. Rummery (eds.), Women and New Labour: Engendering Politics and Policy? (Bristol:
Policy Press).

Wimmer, A. and N. Glick Schiller (2002) ‘Methodological Nationalism and Beyond: Nation-State
Building, Migration and the Social Sciences’, Global Networks, vol. 2, no. 4, 301–34.

Winnicott, D. W. (1965). The Maturational Processes and the Facilitating Environment (Madison,
CT: International Universities Press), pp. 29–36.

Winnicott, D. W. (1974). Playing and Reality (London: Tavistock).
Wokingham.gov.uk (2019) Wedding Venues and Advice, http://www.wokingham.gov.uk/births-

deaths-and-marriages/marriages-and-civil-partnerships/wedding-venues-and-advice/
(accessed 15 September 2019).

Wolfenden, J. F. et al. (1957) Report of the Committee on Homosexual Offences and Prostitution
(Wolfenden Report) (London: HMSO).

http://www.wokingham.gov.uk/births-deaths-and-marriages/marriages-and-civil-partnerships/wedding-venues-and-advice/
http://www.wokingham.gov.uk/births-deaths-and-marriages/marriages-and-civil-partnerships/wedding-venues-and-advice/
http://Wokingham.gov.uk
mailto:tom@tomwengraf.com

278 RefeRenCeS

Wollstonecraft, M. (2004 [1792]) A Vindication of the Rights of Woman (London: Penguin
Classics).

Woodward Thomas, K. (2015) Conscious Uncoupling: 5 Steps to Living Happily Even After (New
York: Harmony).

World Bank (2014) Gender Dimensions of Roma Inclusion: Perspectives from Four Roma Communities
in Bulgaria, Washington, DC, http://hdl.handle.net/10986/17545 (accessed 20 September
2020).

Worth, H., A. Reid and K. McMillan (2002) ‘Somewhere Over the Rainbow: Love, Trust and
Monogamy in Gay Relationships’, Journal of Sociology, vol. 38, no. 3, 237–53.

Wright, C. and G. Jagger (1999) ‘End of Century, End of Family? Shifting Discourses of Family
“Crisis”’, in C. Wright and G. Jagger (eds.), Changing Family Values (London and New York:
Routledge), pp. 17–37.

Wrong, D. H. (1961) ‘The Oversocialized Conception of Man in Modern Sociology’, American
Sociological Review, vol. 26, no. 2, 183–93.

Yachkova, M. (2002) Семейството в България между XX и XXI век: предпоставки, анали?зи,
прогнози (Sofia: ACCA-M).

Yuval-Davis, N. (2008) ‘Intersectionality, Citizenship and the Politics of Belonging’, in B. Siim and
J. Squires (eds.), Contesting Citizenship (London and New York: Routledge), pp. 159–72.

Zajicek, A. M. and P. R. Koski (2003) ‘Strategies of Resistance to Stigmatization among White
Middle-class Singles’, Sociological Spectrum, vol. 23, no. 3, 377–403.

Zhekova, V. (2001) Репродуктивни​нагласи​и​мотиви​за​раждане, Naselenie, vol. 1–2, 36–55.

http://hdl.handle.net/10986/17545

 Index 279

Index

A4 life (ordinary), 180, 183
abortion, 44, 50, 59n13, 64, 67–8, 69,

98, 99, 118, 238, 246
Abortion Act 1967 (England, Wales

and Scotland), 50
abuse, 97, 98, 246

abusive relationship 120, 122, 139,
142

of children 99, 100, 239
Act Relating to Registered Partnership

1993 (Norway), 85–7, 188n8
adoption, 53, 61n20, 62, 65, 72, 88,

100, 239
step-parent adoption 88, 201, 212n7

Adoption and Children Act 2002
(England and Wales), 53, 61n20

adultery, 11, 46, 59n7, 60n19, 101,
117, 169–70, 172

see also infidelity
adult/hood, 3, 4, 27, 28, 41n4, 44, 47,

49, 50, 58, 65, 67, 76, 89, 98, 99,
104n8, 109, 122, 127, 128, 137,
139, 143, 144, 158, 168, 182, 184,
187, 192, 198, 199, 202, 209, 218,
225, 226, 227, 229, 231n2

adult worker model 44, 52
age, 29, 41n1, 49, 50, 57, 58, 60n14,

67, 70, 73, 74, 80, 89, 120, 122,
143, 151, 156, 170, 173, 178,
179, 182, 192, 193, 194, 197,
218, 234

of child-bearing, 50, 68, 91, 102,
225

of consent, 51, 53, 68, 69, 70, 81,
98, 100

gap, between partners/relationship,
33n48, 115, 121, 129, 132, 201,
208, 219, 220

at marriage, 50, 57, 60n4, 80,
89, 90, 102, 105n19, 143, 170,
188n5, 192, 212n4

similarity, 28, 210, 220
agency, 25, 94, 199, 205, 209, 229,

234
counter-normative agency, 25,

32n40, 109, 227–8
Aguiar, Asdrúbal António de, 96
AIDS/HIV, 12, 51
Albany Trust (UK), 49
Almeida, São José, 96
Altman, Dennis, 10, 176, 188nn11, 13
Amâncio, Lígia, 209
ambivalence, 12, 118, 126, 196, 210,

212n10
Andersen, Arnfinn, 88
anger, 125, 134, 166, 195, 200
Anthias, Floya, 8
anti-gender politics, 70, 215
anti-normativity, 10, 12, 13n14, 26–7,

31n25
anxiety, 25, 48, 132, 167, 197, 199
asexuality, 9

ROSENEIL 9781787358911 PRINT.indd 279ROSENEIL 9781787358911 PRINT.indd 279 19/10/2020 12:1519/10/2020 12:15

280 Index

Astell, Mary, 6
attachment, 11, 16, 19, 26, 113, 167,

228, 229, 230
austerity, 38, 44, 55, 58n3
authenticity, 134
autonomy, 8, 19, 38, 41, 89, 126, 137,

168, 191, 194, 199, 207, 227,
228, 229, 238

baby, 79, 148, 179, 181
see also child/children

backlash politics/against feminism, 47,
51, 70

Barbosa, Madelena, 98
Barker, Nicola, 54, 60n19
Barreno, Maria Isabel, Horta, Maria

Teresa, Velho de Costa, Maria, 97
see also New Portuguese Letters,

(1972), 97
‘the Three Marias’, trial of, 97

Barrett, Michèle, 8, 13nn1, 2
Bauman, Zygmunt, 10
Beck-Gernsheim, Elisabeth, 9–10, 238
Beck, Ulrich, 9–10, 238
Beebe, Beatrice, 230
Behrensen, Maren, 215
Bell, David, 11, 13n16, 30n16
belonging, 4, 11, 17, 18, 19, 23, 26–7,

28, 150, 151, 153, 164, 184, 211,
216, 222, 226, 228, 230

benefits, social/welfare, 39, 40, 49, 55,
58n2, 64, 65, 79, 81, 86, 91n8,
99, 140n3, 144, 221, 234

Bergh, Andreas, 77
Berlant, Lauren, 10, 11, 12, 19, 24,

30n11, 31n21, 230
Bersani, Leo, 10
Binnie, Jon, 11, 13n16, 30n16
biographical-narrative, 114n13,

115–40, 141–60, 161–89,
190–212, 217, 238, 239

biographical-narrative interviews, 5,
23, 241–3

biographical-narrative interpretive
method (BNIM), ix, x, 110–12,
114n13, 241–6

‘biological clock’, reproductive, 29

birth rate, 64, 67, 68, 71, 78, 143, 225
births outside marriage, 41, 46–7, 58,

63, 65, 71, 74, 77, 79, 90, 103,
116, 117–18, 144–5, 146, 183

bisexual, 5, 29, 39, 109, 179, 189n15,
190, 201

Bjørnskov, Christian, 77
Blair, Tony, 52
body/bodies, 19, 31n26, 93, 230
Bollas, Christopher, 110
Bonnevie, Margarete, 80
boredom, 182, 183
Bould, Sally, 40, 62
Bowlby, John, 230
break-up, of a relationship, 64, 127,

138, 140, 158, 162, 169, 172,
198, 200, 212n6, 219, 220, 223

see also separation; uncoupling
Breckner, Roswitha, 110
Bredal, Anja, 163, 175
Brunnbauer, Ulf, 67, 69
Budgeon, Shelley, 13nn5, 6, 7, 14n20,

118n11, 200
Bulgaria, 4, 20, 21, 27, 29nn4, 5, 38,

40, 41n3, 62–75, 84, 89, 90, 98,
103–4, 113n6, 141–60, 192, 211,
215, 219, 221–2, 237, 239, 240,
241, 243, 247

Sofia, 5, 17, 73, 141–60, 239, 247n1
Bulgarian Gay Organisation Gemini, 70
Bulgarian intimate citizenship regime

62–75, 215
Butler, Josephine, 7
Butler, Judith, 13n, 25, 30n11, 31n25,

32nn38, 41, 228

Caetano, Marcello, 96, 97
Cameron, David, 54, 55, 56
Canguilhem, Georges, 27
Carby, Hazel, 8, 13n2
care, 56, 63, 98, 128, 132, 162–7,

171–3, 234
of children, 69, 78–9, 104, 178
self-care, 201

career 146–9, 151, 153, 173, 177, 179,
180, 183, 197

dual-career, 52, 60n16

ROSENEIL 9781787358911 PRINT.indd 280ROSENEIL 9781787358911 PRINT.indd 280 19/10/2020 12:1519/10/2020 12:15

 Index 281

Carling, Alan, 44
Carnation Revolution (Portugal), 41,

92, 97, 98, 209
case studies, 5, 109, 112–210, 217

Astrid, 161, 179–7, 223
Bahar, 141, 146–9, 153, 158, 220–1,

225
Bjørn, 161, 169–72, 177, 183–7,

221, 223, 226
Daniel, 190, 196–201, 209–10, 218,

221
Diana, 141–5, 158, 192, 221
Imran, 116, 133–8, 141, 153, 220
Ismail, 115–16, 128–33, 139, 141,

218–9
Joana, 190, 201–5, 207, 209–10,

220
Kasim, 141, 150–3, 158, 218–19
Luisa, 190–6, 209–10, 218, 221–2,

225
Maggie, 141, 153–8, 218, 222
Paul, 161, 172–9, 183–7, 222–3,

225
Richard, 115, 122–7, 139, 217, 221
Shirin, 161, 162–9, 171, 177, 184–7,

218–9, 221–2, 225
Vanessa, 115–22, 138–9, 153, 220–2
Vera, 190, 205–10, 220

Castbergian Children’s Act 1915
(Norway), 79

Castellano, Rosetta, 230
Catholic/Catholicism, 16, 40, 58n1,

92, 94, 95, 97, 196, 198, 218,
221, 238

see also church, Catholic
Celello, Kristin, 89
Chakrabarty, Dipesh, 16, 17, 29nn1,

6, 8
Chauncey, George, 86
Cherlin, Andrew, J., 39
child/children, 12, 32n32, 39, 40, 45,

46, 47, 49, 51, 52, 53, 54, 55,
57, 58, 59nn5, 6, 60n16, 63, 65,
67, 71, 72, 74, 77, 79, 80, 84,
85, 86, 89, 90, 91, 92, 93, 94,
95, 99, 102, 103, 117, 121, 126,
140n2, 141, 142, 144, 145, 146,

147, 148, 149, 156, 159, 160nn1,
6, 162–8, 169–71, 173, 176,
178, 180, 181, 182, 183, 185–6,
188nn6, 7, 189n18, 191, 195,
196, 197, 199, 200, 202, 206,
210, 221, 225, 233

see also baby
child benefit, 64
child support, 79, 234
church, 48, 160

Anglican Church of England, 58n1
Catholic, 40, 58n, 94–5; see also

Catholic/Catholicism
established church (UK), 43, 58n1
of Norway, 83, 87–8
Orthodox, 38, 64–5
Protestant, 16, 58n1, 77
of Scotland, 58n1
of Wales, 58n1

Chodorow, Nancy, 8
choice(s), 3, 4, 19, 25, 33n52, 41, 52,

79, 86, 116, 118, 119, 131–3,
137, 139, 161, 167, 168, 178,
179, 186, 188n10, 190, 195, 196,
199, 208, 210, 218, 223, 226,
227, 231n2, 234

choice, families of, 12
citizen, 3, 4, 19, 22, 104n13, 145

EU, 73
citizenship, 6, 15, 16, 17, 18–20, 44, 49

coupled, 4, 11
economic, 47, 79, 84
gendered, 18, 237
intimate, 19–20, 22, 30n14, 31nn22,

24, 39, 41, 55, 57, 58n1, 65, 70,
77, 80, 84, 86, 88, 94, 98, 99,
100, 111–12, 116, 121, 138, 141,
149, 153, 159, 196, 216, 221,
232–4, 237–9, 243, 246

political, 79
regimes, 20, 21
social, 49
studies, 15, 18

Civil Code (Portugal), 93, 95, 97, 98,
101, 104nn3, 15, 16, 105n17

civil partnership, 53, 56, 60n19,
61n24, 121, 122, 137, 140n3, 222

ROSENEIL 9781787358911 PRINT.indd 281ROSENEIL 9781787358911 PRINT.indd 281 19/10/2020 12:1519/10/2020 12:15

282 Index

civil partnership (cont.)
Civil Partnership Act 2004 (UK),

53, 57
Civil Partnership (Opposite-sex

Couples) Regulations 2019 (UK),
57

class, 33nn46, 48, 52, 43, 46, 60n14,
109, 132, 150, 240–1

middle-class, 17, 29n7, 32n30,
33n46, 44, 45, 79, 122, 130, 175,
181, 188n5, 189n15

upper-class, 6
working-class, 44, 91n2, 116, 129,

146, 205
Cobb, Michael, 11
cohabitation, 70, 88, 100–1, 102, 104,

171, 190, 199, 206–9, 210
policy/law against 67, 84
unmarried 46, 47, 49, 50, 63, 71,

72, 78, 84, 85, 88, 89, 90, 91n2,
99, 103, 130–3, 139, 141–2,
144–5, 146, 151, 166, 171, 183,
184, 197, 219, 221, 238, 247n1

see also cohabiting couple-form;
non-cohabiting

Collett, Camilla, 6
colonialism, 16, 17, 40, 96, 97
Coman et al. v Romania, case of, 73
coming out, 153–8, 155, 173, 179, 218
commitment, 55, 125, 133, 165, 175,

176, 186, 207, 210, 226
life-long, 89, 116, 139, 177, 217,

220, 221, 222
long-term, 85, 178
moral, 32n37, 50

communist/communism, 38, 40, 62–3,
65–9, 73–4, 75n7, 141–6, 150,
153, 158, 160nn1, 5

see also post-communist/communism
community, 7, 23, 65, 67, 68, 69, 136,

151–2, 153, 163, 183, 185, 226,
228, 229, 231n2

British-Pakistani 134–8
full membership of, 4, 18
lesbian and gay/LGBT, 11, 51, 134,

154–5, 157, 175
Muslim 135

Norwegian-Pakistani, 163–6, 185,
221, 225

policing, 69
Portuguese Roma, 190, 191–6, 209,

221
Turkish-Bulgarian, 221
Turkish-speaking 17

companion/ship, 12, 99, 166, 174,
177, 222

companionate marriage, 48
Comrade Courts, 67, 69
conservatism/conservative, 11, 54,

58n1, 59n8, 62, 63, 66, 71, 92,
95, 121, 143, 157, 159, 181, 196,
198, 215, 221

Conservative government (Høyre)
(Norway) 76

Conservative government (UK), 38,
44, 48, 50–2, 54–7, 58n3

Conservative–Liberal Coalition
government (UK), 44

conservative welfare regime, 30n19,
40, 42n6, 62

constraint(s), 19, 63, 118, 121, 138,
190, 196

contraception, 50, 59n13, 62, 94, 95,
98, 118–19, 238

convention, 17, 134, 137, 202, 226,
227, 229

conventional couple/couple-form, 4,
8, 9, 23, 116, 117, 159, 178, 186,
201, 204, 211, 230, 231n2, 232,
233, 234, 238

conventional intimate life/practice,
48, 115, 173, 177–9, 193, 208,
221

see also tradition(al)
conventional middle-class, 33n46
Cook, Hera, 50
Cooper, Davina, 51
corrective labour camps, 68–9
da Costa, Maria Velho, 97
counselling, 125, 171

see also psychotherapy, 169, 197,
223

couple courses, 89
couple therapy, 124, 169, 171, 223

ROSENEIL 9781787358911 PRINT.indd 282ROSENEIL 9781787358911 PRINT.indd 282 19/10/2020 12:1519/10/2020 12:15

 Index 283

coupledom, 3, 5n3, 11, 22, 28, 32n33,
48, 49, 83, 86, 88, 115, 117, 121,
122, 125, 127, 129, 134, 141,
146, 149, 153, 158, 159, 161,
165, 169, 171, 179–82, 184–7,
190, 198, 199, 201, 204, 205,
206–10, 211, 215, 217, 223, 225,
227, 228, 230, 232, 233

in contemporary Bulgaria, 73–4
in contemporary Norway, 89–91
in contemporary Portugal, 102–3
in contemporary UK, 57–8

couple-form, 4, 6, 8, 9, 10, 20, 23, 27,
29, 32n33, 37, 41, 45, 47, 57, 63,
64–5, 70, 71, 86, 100, 116, 132–3,
153, 159, 209, 216, 229, 230

cohabiting, 3, 4, 22, 47, 54, 58, 88,
109, 171, 210, 216, 232, 234

gender-equal, 78
heterosexual, 3, 4, 28, 39, 43, 44,

45, 48, 54, 62, 69, 71, 72, 74,
159, 207, 216, 225, 234

male-breadwinner/female-
homemaker, 39, 48

married, 4, 28, 39, 44, 45, 48, 54,
62, 67, 69, 72, 74, 78, 98, 102,
142, 159, 216, 225

outside the conventional, 4, 20, 23,
37, 45, 57, 81, 109, 149, 207,
210, 211, 225, 228, 230, 232,
233, 234

procreative, 22, 69, 71, 74, 146,
181, 198

romantic, 9, 10, 29, 89
stable, 45, 54, 57, 181, 216, 222
traditional gendered, 51, 116
unmarried cohabiting, 46, 47, 88

couple-norm, 3, 4, 5, 12, 22, 23, 24,
26–9, 32n33, 37, 39, 41, 46,
49–50, 62, 63, 66, 84, 88, 89,
101, 104, 112, 115, 118, 127,
132, 136, 138, 139, 141–2, 145,
149, 150, 159, 161, 165, 168,
170, 171, 172, 173, 175, 178,
179, 183, 184, 185–7, 190, 192,
193, 195, 202, 206–11, 221,
224–30, 232–3

beyond the, 232–4
components of, 217–24
interconnectedness with other

norms, 224–5
psychosocial workings of, 225–30

couple-normativity, 4, 6, 26–7, 37–42,
54, 101, 216, 232–3

counter-normativity, 201, 222, 224
Cover, Rob, 11
Crowhurst, Isabel, 113n8, 241
‘cruel optimism’, 230
Custody of Infants Acts, 1839 and

1873 (England and Wales), 45

Daly, Mary, 52
Danielsen, Hilde, 80, 89, 170, 175,

181, 187n3, 188n9
Daskalova, Krassimira, 63
dating, 125, 130, 135, 196, 207

internet, 135, 171
Davidoff, Leonore, 43, 45, 46, 47, 48,

49
‘debit, spousal’, 101
Decree no. 1, Article 38, no. 2

(Portugal), 101
Decree on Marriage 1945 (Bulgaria), 64
de facto union (Portugal), 99, 102,

104n10, 192, 205, 210
see also cohabitation, unmarried

Delphy, Christine, 8
D’Emilio, John, 10
democracy, 16, 17, 40, 97, 98
democratization, 9, 21, 38, 76, 97,

102, 104n4, 205, 209
de-patriarchalization, 37, 39, 77, 97,

103, 186, 215, 220
desire(s), 3, 4, 5, 11, 12, 19, 21, 24,

25, 26, 31n27, 32n38, 33n40, 37,
48, 74, 88, 115, 116, 131, 133,
138, 149, 154, 159, 163, 167,
168, 170, 175, 176, 179, 181,
182, 184, 186, 187, 201, 202,
204, 216, 218, 222, 223, 225,
226, 227, 228, 229, 234

disappointment, 7, 8, 11, 120, 121,
125, 127, 130, 131, 152, 165,
169, 202, 218, 219, 222, 223, 232

ROSENEIL 9781787358911 PRINT.indd 283ROSENEIL 9781787358911 PRINT.indd 283 19/10/2020 12:1519/10/2020 12:15

284 Index

divorce, 49, 58n1, 65, 67, 81, 95,
113n, 115, 116, 117, 124–7, 139,
141, 145, 148, 153, 161, 162–9,
169–72, 182, 184, 186, 188n,
190, 197–200, 206, 210, 218,
219, 221, 223, 225, 229, 238,
246

law, 38, 44, 46, 47, 57, 59n7, 64,
67, 71, 74n5, 77, 78, 95, 97, 98,
99, 101, 104n3, 118, 140n4, 183,
184, 220

rates, 41, 47, 57, 59n8, 63, 73–4,
78, 84, 90, 91n7, 102, 103, 127,
140n5, 146, 184, 188n6, 189n17,
220

Divorce Law (Portugal), 98
Divorce Reform Act 1969 (England

and Wales), 47
DNF-48, 81, 85, 86
Doan, Laura 47
domestic labour, 60n16, 97, 98, 140n5
domestic partnership, 13n19
domestic sphere, 43, 51, 94, 209
domestic violence, 38, 67, 70, 100,

239
domesticity, 6, 7, 11, 45, 48, 88, 94,

181, 207, 209, 216, 222
de-domestication, 3

Donovan, Catherine, 12, 53, 175, 177,
188n11

Dudgeon v UK 1981 (case), 50, 98,
104n8

Duggan, Lisa, 11, 13n19
Duncan, Simon, 13nn4, 9, 29n2,

31n19, 44, 58, 60n16
Durham, Martin, 51, 52, 53, 60n15
Dustin, Moira, 57
dyad, intimate/sexual, 4, 5n4, 6, 24,

229

Eastern bloc, 65
Eastern Europe, 38, 70, 105n19, 215
Edwards, Rosalind, 13n6, 44, 45, 55,

61n22
Eekelaar, John, 13n4, 46, 231n2
Eggebø, Helga, 88, 175
emigration, 76, 146, 150

see also immigration; migration
emotion(s), 8, 25, 62, 63, 88, 111,

115, 125–7, 129, 132, 142, 147,
152, 154, 164, 169, 171–2,
173–5, 177, 178, 183, 189n15,
190, 191, 197, 202, 203, 204,
207, 210, 221, 224, 242, 246

employment, women’s, 7, 40, 41, 62,
91n3

Eng, David L., 11
Ensliges Landsforbund (the National

Organization for Single People,
Norway), 81, 83

equality, 3, 11, 16, 17, 56, 60, 63, 65,
76, 86, 92, 98, 99, 186, 191

for children born outside marriage,
62, 71

gender, 21, 37, 38, 40, 41, 62, 63,
65, 66, 77, 78, 89, 97, 103, 147,
170, 171, 181, 186, 215

legislation, 41nn1–3, 53, 70,
104nn2–3

lesbian and gay, 53, 54, 68, 69, 70, 88
marriage, 56, 70
movements for gender and sexual,

20, 21, 30n17, 38, 41, 70, 113n1,
205, 237, 238

Esping-Andersen, Gosta, 30n19, 39,
40, 41n4, 42nn6, 7, 44, 58n2, 76

Estado Novo, 40, 92, 93, 95, 104n1
ethnic belonging/identity, 28, 113,

150, 151, 153, 216, 226
ethnic group, 17, 25, 28, 33, 41n1,

43, 46, 109, 114n14, 115, 137,
140n5, 159, 191, 192, 231nn2, 5,
237, 240

difference, 115, 116, 132,
140n7, 151, 153, 219; see also
mixed-heritage

same, 136, 141, 151, 153, 220
Ettinger, Bracha L., 230
EU Employment Equality Directive

2000, 70
Eurobarometer, 63, 192
Europe, 7, 16–17, 18, 22, 29n5, 37,

38, 39, 98
Council of, 38, 98

ROSENEIL 9781787358911 PRINT.indd 284ROSENEIL 9781787358911 PRINT.indd 284 19/10/2020 12:1519/10/2020 12:15

 Index 285

Europeanization, 15
European Convention on Human

Rights, 234
European Court of Human Rights, 50,

104n8
European Court of Justice, 73
European Economic Community, 98,

209
European norms, 22, 70, 217
European Union (EU), 21, 30n12, 38,

53, 57, 63, 69, 70, 73, 92, 100,
104n13, 211n2, 247n1

European Union Charter of
Fundamental Rights, 38, 50, 104n8

Ewald, François, 23, 24, 31n29, 231n4
expectation, 3, 21, 24, 25, 27, 28,

32n37, 33n45, 88, 89, 94, 115,
116, 119, 122, 127, 131, 133,
138, 147, 149, 150, 158, 168,
172, 173, 178, 185, 186, 190,
193, 198, 198, 201, 205, 208,
209, 218, 220, 225

expectation↔injunction, 28, 29, 101,
115, 121, 125, 128, 139, 141,
142, 143, 159, 168, 178, 186,
187, 192–3, 210, 217, 226–9, 232

dedicated work, 28, 217, 223–4
family approval, 28, 29, 204, 217–19
homogamy, 28, 115, 139, 219–22
marriage/lifelong commitment, 28,

121, 125, 139, 143, 178, 196,
220–2

romantic love, 28, 29, 168, 173,
222, 223

sex within the couple, 28, 121, 181,
185, 223

failure, 25, 29, 121, 125, 127, 134,
139, 149, 168, 169–72, 181, 184,
184, 187, 218, 221, 225, 227

family
‘adult worker’ model of, 44, 52
approval, 28, 217, 218, 219, 226
‘of choice’, 12
de-familialization, 38, 40
de-solidification of, 37
dual-career, 52

extended, 3, 33n47, 124, 133, 146,
231n1

heterosexual, 20, 62
idealized, 52
life, 43, 52, 69, 71, 77, 88, 100, 134,

178, 215, 234
matter, 28, 29, 123, 168, 204, 217
nuclear, 3, 8, 50, 77, 78, 80, 81,

116, 184, 231n1
planning, 50, 59n13, 94, 98
policy, 43, 52, 54, 55, 77, 79, 188n7
relationship, 31n20, 41n4, 51, 55,

208, 229
stable, 52, 55, 60n17, 77
traditional, 37, 47, 95
values, 12, 55, 60n15

familial, 21
ideology, 6, 43
norms, 162
orientation, 164, 186
policies, 21, 38, 40
practices, 19
relationship, 19

familialism, 10, 40, 41n4, 82, 212n8
Family Code (Bulgaria), 71, 72, 73,

143, 144
Family Planning Act 1967 (UK), 50
‘Family Test’ 2014 (UK), 55
father(s), 32n30, 46, 49, 54, 55,

61n21, 74n1
in interviewees’ biographical-

narratives, 117, 119, 120, 122,
123, 125, 128, 131, 133, 134,
139, 144, 162, 191, 194, 196,
201, 205, 218

fatherhood, 46, 239
Fatherland Front, Bulgarian political

organization, 69
FEMCIT, ix, 18, 30nn12, 13, 237
Feminine Portuguese Youth, 94
feminism, 6, 8, 13n2, 20, 47, 51, 78, 96
feminist(s), ix, 3, 6, 7, 8, 9, 12, 13n2,

15, 18, 19, 20, 30nn13, 17, 19,
31n20, 32nn32, 42, 41n4, 97,
210, 228, 230

activism/movement, 3, 30n17, 39,
40, 44, 97, 98

ROSENEIL 9781787358911 PRINT.indd 285ROSENEIL 9781787358911 PRINT.indd 285 19/10/2020 12:1519/10/2020 12:15

286 Index

feminist(s) (cont.)
black, 8
group/organization, 79, 98, 100,

101, 184
practices, 8
psychoanalysis, 228, 230
social policy scholars, 41
see also women’s movement

Fenger, Menno, 40, 62
Ferreira, Nuno, 57
Ferrera, Maurizio, 40, 42n7
fertility, 41, 57–8, 63, 64, 74, 89, 90,

102, 118
Filipova, Gloriya, 63, 72
Fink, Janet, 44, 46, 48, 49
Firestone, Shulamith, 8, 13n1,

30n15
Foucault, Michel, 10, 31nn21, 25, 26,

32n40, 188n31
freedom, 3, 8, 19, 48, 62, 63, 65, 71,

89, 99, 115, 126, 156, 157, 158,
177, 178, 185, 186, 199, 207,
210, 227, 234

of movement, 61n22, 73, 234
of the press, 97

Frejka, Tomas, 68
friend(s)/friendship, 11, 12, 24, 27,

60n19, 140n3, 141, 159, 188n11,
216, 219, 226, 233, 234

ex-lovers as friends, 12, 14, 175,
188

in interviewees’ biographical-
narratives, 115, 119, 120, 121,
122, 124, 128, 131, 132, 146–9,
150, 151, 153, 154, 155, 163,
166, 170, 172, 174, 175, 177,
178, 179, 180, 182, 185, 186,
197, 201, 202, 203, 206, 207,
210, 221, 222, 225, 233

Froggett, Lynn, 229

Gamble, Andrew, 51
Gautier, Arlette, 38
gay men, 53, 91n6, 175, 176, 177,

181, 183, 188n11
see also lesbians and gay men

gender differentiation, 49

gender-equal, 21, 62, 77, 78, 103, 186
gender equality, 37, 40, 62, 77, 78, 89,

97, 170, 171, 186, 215
gender identity, 71, 100
gender ideology, 38, 70
gender order, 48
gender reassignment, 71
gender recognition, 30n17
gender regimes, 20, 31n19
gender roles, 8, 63, 93, 177
gender-norm, 23, 24, 29, 139, 193,

195, 202, 224–6
see also patriarchal gender-norm

Gerjikov, Ognyan, 72
Giddens, Anthony, 9, 13n5, 25, 111,

174, 205, 209, 238
Gillies, Val, 13n6, 45, 48, 55, 59n11,

61n22
Ginsburg, Norman, 39
Glick Schiller, Nina, 16
Goffman, Erving, 9
Gordon, Liahna E., 177, 189n15
Gramsci, Antonio, 21
Graubard, Stephen R., 76
Greer, Germaine, 8
guilt, 25, 32n39, 99, 104n11, 172,

173, 199, 227, 232
Gusmano, Beatrice 101

Haavet, Inger Elisabeth, 78, 79, 81
Hagemann, Gro, 40, 77, 78, 79, 80
Halberstam, Judith/Jack, 11
Hall, Catherine, 43
Hall, Lesley, 47, 49
Hall, Radclyffe, 47

see also The Well of Loneliness
(1928), 47

Halsaa, Beatrice, ix, 30n12, 77
Hamilton, Cicely, 7
Heaphy, Brian, 12, 53, 175, 177, 187,

188n11
hegemony, 21, 50, 51
Hellesund, Tone, ix, 7, 13n7, 79, 80,

86, 180
Hernes, Helga, 40, 77, 78
Herzog, Dagmar, 29n, 48, 80
Hesford, Victoria, 8

ROSENEIL 9781787358911 PRINT.indd 286ROSENEIL 9781787358911 PRINT.indd 286 19/10/2020 12:1519/10/2020 12:15

 Index 287

hetero-norm, 23, 24, 29, 32n31, 178,
184, 190, 202, 218, 221, 224–6

heteronormativity, 8, 10, 13n14, 139,
233

heterosexual, 3–4, 6, 8, 10, 17, 20–2,
27–9, 37, 39, 43–5, 47–51, 53–5,
57, 60, 62, 68–9, 71–2, 74, 77,
80–2, 84–6, 89–90, 95, 98–100,
109, 115, 128, 139, 141, 145–6,
153–4, 159, 161, 169, 174, 179,
181, 183, 186, 189–90, 201, 204,
207, 215–6, 218, 224–5, 230–2,
238

civil partnership, 57, 61n24; see also
couple-form, heterosexual

family, 20, 37, 51, 54, 62, 77, 81
feminism, 8, 80
love, 8
marriage, 39, 62, 69, 145, 215
sexual acts, 60n19, 68, 81, 98, 100,

189
heterosexuality, 6, 24, 26, 30n, 48, 50,

51, 54, 86, 179
compulsory, 7, 8, 32n
national, 19

Hollway, Wendy, 229
homemaker, female, 39, 44, 48, 52,

209
homophobia, 51, 60n19, 71, 72, 86,

135, 137, 154, 156, 157, 172–3,
203, 215, 218, 239

Homosexual Law Reform Society (UK),
49

homosexuality, 33n46, 49, 51, 68, 80,
81, 85, 86, 95, 96, 98, 99, 137,
139, 172, 178, 179, 180, 231n11,
239

criminalization of, 64, 68, 80, 81,
85, 96

decriminalization of, 39, 45, 49, 50,
70, 81, 85, 98, 100

homofil (homophile), 81, 86
male homosexuality, 44, 50, 81, 84
persecution, 68

homogamy, 141, 217, 219; see also,
mixed-heritage

non-homogamy, 139

homonationalism, 11
homonormalization, 22, 32, 39, 103,

225
homonormativity, 11
homotolerance, 22
Horta, Maria Teresa, 97
household(s), 57, 59n14, 90, 99, 103,

128, 134, 136
communal, 8
couple, 90, 103
couples with children, 58, 59n14,

74, 90, 103
lone parent, 59n14
married couple, 247n1
one person, 58, 59n14, 74, 90, 103,

104, 247n1
same-sex couple, 247n1
shared, 5, 12, 109, 147, 205, 207,

234
housewife, 77–81, 128, 133, 162,

191
housework, 8, 78
housing, 7, 49, 81, 145, 154, 191,

211n2, 234
shared, 9, 12, 99, 109, 114n8, 136,

147, 240
Human Fertilisation and Embryology

Act 2008 (UK), 54, 60n21
human rights, 16, 38, 50, 57, 73, 92,

104n13, 234
Hungerbühler, Walter, 151

identity/identities, 17, 18, 19, 25, 28,
113, 126, 127, 128, 129, 135,
136, 192, 211, 228, 246–7

communities of, 17, 27, 211
gay, 135, 172
gender, 71, 100
intersecting, 137, 138
intimate, 17
lesbian and gay, 30n17
national, 86, 216
sexual, 18, 30n11, 135, 157
single, 9
transgender, 30n17

illegitimacy, 46, 59n5, 79, 116, 117,
138, 140n2, 221, 224

ROSENEIL 9781787358911 PRINT.indd 287ROSENEIL 9781787358911 PRINT.indd 287 19/10/2020 12:1519/10/2020 12:15

288 Index

Illouz, Eva, 13n13, 89, 181, 187n2,
188n10

imaginary, intimate, 24, 183, 196, 198,
216

immigration, 16, 53, 61n22, 234, 238
see also emigration; migration

immorality, 93, 97, 134
see also morality

individualism, 9, 33n49, 40, 77
individualization, 9, 18, 21, 38, 39, 40,

44, 103, 215, 238
infidelity, 29, 67, 170, 172, 223

see also adultery
intimacy, 5, 8, 9, 10, 11, 13nn5, 6, 16,

17, 18, 25, 27, 30n14, 45, 48,
66, 115, 124, 126, 127, 129, 149,
155, 174, 179, 189n15, 198, 202,
207, 209, 219, 220, 233

disclosing, 10, 174
non-normative, 85, 246
‘queer counterintimacies’, 12
practices of, 3, 73, 119, 209
sensuous, 230
sexual, 223, 231n11
transformation of, 9, 13n6, 53, 57,

99, 103, 118, 146, 174
unconventional, 4, 75n8, 95, 109,

116, 122, 135, 136, 141, 159,
161, 175, 182, 183, 208, 217,
222, 223

intimate citizenship, 19–20, 22, 30n16,
31n22, 39, 41, 55, 57, 58n1,
65, 70, 77, 80, 84, 86, 88, 94,
98, 99, 100, 111–12, 116, 121,
138, 141, 149, 153, 159, 196,
216, 221, 232–4, 237–9, 243,
246

intimate citizenship norms, 24–6, 29,
112, 116, 224–7, 232

intimate citizenship regime, 4, 5n2,
20–3, 25, 26, 27, 29, 37–41,
103–4, 109, 211, 215–16, 224,
226, 229, 232–4

Bulgarian, 62–75, 141, 142–5, 146,
159

Norwegian, 76–91, 161, 171, 173,
179, 184, 186

Portuguese, 92–103, 190, 209–11
UK, 43–61, 116, 138

intimate relationship, see relationship,
intimate

Islamophobia, 135
Istanbul Convention 2011, 38, 70
Ivanov, Anton, 62, 64, 65

Jackson, Stevi, 8, 13n11, 50
Jagger, Gill, 43, 44, 45
Jamieson, Lynn, 10, 13nn5, 6, 8, 11,

14n21, 174–5, 188nn3, 8, 12
Jensen, Tracey, 44
Joaquim, Teresa, 209
Jowell, Tessa, 53

Kernberg, Otto, 230
Kipnis, Laura, 11
Kirby, Jill, 54, 55
Kitizinger, Celia, 13n17, 54
Koeva, Stefka, 40, 62
Kohler, Hans-Peter, 68, 160n4
Kotzeva, Tatyana, 146
Kramer, Jane, 97
Kuhar, Roman, 31n24, 70, 216
Kukova, Slavka, 70

Labour Code (Portugal), 98, 93, 100,
104n10

labour education school, 142, 143,
160n1

labour movement, 39, 76–7, 82, 102
Labour Party, Norway, 76, 81, 82,

91n4, 211
Labour Party, UK, 39, 43, 49, 51, 52,

53, 54, 55, 56, 58n4, 60n16
Lamas, Maria, 96
Law Decree no. 49317 1969

(Portugal), 97
Law no. 6/2001 (‘shared economy’,

Portugal), 99, 208
Law no. 58/2017 (reproductive rights,

Portugal), 102
Law no. 134/99 (against

discrimination, Portugal), 191
Law on Begging and Mendacity 1912

(Portugal), 96

ROSENEIL 9781787358911 PRINT.indd 288ROSENEIL 9781787358911 PRINT.indd 288 19/10/2020 12:1519/10/2020 12:15

 Index 289

Law on Protection from Domestic
Violence 2005 (Bulgaria), 70

Layton, Lynne, 25, 228–9, 231n7
Legitimacy Act 1959 (UK), 49
Leonard, Diana, 8
lesbian, 5, 8, 17, 26, 47, 54, 73, 153,

154, 155, 156, 160n6, 178,
189n15, 203, 225, 239

lesbian and gay/LGBT
community, 51, 102, 154, 155, 175,

188n11
liberation, 51, 86
movement/LGBT movement, 3, 12,

21, 30n17, 41, 44, 50, 51, 77, 86,
88, 92, 99, 100, 104n14, 109,
113n1, 154, 184, 227, 238

organizations, 63, 72, 102
politics, 11, 30n17, 53, 73, 177
rights, 51, 52, 157, 176
sex, 60n19

lesbians and gay men, 11, 12, 22,
32n43, 39, 51, 53, 54, 63, 69, 72,
96, 109, 141, 157, 158, 184, 186,
240

differences between, 177, 182–3
discrimination against, 53, 56, 63
equality for, 53, 54, 68, 70, 88, 224

Lesthaeghe, Ron, 103, 105n19
liberalism, 16, 17, 50, 80

late, 20, 45, 58n4, 60n21, 138, 237
queer, 11

liberalization, 39, 46, 46, 57, 62, 65, 69,
70, 71, 75n7, 92, 138, 149, 215

Lister, Ruth, 39, 45, 46, 54, 57, 62,
65, 69, 70, 71, 92, 138, 149, 215

living alone, 3, 84, 90, 161, 166, 234
see also solo living

living-apart relationship, 5, 58, 103,
115, 116, 126, 127, 134, 190,
206–7, 240

see also non-cohabiting
Local Government Act 1988, ‘Section

28’ (UK), 51
lonely/loneliness 13n15, 150, 165–6
Lorde, Audre, 8, 13n3
love, 8, 10, 11, 12, 19, 25, 26, 55, 56,

65, 81, 85, 88–9, 122, 123, 126,

152, 153–7, 163–8, 172–9, 180–2,
185, 187, 190, 192, 198, 199,
200, 204, 215, 223, 228–30, 233

being in, 163–4, 174–5, 182,
188n10, 200, 222

fall in, 122, 123, 132, 164–5, 173–5,
177, 180–1 185, 201, 204, 222,
224, 226

and marriage, 55–6, 88–9, 128–9,
132, 164, 185, 188n3, 196

practical, 164, 168, 174
realistic, 187, 188n10
relationship, 3, 19, 185, 199, 200,

206–9, 222
romantic, 10, 11, 28, 48, 89, 99,

129, 163–9, 172–9, 185, 186,
187, 188, 188n10, 192, 196,
209–10, 217, 222, 223, 226

story, 188n10, 192
lover, 12, 180, 208

ex-lover, 12, 13n19, 175, 180,
188n11

Ludvigsen, Kari, 89
Luhmann, Niklas, 9, 13n5, 18

Maclean, Mavis, 13n4, 51, 52, 231n2
Magalhães, Maria José, 98
Major, John, 50, 60n15
Mann, Kirk, 44, 51
Manual on Civic and Moral Education

(Portugal), 94
marriage

age at, 50, 57, 60n14, 89, 90, 102,
105n19, 143

arranged, 6, 33n52, 116, 128–9,
132–3, 140n5, 148, 162–9, 185,
187, 188n3, 192, 196, 209,
217–19, 219, 222, 231n1

ceremony, 61n24, 64
civil, 64, 65, 88, 95, 100, 143, 145,

201
companionate, 48
compulsory, 7
de-institutionalization of, 39
egalitarian, 40, 48
expectation↔injunction of, 28–9,

144, 220–2

ROSENEIL 9781787358911 PRINT.indd 289ROSENEIL 9781787358911 PRINT.indd 289 19/10/2020 12:1519/10/2020 12:15

290 Index

marriage (cont.)
feminist critique, 6–8, 98
gender-equal, 40, 65, 78
gender neutral, 88, 183
as ‘gold standard’, 22, 39, 73, 145
guidance, 48, 49
institutionalization of, 7
lifelong, 49, 74, 116, 121, 134, 163,

168
love, 128–9, 185, 196
Nordic model of, 40, 77, 88, 91n2
Pakistani, 128
patriarchal, 40, 77, 78, 190, 194
promotion of, 49, 52–3, 54–7, 64,

67, 69
rates, 47, 49, 50, 57, 59n14, 63, 68,

73, 89, 90, 102, 103, 146, 220
Roma, 143, 192, 195
as the sale of sex, 7
same-sex, 11–12, 13n17, 38, 39, 54,

56–7, 72, 73, 86, 88, 90, 176, 222
secular, 40, 65, 78
Stockholm, 78, 91n2
as work, 223–4
see also births outside marriage;

wedding
Marriage Act 2008 (Norway), 88, 183
Marriage and Civil Partnership

(Scotland) Act 2014, 56
Marriage and Work, book, 1932, 80
Marriage (Same Sex Couples) Act of

2013 (England and Wales), 56
Married Women’s Property Acts 1870,

1882, (England and Wales) and
1881 (Scotland), 45

Marshall, Thomas Humphrey, 18
Martin, Biddy, 26
masculinity, 23, 171–2, 176, 198, 210
maternal wage, 81
maternalism, progressive, 40, 77–8,

80, 89, 91
Matrimonial Causes Acts (England and

Wales), 46, 59n7
Mätzke, Margitta, 43
McCandless, Julie, 54
McCrorie, Edward, 230
McIntosh, Mary, 8, 10, 13nn1, 2

Melby, Kari, 7, 40, 77, 78, 79, 80, 88
Meshkova, Polya, 68
methodology, 19, 109–14, 237–47

see also biographical narrative
interpretive method (BNIM)

migration, 8, 16, 160n5
forced, 146, 151, 160n5, 219
see also emigration; immigration

Millar, Jane, 39
Millett, Kate, 8
Millns, Susan, 57
Mitras, 96
mixed-heritage, 46, 139, 140n7, 150,

151, 153, 219–20
modernity, 9, 18, 30n14, 93

European, 16
late, 25, 174
liquid, 10

modernization, 21, 55, 97, 102,
104n4, 209, 222

Moksnes, Aslaug, 7, 79
Møller, Katti Anker, 80
monogamy, 8, 10, 11, 29, 32n33,

45, 61n24, 65, 86, 89, 90, 170,
172–9, 181–3, 184–6, 189, 198,
210, 223, 230, 233

serial, 90, 177, 183, 184
see also non-monogamy

morality, 4, 26, 27, 32n37, 43, 44, 49,
50, 51, 77, 68, 69, 78, 88, 94, 99,
101, 116–21, 145, 177, 204, 207,
209, 216, 226

see also immorality
moral panic, 47
Mota, Guilhermina, 192
mother(s), 8, 43, 79, 80, 91, 188n7,

202
lesbian, 156, 178
lone/single, 44, 51, 55, 79, 81, 190,

247n1
relationship with, 116–20, 123,

130–2, 133–4, 138–9, 140, 147–8,
153–5, 158, 162, 164, 167, 190,
193, 202, 218–19, 221

stay-at-home, 78, 168
surrogate, 176, 186
unmarried, 65, 79

ROSENEIL 9781787358911 PRINT.indd 290ROSENEIL 9781787358911 PRINT.indd 290 19/10/2020 12:1519/10/2020 12:15

 Index 291

motherhood, 62, 71, 80, 94, 238
mothering, 190
Mothers’ League for National

Education (Portugal), 94
Mourão, Jorge da Silva, 192
movements, for gender and sexual

equality and change, 20, 30n17,
38, 41, 113, 205, 237, 238

see also lesbian and gay/LGBT
movement; women’s movement

Mühleisen, Wencke, 77, 89, 170, 175,
181, 187n3, 188n9

Muñoz, José Esteban, 11
Muslim, 61, 75n8, 129–33, 135–8,

139–40, 146, 150, 218, 219–20
Myhrer, Tor-Geir, 88

nation, 11, 16, 17, 18, 20, 42, 51, 58,
72, 78, 92, 93

state, 16, 17, 18, 19, 20, 21, 37
National Council of Portuguese

Women, 96
national identity, 86, 216
National Marriage Guidance Council,

49
nationalism, 38, 40, 233

methodological, 16
neo-liberalism, 11, 15, 45, 59n4
network, 113, 138

family, 146
friendship, 163, 175, 179
personal, 221
social, 27, 43, 146, 183, 216, 226
support, 8

Noack, Turid, 90, 189
non-cohabiting couple/relationships

101, 114n18, 115, 199, 207, 233,
234

see also living-apart
non-conventionality, 114n14, 168,

182, 239, 246
see also unconventional

non-homogamy, 139
see also mixed-heritage relationships

non-monogamy, 8, 9, 12, 101, 172–9,
183, 184–6, 188n11, 233, 238

see also monogamy; polyamory

normal/ity, 130, 132–3, 149, 155, 156,
157, 158, 159, 161, 163, 180,
202, 208, 217, 222, 225, 227,
231n4

normalizing/normalization, 30, 31n26,
42, 103, 127, 157, 176, 208, 215

normative system, 23, 32n33, 224
normative unconscious, 25, 227–9,

231n7
normativity, 3, 12, 22, 23, 25, 26, 161,

163
see also anti-normativity; counter-

normativity; couple-normativity
norm(s), 3, 21, 22–7, 29n3, 31nn26,

27, 29, 32nn31–33, 37, 134–5,
145, 146, 159, 162, 166, 171,
176, 178, 179, 189, 224–7, 228,
231n4, 232–3

European, 22
intimate citizenship, 23, 112, 116,

224, 226–7, 232
see also couple-norm; gender-norm;

hetero-norm; procreative-norm
Nordic countries, 41, 78, 91

see also marriage, Nordic model of;
welfare state, Nordic

Norway, vii, 4, 6, 20, 21, 22, 29n4, 40,
59n4, 60n21, 61, 68, 76–91, 102,
103–4, 113n6, 161–89, 211, 215,
222, 237–8, 239, 240, 241, 247

Oslo, 5, 17, 161–89, 221, 239,
247n1

Norwegian Housewives’ Association, 79
Norwegian welfare state, 40, 77, 81,

89, 91

Orloff, Ann, 31n20, 38, 42n4
Ostner, Ilona, 42n4, 43

Pakistani communities, 17, 30n9,
113n6, 114n18, 115–16, 128–38,
140n5, 161–9, 175, 185, 186,
187, 217–20, 239, 240, 241

Pamporov, Alexey, 143
Pankhurst, Christabel, 7
parent: lone/single, 8, 50, 52, 59n14,

140, 146

ROSENEIL 9781787358911 PRINT.indd 291ROSENEIL 9781787358911 PRINT.indd 291 19/10/2020 12:1519/10/2020 12:15

292 Index

parental, 29, 33n52, 67, 100, 203,
205, 218, 230, 231, 239, 240,
241, 243, 247

benefit, 91
home, 41, 158, 202
responsibility, 57, 75n10, 88, 201
role, 178
status, 160

parenting/hood, 52, 54, 134, 146,
168, 215, 224, 234, 238–9

co-, 70
same-sex, 61, 88

Parker, Pat, 8
Parmar, Pratibha, 8
partnership, civil, 53–4, 56, 57, 61n24,

121, 122, 137, 139, 140n3, 222
Pascall, Gillian, 31n19, 51
Pateman, Carole, 19
Paternotte, David, 70, 216
path-dependence, 21, 31n23
patriarchy/patriarchal, 8, 21, 37, 63,

72, 92, 95, 99, 123, 138, 145,
191, 196, 218, 221, 225

family, 40, 133
gender-norm, 23, 193, 195, 202
marriage, 40, 77, 78, 190, 194, 218
post-patriarchal, 8
see also de-patriarchalization

Patton, Cindy, 11, 12, 13n16
Penal Code

Bulgaria, 64, 67, 68, 70, 143, 221
Finland, 75n6
Norway, 80, 81, 84, 85
Portugal, 96, 98–100

pension, old age, 58, 65, 81, 86, 234
Pérez Navarro, Pablo, 101
personhood, 18, 22, 38, 127
Peterson, Anna M., 77
Philipov, Dimiter, 68, 160n4
Phillips, Adam, 230
Pieri, Mara, 99
Pimentel, Irene Flunser, 93, 94, 95, 209
Pinheiro, Jorge Alberto Caras Altas

Duarte, 101
Pinto, A.V., 191
Pinto, Maria de Fátima Ferreira, 192,

211n1

Pisankaneva, Monika, 63, 68, 69, 72
Plummer, Ken, 19, 114n9, 155, 158
pluralization, 39, 52, 54, 57, 103, 215
polyamory, 9, 12, 238
Popova, Gergana, 67, 68, 143
Portugal, 4, 20, 21, 27, 29n4, 38, 40,

41, 60n21, 84, 89, 90, 92–105,
113n6, 190–212, 215, 222, 239,
240, 241

Lisbon, 5, 17, 94, 190–212, 239,
247n1

Portuguese Civil Code, 93, 95, 97, 98,
101, 104n3, 105n17

post-communism/post-communism,
20, 21, 40, 41, 42n6, 62, 69–73,
74n2, 142, 146, 149, 154, 158–9

poverty, 40, 191
Povinelli, Elizabeth, 9, 44, 58n4
Prata, Ana, 94
primary reference group, 27, 216

see also family; friends; network
Principe, César, 95
procreative-norm, 23, 24, 29, 32n32,

46, 50, 149, 183, 185, 202, 224,
225, 226

see also pronatalism
pronatalism, 40, 62, 66, 67, 69, 94,

143
prostitution, 7, 65, 70, 239
Protection against Discrimination Act

(PADA) 2004 (Bulgaria), 70
Protection against Discrimination

Commission, 72
Przeworski, Adam, 19, 237
psychoanalysis, 25, 228–30, 231n7
psychosocial, 7, 15, 25, 110, 225–31,

243
psychotherapy, 169, 197, 223

see also counselling; couple therapy
Puar, Jasbir K., 11
public, 10, 24, 56, 63, 67, 75n8, 78,

79, 80, 94, 98, 100, 133, 135,
139, 154, 158, 161, 247

attitudes/opinion, 48, 56, 70, 72,
73, 81, 84, 85, 87

commitment (to a relationship), 56,
139, 216

ROSENEIL 9781787358911 PRINT.indd 292ROSENEIL 9781787358911 PRINT.indd 292 19/10/2020 12:1519/10/2020 12:15

 Index 293

debate/discourse, 49, 144, 216
decency, 97
display (same-sex), 68, 70, 157, 158
morality, 68, 145
public/private (relationship

between), 15, 16, 18–19, 58n2
reprobation, 67, 70, 143, 221, 239
space, 19, 70, 98, 158
sphere/world, 11, 16, 45, 66, 95,

138, 177, 215

queer, 9, 10–12, 15, 17, 20, 22, 24,
26–7, 30n11, 31n25, 51, 54, 57,
209, 240

racialized group, 8, 17, 109, 113n6,
114n14, 240, 246

racism, 8, 13n2, 71, 211n3
Ravn, Anna-Birte, 78
Raymond, Janice G., 8
recognition, 4, 12, 18, 19, 22, 27,

31n24, 39, 45, 53, 54, 72–3, 83,
160n2, 215, 218, 228, 230, 239

of cohabitation/de facto unions, 72,
73, 99, 144–5

of friendship, 122, 140
gender, 30, 31n19, 38, 70, 71
misrecognition, 19, 159, 232
of same-sex relationships, 12, 39,

51, 52, 53–4, 55–7, 62, 68, 71–3,
85–8, 100, 122, 141, 153–9, 201,
215, 218–19, 222, 238

of single life, 83
of ‘third sex’, 38, 70

reflexivity, 12, 25, 29n2, 111, 168,
171, 181, 208, 210, 226, 243

regime, see intimate citizenship regime
and welfare regime

religion, 28, 41n1, 54, 64–5, 70, 93,
116, 190, 216, 231n2

religious
authorities/leaders, 48, 50, 64, 94
background/group, 43, 116, 121,

126–33, 133–8, 139–40, 219–20,
226, 231n2

citizenship, 18, 237
organizations, 59, 140n2

values, 10, 93–4, 129
see also church

relationality, 27, 228–30, 231
relationship(s)

heterosexual, 174, 176, 238
intimate, 20, 22, 24, 39, 47, 49, 53,

54, 62, 70, 73, 89, 103, 123, 148,
171, 203, 205, 206, 208, 210,
230, 234

long-term, 53, 122, 130, 178, 182,
184, 187, 190, 207, 222

love, 3, 19, 185, 199, 200, 206–9,
222

pure, 174, 205, 209
romantic, 129, 153
same-sex, 5, 12, 20, 22, 51, 54, 63,

68, 72, 85, 109, 114n18, 153,
154, 156, 159, 173, 204, 218,
225, 238, 240

sexual, 9, 60n19, 176, 197, 223–4,
234

sexual/love, 3, 200, 209, 223
stable, 22, 45, 52, 55, 57, 60n17,

61n22, 77, 89, 121, 122, 134,
137, 140n5, 177, 178, 181, 184,
206, 207, 218, 222

as work 22, 88–9, 181, 217, 223–4,
22

see also abusive; age gap; break-up;
family; familial; living-apart;
mother, relationship with;
non-cohabiting couple; mixed-
heritage; separation

reproduction, 8, 19, 32n32, 49, 50, 94,
224, 239

assisted, 54, 60n21, 62, 65, 86, 88,
100, 102, 156, 160n6, 225, 238

social, 8, 21
reproductive rights, 50, 59n13, 62, 68,

102, 234, 238
reproductive sex/sexuality, 10, 68
reproductive technologies, see

reproduction, assisted
respectable/respectability, 11, 27, 43,

46, 88, 116, 117, 139, 173, 175,
178, 220

Rich, Adrienne, 8

ROSENEIL 9781787358911 PRINT.indd 293ROSENEIL 9781787358911 PRINT.indd 293 19/10/2020 12:1519/10/2020 12:15

294 Index

Richardson, Diane, 13n16, 30n16, 51,
53

Roma communities, 17, 110, 113n6,
114n18, 141–5, 160n, 190,
191–6, 209, 211n1, 212n4, 217,
221, 239, 240, 241

romance, 10, 29, 164, 165, 174
narrative, 123
see also love, romantic

Rosa, Becky, 8
Rose, Jacqueline, 228
Roseneil, Sasha, 8, 13nn5, 6, 9, 14n20,

20, 21, 22, 30nn12, 18, 32nn31,
32, 39, 40, 42n5, 44, 49, 51, 52,
53, 60n16, 62, 63, 64, 68, 72, 77,
86, 102, 104n5, 146, 188n11,
200, 201, 204, 207, 208, 209,
212n10, 228, 234, 237, 238

Rubin, Gayle, 10, 22, 64, 160n7, 173
Rupp, Susanne, 210

Salazar, Antonio de Oliveira, 92, 93,
94, 96, 205

dictatorship, 21, 40, 92–4, 96–7,
102, 190–1, 209–10

Sami communities, 17, 110, 113n6, 240
Santos, Ana Cristina, 13n11, 31n24,

41, 94, 99, 100, 101, 102,
104n14, 203, 209

Sarromaa, Sanna, 80
Sayer, Andrew, 22
Schneider, David, 16, 23, 31n30
Scott, Sue, 8, 13nn11, 12
Second World War, 117

pre-, 80
post, 39, 44, 48–9, 51, 52, 65–6,

80–4, 82
Section 28, Local Government Act

1988, 51, 53, 55
secularization, 40, 58n1, 64–5, 78
security, 12, 27, 81, 95, 174, 185, 186,

187, 230, 232, 233
social, 31n20, 41n4, 86, 234

Seidman, Steven, 11, 160n7
Seierstad, Ane, 90, 189
self-actualization, 3
self-determination, 99, 147, 207, 210

separation, 48, 49, 50, 59n10, 72, 90,
101, 104n11, 113n2, 123, 124,
127, 133–4, 138, 140n5, 142,
143, 161, 169–70, 197–200, 228

see also break-up; uncoupling
sex, 7, 10, 41n1, 45, 47, 48, 49,

60n10, 67, 68, 70–1, 73, 80, 81,
84, 85, 89, 91n5, 94, 96, 98–100,
101, 119, 154, 165, 169–70, 172,
175–8, 183, 187, 189n15, 197,
202, 205, 217

see also sexual relationship; sexual/
love relationship

sexuality, 5n4, 8, 10, 20, 24, 25, 29n5,
30n11, 31n21, 33n40, 37, 39,
44, 48, 50, 63, 66, 68, 94, 95, 99,
103, 135, 137, 138, 155–7, 159,
166, 172–3, 177, 184, 188n15,
201–2, 215, 218, 224, 225, 228,
231n11

same-sex, 22, 100, 156, 158
studies, 10, 15, 20

Sexual Offences Act 1967 (England
and Wales), 49

shame, 25, 26, 32n39, 67, 138, 163–4,
166, 170–2, 186–7, 195, 221,
227, 232

shared economy, 99, 104n10, 208,
210, 212n9

see also Law no. 6/2001 (‘shared
economy’, Portugal),

Sharlanov, Dinyu, 68
Sheldon, Sally 54
single/ness, 5, 6, 9, 11, 17, 33n51,

49, 60n21, 81, 83, 84, 86, 109,
113n2, 114n18, 121, 127,
146–9, 153, 154, 159, 165, 168,
187, 190, 191–6, 199, 212n5,
227, 233

activism 81, 83–4
mother, 51, 55, 79, 81, 247
parent, 50, 140n5, 146
women, 6, 9, 32n43, 78, 79–80,

102, 156
see also lone/single mother; lone/

single parent
slavery, histories and legacies of, 8

ROSENEIL 9781787358911 PRINT.indd 294ROSENEIL 9781787358911 PRINT.indd 294 19/10/2020 12:1519/10/2020 12:15

 Index 295

Smart, Carol, 8, 13n
Smith, Anna Marie, 11
Smith, Barbara, 8, 13n1
social change, 15, 21, 51, 76, 78, 158
social democracy, 16, 76
social democratic

politics, 59n4, 186
welfare regime, 30n19, 40, 42n6, 62
welfare state, 20, 40, 59n4, 76, 77,

238
women’s movement, 79

social movement, 21, 22, 25, 45, 53,
63, 69, 77, 99, 113n1, 154, 233

see also movements for gender
equality and change; lesbian and
gay/LGBT movement; women’s
movement

social sanctions, 24, 32n36, 216
solo-living, 9, 58, 74, 84, 90, 102, 103,

234, 238
Sotiropoulos, Dimitri, 40
Sotiropoulou, Vassiliki, 40
Sousa de Almeida, Teresa, 209
spinster, 80
stability, 43, 48, 52, 59n8, 78, 176–7,

185, 186, 187, 190, 198, 201–5,
222, 233

see also relationship, stable
Stacey, Jackie, 51
Stacey, Judith, 12, 13n4, 14n21
Stanoeva, Elitza, 215
Stevens, Jacqueline, 19
stigma, 9, 27, 33n46, 44, 63, 94, 112,

116, 117–18, 122, 125, 127,
138–9, 183, 221, 224, 226, 232,
232

Stoilova, Mariya, 13n9, 40, 62, 64, 68,
71, 72, 75n8, 147, 160nn3, 4

Stonewall, 51, 56
Strathern, Marilyn, 4
Straw, Jack, 52
Stychin, Carl F., 54, 60n19
subjectivity/subjectivities, 4, 8, 25,

110, 112, 159, 216, 227–30, 231
intersubjectivity, 112, 231n9
trans-subjectivity, 230

suffrage, 7, 79, 97

suicide, 134
Sümer, Sevil, ix, 30n12, 77
Sutherland, Elaine E., 38
Svendsen, Stine Helena Bang, 77, 86
Syltevik, Liv, 85

Tavares, Manuela, 41, 94, 98, 102, 209
tax, 55, 64, 67, 69, 84, 86, 99, 101,

102, 104n10, 140n3, 234
Bachelor, 67, 69

Taylor-Gooby, Peter, 44
Tejero, Elisabet 151
Teune, Henry, 19, 237
Thane, Pat, 46, 47, 49, 50
Thatcher, Margaret, 50, 60n15
Therborn, Göran, 37, 40, 62, 77, 78, 79
Todorova, Irina, 146
Todorova, Velina, 64, 67, 74n5, 160n4
Torrabadella, Laura, 151
tradition(al), 4, 12, 15, 28, 33n52,

40, 43, 49, 51, 56, 65, 72, 75n8,
122, 127, 142, 143, 145, 153,
160, 166, 195–6, 198, 205, 209,
210, 217, 218, 222, 226, 231n2,
238

family, 12, 37, 48, 60n15, 65, 95,
116, 122, 128, 140

gender, 63, 65, 95, 96, 171, 192,
201

marriage, 78, 118, 139, 218
see also convention(al)

trans people, 26, 31n24, 71, 113n5,
215–16, 239

transphobia, 71, 215–16
Turkish communities, 17, 30n9, 75n8,

113n6, 114n18, 146–9, 150–3,
160n5, 217, 219, 221, 240

Tyler, Imogen, 44

unconventional(ity), 4, 75n8, 95, 109,
116, 122, 135, 136, 141, 159,
161, 175, 182, 183, 208, 217,
222, 223

see also non-conventionality
uncoupling, 41, 190, 196–201, 210,

212n6
see also break-up; separation

ROSENEIL 9781787358911 PRINT.indd 295ROSENEIL 9781787358911 PRINT.indd 295 19/10/2020 12:1519/10/2020 12:15

296 Index

United Kingdom, 16, 20, 21, 27, 29n3,
33n47, 38, 39, 42n6, 43–61, 68,
73, 80, 84, 98, 102–4, 113n6,
138, 139, 140n3, 153, 177, 187,
211, 215, 239, 240, 241, 247

London, 5, 16, 17, 30n9, 58n1,
61n23, 115–40, 141, 239, 247n1

Universal Declaration of Human
Rights, 234

universalism, 40, 81, 230

Varela, João de Matos Antunes, 101
Velotti, Patrizia, 230
Verloo, Mieke, 216
Vilar, Duarte, 94
violence

domestic, 38, 67, 70, 100, 239
against lesbians and gay men/sexual

minorities, 39, 41, 71
protection from, 41, 62, 70
sexual, 239, 246
transphobic, 239
against women, 38, 41
see also abuse

virginity, 119, 192
Vodenicharov, Petar, 65, 68, 143
Vollset, Gerd, 84

Waites, Matthew, 52, 53
Walkowitz, Judith, 10
Wallbank, Julie, 54
Warner, Michael, 10, 11, 12, 13n14,

19, 24, 31n21, 160n7
wedding, 84, 98, 118, 133, 142, 162,

163, 169, 183, 192–3, 196
see also marriage

Weeks, Jeffrey, 10, 12, 30n16, 31n21,
43, 47, 49, 53, 58n1, 59n10, 175,
177, 188n11

welfare policies, 38, 39, 40, 44, 137,
234

welfare regime, 19–20, 30nn18, 19,
40–1, 42n6, 58n2, 60n10, 62, 237

welfare state, 20, 39, 40, 44, 49, 51,
52, 57, 60n10, 76–7, 81, 88, 91,
92, 229, 237

‘friend-friendly’, 234

late liberal, 20, 59n4, 237
‘single-person friendly’, 234
social democratic, 20, 30n19, 40,

42n6, 59n4, 62, 76–7, 79, 82,
186, 238

system, 22, 137
‘woman-friendly’, 77

Wengraf, Tom, ix, 110, 112, 114n9, 243
Weston, Kath, 12, 188n11
Wetterberg, Christina Carlsson, 78
Wiegman, Robyn, 12, 13n14, 26–7,

31n25
Wilson, Angelia R., 53
Wilson, Elizabeth, A., 27
Wiik, Kenneth Aarskaug, 90, 189
Williams, Fiona, 39, 44, 52, 60n16
Wilkinson, Eleonor, 32n33, 57
Wilkinson, Sue, 13n17, 54
Wimmer, Andreas, 16
Winnicott, Donald Woods, 229
Wolfenden Report 1957, 49
Wollstonecraft, Mary, 6
women’s movement, 7, 18, 30n15, 38,

39, 40, 46, 47, 65, 79, 86, 99,
104n5, 210, 237, 238

see also feminism; movements for
gender and sexual equality and
change

work
couple as, 28, 89, 124, 170, 181,

187, 217, 223–4, 226
domestic, 97
emotional work, 171, 172
family and, 30n18, 91n4, 92
paid, 31n20, 44, 52, 60n16, 79, 93,

104n5, 119, 153, 179, 191
reproductive, 21
women and, 7, 20, 65, 80, 91n3,

140n5, 146–8, 194
Wright, Caroline, 43, 44, 45
Wrong, Dennis H., 22, 31n27, 32n34

Yuval-Davis, Nira, 8

Zavattini, Giulio Cesare, 230
Zhekova, Vetka, 146
Zhivkov, Todor, 67

ROSENEIL 9781787358911 PRINT.indd 296ROSENEIL 9781787358911 PRINT.indd 296 19/10/2020 12:1519/10/2020 12:15

	Cover
	Half Title
	Title Page
	Copyright Page
	Contents
	List of figures
	Preface and acknowledgements
	Part I: Identifying the couple-norm

	1 Introduction

	2 Questioning the couple-form

	3 Approach and core concepts

	Part II: Couple-normativity in European intimate citizenship regimes
	4 Overview of couple-normativity in European intimate citizenship regimes
	5 The United Kingdom’s intimate citizenship regime
	6 The Bulgarian intimate citizenship regime
	7 The Norwegian intimate citizenship regime
	8 The Portuguese intimate citizenship regime

	Part III: Case studies in living with and against the couple-norm
	9 Interviewees and methodology
	10 Living with and against the couple-norm in London
	11 Living with and against the couple-norm in Sofia
	12 Living with and against the couple-norm in Oslo
	13 Living with and against the couple-norm in Lisbon

	Part IV: The tenacity of the couple-norm
	14 Understanding the tenacity of the couple-norm
	15 Imagining intimate citizenship beyond the couple-norm

	Part V: Methodological appendix

	16 Researching intimate citizenship

	References
	Index

