

Assignatura: ORGANITZACIÓ DE LA PROCREACIÓ I ESTRUCTURES
DOMÈSTIQUES.
Codi: 28696
Professora: Anna Piella (Gr.1)
Cicle: Segon
Semestre: Primer
Núm. crèdits: 7’5
Tipus: TR
Horari de classe: Gr. 1 Dl-Dc 10:00-11:30
 Dc 13:00-14:00
 DT Dl 13:00-14:00

Despatx: B9-129
Telèfon: 581 32 79
E-mail: Anna.Piella@uab.cat

CONTINGUT

Anàlisis de l'estudi de les relacions de parentiu des de la perspectiva antropològica i presentació
de les eines bàsiques, tant terminològiques, com metodològiques i teòriques per entendre el
parentiu com una construcció cultural relacionada amb les interpretacions biològiques de la
procreació que construeix cada cultura. Estudi transcultural de la diversitat que existeix en
l'àmbit del parentiu, explicant la variabilitat cultural d'ideologies i pràctiques relatives a la
regulació de la procreació, l'aparellament, la formació d'unitats domèstiques i famílies, i la
dimensió de les xarxes de parents; vinculant-ho amb els canvis que s'hi ha produït i les
organitzacions socials que les han creat.

OBJECTIUS

L'alumne ha de ser capaç d'entendre i analitzar la terminologia bàsica de les relacions de
parentiu en qualsevol context sociocultural.
L'alumne ha de ser capaç de reconèixer les interpretacions ideològiques que emmarquen el
parentiu en la seva diversitat.
L'alumne ha de ser capaç d'interpretar i comparar el significat de la diversitat que existeix en
l'àmbit del parentiu, ja sigui en les societats més tradicionals com en les societats occidentals.

TEMARI

INTRODUCCIÓ. El parentiu com a construcció cultural

Tema 1- El parentiu com a construcció cultural
 Definicions de parentiu. Tipus de parents. Importància social del parentiu. Introducció a
la diversitat cultural en l'àmbit del parentiu.

PRIMERA PART. La regulació de la procreació.

mailto:Anna.Piella@uab.cat

Tema 2 - El control de la sexualitat
 Variacions en els comportaments sexuals. El tabú de l'incest i les seves diferents
explicacions. Regulacions prescriptives. La divisió sexual del treball i l'exogàmia.

Tema 3 - El matrimoni
 Intents de definició. Variabilitat i polèmica sobre la seva universalitat. Levirat i sororat.
Preu de la núvia i dot. Divorci i estabilitat matrimonial. Matrimonis prescriptius i preferencials.

Tema 4 - La construcció cultural de la descendència
 Concepcions ideològiques de la descendència. Les relacions de parentiu i el simbolisme
de la persona. Creences embriològiques i organització del parentiu. Velles i noves formes de
reproducció. Control de la natalitat i infanticidi.

SEGONA PART. Unitats domèstiques i xarxa de parents

Tema 5 - La unitat domèstica en les societats tradicionals.
 Famílies independents, polígames i extenses. La residencia postnupcial. El cicle de la
unitat domèstica.

Tema 6 - Canvis en les unitats domèstiques a Europa.
 Gènesi i evolució de la familia a Europa. J. Goody i l'estudi del matrimoni a Europa. E.
Bott i la identificació reticular de les relacions familiars. Homogàmia i endogàmia a les famílies
nuclears urbanes. Noves formes de matrimoni, residència i convivència. Cohabitació i parelles
de fet. Famílies monoparentals, homoparentals i reconstituïdes.

Tema 7 – Filiació, Exogàmia i Parentiu.

La teoria dels grups de filiació. Funcions polítiques dels grups de filiació. M. Fortes: el
concepte de descendència complementària. Asimetria entre patrilinealitat i matrilinealitat. Grups
cognaticis. Parentel.les. La teoría de l'aliança. Cl. Lévi-Strauss i els principis estructurals del
parentiu. L'organització de l'aliança matrimonial. Intercanvi directe i intercanvi assimètric.

Tema 8 - Relacions interpersonals entre parents
 Les relacions de parentiu en les societats matrilineals. El patriarcat. La relació
avuncular. Relacions de parentiu en la societats urbanes.

TERCERA PART. Unitats domèstiques i Societat

Tema 9 - Unitat domèstica i activitats econòmiques
 Familia, unitat domèstica i economia. Grup domèstic com unitat de producció i
reproducció. Grup domèstic com unitat de consum. Característiques de la producció en les
societats tradicionals. Distribució i consum en les societats modernes. Grup domèstic i
transmissió del patrimoni.

Tema 10 - Unitat domèstica i organització social
 El cicle de la unitat domèstica. Familia, unitat domèstica i control social. Condicionants
del grup domèstic dins del marc social. La familia com a continuadora dels canvis socials i com
a transmissora de les desigualtats socials. L'àmbit privat i públic de la familia. Parentiu i gènere.

AVALUACIÓ

50% Examen. Temari de l'assignatura i dossier 'Lectures del curs'.

40% Treball a partir del dossier 'La Família'. Es tracta de realitzar un assaig sobre els
diferents conceptes que s'inclouen en la definició del terme 'Família' (segons les
lectures) i reflexionar sobre la universalitat i diversitat d'aquest tipus d'organització de
parentiu.
Anàlisi d’una unitat domèstica familiar, diferent a la pròpia. Composició, estructura,
funcions i contexte en el que es desenvolupa. (Es repartirà un guió a classe)

 Extensió aproximada: 15-20 fulls
 Es pot realitzar en grups de 2 o 3 persones.

Cal superar les dues proves de l'avaluació per fer mitjana i superar l'assignatura.

10% Tutoria Integrada. Asistencia, participació i breu comentari responent les qüestions

plantejades

TUTORIA INTEGRADA

Discussió i aprofundiment, en grups reduïts, de la informació que aporta el material àudio-visual
que s'utilitza al llarg del curs. Aquest espai ha de servir per facilitar la participació dels
estudiants tant pel que fa a les qüestions plantejades a partir dels vídeos i lectures com als
dubtes i temes que no han quedat prou clars a les classes.

El grup classe es dividirà en 4 subgrups de 10-15 persones de manera que cada alumne haurà
d'assistir a tres sessions durant el quadrimestre.

Vídeos: 1- Extrañas Relaciones – Introducció i Primera part: el parentiu com a construcció
 cultural.
 2- Parelles sense papers - Segona part: unitats domèstiques i xarxes de parents
 3- Filles que ningú no vol - Tercera part: unitats domèstiques i societat.

BIBLIOGRAFIA. LECTURES OBLIGATÒRIES

• Dossier 'La Família'
- Claude LÉVI-STRAUSS. 1984 (4ª.ed.)

“La Familia” a Lévi-Strauss, Spiro, Gough Polémica sobre el origen y la universalidad de
la Familia. Barcelona: Anagrama. Pp. 7-49

- Aurora GONZÁLEZ ECHEVARRÍA. 1993
"Família" a A. Aguirre Diccionario Temático de Antropología. Barcelona: Amarcombo. Pp.
322-328.

- Claude MEILLASSOUX. 1987 (8ª ed.)
"Conclusiones" a Mujeres, graneros y capitales. Madrid: siglo XXI. Pp. 195-203.

- VVAA. 1989
"La invenció de la Família catalana" a L'Avenç, Revista d'Història. Núm.132. pp. 15-34/51-
53.

- Carmelo LISÓN. 1976.
"Estructura antropológica de la família en España" a J. Rof Carballo ed. La Família,

diálogo recuperable. Pp. 37-51.
- Verena STOLCKE. 1987

"Las nuevas tecnologías reproductivas y la vieja paternidad" a C. Amorós et altri Mujeres.
Ciencia y práctica política. Madrid. Pp. 89-129.

• Dossier 'Lectures del curs'

Tema 2- El control de la sexualitat
Claude LEVI-STRAUSS. 1991 (3ª.ed) "Los princiipios del parentesco" a Las Estructuras
Elementales del Parentesco. Buenos Aires: Ediciones Paidós.

Tema 3- El matrimoni
Llorenç FERRER i ALÒS. 1996. "L'ús de la Família a la Catalunya moderna". A Revista
d'Etnologia de Catalunya. Núm.8

Tema 4- La construcció cultural de la descendència
Bronislaw MALINOWSKI. 1982. "El padre en la psicología primitiva" a Estudios de Psicología
Primitiva. Buenos Aires: Ediciones Paidós.

Tema 5- La unitat domètica en les societats tradicionals
Teresa SAN ROMÁN. 1976. "El matrimonio y la família" a Vecinos Gitanos. Madrid: Akal
editor.

Tema 6- Canvis en les unitats domètiques
Dolors COMAS D'ARGEMIR. 1993. "Noves formes de Família" a Revista del Centre
d'Investigació, Formació i Assessorament de la Diputació de Barcelona. Núm.11

Tema 7 - Filiació i Exogamia
Edmund R. LEACH. 1975. "Sobre ciertos aspectos no considerados del los sistemas de doble
filiación" a L. Dumont Introducción a dos teorías de la Antropología Social. Barcelona:
Anagrama.

Tema 8- Relacions interpersonals entre parents
A.R. RADCLIFFE-BROWN. 1972. "El hermano de la madre en África del Sur" a Estructura y
función en las sociedades primitivas. Barcelona: Ed. Península.

Tema 9- Unitats domètiques i activitats econòmiques
D. COMAS I J.J. PUJADAS. 1985. "Naturaleza y significado de las relaciones domésticas" a
Aladradas y Güellas. Trabajo, sociedad y cultura en el Pirineo Aragonés. Cuadernos A de
Antropología Núm. 5.

Tema 10- Unitats domèstiques i Organització social
Verena STOLCKE. 1986. "Los trabajos de las mujeres" a Debate sobre la mujer en América
latina y el Caribe. Bogotá: M. León ed.

BIBLIOGRAFIA GENERAL

AAVV
1996 "I...què fa la família?. Societat, cultura i família a Catalunya" (dossier). Revista d'Etnologia

de Catalunya. Núm.8. Barcelona. Pp. 40-61.
AIXELÁ, Y.
2000 Mujeres en Marruecos. Un análisis desde el parentesco y el género. Barcelona:

Edicions Bellaterra. Colección Alborán.

BARRERA, A.
1990 Clase, herencia y familia en la Cataluña rural. Alianza Universidad. Ed. Alianza.

Madrid.
BEATTIE, J.H.M.
1972 Otras Culturas. México: F.C.E.
BESTARD, J.
1998 Parentesco y modernidad. Barcelona. Buenos Aires: Paidós.
BOTT, E.
1990 (1975) Familia y red social. Barcelona: Taurus.
BUCHLER, I.
1982 Estudios de Parentesco. Barcelona: Anagrama. Col. Panorama de la Antropología Cultural

Contemporánea. Núm.5.
COLLIER, J.F.; YANAGISAKO, S.J. (ed.).
1987 Gender and kinship. Essays toward a unified analysis. Stanford. California: Stanford

Univesity Press.
COMAS D'ARGEMIR, D.
1997 "Els canvis en les estructures i formes de convivència" en La nova Europa social i els

Municipis. Barcelona: Patronat Flor de Maig - Diputació de Barcelona. Centre
d'Investigació, Formació i Assessorament. Pp. 11-36.

DEL VALLE, T.
1987 "Culturas Oceánicas. Micronesia". Cuadernos A de Antropología. Núm. 8.
DUMONT, L.
1975 Introducción a dos teorías de la Antropología Social. Barcelona: Anagrama.
FIRTH, R. (et al.)

1970 Families and their relatives. London: Routledge and Kegal Paul.
FOX, Robin.
1980 Sistemas de parentesco y matrimonio. Madrid: Alianza Universidad.
FREUD, S.
1990 Totem yTabú. Madrid: Alianza. 1ª ed. 1967.
GONZÁLEZ ECHEVARRÍA, A.; SAN ROMÁN, T.
1994 Las relaciones de parentesco. Bellaterra: Universidad Autónoma de Barcelona. Serie

Materiales.
GONZÁLEZ ECHEVARRÍA, A.; SAN ROMÁN, T.; VALDÉS, R.
1983 Tres escritos introductorios al estudio del parentesco. Bellaterra: Publicaciones de

Antropología Cultural. Universidad Autónoma de Barcelona.
GOODY, J. ed.
1958 The Development Cycle in Domestic Groups. Cambridge: Cambridge University Press.
GOODY, J.
1986 La evolución de la familia y del matrimonio en Europa. Barcelona: Editorial Herder.
HARRIS, M.
1987 Introducción a la Antropología general. Madrid: Alianza. Capítulos 13 "La organización

de la vida doméstica" y 14 "Parentesco, residencia y filiación".
HOLLINGSHEAD, C.
1975 "Cultural Factors in the Selection of Marriage Mates". American Sociological Review.

Núm. 16.
LASLETT, P.
1972 Household and Family in Past Time. Cambridge: Cambridge University Press.
LÉVI-STRAUSS, Cl.
1972 El futuro de los estudios del parentesco. Barcelona: Anagrama.
1980 Las estructuras elementales del parentesco. Barcelona. Buenos Aires: Paidós. 3ª

reimpresión (1a. edición 1949).
LISÓN, C.
1978 "La casa en Galicia" en Ensayos de Antropología Social. Madrid: Ayuso. 2ª edición

ampliada. Pp. 111-166.
MALINOWSKI, B.

1969 Sexe i repressió en les societats primitives. Barcelona: Edicions 62.
1982 Estudios de psicología primitiva. Buenos Aires, Barcelona: Ediciones Paidós.
MEAD, M
1983 Sexe i Temperament en tres Societats Primitives. Barcelona: Edicions 62. Edición original

de 1935.
MEILLASSOUX, Cl.
1977 Mujeres, graneros y capitales. Barcelona. Madrid: Siglo XXI. 8ª. Edición.
MURDOCK, G.P.
1967 Ethnografpic Atlas. Pittsburgh: University of Pittsburgh Press.
NEEDHAM, R.
1971 Rethinking Kinship and Marriage. Londres: Tabistock.
RADCLIFFE-BROWN, A.R.; FORDE, D. (eds.)
1982 Sistemas africanos de parentesco y matrimonio. Barcelona: Anagrama.
ROIGÉ VENTURA, X.
1997 "¿Tanto está cambiando la familia? Transformaciones y continuidades en el parentesco".

Revista de Occidente. Núm. 199. Pp. 90-111.
ROIGÉ, X.; GARCÍA, A.; MASCARELL, M. (eds.)
1994 Antropologia del Parentiu. Barcelona: Icària.
SEGALEN, M.
1992 Antropología histórica de la familia. Madrid: Taurus Universitaria. Primera parte: el

espacio del parentesco. Pp. 37-97.

