MANAGEMENT OF EMOTIONS IN AMERICAN FICTION SERIES: WHEN BEING (AND FEELING LIKE) A WOMAN SELLS

Authors:

ARAN, Sue (*), MEDINA, Pilar (**), RODRIGO, Miquel (**).

Institutions:

(*) Facultad de Comunicación Blanquerna (Universitat Ramon Llull, URL, Barcelona)

(**)Facultad de Comunicación (Universitat Pompeu Fabra, UPF,Barcelona)

Abstract

Our proposal is based on a practical verb conjugation exercise in the conditional tense, and on a supposition for which we shall try to find a basis. The proposition of the exercise is the following: If a new social structure were built in post-modernity for the private sphere, what role would be played by the management of an emerging feeling like that of being (or feeling like) a woman?

This statement requires a revision of processes like the supposed building of a social structure around the private sphere in today’s Western societies, and a revision of concepts like the one that explains emotions within that structure.
In order to find a theoretical framework for this conditional, we shall survey the opinions of experts in sociology and psychology, such as Ulrick Beck and Elisabeth Beck-Gernsheim (2001). However, our true objective is to resolve the assumption which is found in the idea that being (and feeling like) a woman is an emerging emotion and can therefore be used as a consumer product in today’s industrial market society. The perspective of emotional sociology (Eva Illouz, 2007; 2008; 2009) offers some answers which can help us to examine the chaos of social relations in modern times.
To achieve this, we shall introduce this rising emotion, being a woman, into the analysis of media communications. This strategy is certainly not new in the field of advertising. On the contrary, if emotions sell, imagine the business that must come from selling how to feel like a woman! This is a strategy that also works well in the printed press, initially in specialized journals for either female or male readers (from the cover to the inside), but today as a usual feature of the daily news. More as objects than subjects, women have occupied a place in the media imagery alongside the evolution of new forms of social visibility. This "place" has come to give the female characters a legitimate prominent role in these new times.
Now we want to particularize their presence in the field of entertainment, more specifically in the fiction that allegedly feeds or anticipates social reality through the mechanisms of probability – more or less restrained or subjected to the spectacle of feelings. TV fiction is a field of study that has yet to be explored in terms of the analysis of emotions (Galán, 2006, 2007, Garcia-Rubio, 2007; Luengo, 2001, Medina et al., 2007). Besides the redundancy of models, is it possible to discern a contradiction between the fictional representations of this being and feeling like a woman in the social realm? Furthermore, can we find examples of genuine anticipation of new ways of being a woman or of minority models? In practice, are these "new forms of social visibility" new because they fill the previous voids or simply because they add to them? Hence, too, our interest in focussing the sample on dramatic programs that reach further and set trends. From "Allie McBeal" to "United States of Tara", not to mention "Desperate Housewives", the corpus of TV programmes set in urban environments with woman as the main characters, either alone in or ensembles, has acquired a dimension that allows us to connect the media stories to social practices and inquire into this ‘business unit’.
Our examination of serialized fiction – on television, although increasingly in other media such as the Internet – should enable us to question how the representation of women in the latest U.S. drama series uses this “marketing of femininity”, what female models are visible and, finally, the social viability of our premise, the business of selling how to feel like a woman.
Introduction

A detailed analysis of the media representations of women sheds light on how the occupation of these media spaces attributes to women the role of object more than subject. Despite this, we believe that in new serialised fiction programmes we are gradually glimpsing ‘places’ that grant the female characters a legitimate starring role as the subject of action and not just as the ‘object’ of desire, in line with the new times. The question above is obviously directed at the nature of these ‘new times’.
In the ‘post-modern’ world, emotions and the need to ‘feel’ come particularly to the fore. Not for nothing, these are times of psychology, of ‘emotional intelligence’, of couching, of psychotherapy and similar trends. All of this speaks to us about the rise in the ‘emotional sphere’ when talking about oneself and constructing the narrative of oneself (Illouz, 2008). Through emotional experience, we are structuring a kind of ‘emotional architecture’ that gradually individualises us and distinguishes us from the crowd. In short, our particular ways of feeling and interpreting life determine our way of being in the world, of experiencing it and feeling it. One of the most noteworthy characteristics of our times is the gradual consolidation of the ‘internal personal space’ as one of individuals’ main claims. Contemporary individualism is characterised by a personalisation based on the freedom of choice, on the abandonment of old social conventions and on the possibility of ‘creating oneself’ continuously and flexibly (Lipovetsky, 2002). In these new post-modern times, the goal is to signify oneself and to be able to differentiate oneself from others as much as possible; the call for equality has been replaced by a constant quest for maximal differentiation. There thus appear new possibilities that end up becoming new needs: identity, privacy, pleasure, uniqueness and freedom of choice have come to be part of our everyday vocabularies, and they are somehow the new values that seem to have replaced an interest in the public sphere or the weight of conventionalisms from previous epochs. In this new post-modern culture of compulsory personalisation, we should ask ourselves about how this is represented in the media.
In previous studies we have striven to observe the discourse on emotions expressed in contemporary audiovisual narratives. Starting with serialised television fiction, we have broadly reflected on the kinds of emotions that come into play in amorous relationships (Medina et al., 2007, 2008) and more recently on the models of parenthood, particularly of motherhood (Aran et al., 2009), always based on an analysis of how they are represented in serialised fiction. We have been able to develop this reflection on the discourses on emotions as part of the “Research Group on Television Representations and Social Imagery”. We started from the umbrella framework of the “Violence and Communication” research group at the URL, which was created in 1998, through it, since 2005 some researchers have embarked on a specific avenue of research on the relationship between media representations in televised fiction – initially aimed at analysing forms of symbolic violence (see, for example Aran and Rodrigo, 2009) – and social imageries.
The current team has been joined by new researchers from both the Faculty of Communication at the URL and from other universities (UPF, UB, UPC) in a broad range of disciplines, ranging from communication theory, psychology and audiovisual analysis to advertising in the fine arts, among other fields. With this structure, our goals are to develop:
· a trans-disciplinary and cross-disciplinary vision of media representations which includes contributions from different yet complementary disciplines in an ongoing discussion on the links between these representations and viewers’ interpretations, as well as the social perception;
· a cross-cultural vision of the media representations at the local-global scale which begins with an analysis of a corpus of televised fiction programmes produced and broadcast regionally (“Porca Misèria”- TV3, Televisión de Catalunya), around Spain (“Los Serrano”- TVE, Televisión Española) and now internationally (“Desperate Housewives”, “Brothers & Sisters”- both on ABC, USA).
· a diachronic vision that enables us to construct a historical-social survey of contemporary social constructions and their media representations, with their convergences and divergences, about the perception of violence, amorous models, models of parenthood or, in the case we are examining in this paper, the fictional imagery of how to be a woman.
Starting with televised fiction as a useful tool in the exercise of reflecting on reality, the purpose of this study is to analyse the most representative models of womanhood in Western serialised fiction, the narrative structures on which these representations are supported and whether the plots are capable of capturing the new social representations present in our society. To accomplish this, we have focused on the predominant narrative in fiction, essentially the kind coming from the United States, along with a few Spanish examples. The research methodology applies an analysis model of fiction formulated in previous studies conducted by our research group (Medina et al., 2007, 2008) which enables us to analyse the contents of the narrative structures and exemplifies their application in widely broadcast series from today, as the common thread of our critical examination of these social constructions. This time, the reference TV shows analysed include two produced in the United States (“Desperate Housewives” and “Brothers & Sisters”) and two produced in Spain (“Los Serrano” and “Porca Misèria”). Finally, we will reflect on the relationship among the models of womanhood represented and the associated emotional discourses detected in the study sample, as well as on the new social realities in the individual exercise of ‘being a woman’.
1. Emotions in media representations
Our research group’s interest in ‘social imageries’ connects directly to the study of viewers’ capacity to recognise socially normative images and ideas in media representations. As we have outlined in the introduction, our inquiry has focused on fiction as a space that is fed by, affects or anticipates social reality through mechanisms of probability – more or less restrained or subjected to the spectacle of feelings. On prior occasions, we have argued how televised fiction is a field of study yet to be explored in terms of the analysis of emotions (Galán, 2006, 2007, Garcia-Rubio, 2007; Luengo, 2001, Medina et al., 2007). In this study, we are interested in outlining the presence of a discourse on the type of emotions that are projected in the construction of fictional models of womanhood.
A number of authors from the academic tradition, including most prominently Morley and Silverstone, among others, have extensively researched the real link between everyday life and television’s influence in the domestic space and among its actors. Others point out how these models of life to which Silverstone (1994) refers come largely from fictional series and even explain these spaces of entertainment as “poetic places of concurrence of identities and subjects inherent to the family” (Gutiérrez and Medina, 2007: 659). From our perspective, in the dialogue between media contents and social reality, television viewers need not only certain practice in television consumption but also a certain activation of the function of referentiality. Regardless of whether it comes from the presence of certain fictional models of womanhood or from their striking absence – through equally powerful mechanisms of invisibility – recognition of those fictional models or ways of being a woman are fostered through the mechanisms of identification by the television viewers (recurrence) or, in broader terms, through recognition of a socially shared universe. The business strategy of attracting within such a broad and powerful public as the female audience, specifically that swath aged ‘thirty-something’ or beyond with a certain level of education and cultural expectations, is not at all foreign to these neo-television characteristics (this “entertain, participate and live together” referred to by Anna Tous, 2009). This is a logical (and intelligent) marketing operating which, as it captures a target lacking references that have a discourse about women far from the more conventional formulas, might dignify the same audience. At the very least, it grants status to a female audience which until now it seemed like only advertising had begun to target with worthy propositions that were more or less appropriate. We believe that we can begin to glimpse on the media horizon a formulation that might go beyond ‘feeling like a woman’ (the exultant campaigns for feminine hygiene pads has been one of the most outstanding examples of this desire – and unquestionably a far cry from reality), overcoming the notion of femininity with a broader perspective which is simply, yet with all its nuances, ‘being a woman’.
Hence, too, our interest in focusing the sample on fiction shows which reach further and set trends. From "Allie McBeal" to "United States of Tara", not to mention "Desperate Housewives", the corpus of shows set in urban environments with women as the main characters, either alone in or ensembles, has acquired a dimension that allows us to connect the media stories to social practices and inquire into this ‘business unit’.
Finally, we must question the efficacy of this relationship between the media contents and social reality. For example, is the narrative on women’s manners fed by something more than the redundancy of models? Besides the redundancy of models, is it possible to discern a contradiction between the fictional representations of this being and feeling like a woman in the social realm? Furthermore, can we find examples of genuine anticipation of new ways of being a woman or of minority models? In practice, are these "new forms of social visibility" new because they fill the previous voids or simply because they add to them?
2. Models of womanhood: Study of the discourse of emotions applied to serialised fiction
2.1. Analysis sample and selection criteria
This purpose of this study is to analyse the representation of female characters that play leading roles, without their profession being the focal point of the show, and to examine what kind of female models are presented on television. To accomplish this, we chose the shows “Desperate Housewives”, “Brothers & Sisters”, “Los Serrano” and “Porca Misèria”, as they fulfilled the following criteria:
· Subject matter: They are current fictional TV series set in cities which feature female main characters that encourage reflection on womanhood in which the plotline does not focus on the professional world.
· Narrative: The narrative structure of these programmes enables us to compare two different ways of organising the plot – plural in several interconnected nuclei in “Porca Misèria” (couples as nuclei) and “Desperate Housewives” (family nuclei); and ensemble in both “Los Serrano” and “Brothers & Sisters” from a core nucleus – the family group and the mother, respectively – which connect with other dependent family nuclei.
· Symbolic: From the standpoint of both the origin of the productions, specifically the United States, and how well they have been received and how widely distributed, these shows are emblematic of the intensive (and extensive, in the case of the two US shows, although “Los Serrano”
 has also been distributed internationally) power of the audiovisual industry and the predominant discourses, mainly from the USA, which set trends. The warm reception of these shows by television viewers and Internet users corroborates the widespread dissemination and entrenchment of this referent, both nationally and internationally.
The sample analysed includes the first season of all four shows: a total of 20 episodes of “Desperate Housewives”, 23 episodes of “Brothers & Sisters”, nine episodes of “Los Serrano” and 18 episodes of “Porca Misèria”. These first seasons were connected to essential aspects of the plots from later seasons (the seventh and third for the American shows; the fifth and third for the Spanish ones, respectively).

“Desperate Housewives” is an American series broadcast by ABC since 2004; it began its seventh season this September. In the synopsis of the first season, it tells that four women live in the community of Wisteria Lane, and that we shall see the experience of how they handle love and family through their own eyes.
“Brothers & Sisters” is another American show that started being broadcast in 2006 and is now in its third season. The show appears on both ABC and Fox. According to the promotional descriptions, the leading family, the Walkers, are not just any family. Led by Nora, the clan made up of her five children, their partners, her brother Saul and other collateral characters aims to be an X-ray of contemporary society in which everything from moral dilemmas to the war in Iraq has a place.
“Los Serrano” is a Spanish series produced by Globomedia and broadcast by Telecinco ever since it was launched in 2003. In a comical tone, although with dramatic moments, the backbone of the plot always revolves around the ‘war of the sexes’. The female characters (adult women, but also the adolescents and pre-adolescents in the show) are generally characterised by higher levels of maturity, emotional intelligence and romanticism than the men, and yet they are fated to live, study or work with husbands, brothers or classmates characterised by brusqueness, emotional illiteracy and a constant preoccupation with sex.
“Porca Misèria” is a TV3 show produced by Arriska Films and directed by Joel Joan. It began to be broadcast in November 2004.
 With a comical tone in the first season and gradually becoming more dramatic in the second, “Porca Misèria” revolves around the comings and goings of a main couple: Pere (a TV scriptwriter) and Laia (a research biologist) and their friends. All of them will enact amorous relationships (Pere and Laia; Roger, Pere’s brother, and Sonia; Natàlia and Jordi; Alex and different women). This multiplicity of amorous relationships developed in the script is particularly possible because the show departs from the well-worn terrain of the ‘war of the sexes’, showing four possible kinds of amorous relationships that are more up-to-date and complex, as befits the ins and outs of contemporary society (Medina et al., 2007).
2.2 Application of the analysis model
Previous studies (Medina 2007, 2008) have enabled us to develop an analysis model that views the media product as the result of the ‘structure of sensibility’ of a given period in time, while it also understands it as a generator of possible (re)interpretations of the viewer’s own reality. Thus, our proposal revolves around three levels of analysis. We call the first level of analysis the ‘structure of the social imagery’ (SSI), which is the general framework shared by the majority of people which is part of the period’s predominant sense and sensibility regarding a given social issue. Obviously, this is situated at the socio-cultural level of a given community in which there may be different ways of conferring meaning on a given social reality. However, we can easily agree that this predominant, though not necessarily accepted, meaning is surely the one that is best known by all the members of the community and serves as a hegemonic model.
The second level of the proposed model on which this study is grounded is situated in the analysis of the ‘narrative structures’ (NS) of the media products being studied. Given the characteristics of mass culture and the need for television viewers to readily recognise the media discourse, we can expect the narrative structures to be closely related to what we have called above the ‘structure of the social imagery’ (SSI), which is the first level of the analysis model we propose. Multiple heterogeneous stories fit into this level, ranging from films to novels and traditional tales narrated orally, as well as an entire heteroclitic group of narrations which would fall within the genre of fictional narrative.
Finally, the model also reaches a third level of analysis which we call ‘interpretation of the media tale’ (IMT). Starting with the idea that all television viewers are active agents in the process of decoding media messages, we believe that the narrative structures presented in a specific story can serve to trigger the (re)interpretation of personal stories and experiences. Secondly, the content of the media tale exerts a modelling effect on the viewer; that is, it offers models of action that the viewer can (but does not have to) include in their everyday behaviour. And thirdly, all stories are accompanied by a higher or lower tone of moral sanction of what is being narrated, a moral assessment that is also digested by the viewer. In summary, the ‘interpretation of the media story’ (IMS) level enables us to take into account how specific social actors interpret the media stories. In line with the studies on reception, this level aims to analyse how television viewers react to the televised narrative structure. However, going even further and in consonance with the feedback process propounded by Williams (1975), it is also the level where we can study how viewers use the media discourse to reorganise their interpretations of their closest reality, thus giving rise to a change in the ‘structure of the social imagery’ (SSI).
As can be seen, these three levels are interconnected. Even though schemes are a poor illustration of complex phenomena, they can shed light on some of the relations among these three levels. Thus, the first level could be regarded as the most general, and the third the most specific. The resulting image is that of a matrioska, a Russian doll: the structure of the social imagery (SSI) contains the narrative structure (NS), and that in turn contains the interpretation of the media story (IMS). The proposed model, just like any open system, hovers between conservation of the system and changes that modify the system itself. That is, we are not dealing with a closed-off social text written in stone but with a text that is written and rewritten constantly and that, at the same time, has permanence.

3. Results: From the narrative of ‘feeling like a woman’ to the narrative of ‘being a woman’
Our survey of serialised fiction has enabled us to witness how the representations of womanhood in the more recent fiction shows still participate in a marketing of femininity, yet they are also able to offer the social imagery new models of womanhood, models that gain visibility either from conflict – between the demands of the public and private spheres – or from disculpation. We shall see how these two poles, conflict and disculpation, have a great deal to do with two stock themes: motherhood and age. It seems that scriptwriters and especially producers have managed to recognise a space where ‘social profitability’ dovetails with the economy in the demand for and business of selling narrations about what new type of woman ‘sells’ in the West.
New models of womanhood in the realms of love and motherhood
Compared to the weight of the myth of Platonic love of one’s ‘soul mate’, in which a woman falls in love through fate and reason does not enter into play (“Los Serrano”), the other three series analysed show an evolution that is more in line with some women’s new social realities. Thus, the traditional notion of romantic love has been adapted to new prototypes of women who seek professional fulfilment without forsaking on the possibility of love. For example, the female lead characters in “Porca Misèria” are all women with university degrees who work in professional jobs for which their education has trained them. What is part of their past (educational level attained) very specifically shapes their future expectations: their education and profession are not viewed as subsidiary activities in their lives, rather they are all enmeshed in complicated schedules, trips and long workdays just like their male colleagues and sentimental partners. In short, they seem to have digested the relevance of the public sphere in their personal identities. They are not weak, romantic or vulnerable women, and as they do not need to rely on their partners economically, their exercise of personal freedom in their amorous relationships is not tinged with passive dependencies. However, this does not free them from problems specifically derived from the constant and, at times exhausting, need to want to keep their commitment in an amorous relationship and simultaneously manage their respective professional agendas. They talk about love and also cry when love goes awry; they talk among each other but also with their male friends, without generating closed circles where they proclaim the exclusiveness of the female world.
In “Porca Misèria”, “Brothers & Sisters’” and, to a lesser extent, “Desperate Housewives”, the presence of this new ‘capitalistic patriarchy’ (Sánchez Leyva and Reigada, 2007; Castells and Subirats, 2007) becomes clear, as do the contradictions between the demands of the working world – which requires independence and detachment – and the demands of the affective world – which calls for co-dependence, emotional commitment and bonding (Bauman, 2005). In this co-dependency, the female characters are not situated in a stereotyped romanticism or on a pedestal of ‘emotional essentiality’ (as we have seen in “Los Serrano”); rather they are shown to be free, independent individuals with the capacity to fall in and out of love and to consolidate affective bonds without giving up either their personal or professional identity. They have very little to do with the ‘feminine notion of romance’, and although love is not a trivial thread in their lives, it does come to share a balanced space of interest with other spheres of their lives (with all the difficulties this entails).
The relationships are based on commitment and romanticism, revamped for the new times, with room for idealism yet deeply rooted in the reality of everyday demands. The ideas of romantic love generally expressed by the main characters in “Porca Misèria”, “Brothers & Sisters” and “Desperate Housewives” are interwoven with ideals of personal freedom, which both include sexuality and passion and go beyond them. The new formats of womanhood include the requirement that an amorous relationship be based on mutual emotional collaboration. This idea of emotional collaboration is one of the major transformations in modern society, as it signals the inclusion of emotional intimacy into the marital bond. In this sense, the main characters embody an updated concept of emotional intimacy viewed as “a transactional negotiation of personal ties by equals... Intimacy implies total democratisation of the interpersonal domain” (Giddens, 2000, pp. 12-13).
The rupture of the stereotypes is expressed in the evolution of some characters who are aware of the gaps, the lack of compensation and even the abandonment of their personal relationships and particularly amorous relationships, yet who do not know how to deal with this leap towards a more egalitarian emotional model. With this call for new emerging emotions based on relationships built as the sum of complete biographies (or better yet, the interaction between them, in that they involved both giving and clashing), we seem to have uncovered a narrative that abandons the traditional notion of romance in characters and plots, replacing it with a narrative structure that we have called emotional collaboration. This structure entails the construction of female (and male) characters based on sensitive competency (meaning overcoming the stereotypes based on an image of women as beings basically driven by emotions, fragility, victimisation, hysteria and vulnerability. We understand sensitive competency as the capacity to take the reins of one’s own life and pragmatic decisions without having to abandon the capacity for emotion, empathy and sensitivity).
We have found another leap in the more stereotyped narrative structures in the expressions of ‘motherhood’, which is no longer experienced with a sense of guilt, although that does not mean that it does not come with its own contradictions and paradoxes. In order to understand these new post-modern narratives on motherhood, we have basically honed in on the characters of Sarah (“Brothers & Sisters”) and Lynette (“Desperate Housewives”).
Norah (Sally Field) to her daughter Sarah: “I was and am admiring you so much... You’re the woman I always wanted to be, and you’ve done it without losing your goodness and your tenderness. I love all my children a lot, but I feel much more respect for you ... plus you’ve given me the two most beautiful grandchildren in the world. You’re perfection personified.” (“Brothers & Sisters”, episode 6, season 1)
Motherhood seems to be distinguished from the generic ‘parenthood’, with its own unquestionable specific weight, yet now in tension – if not contradiction – with an emergency in both its form (glorification of the figure of woman-mother) and its underpinnings (a way of exercising motherhood that requires exclusive attention and emotional skills that are painted as being exclusive to women). Somehow, there seems to have been a resurgence of the inherent value of the private sphere (compared to the bloody battles that take place in the public sphere) through the idealisation of a kind of motherhood understood as ‘exclusive, intransferable dedication’, which may lead to a subtle new guilt trap for many women who want to take part in the public-professional sphere while they also want to be mothers. Hays offers a striking analysis: “And yet, this form of motherhood is neither natural in and of itself nor necessary in the absolute sense; it is a social construction. In other times and places, simpler methods which take up less time and energy were deemed appropriate, and the mother has not always and everywhere been the sole caretaker of children.
 The idea that proper child-rearing demands not only vast amounts of money but also professional-level skills and copious amounts of physical, moral, mental and emotional energy in each individual mother is a relatively recent historical phenomenon” (Hays, 1998: 25).
Based on the concept of intensive motherhood put forth by Hays (1998), we find the irony with which “Desperate Housewives” scripts the traps of this intensive motherhood in its construction of the role of Lynette particularly interesting. Lynette abandons a promising career in the world of advertising to ‘exercise’ as the mother of four children. This concept of ‘intensive motherhood’, which is one of the most salient concepts to emerge from our analysis of the show, vividly exemplifies the weight of this cultural cliché carries in fiction as the cult of the desirable true female condition:
Mary (off-screen): “Before, (Lynette) saw herself as a high-level executive and was very successful in her career, but she gave up her career to take on a new role... the wonderful role of full-time mother.... Unfortunately for Lynette, that new role didn’t live up to her expectations.” (“Desperate Housewives”, episode 3, season 1)
4. Conclusions

Televised fiction can be used to shed light on subjects which public opinion may be indifferent to, ambivalent about or against. In this study, we have seen how the female lead characters can act as a fictional reflection of the concerns and contradictions, yet also the yearnings and realities, of being a woman based on the tricky balance between managing the private and public spheres. More specifically, with regard to amorous male-female relationships, we have recognised what is beginning to be called the heterosexual post-patriarchal couple (Castells and Subirats, 2007). The risk pointed out in this study is concentrating on stereotyped schemas that gradually converge into a set of unitary, simplifying contents. The inclusion of female main characters in the media has not been a guarantee of respect for women’s new roles, but that does not mean that it cannot be one, as new forms of representing women can help to consolidate a new interpretative framework.
a) In the majority of programmes analysed, we can see the desire to construct female characters that are shown to be free, autonomous people with the capacity to fall in and out of love and to consolidate affective bonds without having to give up either their professional or personal identity.
b) We have noticed a trend in the shows we have analysed to include not only the issue of parenthood in the plots but also the paradox and tension triggered by the economic system in women who want to be mothers while they also want (or question) the weight of their professions in the construction of their personal narratives.
c) In the majority of these cases, the emphasis is placed on feelings of ambivalence in the main characters, as well as reactions involving complaints and protests verbalised about the contradictions in the social system. This runs counter to the plot that revolves around the feeling of guilt, which –though not totally absent – appears less frequently than in TV shows of the past.
d) The programmes chosen are all contemporary fiction series that could fit perfectly into the model of the neo-television era (“entertain, participate and live together”) were it not for the clear shared accent on an ironic, if not parodical, tone (only in “Los Serrano” is this accent or distancing aimed not at subtlety but at absurd and often vulgar humour). Here, the hierarchical perspective and educational (but not ideological) intention inherent in the paleo-television era crumble, only to go beyond the desired production of reality in neo-television: we believe that the goal is no longer to turn people into actors/characters, rather precisely to attribute to these actors/characters the – often fragile – status of individuals.
e) Humour acts as a barrier to the construction of complex characters, both male and female, but irony and even acerbic caricature do not. The fictional conventions based on probability fit well into the dramatic genre and more particularly into dramedia (a mixture of dramatic plots with more comical ones) in the shows analysed, and they foster the function of – non-mimetic – referentiality in viewers.
We can now return to the questions we asked at the beginning of this exercise. The first question requires a prior revision of processes such as the supposed construction of a social structure of the private in today’s Western societies. According to Beck and Beck-Gernsheim (2001), the goal is not to fall into the abysses of the absolute solitude of an individualised existence, nor to re-conduct this individualisation to the old forms of community. Rather, the goal is to foster both the resistance to predeterminations in life (such as in primary adjudicated relationships) and the resistance to the self-destructive dynamic in the industrial society (such as the dynamic of the job market) in favour of a third way that Beck and Beck-Gernsheim identify as fragments of a post-industrial enlightenment (2001: 228).
To the false alternative of a ‘return to the nuclear family’ or ‘everyone participating in the job market’, there should be a third way: that of the delimitations and compensations of market relations, linked directly to the facilitation of forms of social life (Beck and Beck-Gernsheim, 2001: 226)
A second movement will call on us to revise concepts like the one that explains emotions in that social structure of the private sphere. These emotions would be managed within a new typology of primary relations that, according to Beck and Beck-Gernsheim (2001), should be developed, deployed and practised both individually and socially. Friendship, for example, is not a gift of youth ad eternum, rather “it has to be actively cultivated against the centrifugal forces of working life (in this it resembles the twofold effort in marriage)” (Beck and Beck-Gernsheim. 2001: 228). Just as the process of constructing a social structure of the private generates the necessary testing of new forms of home building, rental prices, architecture and urban planning, new forms of understanding emotional management must also be tested, of the living together separately formulated by Beck and Beck-Gernsheim (2001: 228).
And finally, if in post-modernity a new social structure of the private were being built, what role would the management of an emerging emotion of being (and feeling like) a woman play? It is arduous to imagine the exercise of being a woman when the design of a new scenario, of that new social structure of the private, poses vast difficulties in the practice of everyday life, if not huge resistances.
(...) there are still obstacles to the invention of ways of life for the future through a fierce defence of a slight modification of the old (a minimal redistribution of household chores, giving up a bit of one’s career or a mixture of mutual support among both). (Beck and Beck-Gernsheim, 2001: 230).
We have also recognised some or many of these resistances in the everyday details of our main characters in the television programmes. These accuracies and errors in televised fiction have something to do with the situations in people’s lives. Apparently being and feeling like a woman is fashionable, as can be seen the plots of many of today’s TV series. Does its presence serve as a testimony to these difficulties, to the difficulties of being a woman in real, private existences? What denouncements or even motivations towards the new scenarios are there? In the analysis of the programmes chosen, which were intentionally selected because they represent domestic and family conflicts or trivial matters on a micro-social scale, we believe we have recognised a desire to express – from a fictional standpoint – a self-image or outside image of everyday life. However, this audiovisual narrative is postulated not just as a reflection of the dictate of Culture Studies as it acquires full awareness of the power of using popular culture, rather as an outline of ways of being and feeling not only in accordance with adjudicated relationships but also, following Beck and Beck-Gernsheim’s (2001: 228) suggestive terminology, with the horizon of desired and chosen relationships.
BIBLIOGRAPHY
ARAN, Sue and RODRIGO, Miquel (2009). “Els telespectadors infantils: acords i desacords en l’espai públic”. Barcelona: Trípodos, Extra V Congreso Internacional. Comunicación y realidad: recursos y discursos, 67-75.
ARAN RAMSPOTT, Sue; MEDINA BRAVO, Pilar; RODRIGO ALSINA, Miquel; GUILLEN SOLER, Montserrat and MUNTÉ RAMOS, Rosa Auria (2009). Estructura narrativa y representación mediática: el modelo de parentalidad en las series de ficción norteamericanas. Paper presented at the International Congress on Communication, Cognition and Media. Universidade Católica Portuguesa, Braga (Portugal), 23rd to 25th of September.

ARTHURS, Jane (2003). Sex and the City and Consumer Culture: Remediating Postfeminist Drama. Feminist Media Studies, 3(1), 83-98.

BAUMAN, Zygmunt. (2005). Amor líquido. Acerca de la fragilidad de los vínculos humanos. Madrid: Fondo de Cultura Económica. (Original publication: Liquid love: on the fraitly of human bonds. London: Polity Press, 2003).
BECK , Ulrich; BECK-GERNSHEIM, Elisabeth, (2001). El normal caos del amor. Barcelona: Paidós. (Original publication: Daz Ganz Normale Chaos Der Liebe. Frankfurt: Suhrkamp Verlag, 1990).

FERRY, Luc (2008). Familia y amor. Un alegato a favor de la vida privada. Madrid: Santillana. (Original publication: Familles, je vous aime. Politique et vie privée à l’âge de la mondialisation. Paris : XO Editions, 2007).

GALÁN, Elena. (2007). La imagen social de la mujer en las series de ficción. Cáceres: Universidad de Extremadura.

GARCÍA RUBIO, Irene. (2007). Las mujeres y el trabajo en las series de ficción. Cambio social y narraciones televisivas. In: SÁNCHEZ LEYVA, Maria José and REIGADA, Alicia. (coords.), Crítica feminista y comunicación. Seville: Comunicación Social, 136-148.

GERHARD, Jane (2005). Sex and the City. Carrie Bradshaw's queer postfeminism. Feminist Media Studies, 5(1), 37-49.
GIDDENS, Anthony. (2000). La transformación de la intimidad. Sexualidad, amor y erotismo en las sociedades modernas. Madrid: Cátedra. (Original publication: The Transformation of Intimacy Sexuality: Love & Eroticism in Modern Societies).

GUTIERREZ DELGADO, Ruth (2008). La ‘falacia dramática’ y representación de la familia en la ficción televisiva. Comparativa poética entre ‘Médico de familia’, ‘Los Serrano’ y ‘Cuéntame cómo pasó’. In: Mercedes Medina (Coord.). Series de televisión. El caso de ‘Médico de familia’, ‘Cuéntame cómo pasó’ y ‘Los Serrano’. Madrid: Eiunsa.

GUTIÉRREZ, Ruth; MEDINA, Mercedes (2007).”Ficción televisiva: representación cultural y explotación económica”. Barcelona: Trípodos, Extra 2007, 657-669.
HAYS, Sharon (1998). Las contradicciones culturales de la maternidad. Barcelona: Paidós. (Original publication: The Cultural Contradictions of Motherhood. London: Yale Universtiy Press, 1996).

HERNÁNDEZ, Víctor (2008). Reseña de Illouz (2007) "Intimidades congeladas". Athenea Digital, 13, 291296. Available at http://psicologiasocial.uab.es/athenea/index.php/atheneaDigital/article/view/506.
HOCHSCHILD, Arlie R. (2008). La mercantilización de la vida íntima. Apuntes de la casa y el trabajo. Madrid: Katz. (Original publication: The commercialization of intimate life. Notes from home and work. Buenos Aires: Katz, 2003).
ILLOUZ, Eva. (2007). Intimidades congeladas. Las emociones en el capitalismo. Madrid: Katz , 2007. (Original publication: Cold intimacies. The making of emotional capitalism. London: Polity Press, 2006).
. Saving the modern soul. Therapy, emotions, and the culture of self-help. London: University of California Press, 2008.

. El consumo de la utopía romántica. El amor y las contradicciones culturales del capitalismo. Madrid: Katz, 2009. (Original publication: Consumming the romantic utopia. Love and the cultural contradictions of capitalism. Berkeley: 1997).

LIPOVETSKY, Gilles (2002). La era del vacío. Ensayos sobre el individualismo contemporáneo. Barcelona: Anagrama.
LUENGO CRUZ, María (2001). Estereotipos y tipos en la ficción televisiva: un estudio de la comunidad representada en las series “Coronation Street” y “Farmacia de guardia”. Unpublished doctoral thesis, Universidad de Navarra, Navarra, Spain.

LULL, James. (1990). Inside Family Viewing. Ethnographic Research on Television’s Audiences. London: Routledge.
MEDINA BRAVO, Pilar, RODRIGO ALSINA, Miquel, ARAN RAMSPOTT, Sue, MUNTÉ RAMOS, Rosa-Auria and THARRATS PASCUAL, Joan (2008). Els models d’amor en la ficció televisiva seriada. Estudi de cas: “Porca Misèria”.Quaderns del CAC, 29, 81-90. ISSN: 1138-9761.

MEDINA BRAVO, Pilar; ARAN RAMSPOTT, Sue, RODRIGO ALSINA, Miquel; MUNTÉ RAMOS, Rosa-Auria, and THARRATS PASCUAL, Joan. (2007). Violència simbòlica i models amorosos en la ficció televisiva seriada per al consum adolescent i juvenil. Estudi de cas (“Porca Misèria”)”. Research report on the project financed by the Audiovisual Council of Catalonia www.cac.cat

MEDINA BRAVO, Pilar, RODRIGO ALSINA, Miquel.; ARAN RAMSPOTT, Sue et al. (2006). La representación del discurso amoroso en la ficción audiovisual: creatividad limitada?. Las encrucijadas de la comunicación: límites y transgresiones. IV Congrés Internacional Comunicació i Realitat, Barcelona Trípodos, Extra 2007, 705-718.
MEDINA BRAVO, Pilar, MUNTÉ RAMOS, Rosa Auria, and ARAN RAMSPOTT, Sue. (2006). New girls with new hopes: How does it appear in Spanish TV fiction? Paper presented at the congress “TV FICTION EXCHANGE” (Manchester, UK, September, 2006) –at press-.

MORLEY, David (1986) Family Television: Cultural Power and Domestic Leisure. London: Comedia Publishing Group, 1986.

SILVERSTONE, Roger (1994). Televisión y vida cotidiana. Buenos Aires: Amorrortu editores, 1994. (Original publication: Television and everyday life. London & New York: Routledge, 1994).
SÁNCHEZ LEYVA, Maria José and REIGADA, Alicia. (2007). “Revisitar la comunicación desde la crítica feminista. Notas introductorias”. In: SÁNCHEZ LEYVA, Maria José and REIGADA, Alicia. (coords.) Crítica feminista y comunicación. Seville: Comunicación Social, pp. 7-28.

TOUS, Anna (2009). “Paleotelevisión, neotelevisión y metatelevisión en las series dramáticas estadounidenses”. Comunicar, 33, v. XVII, 175-183.
AUTHOR BIOS.

Sue ARAN RAMSPOTT (Barcelona, 1965)

She holds a PhD in Audiovisual Communication from Ramon Llull University (URL) and a Master’s in Direction and Production of Video and Television (Polytechnic University of Catalonia, UPC). She has also earned a post-graduate certificate in Studies of Publics and Audiences of Cinema and Television (URL) and in Scriptwriting Techniques (Catalan Institute of New Technologies, Direction of Cinema, Television and Video). She holds a Bachelor’s in Spanish Philology from the Autonomous University of Barcelona (UAB).
She has taught master courses and specialised seminars at the Blanquerna School of Communications Studies (URL) since its beginnings (1994), and has served as the Director of the Media Studies Department of BSCS - URL from 2000 to 2004. Her doctoral thesis was entitled "Media representation and the social perception of violence. Case study: Children’s interpretation of violence in children’s television programs”, which was awarded First Prize in Research in Audiovisual Communication by the Catalan Audiovisual Council (CAC) in 2009.
As a television and film production professional, she has worked in the area of television directing (TV3, Television de Catalonia), cinematography (on the feature film “Boom, Boom” by Rosa Vergès) and advertising for different production companies including Group Films, Ovideo and Tesauro. She is thoroughly familiar with educational and cultural management due to the work she performed for the Caixa Foundation between 1990 and 1995, including scientific and technical coordination of projects such as “AIDS - Knowing Helps” and “Patrimony 2001” in collaboration with UNESCO.

Her academic and research activities include the following:

Led the design and management of contents of the telematic virtual space “Cut out the bad feelings” commissioned by Catalan Women’s Institute (2004-2007)
Evaluator for the National Agency of Evaluation and Future Perspectives starting in 2006 and with the La Caixa grant and scholarship program
Member of the International Emmy Awards Jury in the European category of TV productions for children and young people (2006)
Member of the Forum of Media User Entities (promoted by the Catalan Audiovisual Council) in the groups “Youth and Childhood”, “Media Training” and “Discrimination” (starting in May 2002)
Vice President of the Forum of Media User Entities (2008)
Member of the Assessment Committee of Program Contents and Programming of the Catalan Public Broadcasting Corporation (CCMA) by the Catalonian Council
She has participated in different research projects within her primary avenues of research, such as: Proposal for the elaboration of a method of qualitative analysis of violence on television; Childhood, violence and television; The presence of violence in the programming of children’s television; Application of a qualitative method: Childhood, violence and television; The repercussion of violence on news programs and in the imagination of children and adolescents (National R&D Plan); Hey, you, who do you think you are? Gender perspective within couples: Training project for coeducation; Gender inequality in romantic relationships: An analysis of the models of symbolic violence in media fiction; Symbolic violence and models of love relationships in television series for adolescent and young viewers: Case study (‘Porca Miseria’); and Stereotypes of the world of the couple and its representation in fictional series: Implications for the construction of identity in pre-adolescents and adolescents.

She is currently the lead researcher in the Research Group on Television Representations and Social Imagery (URL, UPF, UB, UPC) and is currently working on the study “Young Adults, Love and Television Series: The influence of audiovisual literary on the (re)interpretation of televised love stories” on a grant from the Audiovisual Council of Catalonia.
The most noteworthy of her publications is the book: Aran et al. Violence and vision. Barcelona: Trípodos, 2001.
Pilar MEDINA BRAVO. (Barcelona, 1966).

She holds a PhD in Psychology from the University of Barcelona and has been a professor at the Autonomous University (UAB) from 1994 to 2009, at Ramon Llull University (URL) since 1996 and at Pompeu Fabra University (UPF) since 2008. She is a member of the research team “Violence and the Media” at the URL. Her research interests include violence, adolescents, identity, couple relationships and the media. She is the lead researcher in the following avenues of researcher: Hey, you, who do you think you are? Gender perspective within couples: Training project for coeducation; Gender inequality in romantic relationships: An analysis of the models of symbolic violence in media fiction; Symbolic violence and models of love relationships in television series for adolescent and young viewers: Case study (‘Porca Miseria’); and Stereotypes of the world of the couple and its representation in fictional series: Implications for the construction of identity in pre-adolescents and adolescents.
Her publications include: Semantic Levels of the Social Representations of Sub-Saharan Immigrants. The Events in Ceuta and Melilla According to ABC (2008); Models of Love in Serialised TV Fiction: Case Study of “Porca Miseria” (2008); Youth and Communication: The Impact of the Media in the Transmission of Intercultural Values (2008); Immigration and Communication in the Family (2008); Abuse in the Couple Relationship: Attachment, Intimacy and Social Changes (2007); Growing up at a Cultural Crossroads: Adolescence, Identity and Immigration (2006); Representation of Domestic Violence in the Spanish Press (2006); Post-Modernity and Identity Crisis (2006); Violence in the Look. The Analysis of Violence on Television (2001); Emotions as Barriers and Entryways to Cultural Diversity (2005); Leaders and Their Competence at Containing Group Anxiety (2004); and Childhood, Violence and Television: Television Uses and Children’s Perceptions of Violence on TV (2002).
Miquel RODRIGO ALSINA (Barcelona, 1955)
He holds a Bachelor’s in Information Sciences and Law and a PhD in Information Sciences from the Autonomous University of Barcelona. He has taught in the Faculty of Communication Sciences at the Autonomous University of Barcelona since 1981, and currently holds the Chair in Communication Theories at Pompeu Fabra University in Barcelona. He has taught courses and delivered lectures at a number of Spanish and foreign universities. He has served as a researcher at the Research Center for Language and Semiotic Studies (University of Indiana), at the Center for the Study of Communication and Culture (Saint Louis University) and at the Centre d’Études sur l’Actuel et le Quotidien (Université René Descartes, Paris V). He has published more than 100 articles in books and professional journals in both Spain and abroad, as well as a number of books. A few of his works include How the Media Deals with Terrorism (Icaria, 1991), Models of Communication (Tecnos, 1995 -2nd expanded and updated version), Intercultural Communication (Anthropos, 1999), Identities and Intercultural Communication (Editions 3 and 4, 2000), Theories of Communication: Scope, Methods and Perspectives (Publicacions Universitat Autònoma de Barcelona, 2001) and The Construction of the News (Paidós, 2005 -new expanded and updated version).
Interpretation of the media story

(IMS)

Narrative structure (NS)

Structure of the social imagery (SSI)

� The original “Los Serrano” has been broadcast in Chile, Uruguay and France, and the format has been adapted in Italy (I Cesaroni), Portugal (Os Serranos), Turkey and the Czech Republic under the name of Horákovi – a common Czech surname. The Portuguese version of the show has had the largest audiences on the Portuguese channel TVI, and in 2006 the American channel NBC bought the rights to adapt the series (information from Gutiérrez and Medina, 2007: 666).

� See the official websites at http://abc.go.com/shows.

� Since then the programme has won the Ondas Prize (2006), the GAC prize (2005) and the Barcelona Film Prize (2005), and it was a finalist in the Television Festival of Montecarlo (2005).

� “Among the Puritan community in New England (late 17th and early 18th centuries), the wives were valued for their fertility but not for their ability to raise children. Having many children was regarded as beneficial in both religious and economic terms, but how the children were raised depended more on the authority of the Church, the community and the male head of household than on the mother’s particular methods” (Hays, 1998: 57).

