Verwantschapsantropologie

The substance of kinship and the heat of the hearth: feeding, personhood, and relatedness among Malays in Pulau Langkawi

Carsten

Voor de Malays is verwantschap een proces van wording, waarin voeden een belangrijk component is. Het proces begint met de conceptie en geboorte, gaat verder in voeden, groeien en samen wonen in het huis, en heeft te maken met huwelijk en nieuwe kinderen baren. Het is in zekere zin beëindigd wanneer volwassenen grootouders worden.

Carsten zegt dat de betekenis van verwantschap niet a priori kan vast liggen. Ze gebruikt het woord ‘relatedness’ om de plaatselijke manier van uiten van relaties aan te duiden.

Volgens de lokale perceptie is het belangrijkste bestanddeel van verwantschap bloed, en de belangrijkste contributie aan bloed is eten. Bloed is steeds veranderbaar en vloeibaar, net als verwantschap zelf.

In Langkawi geboortes zelf begint het proces van een persoon worden, wat daarna overgaat in voeden, en samenleven in een huis. Voedsel creëert de persoon in fysieke vorm en de substantie (bloed) waarmee men gerelateerd is aan de anderen. Persoon zijn, ‘relatedness’, en voeden zijn sterk met elkaar verbonden.

Fox: in de Austronesische wereld wordt de sociale identiteit niet gegeven bij de geboorte.

Schneider: antropologische en Westerse notie van verwantschap zien dit in verband met reproductie, wat wordt geformuleerd als een biologisch en seksueel proces. Ze veronderstellen dat het sociale aspect van de relatie kan gescheiden worden van het biologische. Schneider toont aan dat niet alle samenlevingen iets hebben als ‘verwantschap’ dat in deze termen worden gezien, en verwerpt de notie ‘verwantschap’ (kinship).

Carsten gaat akkoord met het eerste (verwantschap niet steeds door voorplanting), maar vraagt in plaats van afschaffing van het woord, een meer flexibele definitie. Aan de hand van haar veldmateriaal zal ze aantonen dat het onderscheid tussen het sociale en het biologische cultureel specifiek is.

Het artikel vraagt om kinship breder te zien.

In het artikel gaat ze zeer specifiek in op substantie en de manier waarop het is verkregen via voedsel. Belangrijk is om te weten dat vrouwen, huizen en siblingsschap zeer centraal staan in Malays verwantschap.

Houses, hearths, women, and siblings

Het huis is zeer belangrijk voor de Malays, zoals in vele samenlevingen in Zuidoost Azië. Zoals Levi-strauss het zou noemen, is de Malays een huisgebaseerde samenleving.

Het huis toont eenheid en weerstand tot opdeling. Het huis heeft steeds zo weinig mogelijk kamers, en heeft steeds één hart, waar alle koppels die in het huis wonen steeds samen koken en eten.

De vrouwen worden geassocieerd met het huis, meer bepaald met de dapur, het hart van het huis, waar ze koken, eten en hun vrije tijd doorbrengen. Een plaats die geassocieerd is met de reproductie van het huis en zijn leden. (eten).

Elk huis moet een vrouw hebben, en huizen worden in bepaalde aspecten als vrouwen aanzien.

Huizen hebben ook een sterke band met kinderen. Een huis kan maar bewoond worden als het koppel een kind heeft.

Ook siblingschap is zeer belangrijk. Wordt verondersteld dat dit een ondeelbare eenheid is, en blijven steeds dicht bij elkaar. Zelfs het huwelijk is hierop gebaseerd. (oudere broer - jongere zus).

Kinderen zijn verbonden aan een bepaald huis. Worden aanzien als een tweeling bij geboorte, samen met de placenta. Deze laatste wordt begraven bij het huis. Zo is het kind verbonden met het huis.

Niet alleen is de persoon verbonden met zijn siblingset (de placenta), hij heeft ook nog een semangat (geest), die een deel is van een unie van zeven. Zo is die persoon verbonden met personen, huizen en siblings. Er is een veelvoudige identiteit.

Feeding and Sharing Substances

Voeden begint al in de baarmoeder, door het bloed van de moeder. Bij de geboorte door de melk, die komt van het bloed van de moeder. Zorgt voor een band moeder-kind.

Wie van dezelfde melk drinkt mag niet met elkaar trouwen: is een categorie voor incestueuze relaties.

Gedeeld bloed is steeds een vrouwelijke substantie, nooit vaderlijk bloed. Samen voeden van kinderen creëert gedeeld bloed, gedeelde substantie en verwantschap.

Bloed wordt gevormd door voedsel, voedsel is rijst. Dus elke dag samen rijst eten, is ook een gedeelde substantie hebben. Er is een continuüm tussen rijst, melk en bloed.

Ook een continuüm van verwantschap, eerst de volle siblings, dan deze die dezelfde melk hebben gedronken, dan deze die samen hebben gegeten.

Deze ‘relatedness’ gaat dus steeds via de vrouwen.

De melk van de moeder geeft dus niet enkel de gedeelde substantie, maar ook de sterke emotionele band tussen moeder en kind, het maakt verwantschap mogelijk.

Dit alles toont aan dat verwantschap in Langkawi niet enkel kan gezien worden in termen van voortplanten, maar ook dat het moeilijk is om banden te onderscheiden die wij zien als biologisch van deze die wij zien als sociaal.

Conception, birth, and feeding

Kinderen zijn gemaakt van het zaad van de vader en het bloed van de moeder. Het menstruatiebloed van de moeder wordt het kind.

Menstruatie, seks en zwangerschap wordt geassocieerd met lichaamsopwarming.

Bij de geboorte, krijgt het kind zijn onafhankelijke identiteit wanneer de navelstreng wordt doorgeknipt. Het krijgt dan zijn naam en zijn semangat.

Na de geboorte volgen nog vele rituelen. Moeder en kind worden o.a. 44 dagen lang verwacht in de dapur, waar alles draait rond het opwarmen van de moeder. Dit heeft te maken met het enorme koelingeffect een geboorte heeft, door het verlies van warm bloed.

Dit samengaan van bloed en hitte is niet enkel van toepassing bij de vrouwen. Ook wanneer de mannen worden besneden, zijn dezelfde voedseltaboes belangrijk, probeert men ook het lichaam warm te houden.

Seks en zwangerschap wordt gerelateerd aan overheating. Dus moet er worden afgekoeld. Bij de geboorte is er een overcooling, dus moet het lichaam warm worden gehouden.

Huwelijk, besnijdenis en geboorte zijn symbolisch en ritueel met elkaar verbonden. De laatste twee wordt gereguleerd door het bloeden, en is verbonden met eten en de hitte van de dapur.

De centrale plaats van de dapur kan zowel als biologisch als sociaal worden gezien. Daarom is het moeilijk om hier het onderscheid hiertussen te maken.

Substance of death

Dood wordt geassocieerd met koudheid. Wanneer iemand dood is verlat het bloed het lichaam ongezien. Als iemand sterft in het huis, kan bloed zo worden vermengd worden met het eten dat in het huis staat, zodat het eten niet meer mag gegeten worden.

Dus in het huis kan niet meer geleefd worden, het verliest zijn kunde van voortplanten. Dood betekent het verlies van de substantie van leven.

Hearths, feeding, and substance: the process of becoming related

Het huis heeft een vrouwelijke structuur, en betvat de notie van siblingschap. (zoals eerder vermeld) het hart van het huis, de dapur, is belangrijk voor koken, eten en kinderen ter wereld brengen.

Relaties worden gezien in verband met bloed, melk en voedsel. Melk is een bron van emotionele en fysieke verbondenheid.

Man en vrouw die samen eten delen ook een substantie. Huwelijk maakt vreemden en aangetrouwden tot verwanten.

Voeding is een manier om opgenomen te worden in een dorp. Door verhuizing van een familielid, en weinig contact, valt ook de verwantschap weg.

Het blijft een manier van worden, via het bloed en de melk en het voedsel.

Een persoon heeft een enkele en meervoudige identiteiten, via zijn semangat, en zijn siblingset (hij en zijn placenta), wat allebei te maken heeft met siblingschap.

Conclusion: toward a redefinition of kinship

Bij dit materiaal kan met zien dat niet alleen de sociale identiteit niet is vastgelegd, maar ook de fysieke identiteit. Identiteit en substantie zijn veranderbaar, vloeibaar en sterk gerelateerd. Ideeën over ‘relatedness’ worden uitgedrukt in termen van voortplanting, voeden, en het opnemen van substantie, waar het onderscheid biologie, socialiteit niet kan worden gemaakt.

De relatie tussen fysieke en sociale verwantschap is zeer centraal voor de definitie van verwantschap in de antropologie. Enkel nadat die twee uit elkaar zijn gehaald, kan verwantschap worden gedefinieerd in termen van biologie.

Maan omdat en de definitie van verwantschap en de betekenis ervan zeer cultureel verschillend is, kunnen we geen universele definitie van verwantschap gebruiken warbij voortplanting centraal staat. Maar we kunnen wel vergelijken tussen de verschillende manieren waarop mensen ‘relatedness’ zien en betekenis geven.

Stelt dan natuurlijk het gebruik van dichotomieën zoals het biologische en het sociale in de antropologie in vraag.

