Press release from the British Sociological Association Annual Conference
 

Embargoed to Friday 8 April  0001 hours
 

Society's disapproval is reason for unhappiness of cohabiting women
 

Disapproval from people with traditional values is the reason why unmarried British women living with their partners are less happy than those who have married, a study says.
 

Research on 28 countries presented to the British Sociological Association annual conference in London today (Friday 8 April) says that it is not a lack of commitment among unmarried couples that creates the woman’s unhappiness, but criticism from others.
 

Three researchers from the University of Cologne in Germany found that the more traditional a country’s attitudes to the roles of men and women, the less happy its cohabiting women were.
 

The gap in happiness between married and unmarried cohabiting women in Britain is higher than average for Western European, they found, and linked to more traditional attitudes. In Germany, the Netherlands and Scandinavian countries, attitudes were less traditional and cohabiting women were not unhappier than married women.
 

The countries with the strongest traditional expectations among the 28 were the US, Bulgaria, Slovakia, Brazil and Mexico, where women who cohabited incurred the strongest disapproval and were the most unhappy compared with married women.
 

The researchers - Olga Stavrova, Professor Detlef Fetchenhauer and Dr Thomas Schlösser - studied data on 22,000 people which recorded how happy they were, how traditional was the society they lived in, and other information.
 

The researchers found that on a scale from 0 (completely happy) to 7 (completely unhappy) being married as opposed to cohabiting made women up to 1 point happier or 0.5 point less happy, depending on which of the 28 countries was looked at. In Britain, women were about 0.1 point happier if married. 
 

“Some literature suggests that married and cohabiting individuals differ in other socio-demographic and personality characteristics, such as earnings, religious commitment, or coping resources, which account for differences in happiness,” the researchers told the conference. 
 

“According to another hypothesis, married individuals are happier because they have higher relationship quality, stability, and commitment.”
 

But in contrast to their expectations, the researchers did not find that the women’s own views on gender roles or the inequality in earnings between the sexes mattered.
 

“In countries where the social norm with respect to female gender roles is defined in more traditional terms as a wife, women who live with their partners before or instead of marriage can be considered to violate this norm and are more likely to be exposed to social disapproval. Consequently, they are more likely to report lower happiness scores.
 

“Like other norm transgressors – those who jump the queue or do not give a seat to the elderly on public transport, for example – they can be exposed to social informal sanctions such as social disapproval or rejection. For instance, signs of social disapproval may translate in disapprobatory glances of hotel reception staff or a landlord who accidentally comes to know one’s family situation. 
 

“In addition, traditional gender norms imply that women are supposed to value marriage. So, we can speculate that in such societies, people tend to believe that a woman lives together with her partner out of wedlock not because she doesn’t want to marry him but because he doesn’t want to marry her. 
 

“The society’s doubts in the commitment of her partner makes a cohabiting woman pitied and looked down upon, which could be detrimental for her self-esteem and psychological well-being regardless of her own perception of her partner’s commitment.” 
 

The study found that men were not affected by how traditional was their country’s view on the roles of men and women. The researchers say that men’s traditional role as bread-winner is not undermined by their marital status, whether they live in more traditional societies or not. 
 

The countries studied were: Australia, Austria, Belgium (Flanders part), Brazil, Bulgaria, Chile, Cyprus, Czech Republic, Denmark, Finland, France, Germany, Great Britain, Hungary, Ireland, Israel, Latvia, Mexico, Netherlands, New Zealand, Norway, Poland, Russia, Slovakia, Spain, Sweden, Switzerland, USA. 
 

For more information, please contact:
 

Tony Trueman
British Sociological Association
Tel: 07964 023392 
 

Notes
 

1. The British Sociological Association is holding its 60th annual conference in 2011 at the London School of Economics, where it was first based. Around 800 social scientists are giving presentations from April 6 to 8. 
 

2. The British Sociological Association’s mission is to represent the intellectual and sociological interests of its members. The BSA is a Company Limited by Guarantee. Registered in England and Wales. Company Number: 3890729. Registered Charity Number 1080235 
