PAGE
3

The Saudi Society

Tradition and Change

Mustapha M. Achoui
A historical outline of Saudi Arabia

The Arabian Peninsula is the homeland of Arabs. Arabs are descendents of the Semitic tribes, which are still today maintaining tribal affiliations. Arabia was the cradle of Islam. Islam started with the revelation of the Holy Qu’ran in Meccah on AD610. In 622, the prophet Mohammad migrated to Al-Madinah and established the first Islamic state.

The contemporary history of the actual Saudi Arabia kingdom is traced back to 1744. In that year Al-Shaikh Mohammad Ibn Abdul Wahhab met prince Mohammad Bin Sa’ud in Al-Daraiya. The two agreed to call for Al-Tawheid (oneness of Allah/God) and establishing religion as a way of life. 1902 marked the history of the new Arabia. In 1904 King Abdul Aziz Ibn Sa’ud had recovered all the territory in Al- Najd, the central part of the country. In 1927 the British, who had established Arabia as protectorate since 1915, acknowledged the independence of the two Kingdoms of Al-Hijaz in the Western region under Al-Sharif Al-Hussein, and Al-Najd in the Central region under Abdul Aziz Ibn Sa'ud. In 1932, these two kingdoms were unified and named Kingdom of Saudi Arabia under King Abdul Aziz leadership. The population of Saudi Arabia is about 21,009.900 (including about seven million foreigners). 77% of the population is urban and 23% is rural. Riyadh is the capital, with 4,300,000 inhabitants.

The Ecological Features

Saudi Arabia consists mainly of deserts in the north and south and its surface is 2,149,690 sq. km. The highest mountains are along the length of the country’s narrow Red Sea coastal plain. Temperatures are cooler during winter (between 14C and 23C), and extremely hot during summer (between 30C and 50C).

Organization and Institutions of Society

Economic Organization
The ecological features of Saudi Arabia shaped specific traditional types of subsistence patterns until oil-production began in 1938. Saudi Arabia has the largest crude oil reserves, approximately 25%, in the world. Since 1970, planning for development was introduced as a modern way of organizing economic activities and changing the society. The traditional forms of subsistence patterns such as growing palms, vegetables besides camels and sheep pastoral have given way to increased oil-related businesses and industrialization. Despite industrialization development, oil and petroleum products still account for more than 90% of the income. Because of this economic development, most people in the country have become urban dwellers. About 79.2% of labor force is in the government sector. The private sector employment constitutes only 16% of the total work force. The labor force employment stands at 16% in agriculture, 20% in industry and at 74% in services.

Political Institutions and Legal System
Historically, the Bedouin tribes throughout the Arabia had a measure of self-governance. The head (Al-shaykh) of the tribe had absolute authority over the tribe (Al-Kabilah. Generally, the shaykh, who is usually a wise and old man, governs people who form clans and tribes on the basis of consensus (Ijma’a) in an informal council. The political system in the country is a monarchy and its legal system is based on “Shari’a” or “Islamic legislation.”

 The Educational System
According to Al-Saif (1997) the percentage of illiteracy among the population (above fifteen) was 48.9% in 1982, higher among females (69.2%) than among males (28.9%). However, the level of literacy is improving. According to 1999 statistics, about 4,5000,000 students were enrolled in educational institutions from kindergarten to higher education. The percentage of females attending elementary schools and universities is almost equal to that of males. Interestingly, the number of females (124,785 students) in higher education is higher than the number of males (114,795 students).

Religion
Saudi Arabia has a very prestigious religious status in the Muslim World because it houses the Muslims' two holy shrines: Al-Masjid Al-Haram (The holy mosque) in Meccah and the Al-Masjid Al-Nabawi (Prophet Mohammed’s mosque) in Al-Madinah. More than two million Muslims perform pilgrimages (Haj) to Meccah every year. Saudis are all Muslims. Islam plays a significant role in all Saudis’ aspects of life. The mosque as a religious and a social system plays a significant role in satisfying the people’s spiritual and psychosocial needs such as affiliation and socialization among people who live in the same neighborhood (Khalifa 1990 in Al-Saif, 1997).

Bonds with Groups in the Immediate Community

The traditional social bonds in the Saudi society are based on blood relationship in the same tribe (Al-Kabilah). Traditionally, individuals’ loyalty is mainly to the tribe and its leader. The tribe is the basis of the society. Social distinction is not made on the basis of wealth but on the basis of honor, generosity and trustworthiness (Al-Khariji, 1983). However, social distinction is made also on the basis of which tribe one belongs to.

Structurally, tribal groups are defined by common patrilineal descent that unites individuals in increasingly larger segments. Although tribes may differ in their status, all lineage of a given tribe are considered equal. Cole (1973) noted that four to six patrilineally related lineages are grouped together in a clan. The community bonds with groups in the immediate community of the traditional isolated communities and tribes were characterized by the power of ingroup, composed not only of the members of the extended family, but of distant relatives and in-laws. Consequently, the ingroup within the Saudi tribes is essentially collectivistic in nature. However, this characteristic is moving more towards individualism in the large cities. The power of the traditional ingroup has lessened, and the individual is able to join a variety of ingroups, a characteristic of complex societies, such as associations, and clubs (Al-Saif, 1997).

Today, the traditional social bonds and social relationships are changing in the Saudi large cities because of urbanization and rapid economic development. They are, in fact, becoming weaker in kind and number (Al-Masa’ad, 1995 in Al-Saif, 1997). In remote areas, social bonds are stronger than in cities. Islamic jurisprudence and traditions are the basis of regulating social bonds such as marriage, divorce and inheritance.

The Family

Marriage
In regards to endogamy in the traditional family, marriage was restricted to potential spouses from the same tribe. However, some of these restrictions vary in different regions of the country. In the central part of the country, for example, these restrictions are more observed while they are less observed in the western region such as in Meccah and Jeddah. In regard to exogamy, the dominant marriage pattern is among first cousins, primarily to the sons and daughters of the uncle/father’s brothers. Marriage with the sons and daughters of mother’s sisters and brothers used to be in the second rank. Now, it is the opposite. The main reason for this new trend is the increasing influence of the mothers in the selection of their son’s wives (Al-Saif, 1997). However, young and educated people tend to select their wives from different tribes, groups and clans. The groom or his family should present a dowry (bride-price), which usually consisted of jewelry or any valuable thing, to the bride. This is an obligatory duty upon the groom or his family towards the bride according to Islamic teachings. No marriage would be considered legal without this dowry, regardless of its value. The husband, according to Islamic teachings, is in charge of his family and must be the one who shoulders the family financial burdens even if his wife is working or rich unless she makes concessions.
The Divorce rate in Saudi Arabia is increasing. The total number of registered divorce cases in the Kingdom was 17,528 cases in 1998. This number represents 23% of the total marriages in the country in the same year. This percentage was 22% in 1989. The national rate of divorce was about 1.35% in 1999. The main causes of divorce according to Al-Saif (1997) are due to women working, polygamy, family pressures, family interference, and sexual maladjustment..

Polygamy is another phenomenon that is dramatically changing and decreasing because of urbanization, education, development, and cost of living. Generally, educated and employed women gain more independence and consequently reject polygamy. Some parents and young females put monogamy as a condition before marriage. Putting such conditions are acceptable by the Islamic teachings. Gharaib (1991) found that 86.8% of husbands in the Gulf (Qatar, Kuwait, United Arab Emirates, Oman, Bahrain and Saudi Arabia) have only one wife, 9.6% have two wives, 1.1% has three wives and 0.33% only has four wives; 74.7% had married their relatives; and 25.5% live with their extended families. Al-Saif (1989) found that in Saudi Arabia, only 4.8% of parents approves of their daughters marrying a husband who has another wife. This rate is much lower than the previous rate of 14.5%.

In the traditional family, decisions to marry were made mainly by both families. Although, fathers are believed to play a major role in decision-making regarding this issue, mothers in reality play a greater role, more hidden but more influential, in this decision. Married women in Saudi Arabia as the case in all Muslim countries preserve the names of fathers' families and tribes as a part of their identity, according to Islamic teachings.

Family Structure
The traditional Saudi extended family structure could be described as tribal and patrilineal in terms of lineal descent, in which kin of both sexes were related through the men only. It can also be described as patriarchal in that the father or the grandfather had the legal power and social norms, which supported his authority. The characteristic type of family in Saudi large cities is moving towards nuclear, although relatives tend to live near each other even in large cities that are expanding horizontally more than vertically. Therefore, interaction among relatives can be achieved more easily. The extended family includes usually three generations, grandparents, sons/fathers, daughters/mothers, and children, 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).

Residence after marriage was patrilocal, in that the married sons resided in or near the fathers' residence. The married daughter is traditionally supposed to live in or near the house of the father-in-law. The mother-in-law has authority over the daughter-in-law. Even in large cities one might notice that married children are supposed to live near to their parents if not in the same house. The trend among educated married spouses is to be independent from the parents even if they are supposed to live near to them as a social obligation.

Family Roles and Functions
 Traditionally, the father in the Saudi family is the breadwinner and the mother is the home keeper. The grandparents are highly respected and play a great role in deciding about many family issues. Women are not expected in traditional families to work outside the house, family property and ingroup boundaries. Consequently, the rate of Saudi women in labor force is still minimal (about 6%). However, rapid economic change has influenced the family functions in Saudi Arabia. After 1970, almost all young females go to school. Consequently, marriage is delayed and the percentage of non-married girls is increasing. Al-Khariji (1983) argued that the higher the female education, the lower her chance of marriage unless she married before finishing her studies. On the other hand, Al-Saif (1997) stressed that a new trend is developing. Saudi families, in general, do support women working outside the family, on condition of respect for Islamic traditions and not mixing with men. He reported that 52% of Saudi women are inclined to work outside the family for financial reasons, and 50% are motivated to work in order to achieve self-actualization and gain a social role and status. He maintained that the spouses do support their wives working, despite the associated shortcomings of being outside the home. Al-Saif (1997) also mentioned that the social and economic changes in Saudi Arabia since 1970 created changes in some roles and social status of many individuals and functions in the society. He maintained, however, that the relationship between the roles and the status is not always positive. For example, the role of women in society is changing positively but their status is still traditional. In case of family conflicts, parents and grandparents play a significant role in resolving conflicts. Female children are expected to help their mothers while male children are expected to help their fathers. Female children should also help and serve their fathers and brothers at home. However, maids in Saudi rich and middle-class families are taking over most of the mothers' functions such as caring for children, cooking, and cleaning.

Changes in the Family

Demographics

The Government “Chart” states in article 9 that: “The family is the nucleus of the Saudi society.” Some sociologists such as Al-Saif (1997) think that this new organization of society is positive because it stresses the importance of the family rather than the tribe or the individual. The marriage age is, for example, an indicator of the impact of urbanization on the Saudi family. Females used to marry at a very early age: between 13-16 years old. This tradition is changing. The age of marriage among females is now between 20 and 25 years of age. Males used to marry between 15 and 18. At present, the majority of young males prefer to delay their marriage. About 60% of Saudi youth do not prefer to get married early because of the expenses of marriage (Al-Saif, 1997). Late marriage of both males and females might be attributed to several factors such as increasing years of schooling for both sexes, high expenses of marriage especially the cost of the dowry (bride-price), desire to live independently, and the desire to select freely the spouse (Al-Badran & Al-Rwished 1987). The birth rate in Saudi Arabia, however, is one of the highest rates in the world (3.5%).

Family values
Al-Saif (1997) stated that about 80% of the households in Riyadh were originally Bedouins. The majority of the inhabitants live in neighborhoods with people with whom they share mainly the same values, traditions and blood relationship. However, the social relationships in the Saudi large cities are changing. The social bonds are becoming weaker in kind and number (Al-Masa’ad, 1995 in Al-Saif, 1997). This leaves a room for the emergence of more pragmatic relationships.

Unfortunately, there are no available studies about changes in different values. However, sociological studies regarding marriage, values, social bonds and social change show in general, as indicated above, that family values are changing especially in large cities such as Riyadh, Jeddah and Dammam because of urbanization, industrialization and education. Nevertheless, the practices of veiling and gender separation, and the values related to these practices have not changed. There is little expressed desire for such change because these practices were grounded in fundamental tribal-familial values, sanctioned and institutionalized by the Ulama (religious scholars) and the central government.

Conclusions
Since 1972, the family in Saudi Arabia has been undergoing changes in structure, functions, roles and status. This change might be attributed to factors such as urbanization, industrialization, education, telecommunication and mass media. The family is becoming nuclear in large cities although most relatives leave near each other in the same neighborhood. This phenomenon explains partially the tremendous horizontal expansion of large cities in Saudi Arabia. The social bonds among relatives and people who belong to the same tribe are still strong. Family members' contacts during religious holidays and special events such as marriage are clearly observed. Modern communication technology makes it easier to get in touch with relatives regardless of their location. Social change because of industrialization, urbanization and education is clearly observed especially in large cities. In addition the attitudes and values that are related to female education and women work outside home or family property are becoming more positive and supportive.
References

Al-Badran, K., & Rwished, F. (1989). An empirical study for marriage contract in the eastern region of the Saudi Arabia Kingdom. Studies and issues from the Arab Gulf society [Arabic Text]. Social and Labor Studies Series, N14, The Executive Bureau of the Ministry counsel of Labor and Social Affairs of the Arab Gulf States Cooperation Counsel. Bahrain: Al-Manama.

Al-Khalifa, A. H. (1990). Social factors impact on population distribution in Riyadh City neighborhoods: An empirical study [Arabic Text]. Riyadh: Center of Crime Research.

Al-Khariji, A. (1983). Systems of the Muslim Society with application on the Saudi Society [Arabic Text]. Jeddah: Ramta.

Al-Masaad, A. (1995). Social change and neighborhood relationship: An empirical study in Al-Malz area in Riyadh City [Arabic Text]. Unpublished Master Thesis, College of Social Sciences, Al-Imam Saud University.
Riyadh Al-Ofi, A. (1994). Cultural-national identity and cable channels. In L. Abdullah & K. Amina (Eds.), The Gulf family: Aspects of change and future trends [Arabic Text]. United Arab Emirates: United Arab University.

Al-Saif, M. I. (1997). Introduction to the study of Saudi society [Arabic Text]. Riyadh: Al-Khariji.
Bakadir, A. B. A. (1998). Social and architectural development impact on family. In Family, city and social changes between development and modernization [Arabic Text]. Social and Labor Studies Series, N36, The Executive Bureau of the Ministry counsel of Labor and Social Affairs of the Arab Gulf states Cooperation counsel. Bahrain: Al-Manama.
Cole, D. P. (1973). The enmeshment of nomads in Saudi Arabian society: The case of Murrah. In C. Nelson (Ed.), The desert and the sown: Nomads in wider society (pp. 113-128). Research Series, N21. Berkeley: Institute of International Studies, University of California.

Ghraib, S. A. (1991). Characteristics of agricultural societies in the Arab Gulf states [Arabic Text]. Riyadh: The Arabic Center for Security Studies and Training.
Lolo, A., & Khalifa, A. (1996). The Gulf family: Aspects of change and future trends [Arabic Text]. United Arab Emirates: United Arab University.

Zayd, A. (1998): Family, city and social services: A sociological approach. In Family, city and social changes between development and modernization [Arabic Text]. Social and Labor Studies Series, N36, The Executive Bureau of the Ministry counsel of Labor and Social Affairs of the Arab Gulf states Cooperation counsel. Bahrain: Al-Manama.

� This research is sponsored by King Fahd University of Petroleum and Minerals, Saudi Arabia.

* The author wishes to appreciate the help of Dr. Bazid Khalid in collecting data.

PAGE
3

