German V. Dziebel

Introduction: Revitalization of Kinship Studies vs. Evolution of Kinship Studies

Normally this review would have been submitted to an anthropology periodical. But remembering the difficulties that Pat McConvell faced trying to publish his review of Early Human Kinship (Allen et al. 2008) and The Genius of Kinship (Dziebel 2007) (he wound up posting it online at Kinsources), I decided to avoid any possible bureaucratic red tape, get my thoughts out immediately and hopefully collect some feedback. A print publication of this review may then follow.
The contributors to the *Crow-Omaha* volume should be congratulated on having another testament to the resilience of "traditional kinship studies" see the light of day. The last 10-15 years have seen what many have heralded as the "resurgence of kinship studies." I personally don't consider my work as falling under the revitalization rubric - more like "business as usual" taking place in new a post-Cold War space allowing for intellectual connections between the East and the West to happen - but considering the displacement that kinship studies suffered in U.S. and West European academia in the 1970-1990s "revitalization" makes perfect sense for these intellectual markets.

Laudable as it is, the collective effort led by University of Michigan's Trautmann and American Museum of Natural History's Peter Whiteley seems to prioritize revitalization over evolution. There are a few new names in the volume as compared with who would have been the contributors in the 1960s but essentially the "classic problem" of Crow-Omaha terminologies has remained what it always was. A puzzle. And this may very well be the intent of the volume - to bring together scholars to celebrate an enigma, to bask in the unswerving ability of Mother Kinship to baffle scientists and to fancy the future times when a brilliant solution will miraculously arrive. But this mood of the Trautmann & Whiteley volume is so different from the constructive and adventurist pragmatism I expressed in 2007 in *The Genius of Kinship* (written in the spirit of Lewis Henry Morgan's pioneering work) that I wished more of my findings drawn from a publicly available database of 2500 kin terminologies and a global bibliography of 20,000+ entries were applied by the Trautmann & Whiteley team to their respective regional cases of Crow-Omaha. When I published *Fenomen rodstva* in 2001 (Dziebel 2001b) in the midst of passionate debates around Nick Allen's tetradic theory, kinship studies and comparativist linguistics, descent and filiation that raged on the pages of *Algebra rodstva* (the only periodical in the world specifically devoted to kinship studies), I had no illusions that it wouldn't reach a Western reader. Because we knew that our Western colleagues read no Russian. An "iron curtain" that separated the Soviet bloc from the West for 40 years is a see-through veil compared with the intractable language barrier between Russia and the West going back perhaps to the time of the original divergence of Indo-European languages. But then when I put my original Russian research on "Stanford steroids" and came out with *The Genius of Kinship* I was certain it would be widely read and applied. Because it was written in the language everyone can read - English. Not so fast! Although the themes raised in the *Genius* fall squarely within the themes
raised by Trautmann & Whiteley's *Crow-Omaha* and 5 years elapsed between the two volumes allowing for enough reading time, Trautmann & Whiteley still failed to address my approach and findings. Again, the findings that drew on a publicly available database of 2500 kin terminologies and summarizing years of research on both sides of the Atlantic and the Urals. A particularly disappointing statement can be found in Trautmann's "Crossness and Crow-Omaha" (p. 48):

"We may hope that ultimately kinship analysis will join with archaeology and primatology to elucidate the deep history of kinship systems. A beginning has already been made (Allen et al. 2008; Chapais 2008; Trautmann, Feeley-Harnik, and Mitani 2012), but the process clearly has a long way to go."

As a matter of fact, *The Genius of Kinship* has already made quite a few strides in assessing global kinship variation from the point of view of deep population prehistory and comparing it with population genetic and linguistic findings. Alan Barnard (2012) who is exploring the links between social anthropology and modern human origins recently compared my interpretation of kinship and linguistic evidence to the traditional out-of-Africa view. McConvell's article in Trautmann & Whiteley's volume is aligned with my belief that kinship terminological patterns (including "Crow-Omaha") can reflect population and demographic processes. Kinship studies was one of the first disciplines to conduct studies of global trait variation and to amass worldwide databases of trait types. The progress that has been made in the past 30 years by geneticists and linguists imposes high standards on kinship studies in terms of typologizing, mapping, quantifying and historicizing kinship terminological variation, and it's time for students of kinship to catch up with these developments. At the same time, population genetic studies would benefit from gaining an understanding of how the evolution of marriage practices among *Homo sapiens* (say, from elementary to complex forms of alliance, in the famous Levi-Straussian model) has affected the continental patterns of genetic variation. [UPDATE, 09.03.13: If, as social anthropologists argued throughout the 20th century, ancestral human societies were not panmictic but heavily structured due to culturally induced prescriptive marriages with close kin (especially bilateral cross-cousins), then the statistics of modern human genetic variation and the inferred phylogenetic trees should be different (see more here)]. It's understandable that Trautmann & Whiteley's may have been scared away by the out-of-America version of human population history advanced in *The Genius*
of Kinship but my bold thought experiment grounded in some undeniable data patterns should not have deterred Trautmann from engaging with and taking advantage of some uncontroversial aspects of my work.

Crow-Omaha and the Varieties of Generational Skewing

The Trautmann & Whiteley volume approaches Crow-Omaha from an inherently (and inherited-ly, comp. George P. Murdock's typology) flawed angle. It considers it a version or a transformation of Iroquois or Bifurcate Merging systems. One quote from Trautmann ("Crossness and Crow-Omaha," p. 31) that "Crow-Omaha kinship—by which I mean kinship terminologies containing skewing—invariably also contains crossness" may be invoked as a justification for the overall Bifurcate Merging-centric stance, but Trautmann’s claim is simply not true cross-culturally - Crow-Omaha equations are readily found in terminologies without crossness (see Popov 1977). The kinship terminology of Crow Indians themselves groups female categories of Gen +1 in a "Hawaiian" fashion: masake (ref.), iga (voc.) M, MZ, FZ (Lowie 1917).

Popov’s (1977) worldwide survey of Crow-Omaha patterns discovered that only Lineal terminologies are known not to be compatible with Crow-Omaha equations. Crow-Omaha cannot be described as a version or an evolution of Bifurcate Merging because a Bifurcate Merging principle is a principle of horizontal (same-generation) grouping of kin categories, while Crow-Omaha is a principle of vertical (cross-generation) grouping. They are different in principle and one doesn't evolve from the other and can't be a subset of the other. (This doesn't mean that they cannot be related or cannot co-vary on the scale of a kin terminological system as a whole) When it comes to the horizontal types of nomenclatures, Trautmann & Whiteley stick to the canonical quadripartite model made of Bifurcate Merging (Iroquois and Dravidian), Generational (Hawaiian), Bifurcate Collateral (Sudanese) and Lineal (Eskimo).
Notably, the figure above doesn't show female kintypes. It doesn't show them because it's assumed that female kintypes simply mirror the mergers affecting male kintypes. This creates an impression that horizontally kin terminologies only merge and bifurcate at the Connecting-Relative Sex nexus (FB and MB are different because their connecting relatives - Mother and Father - are), not at the End-Relative Sex nexus. In the meantime, worldwide sampling reveals that kin terminologies may mix and match male and female kintypes in Gen +1. For instance, Bogaya in Papua New Guinea call mamuwn MB and MZ, while keeping MB and MZ different from F/FB, on the one hand, and M and FZ, on the other (Sillitoe, 1995, 185). Similar classificational approaches were taken by speakers of some North American Indian and Australian languages - and taken to a more complete degree! -, as The Genius of Kinship documented, so the Bogaya situation is geographically widely attested. This example illustrates that there is a whole lot of categorical variation going on in the "real world" that classic typological labels are not capturing (see below, from Dziebel 2007, 204; "Incorporating" = Generational).
Table 1. Empirically attested and structurally important kin terminological types involving bifurcation and merging.

<table>
<thead>
<tr>
<th>Bifurcate Collateral</th>
<th>Bifurcate Merging</th>
<th>Absolute Incorporating</th>
<th>Split Incorporating</th>
<th>Relative Incorporating</th>
<th>Full Incorporating</th>
<th>Parental Bifurcate Merging</th>
<th>Parental Incorporating</th>
<th>Parental Lineal</th>
<th>Parental Bifurcate Collateral</th>
</tr>
</thead>
<tbody>
<tr>
<td>M ≠ MZ ≠ MB ≠ F ≠ FB ≠ FZ</td>
<td>A. M ≠ [FB = MZ] ≠ [MB = FZ] ≠ F</td>
<td>[M = MZ = FZ] ≠ [F = FB = MB]</td>
<td>F ≠ [MZ = FZ = FB = MB] ≠ M</td>
<td>[M = MZ = MB] ≠ [F = FB = FZ]</td>
<td>M = MZ = MB = F = FB = FZ</td>
<td>[FZ = MZ] ≠ [F = M] ≠ [FB = MB]</td>
<td>[MZ = FZ = FB = MB] ≠ [F = M]</td>
<td>[FZ = FB] ≠ [F = M] ≠ [MZ = MB]</td>
<td>[FZ # FB ≠ [F = M] ≠ MZ ≠ MB]</td>
</tr>
</tbody>
</table>

Omaha equations are a subset of vertical equations described in *The Genius of Kinship* under such rubrics as Self-Reciprocal terminology, Siberian Generational equations (mentioned by Nick Allen in "Tetradic Theory and Omaha Systems," p. 54), Alternate Generation Sibling Skewing type, Alternate Generation Cousin Skewing type, etc. It's an open question whether "Crow-Omaha" is a true terminological type clearly separated from others in the "family" of vertical, cross-generational equations. Dousset ("Horizontal” and “Vertical” Skewing Similar Objectives, Two Solutions?", p. 274), *pace* R. H. Barnes, quotes from Godelier who had Needham in mind when he said that "some anthropologists ... refuse to recognize Crow-Omaha systems as a separate type." For instance, it's often forgotten that many Crow and Omaha terminologies equate older siblings with MB and FZ and younger siblings with ZC and BC. The terminology of the Crow Indians (and Hidatsa, for that matter) has a fully developed system of these equations (*biika* moB, mMB, mMMB, *basare* woB, wMB, wMMB, *matsuka* yB, mZS, *basakata* oZ, M, MZ, FZ, *basatsiita* myZ, mZD [Lowie 1917, 59-60]). Uralic and Altaic systems in Siberia that have both Omaha skewing and Siberian Generational equations include such equations as FZ = oZ, yZ and BD). Now, it's accepted that equations such as GF = MB are Omaha and GM = FZ are Crow, but less known and widely distributed equations such as GF =
oB, GM = oZ ("Alternate Generation Sibling Skewing" type in *The Genius of Kinship*) are not. The reasons for this biased membership of cross-generational equations in the "elite" Crow-Omaha class have never been addressed in the literature. The Trautmann & Whiteley volume glosses over this problem, too, although they do acknowledge that the "Crow-Omaha" label is controversial.

A more all-encompassing definition of generational skewing would help in the cases such as South Asia where according to Trautmann (p. 42) "only Dravidian crossness has been shown—not a single instance of Iroquois crossness and no skewing."

While textbook Crow-Omaha equations are indeed nonexistent in South Asia, equations such as GF = oB, GM = oZ, PPF = FoB, PPM = MoZ, MMB = MB = OB, etc. are fairly common among both Dravidians and Munda (see e.g., Parkin 1988; http://kinshipstudies.org/kinship-studies/database/). In addition, instead of Iroquois, Dravidians and Munda often possess Bifurcate Collateral systems tied to Self-Reciprocity and Relative Age in Gen +1/-1, which, as I argued in *The Genius of Kinship* (see also below) empirically yield Bifurcate Merging (Iroquois and, possibly, Dravidian - see below about Byansi) nomenclatures in a number of well-documented cases from different parts of the world. Bifurcate Collateral systems tied to Self-Reciprocity, Relative Age and Relative-Age-based Generational Skewing is an areal feature frequently found in Munda, Dravidian, Sino-Tibetan, Uralic and Altaic kinship terminologies. (Tyler [1990] suggested that in Munda these forms may have been borrowed from Dravidian.) So South Asia is not as aberrant as it appears. In fact it looks rather systematic if Crow-Omaha and Iroquois are placed into a broader picture of worldwide kinship terminological variation along, respectively, vertical and horizontal axes.

Crow-Omaha: Crossness vs. Self-Reciprocity

A no-less-important omission in the Trautmann & Whiteley's volume is the role of Self-Reciprocal terminologies or Alternate-Generation equations in the genesis of Crow-Omaha terms and systems. Notably, it was Lewis Henry Morgan who, again, was the first to detect these unusual systems found among westernmost North American Indians. *The Genius of Kinship* fleshed out a hypothesis (first put forth in Dziebel 1992 and later independently alluded to by Alf
Hornborg, see Dziebel 2007, 243) that Crow-Omaha skewing originates from Alternate-Generation equations. Not from Iroquois or Dravidian systems, which is a sheer conceptual confusion, but in a very literal sense from systems in which \(MB = mZC, FZ = wBC, FB = mBC, MZ = wZC, GF = mCC, GM = wCC \) (actual terminologies may have some of these equations or all of them and they may exhibit variation in the way they express them logically). Symmetric equations that maintain the separation between parallel and cross-relatives are severed and asymmetric ones linking parallel and cross-relatives (\(MB = MBS, MZ = MBD, ZS = FZS, FZ = FZD, FB = FBS, BD = MBD \)) are erected in their stead.

One of the contributors to the Trautmann & Whiteley's volume, Pat McConvell, in his review of my book, wrote, "Among the related hypotheses is the idea that Crow-Omaha skewing systems descend from earlier self-reciprocity between adjacent generations (p.245-6). Dziebel acknowledges that other functional motivations might be involved (eg the association of skewing with lineality). Dziebel predicts however that in addition to this, ancestral adjacent-generation self-reciprocity will also be found in the history of groups with Crow or Omaha skewing. I am very doubtful about this, but having such a hypothesis on the table is a useful spur to research."

The reasons for McConvell's upfront doubts are totally unclear to me. It's also strange that he has not tested my hypothesis with his extensive Pama-Nyungan data on the distribution of "skewed" reflexes of the ancestral *\(kaala \) MyB (\(> MBC \) in many Pama-Nyungan daughter languages). McConvell is compelling in showing how the progressive Omaha skewing of the ancestral *\(kaala \) MyB is emblematic of the westward expansion of Pama-Nyungan languages from their Cape York homeland in the early Holocene times (see below). The associated rules of exogamy and patrilineal inheritance were well suited to the task of securing control of the land by the expanding population.
What McConvell fails to mention is that Cape York has some of the most intricate systems of self-reciprocal equations in Australia (see The Genius of Kinship, p. 224). While Australian kinship terminologies are famous for their equations of grandparents and grandchildren, adjacent generations (+1 and −1) are rarely seen linked by self-reciprocal terms. (The trend is reversed in Papua New Guinea.) In Wik-Mungkan (Middle Pama) and Kandju (Northeastern Pama), muka MoSib is clearly cognate with mukaiya (mukato) yZC. The MyB terms have already lost self-reciprocity (kala MyB) but MoSib (< MoB; note the rare and unorthodox equation MB = MZ discussed above) still carries it. Cross-linguistically, there are terminologies in which both MoB and MyB (or MoZ and MyZ) kintypes are associated with
self-reciprocal terms, so it's not a stretch of imagination that Cape York systems used to have this feature on both MoB and MyB. In fact, a full set of self-reciprocal equations involving FoZ = wyBC, FyZ = woZC, FoB = myBC, FyB = woBC, MoZ = wyZC, MyZ = woZC can be provisionally suggested for proto-Pama-Nyungan based on Cape York data (Kandju *pinya* FoSib, *pinyato* yBC, *pipa* FyB, *pi’ato* oBC, with the patrilateral side holding the self-reciprocal "charge" better than the matrilateral side). Outside of Cape York, all of these self-reciprocal equations were lost (in the course of the Pama-Nyungan expansion, to follow McConvell's lead) and
kaala MyB, moZC was likely the first one to go.

Pending further research, McConvell's own Australian material is fully consistent with my hypothesis that Crow-Omaha skewing evolved from Self-Reciprocal terminology. It's likely that the same picture will emerge from the study of Papua New Guinean systems. McConvell (2009) applied the interpretative framework that he developed for Pama-Nyungan to Trans-New Guinean arguing, following Cook & O'Brien (1980, 464) that the same proliferation of Omaha-type kinship terminological systems occurs at the edge of the Trans-New Guinean expansion, namely west of the Strickland Gorge but not in eastern Papua New Guinea. This observation can be paired with another one: a preliminary review of the Papuan database at http://kinshipstudies.org/kinship-studies/database/ reveals that it's precisely in eastern Papua New Guinea that one finds symmetrical systems with both Amito- (FZ = wBC) and Avunculoreciprocity (MB = mZC) and without skewing. Strong examples include: Barai, Koitabu, Managalasi, Tairora, Usurufa, Kuman, Oksapmin. In a number of languages, Avunculoreciprocity without Amitoreciprocity and Amitoreciprocity without Avunculoreciprocity were detected.

Let's see if the same evolutionary pathway from Self-Reciprocal terminology can be inferred for Crow equations. Chris Ehret ("Deep-Time Historical Contexts of Crow and Omaha Systems Perspectives from Africa") contributed another iteration of his wonderfully detailed reconstructions of kin terminological evolution among Nilo-Saharan peoples in Africa. Nilo-Saharan offers another case of Holocene language spread. Archaeological, paleoecological and linguistic evidence work hand-in-hand documenting the stepwise transition from a) post-glacial climate improvement in eastern Sahara between 12,700 and 10,800 BC that resulted in the initial expansion of proto-Nilo-Saharan to b) the early period of foraging to cattle-breeding evolution around 8500 BC corresponding to the proto-Northern Sudanic stage to c) the development of full
blown pastoralist economies that led to the westward expansion of proto-Sahelians after 6000 BC from their east Saharan homeland (see map below).

Map 9.1 Expansion of Nilo-Saharan speakers

From: Ehret C. "Deep-Time Historical Contexts of Crow and Omaha Systems Perspectives from Africa," p. 176.

Ehret did not find evidence for "Dravidian kinship" in proto-Nilo-Saharan because affinal-consanguineal equations are not typically found in any of the branches of Nilo-Saharan. He therefore reconstructs "Iroquois" for proto-Nilo-Saharan. But then he starts finding evidence for Crow skewing (FZ = FZD) at several nodes of the Nilo-Saharan language tree beginning with the very deepest ones represented by Gumuz (proto-Koman), Kunama (proto-Northern Sudanic), For (proto-Sahelian) and Songhay (proto-Western Sahelian). He interprets the evidence as showing multiple back-and-forth shifts from Iroquois to Crow and back to Iroquois (FZ > FZD > PxSibC) after the founding Iroquois-to-Crow shift. He calls attention to this unique and surprising case of ancient phylogenetic reticulation that contrasts with such more recent unilinear evolutionary sequences as Iroquois > Crow, Iroquois > Omaha, Iroquois > Sudanese, Crow > Sudanese, etc.
Ehret misses an opportunity to sink his teeth deeper into Nilo-Saharan kin terminological evolution by ignoring a set of ancient self-reciprocal equations with clear proto-Nilo-Saharan roots. In his earlier work (Ehret 2008, 259-260), he reconstructs PNS *nam ‘mother’s brother; sister’s child (ms)’ on the strength of Uduk ZC(ms); CSud: Mbay MB, ZC(ms), Gula MB; Kunama FZ, DH(ws); Maban: Aiki MB; Ik HZ. Interestingly, the Kunama form is associated with consanguineal-affinal semantics, which cast doubt on Ehret's assertion that "Dravidian" equations are not visible in Nilo-Saharan. MB is a kintype instrumental in creating Omaha equations (MB = MBS). According to Ehret, Omaha equations are recent (1400-1500 A.D.) and geographically restricted in Nilo-Saharan and don't show up until the time of the formation of the Western Nilotic (e.g., Acholi, Lango), Eastern Nilotic (e.g., Bari, Maasai) and Southern Nilotic (e.g., Nandi, Endo mentioned by Ehret, plus Tugen and Kipsigis, see http://kinshipstudies.org/kinship-studies/database/) branches. This is not entirely so. Although it's true that the Nilotic cluster is especially rich in Omaha systems, other cases have been recorded as well. In the Surmic group Mursi has oine, ona MB, MBS, MBSS, ngosoni ZC, FZC (Jorgensen 2011, 50-54, 83-84); Suri (Chai) maama M, MBD (Abbink 2006). Although the examples of Omaha in Surmic languages lengthens the pedigree of this terminological feature in Nilo-Saharan languages, they don't take away from Ehret's conclusion that Omaha systems in Nilo-Saharan are recent developments, and, one might add, they emerged more than once independently in different branches of Nilo-Saharan.

Ehret (p. 191) repeats the erroneous assumption of the editors of the volume that Crow-Omaha emerges from earlier Iroquois systems.

"The speakers of two near-neighbor Kalenjin dialects in western Kenya, Endo (Marakwet) and Nandi, also have Omaha systems. In these dialects the development of Omaha terminology dates to the period following the separate divergences of Nandi and Endo out of proto-Central Kalenjin, which had an Iroquois system."

Meanwhile, Endo features mamaa with both self-reciprocal and skewed meanings MB, mZC, MBS (Moore 1986). So does Keiyo wherein mama MB, MBS, FZC, ZC (Tornay 1969). Tugen has dropped Avunculoreciprocity (the term for the MB = mZC equation introduced in The Genius of Kinship) from the polysemy resulting in the pure Omaha equation mamae MB, MBS, MBSS (Kettel 1975). The etymological status of such key Omaha lexemes as Bari mana'nye MF, MB, MBS (Seligman 1928, 438), Acholi nera MMB, MBS, MBS (Seligman 1965, 117) or
Lango *nero* MB, MBS (Driberg 1923, 176), Endo, Keiyo *mama(a)* in relation to PNS *nam* is unclear but the structural sequence Avunculoreciprocity (not "Iroquois") > Omaha seems to be well supported by the Nilo-Saharan-to-Nilotic evidence. At the same time, it's noteworthy that precisely in Nilotic dialects we find the mirror image of Avunculoreciprocity, namely Amitoreciprocity. Forms such as Endo *sanga* and Tugen *sengee* mean FZ, wBC.

Uduk, one of the two languages from the most divergent Koman branch of Nilo-Saharan, has preserved a number of self-reciprocal terms, which are important to understanding the origins of Crow skewing in Nilo-Saharan. In Uduk one finds *diti* FZ, wBC, *tata* MB, mZC and *iya* FB = mBC (James 1979, 282-283). The phonetic reflex of PNS *nam* is represented by Uduk *nam* ZC but PNS avunculoreciprocity is preserved in the semantics of *tata* (or *shwakam* in Southern Uduk [James 1979, 284]). Now, Uduk *tata* MB is a formal descendant of PNS *tatha* ‘father's sister' found with this meaning (without Amitoreciprocity) in Kunama as well as in Ik and Soo (Eastern Sahelian) (Ehret 2008, 260). While the details of phonetic and semantic development need to be clarified by Nilo-Saharanists it seems highly plausible that the original PNS arrangement included FZ = wBC, FB = mBC and MB = wZC - three alternate generation equations later replaced by an ancient Crow shift and a more recent Omaha shift. (The Southern Nilotic Barabaig or Datooga system that includes both Crow and Omaha features may not be aberrant after all, see Ehret, p. 191). The dialects that went the Crow way maintained avunculoreciprocity, while the dialects that went the Omaha way (Nilotes) maintained vestiges of Amitoreciprocity. What Ehret refers to as the Crow-to-Iroquois transition FZC > PxSibC in Gen 0 seems to have been replicated in Gen +1 by the semantic development of PNS *tatha* FZ through the non-canonical (from the point of view of Trautmann's quadripartite matrix above) equation FZ = MB (PxSib) to MB in Uduk.

There are other self-reciprocal forms sporadically found across Nilo-Saharan dialects (see TableAfrica.xls at www.kinshipstudies.org), and their antiquity and role in the genesis of generational skewing will remain to be clarified. Since Ehret was not advised by anthropologists to look for self-reciprocal terminologies in his search for the genesis of skewing in Nilo-Saharan, his expertise in the Nilo-Saharan languages remained underutilized. On the horizontal side, Uduk *iya* FB = mBC suggests that ancient self-reciprocity tended to spread across both cross and parallel relatives in Gen +1/-1. (McConvell's Pama-Nyungan data analyzed above supports this observation.) This means that Uduk may have preserved an original
Bifurcate Collateral situation in Gen +1/-1 from which an Iroquois structure evolved after the collapse of alternate-generation equations. Ehret reconstructs PNS *eeya with the gloss 'father' (an alternate to another PNS terms for father *baaba) but puts a question mark against the FB position. Uduk iy FB = mBC suggests that PNS *eeya meant 'father's brother; man's brother's child leaving *baaba as the sole term for F. If this hypothesis proves to be correct, then Crow skewing in Nilo-Saharan is a cross-generational counterpart to Bifurcate Merging, both emerging with the dissolution of alternate generation equations in the early post-glacial stages of the evolution of the Nilo-Saharan family. It's therefore possible that the original horizontal background of Crow skewing in Nilo-Saharan was Bifurcate Collateral, so that it started with FZ = FZD, FB = FZS, with F = FB being a later development occurring next to other horizontal shifts such as MB = FZ referred to above.

Thus, we have seen in two widely separated geographical areas - Australia and Africa - that self-reciprocity is a more primitive principle of vertical equations than Crow-Omaha. Crow-Omaha arises with the dissolution of alternate-generation equations. A third area represented in the Trautmann & Whiteley volume, North America, also furnishes an example of the priority of Self-Reciprocity over Crow-Omaha. Whiteley's own Hopi case study ("Crow-Omaha Kinship in North America: A Puebloan Perspective") illustrates this evolutionary pattern. According to Whiteley (p. 85), Hopi kya FZ = FZD represents a core Crow equation. But from the general Uto-Aztecan perspective one can observe that Hopi kya is a reflex of Proto-Uto-Aztecan (PUA) *ka which has self-reciprocal meanings 'grandmother; granddaughter' in a number of daughter languages (see below no. 496 in Wick Miller's Uto-Aztecan Cognate Sets).

496 grandmother *ka. Cm kaku? (maternal?); SP kaku-; Ca nē-qa? 'My ...'; Sr -ka? (sg.), -kakam (pl.) 'father's parent; son's child'; Hp -ka?a 'father's sister'; Pg kaak - ka?a (paternal); kā?a-maḏ 'son's child' (of a woman).

Self-reciprocal terminology is a PUA feature (Shimkin 1943). It's noteworthy that Hopi is an independent branch of Uto-Aztecan coalescing with other branches carrying alternate-generation equations at the PUA level and it's the only branch that's characterized by generational skewing. With Self-Reciprocity comes preference for Bifurcate Collateral
arrangements in Gen +1/-1, so "crossness," as defined by Trautmann & Whiteley (“father’s brother is equally a father (crossness)”, p. 6), may well be a derived feature in Uto-Aztecan speech communities.

Horizontal and Vertical Dimensions in Kinship Terminological Systems

There are reasons to believe that horizontal and vertical principles of grouping co-vary in kin terminological systems but their interactions are complex. For instance, in *The Genius of Kinship* I reported high correlation between Crow skewing and the relative-sex classification of siblings and, correspondingly, between Omaha skewing and relative-age sibling classification. However, the Trautmann & Whiteley volume is creating an impression that all Crow-Omaha systems indiscriminately are an evolutionary step forward from the more basic, non-skewed Bifurcate Merging (Dravidian or Iroquois) situation as defined by the merger F = FB and M = MZ. Dousset ("Horizontal” and “Vertical” Skewing Similar Objectives, Two Solutions?") likens the Hawaiianization of Gen 0 terminology found in such classic examples as Aluridja in Australia and sometimes called "Cheyenne type" in North America to generational skewing because both regulate marriages in a similar way by making cross-cousins (or a subset thereof) unmarriageable. (It's worth pointing out that Vladimir Popov introduced the notion of chirality ("sided-ness") to describe the mirror-image relationship between Crow and Omaha skewing and he considers Generational and Bifurcate Collateral as another example of this principle in kinship terminological systems [Popov 1982, 69, n. 106].)

I concur with Trautmann that we need to discriminate between more primitive Cheyenne type and Hawaiian type proper. Trautmann ("Crossness and Crow-Omaha," 40) writes, "Cheyenne is unmistakably Iroquois in crossness, and the suspension of crossness in ego’s generation does not change that. It is necessary to emphasize this point, because Murdock, in his cross-cultural comparisons, which use ego’s generation as the criterion, regularly assigns the Cheyenne pattern to the Hawaiian sector of the fourfold typology. This is wrong and misleading, giving, for example, an impression that there are many terminologies of Hawaiian laterality in North America, among others of Iroquois type. True Hawaiian or generational terminologies are the negation of crossness."
There is a problem with Trautmann's thinking, however. He focuses on "Cheyenne type" because it allows him to still celebrate crossness in its canonical $F = FB = MB$ form but he leaves out another North American Indian type called by Leslie Spier (1925, 76-77) "Mackenzie Basin." Mackenzie Basin neutralizes the cross-parallel distinction in Gen 0 (just like "Cheyenne" type) but it enhances it in Gen +1/-1 by distinguishing three categories of relatives - MB, FB and F, or FZ, MZ and M. As I argued in *The Genius of Kinship*, in the same way, as the cross-parallel neutralization in Gen 0 has nothing to do with straight "Hawaiian" systems (see above the quadripartite matrix), the Bifurcate Collateral configuration in Gen +1/-1 has nothing to do with "Sudanese" type. In archaic kinship systems (Nick Allen's tetradic theory reaches the same conclusion [see "Tetradic Theory and Omaha Systems," p. 52] but through a different logical path), Gen 0 and Gen +1/-1 were categorically opposed and structured differently, hence Generational classification in Gen 0 and Bifurcate Collateral in Gen +1/-1 are not disharmonious or aberrant in any way. What is definitively derived in kinship terminological systems is Generational, or Hawaiian nomenclature in Gen +1/-1 and Bifurcate Collateral, or Sudanese nomenclature (especially with Descriptive term morphology) in Gen 0. But, contra Trautmann, this has nothing to do with negating or affirming crossness as defined by $F = FB \neq MB$. There are well-documented cases of Bifurcate Merging systems developing from Mackenzie Basin systems (see *The Genius of Kinship*). Hence, the merger of adjacent generations in Crow-Omaha (and the breaking down of symmetricity inherent in Self-Reciprocal Terminology) and the merger of adjacent horizontal categorical positions in Bifurcate Merging (coming to replace the symmetricities of the Mackenzie Basin type) may be more of a legitimate analogy than Dousset's dubbing of cross-parallel neutralization in Gen 0 "horizontal skewing."

It's rewarding to see the contributors to the Crow-Omaha volume citing the work of the Soviet social anthropologist Mikhail Kryukov on the evolutionary typology of kinship terminological systems. My own initiation into kinship studies wouldn't have happened if it weren't for Kryukov's magnus opus *Sistema rodstva kitaitsev* (Chinese Kinship System) published in Moscow in 1972. It's a classic text in Russian anthropology and Kryukov drew on his original research into the history of Chinese kinship to formulate a general theory of kinship terminological change that was made available to English readers in 1998 (Kryukov 1998). However, *Sistema rodstva kitaitsev* not only impressed me but also frustrated. The deepest stratum of Chinese kinship terminology accessible through direct archival research (3d century
BC) was still too shallow of a time period to base a world-historical model of evolutionary transformations on. In addition, Kryukov's postulation of Bifurcate Merging as the ground-zero of Chinese kinship evolution was based on an assumption that one of the earliest attested kinship terms relevant to the typological attribution of Chinese kinship system such as *shifu* FB and *shufu* FB as well as *tsunmu* MZ actually presuppose earlier *fu* FB and *mu* M explicitly recorded in the earliest relevant Chinese text "Erya" only with the meaning 'father'. Presumably the morphological differentiation between F and FB happened later out of the need to differentiate the two kintypes conceptually. But what evidence do we have to be sure that not the reverse happened? In pre-*shifu/shifu* times FB used to be called by an entirely separate stem and then kintype FB merged with kintype F and the merger received a formal expression. There are kinship terminological systems such as Keraki (Papua New Guinea) where *FyB* is morphologically linked to F, while *FoB* is fully merged with its direct reciprocal *myBC* (Williams 1969). Kryukov went on to adduce Lat *patruus* FB and *matertera* MZ as supposedly showing the same morphological differentiation from earlier *pater* F = FB and *mater* M = MZ. But in no IE language does a reflex of PIE *pater* mean both F and FB or a reflex of PIE *meHter* mean both M and MZ. In a number of branches the terms are connected morphologically. Similarly, Lat *avunculus* MB is derived from *avus* PF and one may argue that originally *avus* (PIE *HeuHo-) meant both PF and MB. But this polysemy is not attested in any Indo-European language (Mallory & Adams 1997, 610) and all MB terms in Indo-European languages are derived from PIE *HeuHo- through independent morphological processes. As a matter of fact, the actual evidence shows that that PIE *HeuHo- had a self-reciprocal, not a skewed meaning (see below).

Worldwide cases of Bifurcate Collateral <> Bifurcate Merging in Gen +1/-1 and Generational <> Bifurcate Merging in Gen 0 need to be thoroughly re-examined to ascertain which direction transformation actually goes. The situation has been clouded for many decades by the implicit assumption that the derived nature of "Hawaiian" in Gen +1/-1 and "Sudanese" in Gen 0 automatically means the ancestrality of Bifurcate Merging across all generational levels. [UPDATE: 09.03.2013: Anthropologists should not automatically assume that if the term for FB is derived from the term for F (and the term for MZ from the terms for M) that both kintypes were called by exactly the same form at the previous stage in the evolution of the kinship terminological system. The linguistic aspects of the formation of kinship terms need to be
typologized holistically, cross-linguistically and globally in their own right (see Dziebel 2007) and not used as props for semantic typologies.]

Crow-Omaha: Self-Reciprocity, Dravidian and Tetradic

My hypothesis of the origin of Crow-Omaha systems from Self-Reciprocal systems seems to support Nick Allen's tetradic theory (see "Tetradic Theory and Omaha Systems"). Tetradic theory postulates the absence of generational distinction in archaic kinship systems and the merger of alternate generations. This means the following set of equations: PF = mCC, PM = wCC, MB = mZC, FZ = wBC, MZ = wZC, FB = mBC (Wendy James ["A Tetradic Starting Point for Skewing? Marriage as a Generational Contract: Reflections on Sister-Exchange in Africa," pp. 146-148] mentions this latter equation in the context of Uduk iya FB = mBC). Allen writes,

"To transform into an Omaha type, the tetradic model...must be unfolded so as to introduce generations in the normal sense. Ascending generations now contrast with descending, by having (at least some) different kin terms."

But here the similarity between my thinking and Allen's seems to end. While well familiar with the argument I put forth in The Genius of Kinship, Allen does not explicitly say that alternate-generation merging as dictated by tetradic logic is the formal antecedent of Crow-Omaha generational skewing. The reason for this reticence is not entirely clear, but it may reflect the fact that Allen's own geographic area of expertise - Tibeto-Burman-speaking South Asia - furnishes an example of a transition from "Dravidian" to "Omaha" without any alternate-generation merging in sight. Byansi and Sherpa, Allen writes, speak related Western Tibeto-Burman languages but Byansi has a "Dravidian" terminology and a rule of bilateral cross-cousin marriage, while Sherpa (and, one might add, a large number of other Tibeto-Burman languages) has an "Omaha" terminology and no marital prescription. But "Dravidian" terminologies (as an analytical type) don't have alternate-generation equations. So, Allen is left with suggesting that it's the rupture of prescriptive equations only that led to the formation of skewed Omaha terms. But this doesn't explain the skewing! The issue needs to be resolved with the help of lexical reconstruction of proto-Tibeto-Burman kinship. While Tibeto-Burman languages are dominated by Omaha skewing (no Crow systems pop up in my database), one of the most divergent
branches, namely Bodo-Garo (part of Sal) features a set of alternate-generation equations. E.g., Bodo -b?w PF, CS, -b?y PM, CD, mamay MB, mZC, a-doι FyB, moBC, yon PPF, FoB, yBC, a-noi FZ, wBD (Kelkar 1968; Benedict 1941, 251ff, 467). (The retention situation is reminiscent of Nilo-Saharan where the divergent Uduk language harbors a number of alternate-generation equations from which generational skewing in core Nilo-Saharan languages can be derived.) These equations may still be visible in some Northern Naga languages (Tase Naga aghu MB, aghek ZC) (Dutta 1959) but the data is incomplete.

A separate problem is the troubling uncertainties in the existing recordings of Bodo-Garo kinship terminologies. In 2009, I corresponded with Robbins Burling regarding these alternate generation equations in Bodo-Garo languages, including Riang, Rabha and Bodo. He was intrigued by this evidence as alternate-generation equivalences “seem strange in this group of languages” but could not verify the data. Bodo mamay is a likely borrowing from Indo-Aryan where MB and ZC terms are not self-reciprocal, but this only suggests that there used to be a native Bodo term with the self-reciprocal meaning recently replaced by mamay. But assuming the recordings of alternate-generation equivalences in Bodo-Garo are correct, a “Dravidian” configuration does not need to be the only option for a proto-Tibeto-Burman system considering that pan-Tibeto-Burman “Omaha” structures can be derived from those. But the problem for Allen is that Bodo-Garo systems are also Bifurcate-Collateral in Gen +1/-1 and their Bifurcate Collaterality is tightly linked to the alternate-generation equations (a-doι FyB, moBC, yon PPF, FoB, yBC, but ba F). But, then, if we re-read Allen (1975), Byansi is a Bifurcate Collateral nomenclature in Gen +1 (ba F, babu FoB, kaku FyB, na M, pochi MoZ, chenchi MyZ), despite the presence of symmetric-prescriptive equations for cross-relatives. So, it's nor really "Dravidian" in the first place because it doesn't have "crossness," at least in Trautmann's definition thereof. Bifurcate Collateral is not part of the tetradic model, which assumes Bifurcate Merging, but the question arises: do classificatory, prescriptive and alternative generation equations co-exist in the "real world," or one tends to conflict with the other?

Allen notes that the "Dravidian," prescriptive equations in Byansi are an anomaly among Tibeto-Burman languages. Unlike Dravidians of India or Amazonian Indians "Dravidian" systems do not form a systematic areal feature and the Byansi language is not a divergent language in the Tibeto-Burman linguistic phylogeny. The reconstruction of "Dravidian" crossness for proto-Tibeto-Burman is therefore problematic from a linguistic perspective,
although may be favored by an anthropologist on typological grounds. Interestingly, this is not the only example of "Dravidian" crossness occurring at the terminal branches of a linguistic phylogeny. Trautmann praises (p. 41) Per Hage's discovery of "Dravidian" in Africa but Hage (2006) detected it in Yao, again an isolated instance of a Bantu language in Nyasaland, which is much downstream from the root of the Niger-Congo phylogeny and the geographic source of the Niger-Congo expansion. Khoisan peoples which are generally considered to be the oldest population in Africa don't have "Dravidian" kinship. Hage thought the 'Dravidian" pattern in Yao could evolve from an Iroquois system and that ultimately only a linguistic reconstruction can decide on the direction of evolution. Similarly, Hage (2001) showed that the West Futuna-Aniwa kinship terminological system in Polynesia belongs to the "Dravidian" type. While a number of Polynesian societies (Bellona, Rennell, Taumako, etc.) picked cross-cousin marriage as a result of demographic depression and created separate terms for cross-cousins (Generational > Bifurcate Merging), only West Futuna-Aniwa developed a full-blown "Dravidian" nomenclature. It's clear that considering the downstream position of the West Futuna-Aniwa language in Austronesian and the late colonization of Polynesia its "Dravidian" system is secondary to the earlier cognatic system. Hage interpreted the unique case of "Dravidian" in Oceania as the product of a substrate effect exerted on the original cognatic system by a pre-Austronesian, "Papuan" social structure. This may be the explanation to be used for the sudden emergence of isolated instances of "Dravidian" kinship in Byansi and Yao but this substratum hypothesis can hardly be tested. It's possible that we're dealing here with some forms of late, pseudo-Dravidian and pseudo-Amazonian kinship no more archaic than the Lineal pattern in English that merges affines and consanguines in such a recent pattern as, e.g., Eng father F and father-in-law SpF, mother M and mother-in-law SpM, etc. Be it as it may, the use of these pseudo-Dravidian examples as sources for more standard kinship terminologies within a linguistic family (like Allen does for the Sherpa among Tibeto-Burman peoples) is problematic.

Crow-Omaha: Social Anthropology Meets Philology, or Does it?

In his paper, Allen who has spent decades researching Indo-European mythology and ritual draws a connection between the hypothesis of "Omaha" kinship in Proto-Indo-European (PIE) and his own theory (build off of Georges Dumezil's triad) that proto-Indo-European
ideology was based in 5 functions (transcendence, knowledge, force, plenty and devaluation) that mirrored 5 patrilineal clans engaged in a semi-complex marital exchange model. Indeed, it has been suggested (Friedrich 1966; Mallory & Adams 2006: 202-218) that PIE kinship was "Omaha" in type. But, as Hettrich (1985) pointed out, the diagnostic Omaha pattern in IE languages (Lat avunculus, Bret eontr, Lith avynas, Slav *uijos, OHG oheim MB, all from PIE *HeuHo- 'grandfather') is branch-specific and there is no single form reconstructible for PIE that would indicate an Omaha-type of polysemy. (Only the Latin and Celtic forms above may indicate Proto-Italo-Celtic *awentlo MB). This means that Omaha skewing took place independently in a number of IE branches but that PIE was not "Omaha" but pre-"Omaha."

Albanian offers an interesting evidence for ancient Omaha skewing: its 'brother' term vella derives from *awnlada<- *awentlo- (Huld 1984, 128-129), the same form that underlies the Italo-Celtic isogloss above. Albanian term for 'sister', motre, comes from *matriia, which is derivative of PIE *mater 'mother' and, judging by its morphology, most likely meant 'mother's sister' (see Huld 1984, 95-96 who, however, assumes an unmodified PIE *meHter M, MZ). One can hypothesize that pre-proto-Albanian *awentlo- MB and *matriia MZ also included, respectively, MBS = MZS = B and MBD = MZD = Z. With the loss of the skewing and a shift from Generational to Lineal nomenclature in Gen 0, the semantic range of these terms shrunk to include only B and Z. Depending on the position of Albanian in the IE language tree, this may be indicative of Omaha skewing in PIE or Omaha skewing in an ancient Albanian-Italo-Celtic protolanguage or contact area. The latter is more likely considering that a) other IE languages that have Omaha skewing used their own morphological means to derive the MB from the term for PF and not the putative PIE **HeuH-n-tlo; b) a number of key branches such as Greek, Armenian, Indo-Aryan, Tocharian and Anatolian do not show "Omaha" terminology at all. In the case of Anatolian and Tocharian this may be a matter of poor lexical preservation. In any case, at present, there is no evidence that "Omaha" skewing was a PIE feature. Allen's argument for a semi-complex alliance in PIE times forming a foundation for a pentadic structure of PIE ideology loses its force because it was originally based on some selective reading by a social anthropologist of IE philological literature.

What Indo-European data does show is that PIE *HeuHo- (attested in Hittite huhhas PF and morphologically stable across IE dialects) was likely a self-reciprocal term because in Old Irish its reflex (h)aue means ‘grandson’. Naturally, -ntlo- in Latin, Celtic and Albanian, *-ijos in
proto-Slavic, *-ynas in Lithuanian and *-haimaz in Proto-Germanic were affixed to the originally self-reciprocal stem to create the term for MB (and MBS in Albanian) once the self-reciprocal equation broke down. Most likely, MB used to be called by an entirely different stem and then an Omaha-kind skewing brought PF and MB closer to each other conceptually while maintaining some degree of formal separation.

Rodney Needham (1987, 9) once commented that "to the present, however, neither the original nature of Indo-European terminologies nor their relation to prescriptive systems has been satisfactorily worked out.” One of the reasons for this strange - considering how well-studied the IE language family is - gap in knowledge is the lack of collaboration between historical linguists and social anthropologists at the level of etymological work itself. In (Dziebel 2006) I reported a strong sign of marital prescription in PIE detected through a more in-depth etymological work enhanced by knowledge of kinship typologies. The PIE root *mer- yielded both consanguineal (IE *bhreHter 'brother') and affinal (Gk meirax 'boy; girl, Lat maritus, Germ. *brudi 'bride', etc.) meanings in Gen 0 in the IE daughter languages. Pending the acceptance of this new etymology by Indo-Europeanists, the hypothetical Nostratic extension of PIE *mer- can be found in Dravidian languages where the root *mar- means 'younger cross-cousin; grandchild; wife's brother; brother's wife' (Alternate Generation Cousin Skewing type with additional prescriptive polysemy) (see Tyler 1990, 159; also here). Social anthropologists such as Allen (also Hage 2003) and historians (e.g., Kullanda 2002) are making a mistake by relying on purely linguistic theories of Indo-European and Nostratic kinship terminological reconstruction, which are not informed in their very core by comparative kinship studies. Needham's skepticism is a more realistic attitude. Unlike American anthropology where linguistics and ethnology originally, in Boasian times, formed a unity of method and practice, Indo-European linguistics evolved in Europe as an entirely autonomous discipline. But kinship studies is a field in which social anthropology and linguistics, or phonology and semantics, should be inherently tied together for both phonological and semantic reconstructions to be accurate (Dziebel 2000a; Dziebel 2000b; Dziebel 2001a). The reduction of the formal diversity of kin terminological systems to a few rigid evolutionary types (including "Crow-Omaha") by social anthropologists is one negative outcome of keeping social anthropology and linguists separate. The phonology-only approach to etymology practiced by the majority of historical linguists is another one.
Crow-Omaha, the Semiotic Status of Kinship Terms and the Nature of Human Kinship Systems

I believe that the contradictions surrounding the ancestral state of classificatory and prescriptive equations stem from the presence in ancient kinship terminological systems of additional "categorical constraints" in addition to the need to just encode relations by birth (consanguinity) and relations by marriage (affinity). As I propose in The Genius of Kinship, one of them is adoption, the other one is death. Cross-culturally, FB and MZ and their reciprocals are prototypical adoption categories, hence their separation from F and M in Bifurcate Collateral terminologies with Self-Reciprocity (FB = mBC, MZ = wZC) may reflect a adoption prescription parallel to the marital prescription that sets apart cross-categories such as MB and FZ.

There is a growing interest on the part of scholars to see human kinship as an ontological category succinctly expressed by Pitt-Rivers's term "consubstantiality" (see Pitt-Rivers 1973; Dziebel 2001; Dziebel 2007; Sahli 2011; Dousset 2013). This reinterpretation of the nature of kinship should lead to the correlative reinterpretation of the semiotic (logical and linguistic) nature of kinship terms. As a first step, to follow the lead of the British logician, Augustus de Morgan (1806-1871), kinship terms need to be understood as relational nouns (see Dziebel 2007). This puts kinship terms on the same test bench as proper names and personal pronouns as linguistic items that not only communicate meanings but also point to (index), pick out and construct referents, including Ego. The referents exist in a field of consubstantiality spanning a broad ontological universe demarcated by the axes of birth-death and alliance-adoption and segmented by relative age, relative sex (Ego Gender, parity), speech act roles, baptism act roles and reciprocity.

Instead of taking this holistic and ontological view of "kinship," the Trautmann & Whiteley volume is biased toward naturalistic and alliance-only explanations for Crow-Omaha skewing. While its contributors are aware of high cross-cultural correlation between Crow system and matrilineal descent, on the one hand, and Omaha systems and patrilineal descent, on the other (and Kronenfeld continues to explain Crow skewing in Fanti as product of inheritance rules), there is a clear desire on the part of Trautmann & Whiteley to reduce Crow-Omaha to various alliance configurations. This does not mean that forms of alliance do not contribute to the
shape of kinship terminological systems. They do but only as part of a more holistic social system. One paper in the Crow-Omaha volume that bucks the trend to focus narrowly on alliance is Coelho de Souza's "The Making and Unmaking of “Crow-Omaha” Kinship in Central Brazil(ian Ethnology)." She explicitly argues that generational skewing in Northern Ge speech communities comes from their cross-generational naming practices (see below). (Similarly, Robert Parkin [1988] tied what I call "Alternate Generation Cousin Skewed" and "Alternate Generation Sibling Skewed" terminologies to name and soul substance transmission in South India.) Crow and Omaha systems form an east-west gradient from Crow among Eastern Timbira to Omaha among Kayapó, Xikrin, and Kĩsêdjê, with Krinkati, Apinaye and others in the middle combining both Crow and Omaha features.

![Diagram](image)

Figure 10.1 Crow-Omaha skewing and name transmission among the Northern Gê

From: Coelho de Souza M. "The Making and Unmaking of “Crow-Omaha” Kinship in Central Brazil(ian Ethnology)," p. 211
Ge individuals typically inherit ceremonial names from their MB, for men, and FZ, for women. The sharing of names means sharing of identities (substances), so namesakes end up calling their relatives by the same kinship terms. This creates Crow-type polysemies if male name transmission is assumed, or Omaha-type of polysemies if female name transmission is assumed. By suggesting that identification between MB and mZS and FZ and wBD derived from ceremonial naming practices causes Crow-Omaha skewing in everyday kinship terms, Coelho de Souza echoes my Self-Reciprocal hypothesis for the origin of Crow-Omaha skewing (see above). (On her Fig. 10.1 reproduced above one would need to replace M with MZ and F with FB to begin seeing an underlying Self-Reciprocal pattern we encountered above among aborigines of Cape York and Nilo-Saharan-speaking Uduk.) Importantly, it appears that in Ge societies cross-consanguines are re-adopted as ceremonial namesakes and thus become "true relatives" or perfect substitutes for each other in the event of death. Coelho de Souza writes (p. 214):

What Amerindians are trying to produce or create, most of the time, is people, that is, persons of a particular kind: fully social, human persons—relatives—as opposed to other types of persons that inhabit their cosmos (animals, spirits, enemies, strangers . .). What I suggest is that an understanding of the way Northern Gê employ certain symbolic devices in the constitution of their relationships for the making of human beings or relatives is the key to understanding what we call their “kinship systems”—to its dynamic (or “dialectical”) structuring, too often lost in our segregation of terminology/behavior, synchrony/diachrony, classification/action, and so forth. Naming may be seen as a specific transformative route in the making of persons correlated with another route: marriage. My argument is that both are directed to the making of kinship. If kinship has to be made, it is because it is not given; even when it is already there, as a product of the kinship making of previous generations, it has to be sustained, for otherwise it lapses. Naming may be viewed as a way of blocking such lapsing and marriage as a means to reverse it.

By submitting to naming dynamism, kinship terms reveal their referential continuity with proper names. Personal names entered kinship studies relatively late but the dependence of kinship term usage on underlying name and substance transmission patterns have now been amply documented from such diverse societies as African Khoisan (Marshall 1957), Inuits in the American Arctic (Fienup-Riordan 1983) and the various tribes of Amazonia. Personal names complicate the standard division of forms of classification into relative or egocentric (kinship terms) and absolute or sociocentric (names of social categories such as Australian sections).
(reiterated in this volume by Allen, p. 51) as they are neither. In addition to the intersections between kinship terms and personal names, recent research has brought up similar formal synergies between kinship terms and pronouns. In a number of Australian aboriginal languages (Arrernte/Aranda, Lardil, Arabana, Nyungar, Parnkalla, etc.) personal pronouns are marked not only for grammatical categories such as person, number, exclusive and case but also for such social categories as moiety belonging. For example, in Kaytej non-singular pronouns come in 3 forms; form I is used when referents are in the same patrimoity and generation (section); form II when referents are in the same patrimoity but opposite generation (section) and form III when referents are in the opposite moiety (Koch 1982).

Coelho de Souza notes (p. 208) the richness of social deixis in Ge languages. Ge Indians are also the only example in the New World of triadic kin terms (forms such as “your mother, who is my sister), which are otherwise found only in aboriginal Australia. Ge don't live by a rigid classificational model but operate with several flexible sociosemiotic systems. This is something Kronenfeld ("Crow- (and Omaha-) Type Kinship Terminology: The Fanti Case") also notes about Fanti in West Africa. They operate with three kinship terminological systems - unskewed, Crow skewed and courtesy - depending on social context. Kronenfeld (p. 164) believes the Crow-type system is "an overlay on the unskewed variant." Other contributors to the volume concur that generational skewing is a surface-level "social technology" (Trautmann & Whiteley, p. 290) sitting on top of the more fundamental semantic structures based on the horizontal principles of merging and bifurcation. But isn't it just "anthro-speak" for what linguists and semioticians have already invented better terms, namely "pragmatics" or "pragmatics" and "syntactics"? Kronenfeld's paper exemplifies this self-absorbed focus on kinship terms as a "semantic system" subject to a formal mathematical analysis, which was characteristic of kinship studies in the 1950s and 1960s. Since then linguists, ethnolinguists and sociolinguists have brought attention to the fact that kinship terminological systems are grammatical systems (Dahl & Koptjevskaja-Tamm 2001) and pragmatic systems (Luong 1990) in addition to forming a semantic system. And this in turn can be seen as a revival of the convictions of Kroeber and Sapir who were led to believe by American Indian kin terminologies (including Self-Reciprocal terminologies) that kinship systems express not as much sociology as language and thought (see The Genius of Kinship, pp. 96-97). With respect to Kryukov's typology, linguists working with North Caucasian languages criticized it on formal syntactic grounds because it failed to
differentiate between the Arabic version of Bifurcate Collateral in which all the terms are morphologically simple and those other systems (Abkhazian, Ossetian and others) that use only descriptive phrases to form kinship terms for any collateral categories (Shinkuba 1985).

A pragmatic and syntactic account of generational skewing will not take us away from the core anthropological interests in the sociological rationale behind skewed terminologies. On the contrary, reaching an understanding of what sociological, cultural or demographic reality generational skewing actually reflects requires a proper method of describing what Crow-Omaha is and what antecedent terminological form it descends from. In this context an interpretation of Crow-Omaha skewing among Kayapo by Terence Turner ("Schemas of Kinship Relations and the Construction of Social Categories among the Mebêngôkrê Kayapó," pp. 238-239) provides a relevant starting point:

"The most important point, in my view, is that the generation skewing of crosscousin terms is a product of schemas for producing extended family segments of standardized form out of linked elementary families. The specific relations involved in linking elementary families to form the segment may take various forms, such as descent, residence, marriage exchange, or other types of collective grouping, ritual performance, or combinations of these...To implement such a regular pattern of relations of production of segmentary extended family units virtually requires that a society possess a superstructure of collective groupings or ritual processes that coordinate the reproduction of segments of the same type by the community as a whole. This is my second general point: societies with Omaha or Crow terminologies will generally be found to constitute hierarchical systems, with a lower level of segmentary units of identical structure, and an upper level comprising a communal framework of collective groups and ritual activities....This is not to dispute the relevance of specific forms of interfamily linkage and segment formation that have been foregrounded by many attempts to account for generation skewing terminologies, such as forms of descent or prescriptive marriage, demographic fluctuations, or other causes. Rather, it is to supply the need, unmet in a number of existing theories, of a specific social and conceptual mechanism for mediating the effects of such factors to forms of classification."

Not content with a narrow marriage alliance-kind of explanation, Turner argues that Crow-Omaha represents a higher level of encoding of social relations corresponding to higher level social structures that coordinate the reproduction of society as a whole through orchestrating connections between lower-order social segments such as nuclear families. This
resonates with McConvell's hypothesis that Omaha skewing in Pama-Nyungan languages expresses the sociodemographic macrorealities associated with a population spread as well as with Mikhail Kryukov's (1993) observation that Crow-Omaha systems tend to pop up in geographic areas characterized by the proliferation of cross-ethnic clan identities. What is the semiotic depth of Crow-Omaha polysemy, what is that macrosociological reality that non-skewed terminologies cannot express and how the need for a linguistic sign to orchestrate those powerful global processes affects its formal properties?

Crow-Omaha systems remain a stumbling block for the students of human kinship. Trautmann & Whiteley contributed more thinking and regional data to the problem but the volume is weakened by a number of "blind spots." Whether the fixation on "crossness" on the theoretical level, or the drawing on a handful of examples at the time when large databases should form a basis for judgment, or on kinship terminologies as a "semantic" system divorced from other facets of language and discourse, the Crow-Omaha volume restores dignity to some of the old debates but doesn't take full advantage of the research that has taken place globally over the past 40 years.

References

