The Algerian Family: Change and Solidarity
Mustafa M. Achoui
A Historical Outline of Algeria

The history of Algeria goes back to the pre-classical times. The Amazighan (Berbers) are the earliest inhabitants identified historically in Algeria. Today, the majority of Algerians are Arabic-speaking with about one-fifth of Algeria’s population still speaking different dialects of Tamazight (Berber) especially in Kabilia, Aures (Shawiya), Ghardaya (Mouzabit) and Ahhagar (Touareg). The majority of Algerians, however, are therefore, “Arabized Berbers” and the distinction between Arabs and Berbers in Algeria is linguistic not ethnic (Richard, 1980).

Since the introduction of Islam to Algeria in the 7th century, several dynasties had been established. Almohads, for example, governed and unified Algeria with the whole North Africa and Spain during the 12th and the 13th century. After the decline of the Almohad dynasty, three states emerged in North Africa, one in today’s Algeria, which existed until the early 16th century. The Ottoman administration of Algeria started from 1518 until the colonization of Algeria by the French army in 1830. The great revolution for independence lasted seven years, from1954-1962.

The population of Algeria is thirty one million inhabitants. The birth rate is decreasing from 1.46% in 1999 to 1.43% in 2000. Algiers is the capital of the country, with four million inhabitants (ONS, 2001).

The Ecological Features

Algeria is the largest country in Africa after Sudan with a surface of 2381,741 sq. km and a long Mediterranean coast of 1200km. Almost nine-tenths of its total area is desert. The highest mountain in the extreme south is the Ahaggar (Hoggar) with a peak of about 3000m. Two mountain chains dominate the northern part of the country crossing from east to west. Vast plains between the two chains permit cultivation of different crops. The climate of northern Algeria is of the Mediterranean type.

Organization and Institutions of the Society

Economic Organization
After independence, the flight of the French settlers left a large vacuum in all domains. Consequently, the country faced a serious state of disorder and uncertainty (Achoui, 1983). After decades of implementing a socialist regime, Algeria remains heavily dependent on hydrocarbons (oil and gas), accounting for about 95% of its export earnings. The country ranks fifth in natural gas and fourteenth in oil reserves in the world.
The GDP in the country is distributed (1999) as follows: 10.10% agriculture, 69% industry, 21% services. The government is still the largest employer (29% of the labor force) followed by agriculture 25%, construction and public works 15%, industry 11% and other 20% (ONS, 1999). Traditionally, the agricultural small properties require cooperation between the extended family members in order to survive and to keep the family property undivided as long as possible. Facing an economic crisis in addition to political turmoil, Algeria is burdened with a heavy foreign debt. The poverty rate in the country was estimated in 1999 to be 23% of the population. The most difficult problems that the country is currently facing are unemployment (27.30% in 2001), low economic growth, foreign debts, insecurity, housing crisis and late marriage. These problems have had an impact on the family and social bonds in Algeria. The actual economic crisis in the country is worsened by internal migration to the urban areas. The percentage of labor force is estimated to be 58.89% in urban areas and 48.11% in rural areas (ONS, 2001).

Political Institutions and Legal System

Historically, the social life of Algerians in small communities in the mountains and in the desert was regulated on the basis of consensus. Usually, consensus was reached after informal consultation and discussion. The consultation was shared and practiced by all mature males of the community. However, wisdom of aged people was given more weight. This practice is the result of mainly three factors: ecological, cultural and religious. In the early 1970s, the government introduced a socialist approach to development on the basis of planned economy. The riots of October 1988, however, put an end to the socialist regime in Algeria. The successive regimes tried to move towards liberalism in economics but with less success because of the social and political instability in the country. The current political system in the country is republican and parliamentarian.

The Education System
One of the priorities of the governments after independence was building schools even in remote areas. Schools are open to both genders, who share the same classes in all educational levels. Hundreds of vocational schools are also open to both sexes in different regions of the country. The actual total literate population was estimated in 1995 to be 61.6% (73.9% males and 49% females). Interestingly, the proportion of female students in high schools is, for the first time in the Algerian history, higher than of males, reaching 52.54% in 1997. The total schooling rate in Algeria was 83.05% in 1998. However, the general rate of schooling is still higher among males than females (85.28% males and 80.73% females in 2001 (ONS, 2001)).

Religion
Algerians are Sunni Muslims. Islam is considered in the constitution as “the state religion.” However, a secular elite does exist and is very influential in the state apparatus. Islam was considered to be an important factor in national unity throughout the history of Algeria. The religiosity of Algerians can be seen in Friday’s prayer, in which the mosques are full of believers from different strata, ages and genders especially in large cities. Another indicator is the month of Ramadhan, the Muslims’ fasting month. The number of people who attend prayers in the mosque during this month increases sharply, which indicates that the majority of the Algerians fast this sacred month.

Bonds with Groups in the Immediate Community

French colonization since 1830 had disturbed the social and economic systems in Algeria. Thousands of peasants had been deprived of their fertile lands and were driven to remote areas. In these geographically remote areas, the Algerians ran their civil and social affairs relatively independently from the French central government in Algiers. Consequently, civil affairs such as marriage, divorce and even disputes were carried on usually on the basis of Islamic jurisprudence, customs and traditions. Traditionally, the Algerians, who were mainly farmers, herders and pastoral nomads, lived in small communities which consisted of families related through blood and marriage. Each community was governed by an informal council, which included all its adult males and headed by a wise and aged man. Several families formed the larger lineage or clan. Clans usually form a tribe (Kabilah in Arabic) or (Adthroum in Tamazight). Loyalty is mainly to the family rather than to the clan and the tribe. Regionalism is a concept that is widely used in Algeria to refer to social bonds that govern interests among people on the basis of their belonging to the same geographical region.

The Family

 Marriage

 In regard to endogamy, marriage was restricted in the traditional family to potential spouses from the extended family and same religion, Islam Sunni, which can be translated as Orthodox. In today's family, especially in large cities, marriage is less restricted. In regard to exogamy, Islam does not forbid marriage between first cousins. Marriage to first cousins used to be the norm rather than the exception in the traditional family. This trend is decreasing, especially in large cities, in which other criteria such as education, beauty and family status are the main criteria for selecting a spouse. Polygamy is very rare in Algeria although the “Family Code” allows it under very restricted conditions (Family law).

Divorce is permitted in Islam as the last resort when a conflict between the couple is unresolved. The parents and relatives usually intervene to reach a compromise for solving the problems between the couple. However, the divorce rate is increasing in Algeria while the marriage rate is decreasing. The rate of divorce was about 2% in 1992. The main stated reasons for divorce are sexual problems (maladjustment), parents’ interference and interpersonal problems among the couples (Al-Youm, 2000).

In the traditional family, decisions to marry were made by both families. Although fathers were believed to play the major role in the decision, mothers played a greater role, more hidden but more influential, in this decision. Marriage used to be an arranged affair especially among relatives. Marriage is becoming more and more a personal choice with only the blessing of the parents. Educated males and females tend to marry on the basis of either their choice or their parents’ choice with their consent. The average age at first marriage is 31.3 among males and 27.6 among females. The marriage rate has decreased from 5.97% in 1990 to 5.36% in 1998. This rate, however, had increased slightly again in the year 2000 to reach 5.84% (ONS, 2001).

Obtaining a spouse in the traditional family in Algeria, as the case in all Muslim societies, was usually arranged on the basis of formal and informal contracts. The bride is given a dowry according to Islamic law. The dowry (bride-price) is the responsibility of the groom or his family. Traditionally, however, the bride is supposed to bring with her a small dowry, e.g., house-ware.

Family structure
The traditional Algerian extended family structure is patrilineal in terms of lineal descent, in which kin of both sexes were related through the men only. The Algerian family can also be described as patriarchal in that the father or the grandfather had the legal power and the social norms, which supported his authority.

The extended family includes three generations or more, grandparents, sons/fathers, daughters/mothers, children and grandchildren, in which grandfather was the head of the family in terms of authority structure, and with collatoral kin (cousins, uncles and aunts, nieces and nephews), and with affinal relationships (parents-in-law, children-in-law, and siblings-in-law). Beyond these lineages were the patrilineal clans called Adhrum by the Berbers and Firq by the Arabs, in which kinship was assumed and the links between individuals and families were close. The largest units consisted of tribes that were aggregations of clans claiming common or related ancestors (Metz, 1993).

Boutafnoushat (1984) asserted that the Algerian family characteristics might be summarized as follows:

· The Algerian family is an extended family which contains several small families under what is called “the large house” (Al-Dar Al-Kabirah) in rural areas and “large tent” (Al- khiama Al- Kabirah) among the Bedouins tribes. Usually, about 20-60 persons live collectively in one large family. Each extended family may include between 3 to 4 generations

· The Algerian family is patriarchal and extended. In Berbers areas and other regions of the country the extended family includes three to four generations but sooner or later it divides to several families, which go through the same cycle again. Nevertheless, the extended family type, as Boutafnoushat asserts, is founded on two bases: (1) Blood relationships (Asabiyah), which implies economic, social and ethical integration among the members of the extended family, clans and tribes. (2) Relationship with land, which implies developing strong relationships with and love of the land of the ancestors.

Residence after marriage was patrilocal, in that the married sons resided in or near the father's residence, or that of kinsmen. The married daughter resided with or in a separate home near the father-in-law and mother-in-law, and under their authority. In general, married sons and daughters live with or very near to their parents. However, because of housing crisis in large cities, most of the newly married sons live with their parents even if they are permitted to live separately. The newly married couples are supposed to show respect and obedience to their parents and grandparents. In return, they get their blessings and help. Usually, the grandparents, especially grandmothers, care for their grandsons and granddaughters. The sons and daughters carry on their fathers’ or family’s names besides their first names. Women keep their family names even when they get married. This is in fact true in all Muslim countries. Thus, the Algerian family is still dominantly an extended family, although a new trend towards becoming a nuclear family is developing slowly among young educated people even in rural areas. The average size of the Algerian family was in 1998 about 6.68 persons. The trend is towards a smaller family size especially in urban areas.

Family Roles and Functions

The roles and functions of the traditional Algerian family were grounded on religious (Islamic) and traditional values, which appear to be common to agricultural societies. Obedience of parents, respect for old people, mutual cooperation and helping are the bases of these values. Married women play a hidden but a significant role in almost all aspects of life. They are supposed to be obedient to parents and husbands, to care for the upbringing of the children, participate in agricultural activities, to be good housewives, and preserve their chastity before and after marriage. Fathers represent the family and work as breadwinners on either their land or for somebody else. Grandfathers have the authority over all family issues especially regarding financial matters and ownership of land and other properties during their lives. Their property is not usually divided among children until they die. While males are expected to help their fathers in daily or seasonal agricultural activities, females are expected to help their mothers in house keeping and serve their fathers and brothers. The children are usually disciplined by fathers and mothers. However, mothers and grandmothers tend to play the role of mediators and/or protectors of children. The grandparents take care of and protect their grandsons and granddaughters, provide advice to their children and relatives, and mediate in conflicts. Uncles, particularly father's brother(s) play a significant role when fathers are absent or dead. In case of divorce, children of both sexes remain under mother’s custody until she decides to remarry. According to the Algerian Family Code, boys stay under their mother’s custody until age 10. This age can be extended to 16. For girls, however, the age of custody is extended to 18 or until they get married. The right of custody is given, according to the law, first to the mother, then to the maternal grandmother, next to the aunt (the sister of the mother), and then to the father (Family Law).

Changes in the Family

Today, about 60% of the total population lives in urban areas, which further complicates the housing crisis in the already crowded cities. Furthermore, the high cost of living, unemployment, insecurity and political instability have weakened the social bonds to a large extent. However, overcrowding and housing shortages often forced people of a given kinship to scatter throughout a city, which decreased the solidarity of migrant groups (Metz, 1993). The other aspect of change is women's work in different institutions and activities. Even though the rate of women's participation in the labor force was about 25% in 2000, this rate will inevitably increase in the future because of the high percentage of females at different levels of education. The attitude towards women working outside their family's property is changing dramatically. Therefore, more women are joining the labor market every year.

Demographics
The birth rate in Algeria is still very high even though it decreased during recent years from about 3.7 to 3.1. Unemployment, however, is increasing. It is estimated to be 30% in cities and 28.71% in rural areas. This percentage is very high especially since 60% of Algerians are city dwellers. Furthermore, about 27% of the active total population is less than 30 years old (ONS, 2001).

Family values
Boutafnoushat (1984) asserts that the concept of Aylah means a small family, which includes the couple and their children while Osrah means the extended family, which includes three to four generations. This implies that the concept of family in English and some other languages does not have the same meaning as in Arabic language. The concept of Osrah, as Boutafnoushat (1984) maintains, carries on the sacred values of the tribe. Traditionally, the members of the family are supposed to support and help each other whenever there is a need, even in large cities. Usually, priority in helping is given to the sons and daughters than to parents, sisters, brothers, grandfathers, grandmothers, aunts, uncles, cousins and other relatives. This help is extended to members of other families who belong to the same clan or tribe. The other difference between concepts in different languages, which might carry a hidden value, is the difference between the concepts that are used in Arabic to refer to "uncle," who is the father's brother (a’amm in Arabic), and "uncle" who is the mother's brother (khal in Arabic). The same difference exists between the father's sister (a’amma) and mother's sister (khala). These differences in semantics and values do not exist in English and Latin languages.

The family members are expected to support and help each other and defend the family honor and dignity. Traditionally, males carry on the responsibility of representing and defending the family values and social status. However, females are responsible for their chastity and their families' honor.

Religious holidays and social events such as Eid Al-Fitr, Eid Al-Adha, marriages, circumcisions, seventh days or Akika (new born birthdays' celebration) are happy occasions in which Algerians express their adherence to values of mutual support, help, sympathy and respect to parents and relatives in general. Furthermore, sad occasions such as sicknesses, accidents and deaths are occasions for showing sympathy towards relatives. People feel more obliged to demonstrate their support under these circumstances. This sympathy is extended to neighbors and friends in the cities, and to clans’ and tribe’s members in rural areas.

References

Al-Youm (2000) A daily newspaper, December 30th, N583, Algiers, Algeria. (Arabic Text).
Achoui, M. (1983) The impact of ideology and organizational power on communication: A comparative perspective. Unpublished Ph.D dissertation, Rensselear Polytechinc Institute, Troy, New York.

Boutafnoushat, M. (1984) The Algerian family, Algiers: University Publications National Office. (Arabic Text).
Family Law (1984) Ministry of Justice, Algeria (Arabic Text).
Metz, C. H. (1993) Algeria: A country study. Washington DC: Federal Research Division. Library of Congress.

Office Nationale des Statistics (ONS) (1999 & 2001), Algiers, Algeria. (French Text).
Richard, L. L. (1980) Algeria (World bibliographical series. v. 19) Oxford, England ; Santa Barbara, Calif. : Clio Press, c1980.

