

Kinship Diagrams

Unit Learning Objectives

- Differentiate between nuclear & extended families.
- Distinguish between family orientation & family procreation.
- Define and differentiate between kinds of descent groups and postmarital residence rules.
- Differentiate between lineages and clans
- Differentiate between genealogical kin types and kin terms.
- Demonstrate your understanding of kinship diagrams through an activity.

Kinship (a.k.a)

‘Basic Building Block of Society’

- Basic principle of organizing individuals into social groups, roles, and categories
- Considerable diversity observed across cultures

Kinship Calculation

- How people in a particular society reckon kin relations
 - Ego: position from which one views an egocentric genealogy
- Kinship is culturally variable
 - Terms will differ from culture to culture
 - BUT there are a limited # of patterns in which people classify their kin

Genealogical Kin Types & Kin Terms

- Genealogical Kin Types vs. Kin Terms
 - Genealogical Kin (e.g. father's brother)
 - Kin Terms (e.g. uncle)
- See p244, Figure 10.6 (and the following slide)

Kinship Diagram Symbols

Male

Female

Nonspecific gender

Married to

Divorced from

Connect parents and children

Deceased

Female EGO

Male EGO

Connect siblings

Mother	M
Father	F
Son	S
Daughter	D
Brother	B
Sister	Z
Husband	H
Wife	W

Disregard colors!

World Distribution of Kinship Systems

Eskimo System

- 1/10th of the world's societies
- Associated with bilateral descent
- Emphasizes the nuclear family by using separate terms (mother, father, sister, brother) that are not used outside the nuclear family.

Eskimo Kinship System

Hawaiian System

- Found in 1/3 of the societies in the world.
- Uses a classification system based on sex & gender:
 - A person's father, father's brother, and mother's brother are all referred to as father.
 - In EGO's generation, the only distinction is based on sex
- Nuclear family members are roughly equivalent to more distant kin.

Hawaiian System

Iroquois System

- EGO's father and father's brother are called by the same term, mother's brother is called by a different term.
- EGO's mother and mother's sister are called by one term, a different term is used for EGO's father's sister.
- EGO's siblings are given the same term as parallel cousins.

Iroquois System

Omaha System

- Emphasizes patrilineal relationships
- EGO's father and father's brother are called by the same term, and EGO's mother and mother's sister are called by the same term.
- On the mother's side of the family, is 'lumped' across generations
- That merging of generations does not occur on the father's side

Omaha System

Omaha Kinship

Crow System

- Concentrates on matrilineal kin
- Mirror image of the Omaha system.
- The father's side of the family are 'lumped' across generations
- On EGO's mother's side of the family, which is the important descent group, generational distinctions are recognized.

Crow System

Crow Kinship

Key

△	=	Male
○	=	Female
Ego	=	Subject of chart
Fr	=	Father
Mo	=	Mother
Br	=	Brother
Z	=	Sister

Crow

Iroquois

Omaha

Sudanese

- The most complex naming system.
- Each category of relative is given a specific term.
 - Therefore there can be as many as 8 different terms for cousins.
- This naming system is found in Sudan and Turkey
 - It mirrors the society in how naming can reflect class, occupation and political power.