7

Marielisbet (Lisa) Perez

COMM 101

November 17, 2010

Family Communication and Relationships

 Picture a seventeen year old high school girl who finds herself pregnant with her drop out high school boyfriend. Take into consideration that both of them come from families that were not based on effective and supportive communication patterns between family members. Their relationship is now exposed, and more likely to endure hardships because neither one of them was taught to express him/herself effectively. My paper will discuss how lack of family communication can cause teenagers to feel social pressure, feelings of isolation, and self-doubt. I will be analyzing an episode of the television program 16 and Pregnant and using the Symbolic Interactionism Theory to support my thesis and research question. This paper will be organized in four main sections: justification of topic, literature review containing three scholarly

communication articles, an explanation of the Symbolic Interactionism Theory and research method, and description of results. Family communication is important to an individual’s life, and my results of the analyzed episode of 16 and Pregnant will clarify how lack of family communication can cause a teenager to feel social pressure, feelings of isolation, and self-doubt.

 Even though family relationships are important, family communication is especially important because it gives the foundation in a teenager’s life and relationships. Without strong communication dialogue between family members, teenagers are more likely to make unhealthy choices with their life and relationships. In general, people find it difficult to communicate and understand what is happening in the world around them. Not having communication dialogue between family members is disruptive to the family’s environment and structure. It is especially destructive to an individual’s life because without communication, the individual is left with no support and clarity of his/ her social surroundings. The field of communication offers knowledge and understanding between family members and individuals. Family communication is the foundation that strengthens family interaction. Do teenagers who lack family communication endure social pressure, feelings of isolation, and self-doubt in their lives as well as with their relationships? This research question will allow me to analyze and search for clarity of how the lack of family communication can affect teenagers’ lives and their relationships.

 In my reading of scholarly articles related to my topic, I see two categories. Some articles concentrate on how family interaction construct an individual’s life, while some articles concentrate not only on family interaction, but also on the social, peer, and media interaction that shapes and influence an individual’s life as well. When it comes to family interaction, Noller (2005) states how children who are exposed to less interaction with family members tend to have more stress in their lives. Noller also stated that families with less communication interaction develop more parent-adolescent conflict and more sibling conflict when compared with families that have better interaction. Along with Noller, Schrodt (2009) stated how family behavior helps improve and develop more satisfying relationship, which leads to healthier lives. Schrodt also claimed that when the family or family members are confronted or faced with difficulties, the communication process and how members handle the issue(s) are what help the family deal and meet situations. Having effective communication dialogue between family members is seen as a coping mechanism and resources during times of stress and adversity (Schrodt, 2009). Strong family structure and positive dialogue are the crucial and necessary elements that can help a family’s relationship succeed and grow.

 Although family interaction helps forms an individual’s life and image, an individual’s social interaction with his/her social environment shapes and constructs an individual’s life and image as well. According to Rank and LeCroy (1983), symbolic interaction emphasizes how individuals not only gain meaning about the world through their interactions with their family, but also gain meaning by interacting with peer groups, social groups, and media. Rank and LeCroy also examined how behavior is constructed creatively and selectively through interaction, interpretation of symbols, meaning, and the filter process of the “self” (p. 443). In agreeing with Rank and LeCroy, Stryker (1959) claimed how an individual’s “self” is referred to a set of self-identifications defined by social categories and roles they play in relationships with others in society. Stryker also stated how the social process creates the “self” and how an individual views themselves and others in society. Individuals find themselves going through life and moving through different social structures that will change their existing views as well as their family views and values. Rank and LeCroy stated how an individual learns to value certain items and skills through his/her social environment, which at times might cause conflict with their family members. When it comes to family interaction and social environment of an individual, both areas take part in constructing and influencing an individual’s life and how he/she views him/herself and communicates with the environment.

 In explaining behavior and interaction between individuals, the Symbolic Interactionism Theory has different principles that explain how individuals acquire values and meanings through their interaction with their social environment. The principles create the framework of how the interaction, interpretation, and social relation are viewed and explained. The main principles claimed by Mead are meaning, language, thought, and self (Rank & LeCroy, 1983). Symbols are arbitrary signs used to create meaning and messages, which are negotiated through language. The symbols are interpreted and modified by an individual’s thought process called minding. The self is created by an individual’s interaction with society, which determines who this person is. Individuals also find themselves as part of a community, which puts expectations on individuals and how they are supposed to behave. I will observe and analyze an episode of the television program 16 and Pregnant. Then, I will use the Symbolic Interactionism Theory to support and clarify different communication interactions and social behavior between Felicia, the pregnant teen, and her social surroundings.

 My results will be based on my analysis of three scenes of an episode of the television program 16 and Pregnant through a Symbolic Interactionism Theory perspective. In the episode of 16 and Pregnant, Felicia, a pregnant high school senior finds out she is pregnant by her high school dropout boyfriend, Alex. Felicia’s mother is disappointed by Felicia’s pregnancy because she wanted Felicia to graduate from high school and not get pregnant at such an early age as her two older sisters. Felicia did not come from a family environment where open communication was supported or inspired by positive family dialogue. In one of the episode scenes, Felicia finds herself in the middle of a family dispute between her mother and her boyfriend. Felicia’s mother feels Alex is not taking responsibility for his part of the relationship with Felicia. Felicia’s mother expects Felicia to understand her point of view, which put pressure on Felicia’s relationship with her family and Alex. Mead stated how meaning is created through an individual’s social interaction with other individuals in society. In this case, Felicia’s meaning of her relationship with her boyfriend is affected by her mother’s point of view. Felicia feels the anger and disappointment of how her mother feels about her pregnancy and her relationship with Alex. That feeling of anger, disappointment, and behavior expectations created by her mother become part of Felicia’s thought process and how she looks at her own life. Felicia’s thought process and meaning will affect her life and the choices she makes in her relationship(s).

 In another analyzed scene, Felicia moves out of her mother’s house due to the pressure she feels from her family. Felicia and Alex move in with her sister, but the problems do not improve because Alex is still going out with his friends and staying out late, leaving Felicia home alone. Felicia feels isolated from Alex because he is not giving her the support she needs emotionally and financially. Rather, Alex is making her feel as if she and the baby are not important. Mead stated how language is a source of meaning and interpretation between individuals. Mead also claimed how individuals define who they are through the use of language, so if Alex is not communicating openly with Felicia, she feels neglected and unimportant. Felicia at times tries to openly communicate with Alex, but he does not answer her or give her an explanation of his behavior. Alex even goes so far as to blame Felicia for their troubles. Felicia’s self is affected by Alex’s responses because in her mind she is processing his comments as self blame, which makes Felicia feel as if she is a irresponsible girlfriend / person. Felicia is not able to process or understand what is happening to her and the relationship; all she knows is that she is not happy with her situation.

 In the last analyzed scene, Felicia comes home from the hospital with the baby and finds Alex leaving her and the baby alone, so he could go out with his friends. Alex’s actions make Felicia feel uncertain about their relationship and whether Alex would make a responsible father for their daughter. She starts to think that maybe Alex is not the boyfriend and father figure she thought he would be. Felicia becomes doubtful of her relationship and the fact that Alex is not going to change just because she had his baby. Mead claimes that symbols create meaning and messages through language. The way an individual interprets the symbols is modified and created through an individual’s thought process, which then creates what is believed or felt. In this case, Alex symbolizes how he refuses to give up the single life for Felicia and his daughter, by going out with his friends every night. In Felicia’s case, she is taking responsibility for her daughter and caring for their child. The symbolic words of father and mother are arbitrary signs that are ascribed from society. Society defines how a father and mother should behave and act towards their child. It is a community role that is expected of individuals when they become parents and part of a family’s community. When individuals do not act or respond according to society’s expectations, the individual(s) is faced with behavior issues and problem as the ones Felicia and Alex are experiencing. For this scene, Alex is faced with not being the responsible father and boyfriend. Instead, Alex is viewed as being irresponsible because he does not live up to the expected role of the caring father and boyfriend. Families that have open communication dialogue are able to have healthier relationships within and outside of the family environment. Positive communication dialogue between Felicia and her family members could have guided Felicia in making healthier life and relationship choices.

 Whether communication helps with a family’s struggle or a personal issue, family communication has been considered a way of direction and understanding between family members and how individuals interact and communicate in their relationship and in society. Family communication and open dialogue help construct and support an individual’s life and the choices he/she makes. I have justified my topic as well as provided a literature review of three scholarly communication articles, an explanation of the Symbolic Interactionism Theory and the research method I used to obtain my results. As shown in my analysis of the three scenes of an episode of the television program 16 and Pregnant, lack of family communication can leave a teen feeling social pressure, isolated, and self-doubt. After constructing and researching about family relationships and communication dialogue, I feel more informed and aware of how rewarding and important open family communication could benefit an individual’s lives and their life choices.
References

Noller, P. (2005). Chapter 12: Communication with parents and other family members:

 The implications of family process for young people's well-being. In A. William & C.

 Thurlow (Eds.), Talking Adolescence (pp. 207-227). New York: Peter Lang Publishing,

 Inc.
Rank, M. R. & LeCroy, C. W. (1983). Toward a multiple perspective in family theory and
 practice: The case of social exchange theory, symbolic interactionism, and conflict theory.
 Family Relations, 32(3), 441-448.

Schrodt, P. (2009). Family strength and satisfaction as functions of family communication
 environments. Communication Quarterly, 57(2), 171-186.
 doi:10.1080/01463370902881650.
Stryker, S. (1959). Symbolic interaction as an approach to family research. Marriage and

 Family Living, 21(2), 111-119.
