

**Social Organization in Cross-
Cultural Perspective
ANTH 2390**

Colored figures package

Copyright © 2002

All rights reserved. No part of the material protected by this copyright may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or otherwise without the prior written permission from the copyright owner.

The University of Manitoba, Distance and Online Education

■ Acknowledgments

- Content specialist:** Brian Schwimmer, Ph.D.
Department of Anthropology
Faculty of Arts
University of Manitoba
- Instructional designer:** Bonnie M. Luterbach, M.Ed.
Distance and Online Education
University of Manitoba
- Editor:** James B. Hartman, Ph.D.
Distance and Online Education
University of Manitoba
- Desktop publisher:** Lorna Allard
Distance and Online Education
University of Manitoba

Table of Contents

Directions: The following figures are available on the course website homepage. For those of you who do not have a computer and access to online resources, a limited number of printed copies are available to borrow from the Distance Education Library. Check your Distance and Online Education *Student Handbook* for contact information for the library.

Figure A.1	Kinship Diagramming and Symbols (Kinship Symbols)	1
Figure A.2	An Egocentric Bilateral Kindred	2
Figure A.3	Lineal vs. Collateral Kin.....	2
Figure A.4	Matrilateral vs. Patrilateral Kin	3
Figure A.5	Matrilineal vs. Patrilineal Kin	3
Figure 7.1	Patrilineal Descent, Ancestor Focus	5
Figure 7.2	Patrilineal Descent, Egocentric, Male Ego	6
Figure 7.3	Patrilineal Descent, Egocentric, Female Ego	6
Figure 7.4	Matrilineal Descent, Ancestor Focus.....	7
Figure 7.5	Matrilineal Descent, Egocentric, Female Ego	7
Figure 7.6	Matrilineal Descent, Egocentric, Male Ego.....	8
Figure 7.7	Dual Descent.....	8
Figure 7.8	Segmentary Descent Systems (no figure title only)	9
Figure 7.9	Descent Lines.....	9
Figure 7.10	Segmentation	10
Figure 7.11	Group membership	11
Figure 7.12	Akan Lineage Organization.....	11
Figure 7.13	The Igbo Lineage system.....	12
Figure 7.14	Yanomamo Moiety System	12
Figure 7.15	Sakaltutan Village Map	13
Figure 7.16	A Sakaltutan Lineage.....	14
Figure 7.17	Bilateral Kinship Network (Kindred).....	14
Figure 7.18	Ambilineal Kinship Group (Rampage).....	15
Figure 7.19	Bilateral Descent Group (Stock).....	15
Figure 7.20	Overlapping Stocks.....	16
Figure 7.21	Kindred	16
Figure 7.22	Impediments to Marriage in Catholic Canon Law	17

Figure 7.23	Counting Kin According to the Civil Degree System	17
Figure 7.24	Civil Degree System.....	18
Figure 7.25	Counting Kin According to the Canon Degree System.....	18
Figure 7.26	Canon Degree System.....	19
Figure 7.27	Counting Kin According to the Collateral Degree System ...	19
Figure 7.28	Collateral Degree System	20
Figure 7.29	Counting Cousins.....	20
Figure 7.30	Overlapping Kindreds.....	21
Figure 7.31	Wergeld Distribution According to Frankish law	21
Figure 7.32	Composition of a Ju/'hoansi camp	22
Figure 7.33	Ambilineal Descent Groupings.....	23
Figure 7.34	Bilateral Descent Group	23
Figure 7.35	The Bwoti	24
Figure 8.1	Differences in Kinship Terms and Categories.....	25
Figure 8.2	Kin Types.....	26
Figure 8.3	Sudanese Kin Terms	26
Figure 8.4	Turkish Kin Types	27
Figure 8.5	Eskimo Kin Terms	27
Figure 8.6	English Kin Terms	27
Figure 8.7	English Kin Terms and Kinship Distance	28
Figure 8.8	Ju/'hoansi (Kung San) Kin Terms	29
Figure 8.9	Ju/'hoansi Kin Terms - Equivalence of Alternating Generations	30
Figure 8.10	Ju/'hoansi Naming Conventions.....	31
Figure 8.11	Hawaiian Kin Terms.....	31
Figure 8.12	Hawaiian Kin Terms (Actual Usage)	32
Figure 8.13	Iroquois Kin Terms.....	33
Figure 8.14	Yanomamo Kin Terms.....	33
Figure 8.15	Crow Terms	33
Figure 8.16	Akan Terms	34
Figure 8.17	Omaha Terms.....	34
Figure 8.18	Igbo Kin Terms.....	35
Figure 8.19	Igbo Kin Terms and Basic Groups	35
Figure 8.20	Igbo Kin Terms and Status Succession	36

Figure 9.1	Ranges of Exogamy and Endogamy	37
Figure 9.2	Marriage and Social Ranges among the Yanomamo.....	38
Figure 9.3	Universal Incest/Marriage Prohibitions.....	38
Figure 9.4	Marriage Prohibitions Ranges	40
Figure 9.5	Parallel Cousin Marriage Prohibitions	40
Figure 9.6	Prohibitions from Leviticus 18	41
Figure 9.7	Variations in U.S. Marriage Prohibitions	41
Figure 9.8	Parallel Cousin Marriage	42
Figure 9.9	Genealogy of the Hebrew Patriarchs and Matriarchs.....	43
Figure 9.10	Basic Cousin Relationships	44
Figure 9.11	Cross cousin marriage from male and female perspectives	44
Figure 9.12	Bilateral Cross Cousins	45
Figure 9.13	Bilateral Cross Cousin Marriage	46
Figure 9.14	Matrilateral Cross Cousin Marriage	47
Figure 9.15	Circulating connubium	48
Figure 9.16	Matrilateral Cross Cousin Marriage in a Matrilineal System.....	48
Figure 9.17	Patrilateral Cross Cousin Marriage.....	49
Figure 9.18	Lovedu Marriage Exchanges	50
Figure 10.1	Neolocal Residence	51
Figure 10.2	Patrilocal Residence	52
Figure 10.3	Turkish Household Formation.....	53
Figure 10.4	Turkish Household Segmentation.....	53
Figure 10.5	Igbo Household Formation	54
Figure 10.6	Igbo Household Segmentation.....	55
Figure 10.7	Matrilocal Residence	56
Figure 10.8	Avunculocal Residence	57
Figure 10.9	Natalocal Residence	58
Figure 10.10	Patterns of Residence and Domestic Cooperation within Viola Jackson's Kindred: 1945 - 1948	59
Figure 10.11	Patterns of Residence and Domestic Cooperation within Viola Jackson's Kindred: 1958 - 1965	61
Figure 15.1	Segmentary opposition	65

Module 3

Kinship and Marriage

Kinship symbols

- A circle
 represents a female
- A triangle
 represents a male
- An equal sign
 represents a marriage
- A vertical line
 represents descent or parentage
- A horizontal line
 represents a sibling bond

Figure A.1 Kinship Diagramming and Symbols (Kinship Symbols)

Figure A.2 An Egocentric Bilateral Kindred

- ▲ Lineal Kin - ancestors or descendants
- △ Collateral Kin - sibling branches

Figure A.3 Lineal vs. Collateral Kin

Figure A.4 Matrilineal vs. Patrilineal Kin

Figure A.5 Matrilineal vs. Patrilineal Kin

Notes

Unit 7

Descent Systems

The individuals indicated in blue constitute the patrilineal descendants of a common ancestor. Both men and women are included in the patrilineage formed but only male links are utilized to include successive generations.

Figure 7.1 Patrilineal Descent, Ancestor Focus

Ego's patrilineal relatives are indicated in blue.

Figure 7.2 Patrilineal Descent, Egocentric, Male Ego

Figure 7.3 Patrilineal Descent, Egocentric, Female Ego

The individuals indicated in red constitute the matrilineal descendants of a common ancestor. Both men and women are included in the matrilineage formed but only female links are utilized to include successive generations.

Figure 7.4 Matrilineal Descent, Ancestor Focus

Ego's matrilineal relatives are indicated in red.

Figure 7.5 Matrilineal Descent, Egocentric, Female Ego

Figure 7.6 Matrilineal Descent, Egocentric, Male Ego

Ego's patrilineal relatives are indicated in blue.
His matrilineal relatives are indicated in red.

Figure 7.7 Dual Descent

Figure 7.8 Segmentary Descent Systems (no figure title only)

This schematic diagram depicts the generation of the system. A hypothetical ancestor (I), the founder of the entire group, has two sons (A and B), each of whom serves as a focal point for the division of the larger unit into two smaller subgroups. The process is reiterated as A and B have two sons each (1,2,3,4), who in turn have two sons and so on. The descent process sets up a plan for the formation of a series of nested descent groups .

Figure 7.9 Descent Lines

All the descendants of I are included in a maximal lineage, 4 generations deep, which will most likely bear the founder's name. A and B define two segments which partition the maximal lineage members according to the two divergent descent lines. This process is repeated in successive generations until minimal lineages, usually extended family households, are included.

Figure 7.10 Segmentation

From an individual participant's perspective the system can be viewed as a series of ever more inclusive groups. Thus i is a member of four groups:

- a minimal segment a
- a minor segment 1
- a major segment A
- a maximal segment I

each of which has a different scope and set of functions.

Figure 7.11 Group membership

Figure 7.12 Akan Lineage Organization

Figure 7.13 The Igbo Lineage system

Two separate lineages - A and B - inhabit the same village.
Men of A marry women of B and men of B marry women of A.

Figure 7.14 Yanomamo Moiety System

Figure 7.15 Sakaltutan Village Map

Note:

- Individuals shaded in black are deceased.
- Other colors mark members of the same household.

Figure 7.16 A Sakaltutan Lineage

Figure 7.17 Bilateral Kinship Network (Kindred)

Note:

- Relatives included in Ego's ambilineal group are shaded in red.
- Purple shading indicates descendants who have not been assigned group membership.

Figure 7.18 Ambilineal Kinship Group (Rampage)

Figure 7.19 Bilateral Descent Group (Stock)

Siblings 1 and 2 belong to two stocks, one through their mother's father and another through their father's mother.

They also belong to the stocks of their mother's mother (5) and father's father (6), which are not drawn in the diagram.

Figure 7.20 Overlapping Stocks

Figure 7.21 Kindred

Women whom Ego cannot marry are shaded in red

Figure 7.22 Impediments to Marriage in Catholic Canon Law

Civil degree is calculated by counting the links from Ego to a nearest common ancestor and then continuing to count down the generations to Alter.

In this case

- Ego is 4 generations removed,
- Alter is 3 generations removed, and
- the degree of their relationship is 7, the sum of the two components

Figure 7.23 Counting Kin According to the Civil Degree System

Figure 7.24 Civil Degree System

The number determining canon degree is calculated as the larger of the number of links that either Ego or Alter can trace back to his/her most recent common ancestor.

In this case,

- Ego counts 4 links,
- Alter counts 3 links,
- the canon degree is 4, the greater of the two numbers

Figure 7.25 Counting Kin According to the Canon Degree System

Figure 7.26 Canon Degree System

The number determining collateral degree is calculated as the lesser of the number of links that either Ego or Alter can trace back to his/her most recent common ancestor.

In this case,

- Ego counts 4 links,
- Alter counts 3 links,
- the collateral degree is 3, the lesser of the two numbers.

Figure 7.27 Counting Kin According to the Collateral Degree System

Figure 7.28 Collateral Degree System

Figure 7.29 Counting Cousins

-
 Members of Ego's kindred
-
 Members of Alter's kindred
-
 Individuals who belong to both kindreds

Figure 7.30 Overlapping Kindreds

Children and siblings	50%
Wife	25%
2 nd Degree relatives	16%
3 rd Degree relatives	6%
4 th Degree relatives	3%

Figure 7.31 Wergeld Distribution According to Frankish law

Siblings 1 and 2 and their children form the core of the group, other members are related in terms of the categories listed below.

Source: Lee, Richard. 2002. *The Dobe Ju/'hoansi*, 3rd Edition, p. 62.

Lee uses 6 rather than four categories. For the sake of simplicity, the most distant 3 categories have been merged into category D.

Figure 7.32 Composition of a Ju/'hoansi camp

The above diagram illustrates the formation of ambilineal groups, also called ramage.

- Ego has chosen to join his father's ramage which brings him into a descent line which includes a set of descendants, shaded in blue, of his father's mother's mother, determined according to a series of personal choices.
- Ego's brother has decided to join his mother's group, whose members are shaded in red.
- Ego's children and brother's children have not yet made a ramage selection. (Can you recommend some good choices?)

Figure 7.33 Ambilineal Descent Groupings

Figure 7.34 Bilateral Descent Group

Bwoti Memberships

An *ooi* is subdivided into two *bwoti* according to the division of A's land between B and C. The people involved, shaded in green and yellow, have the right to join the *bwoti*, but may not actually assume membership.

Actual Bwoti Memberships

Eight individuals have sorted themselves out into 6 *bwoti* through the alternatives of belonging to their father's group (cases 2,3,5,6) or their mother's (cases 1,4,7,8).

The situation can be even more complicated since people can activate claims based on more remote ancestors and may switch membership.

Figure 7.35 The Bwoti

Unit 8

Kin Terms

Figure 8.1 Differences in Kinship Terms and Categories

Figure 8.2 Kin Types

Figure 8.3 Sudanese Kin Terms

Figure 8.4 Turkish Kin Types

Figure 8.5 Eskimo Kin Terms

Figure 8.6 English Kin Terms

Figure 8.7 English Kin Terms and Kinship Distance

Figure 8.8 Ju/'hoansi (Kung San) Kin Terms

Figure 8.9 Ju/hoansi Kin Terms - Equivalence of Alternating Generations

Figure 8.10 Ju/'hoansi Naming Conventions

Figure 8.11 Hawaiian Kin Terms

Figure 8.12 Hawaiian Kin Terms (Actual Usage)

Figure 8.13 Iroquois Kin Terms

Figure 8.14 Yanomamo Kin Terms

Figure 8.15 Crow Terms

If Ego's *wofa* dies, Ego becomes *agya* to the deceased's children and they become his *mba* (plural of *ba*). Similarly, if Ego's *agya* dies, his *agyawaba* becomes his *agya*.

Figure 8.16 Akan Terms

Figure 8.17 Omaha Terms

Figure 8.18 Igbo Kin Terms

Members of Ego's *umunne* are indicated in yellow.
 Members of his *umunna* are indicated in blue.
 Members of his *umune* are indicated in red.

Figure 8.19 Igbo Kin Terms and Basic Groups

Status of *nna oce* passes through the male line of Ego' mother's patrilineage

Figure 8.20 Igbo Kin Terms and Status Succession

Unit 9

Marriage Systems

The diagram specifies three ranges of relationship:

1. an inner group of close relatives with whom marriage is forbidden,
2. an intermediate range of relatives, associates, and allies with whom marriage relations are encouraged and often required, and
3. an outer range of outsiders with whom marriage or other forms of interaction must be avoided.

Figure 9.1 Ranges of Exogamy and Endogamy

Figure 9.2 Marriage and Social Ranges among the Yanomamo

Ego is forbidden to marry relatives shaded in red

Figure 9.3 Universal Incest/Marriage Prohibitions

Marital Prohibitions for a male ego:

- Universal Pattern - Mother, daughter, sister
- Canadian/British Pattern - Adds aunts and nieces
- Western American Pattern - Adds first cousins
- Ju/'hoansi Pattern - Adds second cousin

Universal Pattern - Mother, daughter, sister

Canadian/British Pattern - Adds aunts and nieces

Western American Pattern - Adds first cousins

Ju/'hoansi Pattern - Adds second cousins

Figure 9.4 Marriage Prohibitions Ranges

- Ego is forbidden to marry his parallel cousins (shaded in red).
- He is allowed to marry his cross cousins (shaded in green).

Figure 9.5 Parallel Cousin Marriage Prohibitions

- Ego is forbidden to marry relatives shaded in red.
- He is allowed to marry relatives shaded in green.
- Males shaded in blue belong to Ego's patrilineage.

Figure 9.6 Prohibitions from Leviticus 18

Figure 9.7 Variations in U.S. Marriage Prohibitions

D and E are parallel cousins, in this case children of brothers. They belong to the same patrilineage (shaded in blue).

Figure 9.8 Parallel Cousin Marriage

- The usual equal sign symbol for marriage is replaced with a horizontal line running beneath and connecting husbands and wives; Abraham is married to Sarah and Hagar.
- Upward running diagonal lines indicate cross-generational marriages or sexual encounters. Thus Nahor is married to his brother's daughter and Isaac, to his father's brother's son's daughter.
- Counter-running diagonal lines indicate descent from a couple who have married across generations. Thus Bethuel is Nahor's and Milkah's son, and Jacob and Esau are children of Isaac and Rebekah.

For a full discussion of the events depicted and their implications see *Sagas of the Hebrew Patriarchs: History, Mythology, and Social Structure*

Figure 9.9 Genealogy of the Hebrew Patriarchs and Matriarchs

Figure 9.10 Basic Cousin Relationships

Figure 9.11 Cross cousin marriage from male and female perspectives

In the above diagram, two men (1 and 3) marry each other's sisters (2 and 4), a practice referred to as direct exchange marriage. (Note that marriages are indicated by lines joining partners from below rather than by equal signs.) Couple 2 and 3 beget Ego. Couple 1 and 4 have two children, 5 and 6, who assume a compound relationship to Ego. In one direction they are his father's sister's children; in another, they are his mother's brother's children. (Both pathways are indicated in the diagram in yellow.) As such they are related to ego both patrilineally and matrilineally and are therefore termed his bilateral cross cousins.

Figure 9.12 Bilateral Cross Cousins

Figure 9.13 Bilateral Cross Cousin Marriage

Figure 9.14 Matrilineal Cross Cousin Marriage

Consistent application of the matrilineal cross cousin marriage rule connects a number of lineages within a circle of intermarriages.

Figure 9.15 Circulating connubium

Matrilineal cross cousin marriage connects matrilineages into a marriage circle in exactly the same way as it does patrilineages.

Figure 9.16 Matrilineal Cross Cousin Marriage in a Matrilineal System

Figure 9.17 Patrilineal Cross Cousin Marriage

Lobola Payments and Cross Cousin Marriage

- A and B are cattle linked siblings.
- When B gets married, her brother (A) receives lobola cattle from her husband (C).
- He then uses this payment to marry F.
- In return, he must marry off his daughter (D) according to his sister's demands, normally to her son (E) or to her husband (C).
- Other sets of cattle linked siblings will follow the same rule.
- This arrangement is variant of a matrilineal cross cousin marriage rule where a group of lineages are bound together in a circle through the exchange of women, but in this case there is a counter flow of cattle.

Figure 9.18 Lovedu Marriage Exchanges

Unit 10

Household and Domestic Organization

Figure 10.1 Neolocal Residence

Stage 1

- A couple (A and B) establish a new home and have children
- Married sons (like C) bring in wives
- Married daughters (F) go to their husband's households

Stages 2 and 3

- A new generation is added, as J, K, and M have children
- Their sons (J, K, M) remain in the household and bring in their wives and add children (R through W)
- Daughters (N) leave when they marry

Figure 10.2 Patrilineal Residence

A basic patrilocal household is formed:

- A man's sons (b,c,d) remain resident with their father and bring in their wives.
- A second generation of children is added.

Figure 10.3 Turkish Household Formation

Upon the father's death his sons divide his property and settle into new households. Their mother usually moves in with one of her sons.

Figure 10.4 Turkish Household Segmentation

Figure 10.5 Igbo Household Formation

The lineage segments into two groups according to sets of brothers - (E and F) and (G and H) - from the same mother.

After the branch established by B's sons has segmented, it begins to grow according to the standard rules.

- F takes a second wife
- K's sons marry and bring in wives, while her daughter marries out.
- P's son marries and starts a new generation, while her daughter marries out
- E's sister's son moves in with his wife and child

Figure 10.6 Igbo Household Segmentation

Women in the matrilineage remain resident with their mothers and bring in their husbands after marriage.

Men leave the household to join their wives.

Figure 10.7 Matrilineal Residence

Stage 1

Upon marriage:

- a man and woman form a joint household which includes their immature children;
- each partner's siblings also marry and form separate households.

Stage 2

- A man's adult sisters' sons (D for example) come to reside with him and eventually include their wives and immature children in the household.
- His sons in turn will move to their mother's brother's household.
- His daughters will go to live with their husband upon marriage.

Stage 3

The process is repeated, creating a direct line of coresident matrilineally related men.

Figure 10.8 Avunculocal Residence

Men and women continue to remain resident in their natal household throughout their lives. Their wives and husbands live in separate households.

Figure 10.9 Natal local Residence

Viola Jackson's Kindred: Core group

	<p>1945</p> <ul style="list-style-type: none"> • Viola's sister (C) moves to Racine to work, leaving her daughter to live with her husband and his parents in the South. • J and his two sons join her in Racine. C cooks for J's household and assists with childcare
	<p>1946</p> <ul style="list-style-type: none"> • J and his children move to Benton Harbor where Viola and L are living and moves in with L.
	<p>1948</p> <ul style="list-style-type: none"> • J moves into his own house. • C joins Viola, L, and J in Benton Harbor and helps J with meals and childcare as she did in 1945.
<p>Legend Blue boxes indicate residential units Red boxes indicate extra residential domestic cooperation and aid</p>	

Figure 10.10 Patterns of Residence and Domestic Cooperation within Viola Jackson's Kindred: 1945 - 1948

Viola Jackson Kindred: Core Group

	<p style="text-align: center;">1958</p> <ul style="list-style-type: none"> • Magnolia's, who is caring for two of her daughter M's children, loses her husband. • Viola sends two of her sons to help her mother. • M and one of her children are living with E.
	<p style="text-align: center;">1960</p> <ul style="list-style-type: none"> • Magnolia moves to Champaign to live with her daughters. • She brings M's two children with her.
	<p style="text-align: center;">1963</p> <ul style="list-style-type: none"> • E had died. • M and her children move with Magnolia to Danville.

Figure 10.11 Patterns of Residence and Domestic Cooperation within Viola Jackson's Kindred: 1958 – 1965

Notes

Module 5

Political Organization

Notes

Unit 15

Stateless Societies

<p>Individuals in conflict ii vs iii iv vs v viii vs ix any member of I vs an outsider</p>	<p>Groups mobilized a vs b 1 vs 2 A vs B I vs outsider's group</p>
---	---

Figure 15.1 Segmentary opposition

Notes