Victoria VanProoyen
African Literature

Professor Webb

23 April 2012

Love’s Diverse Forms: A Search into Polygamous Lifestyles

My friends looked to me for advice during my high school years and we had this ongoing joke that I was leader of a harem. I chose to never exclusively date in those years, favoring to use that time to cultivate stronger friendships. That choice furthered the joke of “Tori’s Harem.” I almost liked the idea of never having only one boyfriend but multiple. With my large capacity to love and care for others I felt like it would be perfect. It was all, however, a jest in the end. I grew up in a very conservative Western environment where such things were mere ideas to be tossed into the category of humor. It was a teenage thought, in any case, but something I always found intriguing. The challenge of caring and supporting more than one person is something I don’t believe I could realistically manage. With all honesty, in my post-teen years this idea has lost most of its allure. There are, however, many people in the world taking part in this idea of multiple loves. So my search started at the library, because there is nothing more inspiring than the smell of old books. With all the books we’ve read in our African Literature class I felt I had a steady knowledge of Polygamy, but after delving into the first few books I encountered I realized I only knew the bare basics.

I started with a book called, “Polygamy: A Cross-Cultural Analysis.” This book opened my eyes to all types of polygamy. Here’s a quick reference list of different types mentioned in this book (Zeitzen, 1-20):

Polygyny - Male as main spouse

Sororal-polygyny - sister co-wives

Non-sororal polygyny - non-related wives

Polyandry - Female as the main spouse

Adelphic Polyandry (fraternal) - Brothers share a wife

Non-fraternal Polyandry - Female’s husbands are unrelated

Polygynandry - Group marriage

In this book I focused mostly on the chapter entitled: “Muslim Polygyny in Malaysia.” This book was such an easy read that I ended up reading the other chapters as well which focused on Christian and Hindu forms. The interesting part of the latter two is that it’s only allowed in very specific areas. To be polygamous in the states you must be Mormon. The Hindus are very strict about being monogamous except for a single case in Napal where Polyandry is practiced.

In Malaysia there are very limited cases of Polygyny. It is only allowed as a Muslim and, because of the conditional aspect I’ll mention, it is slightly unrealistic. The only Muslims involved in Poygyny are the rich, aristocratic ones in power. They are the only ones who can economically support more than one wife, including offspring. We saw this in Xala, where El Hadji was able to have four wives under law and could support them with his lofty position. This idea of Islamic law, which is what Malaysia is run by, allowing Polygyny is quite conditional.

I’ll introduce my next library find here quickly to show a little more Muslim perspective. In the book, “Marriage in Islam,” quotes from the Koran can be found in defense of Polygamy. “Islam, it is true, permits polygamy; but Islam does not encourage it...And marrying more than one wife is conditional upon the anticipation of a faithful application of the principle of justice between the co-wives. The husband’s time and attention must be truly shared...” (Abdul-Rauf, 75). The Koran states according to the same book, “But if you should fear that you will not do justice, then confine yourself to one wife [IV, 3]” (75). In Xala we read all about his reasons for having another wife--he was allowed. He never really gave any sound reasons, likelly because they were selfish and he didn’t want to voice them. El Hadji was constantly voicing to himself the issues that would arise from taking on another wife, yet he did it anyway. The Koran warns to the man that his co-wives must be genial to one another, however El Hadji didn’t seem to be able to make this work. Perhaps his original motives were off track when he decided to take on a second wife as well as his third. This book also mentions the feminist aspect in an interesting manner: “If it is degrading to the woman, why does she herself agree willingly to be a second wife? It is stranger to us to condemn this practice in an organized and limited manner and at the same time tolerate the adulterous patronization of women by husbands under the so-called monogamous system. Is not this illicit or explicit ‘concubinage’ more degrading to the woman, and to the man too (Abdul-Rauf, 75)?” My counter to this is in the former book which deals with the reasons of men versus women to join into a polygamous lifestyle.

“Men’s reasons for being polygamous tend to focus on the Muslim man’s right to take four wives. Women rarely referred to this right as an explanation for polygamy....The most common reasons given by men...included wife deficiency, whether mental, physical, social or any other reason; sexual gratification with a willing young one; skewed gender ratio based on the false belief that there are more women than men in society; and finally marrying a second wife opens up her various networks to the husband” (Zeitzen, 72). Women had different motives, mostly materialistic in nature: financial support, status, power-hungry, love, pregnancy, temporal reasons involving more individual time while husband is away or with another wife. “All in all, polygamy appears to serve some very particular needs for the people practicing it, and people tend to have a very instrumental view of polygamy” (Zeitzen, 72).

Continuing with this book there were sections to each of these forms of polygamy on Sexual Relations, which caught my eye. The idea of sharing my future husband does not appeal to me in the least so I wondered how that worked. “Islamic discourse represents women’s active sexuality as a disruptive potential and disorder, which requires that women be controlled so as not to tempt men. curbing active female sexuality is at the basis of many of Islam’s family institutions” (Zeitzen, 80).

Going back to the book “Marriage in Islam,” I was encouraged that this didn’t seem entirely the case, however there were some quite disturbing things I did read dealing with the treatment of women by their husbands. This is something I would love to go into but I will only mention one item of which I liked and one of which I did not, so I may stay on track with the subject. One positive: “The husband-wife relationship is to be based not on dry legal rules or decisions of the court but on mutual respect, love and regard” (Abdul-Rauf, 61). One negative: tension ensues when two people are together often enough as a marriage enables. It is stated that if a wife were to “become unbearably obstinate” there are measures to be taken. “A husband should be indulgent, forbearing and forgiving...he may resort to some light punishment...If these measures should yet be ineffective and he thinks that beating her might bring her to her senses, it may be allowed for the sake of rescuing the otherwise threatened family life” (Abdul-Rauf, 54). The afterthought to this sentence is that the woman should never be beaten “severely, and should never beat on the face” (54). I was quite appalled. Also, directly after this is a paragraph explaining that a woman may not beat up her husband even if he is mistreating her or the family and needs to be “taught a lesson.” I loathe the audacity of anyone saying that beating another is allowed, in any circumstance. So, here is a very good example of why organized religions have their strengths and weaknesses. Being aware of both is very important before deciding to follow any line of thought.

Back to the Sexual Relations section of the Muslim Polygamy chapter: “In marriage, allowing a husband sexual access is not just a matter of personal choice for wives. If a Muslim woman refuses to have sex with her husband, it constitutes grounds for divorce, and she could lose maintenance if divorced” (Zeitzen, 80). A man can turn nasty and enter into a polygamous lifestyle to humiliate his wife who is choosing to refrain from him sexually; this can cause so many future problems. The difference between the first and second wife is dramatic in terms of sexuality even though the Koran states there should be no difference whatsoever. The first wife is older and for whatever reason has ceased sexual relations or has them less frequently with her husband, causing him to seek another wife. “Whereas a man’s first wife may offer him stability, family and children, his second wife may know and accept that she is more of a companion. In such relationships sex typically constitutes an important ingredient” (Zeitzen, 81). El Hadji portrayed this nicely, in Xala, amidst his affliction, going to his second-wife when he was cured, and to his first-wife when he was afflicted.

My last quote from this is an interesting one: “In ideal cases, where a husband is able to share himself equally among all his wives, the emotional and contentious nature of shared sexual access to one man can still cause grief among co-wives, however, no matter how well they cope” (Zeitzen, 81). I can’t speak for all women but I am one of those females who would have serious issues if my future husband decided he wanted to take on another wife. From all my research thus far this quote would hold true. Women seem forced into these situations and they do it out of obligation. It seems quite unfair.

After a break involving a quick glass of rum I return with a quick story of interviewing a roommate. I asked him how he would feel about being in a polygamous lifestyle and he replied that it’d be exhausting. He elaborated that having one wife seemed exhausting enough let alone more. He of course comes from a Western tradition of monogamy like myself. It was merely amusing.

Upon browsing my personal library and I stumbled across a favorite old philosophy book, which I hadn’t read in ages, called, “The Living World of Philosophy.” I originally found this book at an antique shop and loved the way it smelled. However when I came across the section discussing polygamy and I realized how ignorant people in the 40s could be. “The evolution of marriage has followed the development of our social needs. In primitive society, ‘when strife was the general rule of life,’ polygamy was the solution to the problem of raising an adequate human crop for the harvesting of the next war. The husband was the fighter, and his wives were the breeding machines for the continuation of the fight. In those early unions there was little tenderness or love” (Thomas, 290). It was that last sentence which bothered me most. I can understand instincts, however I can’t understand a world without any pleasure or satisfaction. Besides that question of “civilized/primitive” comes to question. What makes a society civilized versus barbaric? Just because they practice polygamy it makes them primitive and unbalanced?

I retreated back to my checked out library books for more information. I came across a more recent publication called “Unhitched: Love, Marriage, and Family Values from West Hollywood to Western China.” This book contained many modern occurances of Polygamy which were fascinating to read. Tales of brothers taking on a lost brother’s family, of minorities gaining the rights of the majority and the effects of working far away from home for men, as well as all the hassles of these issues.

In our class we learned about the spread of AIDS in Africa, being a cause of the industrial revolution for that continent. Men forced away from their agricultural ways into cities, where they ended up paying for pleasure. The sudden onset of packed towns and prostitution led to the beginning of the AIDS spreading around the world. There are other effects to this industrial revolution as well: the spread of mistresses and unplanned polygamy. This chapter mostly dealt with South Africa and the different forms of polygamy. “Forced to spend most of their working years apart from families when they could rarely afford to visit, many migrant workers formed informal second marriages and families in the cities and mining towns where they worked. the sex-segregated conditions of the mining towns generated a distinctive institution of same-sex ‘mine marriages’ between some of the adult miners and their ‘boy-wives’” (Stacey 134). Other men simply found wives in the cities they lived and ended up with two. “The problem today...is that the mend don’t support all of their wives...men supports their mistresses better than their legal wives” (Stacey 133). This sense of favoring is what the women don’t like about polygamy. That and the lack of funds men have. It seems that only the rich can support a polygamous lifestyle properly. Outside of socio-economic status there are other issues. There is some discussion of gender and sexual preferences. One man and his girlfriend broke up after the discovery of his bisexual nature and the enactment of it. They “became lovers again, and her remained involved with his children. Instead of living with them, however, he chose to move back to [his male lover]” (Stacey 135). This man had a gay male ‘senior wife’ and had other ‘wives’ as well.

The most insteresting part in South Africa was the “discrimination” against whites in terms of polygamy; “...it did not take long for a white South African to object to the black racial monopoly on legitimate polygyny” (Stacey 135). I found that amusing; something I had never considered.

These ideas of polygamy truly got me thinking more about the issues faced in our books, especially “Things Fall Apart,” and “Xala.” With those two books having completely different time lines and a whole different mentality it was fascinating to learn more about this lifestyle.

Works Cited

Abdul-Rauf, Muhammad. Marriage In Islam. New York: Exposition Press, 1972. Print.

Imam, Ayesha, Amina Mama, and Fatou Sow, eds. Engendering African Social Sciences. Dakar: Codesria, 1997. Print.
Stacey, Judith. Unhitched: Love, Marriage and Family Values from West Hollywood to Western China. New York: New York University Press, 2011. Print.

Thomas, Henry. The Living World of Philosophy. Philadelphia: Blakiston, 1946. Print.

Zeitzen, Miriam K. Polygamy: A Cross-Cultural Analysis. New York: Berg, 2008. Print.

