

Studium příbuzenství v antropologickém kontextu
Lenka Budilová

Přehledové studie 07/01

Centrum aplikované antropologie a terénního výzkumu (CAAT)
Katedra antropologických a historických věd FF ZČU
www.caat.cz

© CAAT 2007

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

2

1. Anotace
Studium příbuzenství mělo po dlouhá léta postavení „královské disciplíny“ sociální

antropologie, bylo považováno za její nejvýznamnější oblast a vlastně každý antropolog,

který chtěl něco znamenat, se musel k příbuzenství nějakým způsobem vyjádřit. Na konci 40.

let 20. století bylo studium příbuzenství zejména v britské antropologii tak centrální, že

antropologie byla ironicky nazývaná „kinshipology“. V době, kdy Fox píše první učebnici

příbuzenství (Fox 1967), tvoří antropologická literatura věnovaná příbuzenství více než

polovinu veškeré odborné literatury v tomto oboru. Příbuzenství je zároveň oborem, který je

považován v rámci antropologie za jeden z nejnáročnějších a nejsofistikovanějších pro svoji

rozvinutou teorii, jasně stanovenou metodologii a propracovanou terminologii. Příbuzenství

se stalo jednou z mála oblastí, kterou si antropologové mohou nárokovat jako sféru svého

výsostného vlivu. Na rozdíl od jiných oblastí, které antropologové vždy sdíleli s dalšími

vědními obory, z nichž často čerpali inspiraci, byly ve studiu příbuzenství antropologické

teorie vždy v čele. Zlatá éra klasických antropologických teorií příbuzenství končí v 60. letech

20. století, kdy je studium příbuzenství podrobeno výrazné kritice a na několik desetiletí

zájem o něj upadá. K jakémusi „revivalu“ studia příbuzenství dochází od 90. let 20. století,

kdy se pozornost antropologů začíná zaměřovat na „západní“ civilizaci, na naše vlastní

kulturní koncepce příbuzenství a dalekosáhlé změny, které pro tyto koncepce přinášejí

například nové reprodukční technologie.

2. Vymezení
Klasická antropologická definice příbuzenství je založena na předpokladu, že

genealogickým vztahům, vycházejícím z faktů biologické reprodukce člověka, se ve všech

společnostech připisuje sociální význam. Vztahy modelované podle vztahů vznikajících

v důsledku plození a rození dětí se tak stávají jedním z významných principů sociální

organizace. Poukazuje se na to, že ve všech společnostech a kulturách se připisuje sociální

význam rozdílu mezi muži a ženami a všechny společnosti uznávají, že děti se rodí ženám.

Z této univerzality sociálního významu připisovaného biologické reprodukci se pak odvozuje

také univerzalita existence příbuzenství jakožto sociálních vztahů. Příbuzenství tedy

můžeme označit za sociální vztahy, které jsou prototypicky vyvozovány, resp. modelovány,

na základě vztahů genealogických, pramenících z lidské schopnosti biologické reprodukce.

Biologické fakty jsou však příbuzenským vztahům vždy jen modelem – příbuzenské vztahy

jsou kulturně konstruované a jako takové jsou předmětem našeho zájmu.

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

3

2.1. Vztah biologického a sociálního v příbuzenství

V roce 1957 rozpoutal Ernst Gellner, původem český antropolog působící v Británii,

slavnou debatu o vztahu biologického a sociálního v příbuzenství svým návrhem používat

pro zaznamenávání příbuzenských vztahů (domněle) kulturně neutrální, objektivní, ideální

jazyk (Gellner 1957). Proti této tezi, stojící na předpokladu totožnosti příbuzenských vztahů

se vztahy biologickými, tedy objektivními, danými, přirozenými a univerzálními, ostře

vystoupil Rodney Needham (Needham 1960) s poukazem na kulturní podmíněnost a

variabilitu příbuzenských termínů, které odkazují ke vztahům sociálním a nikoli k

„přirozeným“ biologickým poutům. Na tuto debatu reagoval také Barnes (Barnes 1961), který

ve svém příspěvku vyjasňuje vztah biologického a sociálního v příbuzenství na příkladu

otcovství (často považovaného, oproti mateřství, za „problematickou“ kategorii, právě kvůli

ne zcela zjevné souvislosti s „biologickými fakty“). Barnes ukazuje, že analyticky lze

rozlišovat 3 roviny otcovství. První rovinou je genetický otec, což je osoba, jejíž spermie

oplodnila vajíčko ženy, z něhož se později vyvinul plod. Druhou rovinou biologický otec, který

je osobou, která je považována za genetického otce dítěte. Třetí rovinu potom tvoří otec

sociální (Barnes 1961: 297). Vidíme tedy, že Barnes ke klasické distinkci pater-genitor

přidává ještě jednu dimenzi, kdy rozlišuje dvě roviny termínu genitor (genetický otec a

„biologický otec“). Vztah mezi genetickým otcem a „biologickým otcem“ (jako tím, kdo je

sociálně uznáván jako genetický otec) je v praxi (vyjma medicínských účelů) většinou

nezjistitelný. Kromě toho, jak uvádí Barnes, v nezápadních společnostech, kde koncepce

příbuzenství není založena na genetické teorii, bývá společenstvím za genitora označena

osoba, která přispěla ke zplození potomka, nikoli však podle genetické teorie, ale podle

konkrétní, emické prokreační teorie daného společenství (Barnes 1961: 297).

Vyjdeme-li z tohoto Barnesova rozlišení tří rovin příbuzenské kategorie „otcovství“,

můžeme říci, že pro sociálně-antropologické studium příbuzenství jsou určující druhé dvě

kategorie – kategorie „biologického otce“ – tedy toho, kdo je považován za genetického otce

dítěte, přičemž klíčový je tady právě faktor sociálního významu připisovaného skutečnému či

domnělému genetickému otcovství, a kategorie „otce sociálního“ (pater). První rovina,

genetický otec, spadá do oblasti genetiky a moderního lékařství, a pro sociálně-

antropologické studium příbuzenství je irelevantní. Na tomto příkladu jasně vidíme, že

příbuzenství je oblastí sociálních vztahů, jimž vztahy biologické či genetické slouží pouze

jako model či předobraz, přičemž jako optický aparát, skrze nějž se daná kultura či

společnost na biologické vztahy dívá a s jehož pomocí je interpretuje a připisuje jim sociální

význam, slouží konkrétní, kulturně specifická prokreační teorie (v naší společnosti založená

na představě genetiky).

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

4

3. Přehled přístupů

3.1. Evolucionismus

Výrazná orientace sociální antropologie na studium příbuzenství souvisela s počátky

této vědní disciplíny. Když se antropologie na začátku 20. století formovala jako samostatná

věda, vymezila si jako svůj hlavní předmět zájmu studium nezápadních, mimoevropských

společností, tehdy označovaných jako „primitivní“ (aby se tak odlišila od sociologie zaměřené

na moderní západní společnost). U těchto tzv. „primitivních společností“ se předpokládalo,

že příbuzenství zde hraje významnou - ne-li nejvýznamnější - roli a tvoří samotnou páteř

sociální organizace. Poukazovalo se na rozdíl mezi „západními“ a „nezápadními“

společnostmi například v tom, že funkce, které v „západních“ společnostech plní právní

systém nebo stát, zastává v „mimoevropských“ společnostech právě příbuzenství.

Nově se etablující disciplína sociální antropologie přitom výrazným způsobem

navazovala na své předchůdce, či průkopníky, jimiž byli klasičtí evolucionisté působící ve

druhé polovině 19. století. Nejvýznamnějšími představiteli tohoto směru byli zejména Lewis

Henry Morgan, John Ferguson McLennan a Johann Jakob Bachofen. Všichni tito vědci byli

právníci, všichni sdíleli představu unilineární evoluce lidstva – lidstva procházejícího

v průběhu dějin stejnými vývojovými fázemi, směřujícími k fázi „nejrozvinutější“, kterou

představovala – jak jinak než – západní civilizace, a všichni výrazným způsobem ovlivnili

teorii příbuzenství.

Evolucionisté předpokládali, že na počátku dějin lidstva neexistovala rodina, a toto

období nazývají stadium primitivní promiskuity (Morgan) či hetérismus (Bachofen). Protože

v takovém společenském zřízení je jediným „jistým“ příbuzenským vztahem vztah matky a

dítěte, musely v takových společnostech převažovat matrilineární vztahy – skrze ženy se

odvozovala příbuzenská příslušnost a ženám pravděpodobně náležela společenská vážnost,

úcta a autorita. Evolucionisté nazývají toto období matriarchátem, který podle nich vývojově

předcházel patriarchátu, který nastává se vznikem rodiny. Evolucionističtí vědci byli většinou

kabinetní badatelé – „armchair anthropologists“ – kteří zpracovávali materiály od cestovatelů,

misionářů či koloniálních úředníků a z nich potom vypracovávali své rozsáhlé teorie. Jedinou

výjimkou mezi nimi byl americký právník Lewis Henry Morgan, který byl adoptován do rodu

Jestřába, irokézského kmene Seneca, a tak se stal vlastně prvním antropologem

provádějícím zúčastněné pozorování. Evolucionistická metoda přitom byla výrazně

komparativní (využívali materiál od společností z různých částí světa) a diachronická (stavěli

tyto společnosti na žebříček jednotné unilineární evoluce lidstva).

Dědictvím evolucionistů 19. století v oblasti příbuzenství tak nebyla jen představa

evoluce, následnosti matriarchátu a patriarchátu či některé dodnes používané základní

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

5

pojmy (McLennan například zavedl do antropologie pojem exogamie), ale zejména celková

orientace této subdisciplíny a její terminologie ovlivněná právnickým diskurzem. Ještě

dalších padesát let se studium příbuzenství hemží právnickými termíny jako jsou práva,

povinnosti, korporované skupiny, následnictví, atd. K výrazné změně tohoto diskurzu potom

dochází až v 60. letech 20. století (srov. kapitolu Kritická reflexe).

3.2. Britský strukturální funkcionalismus a teorie descendentních skupin

Od začátku 20. století se nejvýznamnějším centrem antropologického studia

příbuzenství stává britská antropologie. Velmi výrazný vliv měla zejména strukturálně-

funkcionalistická škola zastoupená Bronislavem Malinowskim a A.R. Radcliffe-Brownem.

Všeobecná tendence této doby je přitom směrem od teoretických bádání „armchair

anthropologists“ k interpretaci dat získaných bezprostředním terénním výzkumem. Důraz na

komparativní metodu zůstává, ohnisko se však přesouvá od diachronních interpretací

k synchronnímu pohledu, usilujícímu o hledání společenských „zákonů“ podobných zákonům

přírodních věd.

Další generace britských antropologů, představovaná zejména E. Evans-Pritchardem

a Meyerem Fortesem přispěla do studia příbuzenství významnou teorií, která diskurzu

příbuzenství následně dominovala několik desetiletí. Jednalo se o teorii descendentních

skupin, resp. teorii unilineární descendence. Tato teorie považuje za základní jednotky

příbuzenské, resp. sociální organizace jasně vymezené skupiny definované vztahem ke

společnému předkovi. Členství v takových skupinách, nazývaných rody (lineages) či klany

(clans), se odvozuje od společného předka unilineárně, tedy buď v ženské (matrilineárně)

nebo v mužské linii (patrilineárně). Tyto celky jsou označovány jako skupiny korporované,

které jednají jako jeden „právní subjekt“ – mají společné jméno, společný majetek, mají

vůdce nebo náčelníka, který mluví jejich jménem a může rozhodovat o záležitostech celé

skupiny, věnují se například obdělávání stejné půdy, atd. Takto vymezené skupiny mají

exkluzivní členství, jasně vymezené hranice a přetrvávají v čase (jejich součástí bývají také

mrtví předkové). Unilineární descendentní skupiny byly považovány za základ sociální

struktury ve společnostech bez státu. Jedním ze stěžejních děl tohoto vlivného teoretického

proudu byli Nuerové E.E. Evanse-Pritcharda (Evans-Pritchard 1940), dílo vycházející

z terénního výzkumu u tohoto súdánského kmene. Evans-Pritchard zde představuje to, co se

později stalo známé jako segmentární systém – rozdělení kmene Nuerů na rody (lineages) –

unilineární descendentní skupiny – různých stupňů, které se spojují a stavějí do vzájemné

opozice podle aktuálních potřeb (válka, spojenectví, krevní msta, atd.), a tvoří tak politické

„segmenty“ společnosti. Dalším klíčovým dílem byla Fortesova kniha Dynamics of Clanship

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

6

among the Tallensi (Fortes 1945), kde Fortes ukazuje, jak u tohoto kmene v severní Ghaně

tvoří descendentní skupiny rámec sociálního a politického života jeho členů.

Teorie descendentních skupin vznikla zejména na základě terénních výzkumů

britských afrikanistů. Od konce 50. a začátku 60. let 20. století se začínají ve stále větší míře

dělat výzkumy na Nové Guineji a v Melanésii, kde se teorie unilineárních descendentních

skupin ukazuje jako nepoužitelná; ačkoli princip patrilineární descendence zde často měl

silný normativní charakter (byl vnímán jako ideál), ve skutečném chování jednotlivců nehrál

tak významnou roli – politické jednotky byly založeny spíše na teritoriálním a kognatickém

principu. Nová generace antropologů tak kritizuje způsob, jakým je teorie unilineárních

descendentních skupin aplikována na nejrůznější typy příbuzenských skupin ve

společnostech, které jsou jinak značně odlišné, což nakonec svádí ke komparaci, která je

však založena na mylných předpokladech. Změnil se nejen terén a etnografická data, ale

také teoretický rámec uvažování, v němž teorie unilineární descendence vznikla (Holý 1997:

90-91). Adam Kuper se přidává ke kritice teorie unilineární descendence a dokládá, že ačkoli

se tato teorie prezentovala jako jeden z nevětších úspěchů britského strukturálně-

funkcionalistické antropologie čtyřicátých let minulého století, který se zrodil v souvislosti

s výzkumy afrikanistů, jednalo se v podstatě o transformaci teoretických koncepcí

evolucionistických badatelů 19. století, zejména Morgana a Maina (Kuper 1982). Ukazuje

například, jak britští antropologové opustili zastaralý pojem klan, aby jej následně

resuscitovali a předložili v novém hávu jako segmentární systém (Kuper 1982).

3.3. Americká kulturní antropologie a problematika příbuzenské terminologie

Americká kulturní antropologie se na rozdíl od britské sociální antropologie vždy

výrazně zaměřovala na problematiku příbuzenské terminologie, resp. na vztah příbuzenské

terminologie a sociální organizace (v pozadí tohoto zájmu stojí širší zájem o vztah jazyka a

kultury v americké antropologii). Tento zájem předznamenal již praotec americké

antropologie Lewis Henry Morgan, který byl – v duchu evolucionismu – přesvědčen o tom, že

každý typ příbuzenské terminologie se vyvinul z určitého systému uzavírání manželství nebo

určitého typu rodiny, přičemž příbuzenská terminologie se podle Morgana vyvíjí pomaleji než

sociální organizace a tak může právě terminologie sloužit jako doklad o předchozích

vývojových stádiích rodiny. Morgan zavedl známou distinkci příbuzenské terminologie na

klasifikační a deskriptivní – v klasifikačních systémech příbuzenské terminologie mohou být

pod jedním termínem zahrnuti kolaterálové a lineálové, zatímco deskriptivní systémy

příbuzenské terminologie lineály a kolaterály dohromady neklasifikují.

Na Morganův zájem o příbuzenskou terminologii záhy navazuje Alfred Louis Kroeber,

který zavádí základní kritéria používaná v různých systémech příbuzenské terminologie,

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

7

která umožní tyto systémy lépe klasifikovat. Kroeber rozlišuje 8 takových kritérií: generace,

rozlišování lineálů a kolaterálů, věkový rozdíl v rámci stejné generace, pohlaví/gender

příbuzného, pohlaví/gender mluvčího, pohlaví/gender osoby tvořící spojující příbuzenský

článek, rozlišení pokrevních a afinních příbuzných, skutečnost, zda osoba tvořící spojující

článek žije. Další klasifikaci příbuzenských terminologií navrhuje Lowie. Nejvýznamnějším

příspěvkem americké kulturní antropologie v oblasti příbuzenské terminologie je však

nepochybně dílo George Petera Murdocka Social Structure (1949). Murdock zde vytváří

dodnes – zejména v americké antropologii – používanou klasifikaci systémů příbuzenské

terminologie do šesti základních typů – havajský typ, eskymácký typ, súdánský typ,

irokézský typ a podvojný Crow/Omaha typ příbuzenské terminologie. Kromě toho Murdock

rozlišuje příbuzenské termíny podle způsobu použití na termíny adresné a referenční, podle

jazykové struktury na termíny elementární (dědeček), odvozené (pradědeček) a popisné
(romské dadeskero phral) a z hlediska rozsahu použití na deskriptivní (matčin bratr),

popisující jednotlivé příbuzenské typy a klasifikační (české švagr), zahrnující pod jeden

termín víc různých příbuzenských typů.

Na domácí tradici navazují v 70. letech Scheffler a Lounsbury (1971), kteří rozlišují

kinship terminologies a relationship terminologies, přičemž první z nich jsou termíny

založené na genealogických vztazích, druhé jsou termíny s širším významem, s konotací

dalších sociálních vztahů. Tito autoři dokládají, že významová pole různých příbuzenských

termínů jsou v různých jazycích odlišná a často nezahrnují čistě jen genealogické pozice.

Proto jsou často příbuzenské termíny nepřeložitelné, protože za nimi existuje celý soubor

významů (Scheffler – Lounsbury 1971). Příkladem může být české označení „strýček“, které

v naší kultuře neoznačuje pouze kategorie matčina bratra, otcova bratra, manžela otcovy

sestry nebo manžela matčiny sestry, ale označuje též staršího (v generaci rodičů), známého

a váženého člověka. Není to tedy pouze příbuzenský termín, ale též označení sociální role,

způsobu chování.

3.4. Alianční teorie

Tzv. alianční teorie příbuzenství, nejvýraznější, a vlastně jediná systémová alternativa

teorii unilineární descendence, je spojena se jménem francouzského antropologa Clauda

Lévi-Strausse (Lévi-Strauss 1969: 3-25). Lévi-Strauss vychází ze strukturalismu a v souladu

s touto perspektivou hledá nevědomé struktury lidského myšlení, které se projevují v sociální

organizaci. Tyto nevědomé, univerzální, struktury nachází v myšlení v binárních opozicích.

Nejvýznamnější binární opozicí je podle Lévi-Strausse opozice příroda/kultura, přičemž vše,

co je univerzální a spontánní, patří do řádu přírody, a co podléhá normám a pravidlům, co je

konkrétní a partikulární, patří do řádu kultury. Na základě opozice příroda/kultura vysvětluje

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

8

také univerzální existenci incestního tabu, které je jednak univerzální (existuje ve všech

známých společnostech), a patří tedy do řádu přírody, a jednak partikulární (v každé

společnosti se vztahuje na jiný okruh příbuzných) a patří tedy do řádu kultury (kromě toho se

jedná o pravidlo). Podle Lévi-Strausse je to možné pouze proto, že incestní tabu je tím, co

opozici příroda/kultura předchází, resp. co samotnou tuto opozici zakládá. V incestním tabu

se, podle Lévi-Strausse, uskutečňuje přechod od přírody ke kultuře (Lévi-Strauss 1969: 3-

25). Jedná se o normu, která v řádu přírody nastolila řád kultury. Zákaz incestu dále

nevyhnutelně vede k recipročnímu chování; jedná se vlastně o pravidlo daru par excellence,

neboť za nejvýznamnější a nejcennější dar (protože obsahuje potenciál reprodukce)

považuje Lévi-Strauss ženu (Lévi-Strauss 1969: 3-25). Z univerzálnosti incestního tabu tedy

vyplývá exogamie a nutnost vytvářet prostřednictvím výměny žen „aliance“ s jinými

skupinami. Na incestním tabu je tedy nejvýznamnější jeho pozitivní stránka (nikoli negativní

zákaz) – totiž nutnost hledat ženy mimo vlastní skupinu, resp. nutnost „poskytovat“ vlastní

ženy skupinám jiným. Tímto způsobem vzniká exogamie a aliance jako reciproční výměna

žen.

Lévi-Strauss dále rozlišuje dva základní typy „aliancí“ či „výměny žen“, kterými jsou

výměna omezená (restricted exchange) a výměna generalizovaná (generalized exchange).

Omezená výměna zahrnuje vždy dvě vyměňující skupiny, přičemž k reciproční výměně může

docházet buď v téže generaci anebo v generaci následující. Obě skupiny jsou zároveň

poskytovateli i příjemci žen (Lévi-Strauss 1969: 29-229). Výměna generalizovaná zahrnuje tři

a více příbuzenských skupin, přičemž každá skupina vždy od určité skupiny ženy přijímá a

jiné skupině ženy poskytuje, je tedy napojena nejméně na dvě další jednotky. Vzniká tak

jakýsi po generace opakovaný cyklus, který umožňuje integraci většího počtu jednotek a

zároveň vznik hierarchie a nerovnosti mezi nimi (Lévi-Strauss 1969: 233-455).

„Vyměňujícími“ skupinami jsou v Lévi-Straussově teorii exogamní unilineární descendentní

skupiny (patrilineární nebo matrilineární), kde je členství jasně vymezené a exkluzivní.

Sňatkové aliance jsou podle této teorie předpokladem existence lidské kultury, neboť

vytvářejí nutnost navazovat vztahy s jinými skupinami. Endogamní skupiny jsou odsouzeny

k izolaci, zatímco exogamní společnosti si navzájem pomáhají udržovat sociální integritu

výměnami žen. Na rozdíl od teorie unilineární descendence je podle alianční teorie základní

jednotkou nikoli descendentní skupina, ale právě sňatková aliance. Po generace opakované,

systematické výměny žen vytvářejí integrovaný systém a poskytují společnosti nezbytnou

strukturu.

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

9

3.5. „Kulturní obrat“

V 50. letech 20. století tedy studiu příbuzenství dominovaly dvě alternativní „velké

teorie“ – teorie unilineární descendence a alianční teorie. V 60. letech ztrácí tyto dvě velké

teorie na významu, neboť pozornost antropologů se začíná obracet od sociální struktury,

descendentních skupin či příbuzenství jako systému práv a povinností k příbuzenství jako

systému významů, ke konkrétním kulturním definicím příbuzenství (v plurálu!), ke kulturní

sémantice. Nejvýznamnějším proponentem tohoto obratu, který se někdy označuje jako

„culture turn“ je americký antropolog David Schneider. Ten ukazuje, že nejprve je potřeba

analyzovat naši vlastní koncepci příbuzenství, která je podle něj založena na představě

sdílení určité biologické substance, neboť ta je něčím, co považujeme za univerzální a

obecně platné ve všech společnostech, a následně ji připisujeme všem ostatním

společnostem (Schneider 1968). Schneider tedy vychází od analýzy americké koncepce

příbuzenství (Schneider 1968) a dostává se ke kritice domnělé univerzálnosti tohoto

konceptu ve všech společnostech na světě (Schneider 1984).

 Studium příbuzenství tak mění své ohnisko zájmu – od organizačního principu

společnosti k příbuzenství jako symbolickému vyjádření sociálních vztahů. Od struktury

k procesu a významu. Ohnisko zájmu se přesouvá ke kulturně pluralistickému pohledu, ke

kulturní sémantice. Antropologie se snaží interpretovat nikoli „fakta“, ale vědění o „faktech“.

Ve studiu příbuzenství se tento posun projevuje tak, že středem pozornosti přestává být

způsob, jakým se lidé všude na světe kulturně vypořádávají s univerzálním procesem

plození a rození dětí, a zájem se přesouvá na to, jak různé společnosti svým vlastním

způsobem konceptualizují to, co u nich konstituuje vztahy, které jsou v naší, západní, kultuře

označovány jako příbuzenské.

4. Kritická reflexe
Teorie unilineární descendence a alianční teorie byly poslední dvě velké teorie ve

studiu příbuzenství. Schneiderův „kulturní obrat“ na určitou dobu zpochybnil samotnou

možnost komparativního studia příbuzenství, poukazem na etnocentrismus západní vědy

projevující se předpokládanou univerzální koncepcí příbuzenství jako vztahů založených na

sdílení biologické substance. Zatímco v polovině minulého století dominovaly diskusi v této

oblasti technické problémy analýzy příbuzenství, od šedesátých let jsou v centru zájmu a

předmětem zpochybňování samotné základy, na nichž studium příbuzenství stojí.

Příbuzenství se nadále chápe spíše jako oblast kulturních symbolů a významů než

sociálních rolí. Otázkou zůstává, co je vlastně příbuzenství, co zkoumá, a jestli vůbec

existuje doména příbuzenství, která je univerzální a jíž všechny lidské společnosti na světě

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

10

jako takovou rozeznávají a připisují jí kulturní význam. Další velký zlom pro studium

příbuzenství znamenal nástup feministického proudu ve společenských vědách a obecněji

zájem o generovou problematiku. V jejich důsledku došlo k přeformulování veškerých

základních premis klasické teorie příbuzenství, vycházejících z androcentrického pojetí

světa, v němž ženy buď úplně absentují, nebo jsou předmětem „výměn“ (alianční teorie).

Všechny tyto kritické hlasy zatím nevytvořily systémovou alternativu a nedokázaly

vrátit oblasti příbuzenství analytickou sebejistotu, která ji charakterizovala do poloviny 20.

století. Nové způsoby rozumění příbuzenství, přestože jsou nepochybně přínosné, byly

dosud dílčí a fragmentární a zatím nevyústily do věcné a jasně formulované teorie. Novým a

nejvýraznějším motivem pro „nové studium příbuzenství“ se pak stává zejména od druhé

poloviny devadesátých let pokrok v oblasti genetiky a medicíny – antropologie příbuzenství

začíná zkoumat, jakým způsobem nové reprodukční technologie ovlivňují naše chápání

příbuzenství a celkově sociální vztahy v západních společnostech. Pod drobnohled se tak

dostává právě západní koncepce příbuzenství jako sdílení genetické substance. V této

oblasti pravděpodobně leží (alespoň blízká) budoucnost antropologického studia

příbuzenství, tak se jejími výsledky nechme překvapit.

5. Základní literatura

5.1. Publikace přehledové:

Barnard, A. - Good, A. 1984. Research Practices in the Study of Kinship, London: Academic

Press.

Fox, R. 1967. Kinship and Marriage. An Anthropological Perspective, Cambridge: Cambridge

University Press.

Holy, L. 1996. Anthropological Perspectives on Kinship, London: Pluto Press.

Keesing, Roger M. 1975. Kin Groups and Social Structure, New York: Harourt Brace

Jovanovich College Publisher

5.2. Články, monografie a sborníky:

Barnes, J.A. 1961. Physical and Social Kinship, Philosophy of Science, 28, 3, 296-299.

Bourdieu, P. 1977. Outline of a theory of practice. Cambridge: Cambridge University Press.

Carsten, J. (ed.) 2000. Cultures of Relatedness. New Approaches to the Study of Kinship.

Cambridge University Press.

Carsten, J. 2004. After Kinship. Cambridge University Press.

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

11

Collier, J.F. - Yanagisako, S.J. (eds.). 1987. Gender and Kinship: essays toward a unified

analysis. Stanford: University Press.

Evans-Pritchard, E. 1951. The Nuer: a description of the models of livelihood and political

institutions of a Nilotic people. London: Oxford University Press.

Evans-Pritchard, E. E. 1951. Kinship and marriage among the Nuer. London: Oxford

University Press.

Fortes, M. 1945. Thy dynamics of clanship among the Tallensi. London: Oxford University

Press.

Gellner, E. 1957. Ideal language and kinship structure, Philosophy of Science, 24, 1957,

235-242.

Goody, J. (ed.). 1973. The Character of Kinship. Cambridge: Cambridge University Press .

Kroeber, A.L. 1909. Classificatory Systems of Relationship, The Journal of the Royal

Anthropological Institute of Great Britain and Ireland, Vol. 39 (Jan.-Jun., 1909), 77-84.

Kuper, A. 1982. Lineage Theory: A Critical Retrospect, Annual Review of Antropology, 11,

71-95.

Leach, E.R. 1954. Political Systems of Highland Burma. Cambridge (Mass.): Harvard

University Press .

Lévi-Strauss, C. 1969. The Elementary Structures of Kinship. Boston: Beacon Press.

MacCormack, C.P. & Marilyn Strathern, (eds.). 1980. Nature, Culture and Gender.

Cambridge: Cambridge University Press.

Maynes, M.J. et al. (eds.). 1996. Gender, Kinship, Power: A comparative and interdisciplinary

history. New York.

Middleton, J. - Tait, D. (eds.). 1958. Tribes without rulers, London: Routledge and Kegan

Paul.

Morgan, L.H. 1951. Společenské zřízení amerických Indiánů. Praha: Nakladatelství Rovnost.

Morgan, L.H. 1954. Pravěká společnost neboli Výzkumy o průběhu lidského pokroku od

divošství přes barbarství k civilisaci. Praha: Nakladatelství Československé akademie

věd.

Murdock, G.P. 1949. Social structure. New York: Macmillan.

Needham, R. 1960. Descent systems and ideal language, Philosophy of Science, 27, 1960,

96-101.

Needham, R. (ed.). 1971. Rethinking kinship and marriage, ASA monographs 11. London:

Tavistock.

Needham, R. 1974. Remarks and inventions: sceptical essays about kinship. London:

Tavistock Publications.

Radcliffe-Brown, A.R. - Forde, D. (eds.) 1950. African Systems of Kinship and Marriage.

London: Oxford University Press

Lenka Budilová: Studium příbuzenství a sociální antropologie Přehledové studie 07/01

12

Radcliffe-Brown, A.R. 1965. Structure and Function in Primitive Society. New York: The Free

Press.

Scheffler, H.W. - Lounsbury, F.G. 1971. A study in structural semantics: the Siriono kinship

system. Englewood Cliffs, NJ: Prentice Hall.

Schneider, D. M. 1968. American kinship: a cultural account.

Schneider, D. M. 1984. A Critique of the Study of Kinship., The University of Michigan Press .

Stone, L. (ed.). 2001. New Directions in Anthropological Kinship. Rowman & Littlefield

Publisher, Inc.

