A History of Anthropology
Chapter 4: Expansion and institutionalisation

A marginal discipline?

The four founding fathers (Boas, Malinowski, Radcliffe-Brown and Mauss) have a large share in the development of anthropology in the nineteenth and twentieth century. The methodological, theoretical and institutional foundation of anthropology has been laid. In the twentieth century there is a need for more institutional routines because students have to be educated, journals edited, politicians convinced etc. The period of consolidation was from 1930 – 1940. Kuper characterised this period ‘from charisma to routine’.

The consolidation of the discipline is not an easy job because of the marginal position of anthropology.
Why could anthropology have a marginal position?

· The founding fathers were outsiders themselves and many of their successors erver since have been.

· Anthropology placed ‘heathens’ on a equal footing with middle-class Westerners.

· All societies or cultures are of equal value.

· Anthropologists took the point of view of people on the ground and were sceptical of decisions taken ‘from above’. Studying ‘from below’ is a hallmark of anthropology. Anthropologists were political radical in one sense or another. This could made them unpopular among politicians.

· Anthropologists do fieldwork under uncomfortable or unglamorous conditions.
· Anthropology’s subject matter didn’t belong within the mainstream science

It is therefore quite impressive that anthropology achieved a respectable academic status in the course of the years.
Oxford and the LSE (London School of Economics), Columbia and Chicago
Great Britain

· London School of Economics. It was the one academic centre of the new anthropology in Great Britain. Malinowski belonged to the LSE and he taught nearly the entire next generation of British anthropologists. After Malinowski ‘s departure for the USA, continuity was secured through Firth, a Malinowskian functionalist.

· Oxford. The old guard reigned here until the mid-1930s, when Evans Pritchard and Radcliffe-Brown arrived to build up a haven of structural-functionalism.
· Cambridge. Once a major powerhouse of anthropological scholarship in Britain. Haddon and Frazer presided until the second world war.

· Rhodes-Livingstone Institute (Zambia). The most important institutional development in British anthropology in the early 1930s.

USA
· Chicago. There was a combined department of sociology and anthropology. Radcliffe-Brown presided here in the 1930s. It stimulated the formation of a group of non-Boasian anthropologists.
· Columbia University (New York). The undisputed centre of American anthropology where Boas reigned. Anthropologists of the first group of students he trained are Kroeber, Lowie, Goldenweiser, Sapir and Radin. Of the second group the more influential ones are Benedict, Mead and Herskovits.
In spite of this concentration of power in New York, the discipline was larger and more diverse in the USA than in Britain. For example many anthropologists with no connection to boas appeared in the country between 1930-1940. Among these anthropologists were Redfield, White, Parsons and Linton. George Murdock began his Human Relations Area File (HRAF) in 1937. HRAF is an enormous database of cultural traits worldwide.
As political conditions in Europe deteriorated and Second World War approached, established European scholars appeared in the USA. Among them were Malinowski, Bateson and Polanyi.

The Dakar-Djibouti Expedition

France
In 1931, the French National Assembly had decided to fund an expedition from Dakar to Djibouti, with the aim of stimulating ethnographic research in the region as well as procuring objects for the ethnographic museum in Paris. The expedition lasted 22 months in 1931-1933.

Marcel Griaule also took part in the expedition. He was an important figure of the intermediate generation of French anthropologists. He was younger than Mauss, but older than Lévi-Strauss. Griaule was a student of Mauss and Professor of Anthropology at the Sorbonne. He did fieldwork in Abyssinia (Ethiopia). In the Dakar-Djibouti expedition, Griaule and his team visited the Dogon people in Mali.
French field method differed from the ideals of participant observation that were promoted at the LSE and that were soon the accepted practice in both Britain and America. The French routinely employed native assistants and interpreters, and related to their informants in amore businesslike way than the British and Americans, whose ideal was to participate as much as possible in daily life.

Other important French anthropologists are Leiris and Caillois. They were both familiar with the sociology of Durkheim and Mauss. Callois is famous for his studies of ritual, myth and relationship between the sacred and the profane. Leiris published ‘L’Afrique fantôme. It offers a subjective description of a series of encounters with strange realities. The author also reflects on the problems faced by ethnographers, when their work of cultural translation involves them in power-relations in the society they study.

Maurice Leenhardt is an important missionary and anthropologist. He did fieldwork among the Kanak of New Caledonië, a French colony in Malenesia. His work is remarkable because of its ethnographic richness and is also very sophisticated in its treatment of cultural translation in the context of imperialism.
During the 1930s and 1940s, French anthropology developed in near complete isolation from the British and American traditions, but there were some cross-cutting ties for example with Paul Rivet and Alfred Métraux.
In the first post-war years, Claude Lévi-Strauss would emerge as one of the most important figures in the history of anthropology.
Culture and Personality

Ruth Benedict and Margaret Mead are both successors of Boas and they belong to the culture and personality school. They concentrated on the relationship between psychological factors and cultural conditions. The fundamental problem addressed by Mead and Benedict was to what extent human mental characteristics are inborn and to what extent acquired. Boas had argued that the sheer amount of cultural variations among humans is a strong indication that culture is not inborn. Benedict and Mead were also consistently culturalist in their orientation.
When Benedict argued that emotions and culture were connected, she was taking a radical step. Culture was a shared, collective phenomenon, while emotions were assumed to be individual. It was commonly held that emotions had nothing to do with society at all. Mead and Benedict nonetheless argued that patterns of emotion could also be shared, that they were also parts of culture.
Benedict did fieldwork among North American Indians. Her influence derives mainly from two books which are not ethnographic monographs, but large scale comparisons: ‘Patterns of Culture’ and ‘the Chrisanthemum and the sword’. The latter book attempts to describe the ethos of Japanese culture, and posits a fundamental psychological tension in this culture between brutal violence and tender aestheticism.

In ‘Patterns of Culture’, Benedict developed the idea that culture may be analysed as a macropsychological pattern. Culture has a collective personality, which she sees as an ethos.
One of the main empirical contrasts in ‘Patterns of Culture’ is between two Native North American tribes, the Zuni and the Kwakiutl.

Zuni

· Strong sense of group solidarity

· Political leadership is non authoritarian

· Ritual undramatic
Kwakiutl

· exaggeration

· potlatch: boastful gift-giving competition

(Dionysian)

(Apollonian)

Benedict also attempts to explain how an ethos relates to social practices and institutions. Here she comes close to the holistic views of the structural-functionalists.

Margaret Mead held that nations developed ‘personality types’, which she sees as national ethoses, associated with particular attitudes, values and styles of behaviour. Mead did fieldwork in Samoa, New Guinea and Bali. In Bali she did the fieldwork together with Bateson and they attempt to describe and analyse body-language. They assume that the ‘collective emotions’ of ethos would be expressed in this language. A similar idea was proposed by the French anthropologist Pierre Bourdieu, who referred to it as habitus. The books of Mead were criticised by many of her colleagues for making unwarranted inferences about mental states and generalizing on the basis of inadequate data.
Message of Mead: ‘If culture shapes personality, then it is possible to change personality by changing culture.’

Important books of her are:

· Coming of age in Samoa

· Growing up in New Guinea

· Sex and Temperament in Three Primitive Societies
In the long run, Mead and Benedict will be remembered for their effort they put in to establish psychological anthropology as a subdiscipline.
Cultural History

Kroeber was the first student of Boas. His main interest was cultural history and he wrote several voluminous historical studies of European and non-European civilisations. Kroeber collected vast amounts of data about Native North Americans.

Two important books:

· Handbook of the Indians of California

· Cultural and Natural Areas of Native North America.

In these books he emphasises the importance of history to an understanding of the native cultures.
Kroeber was dissatisfied with the trait-by-trait comparative method that the evolutionist had pioneered. Kroeber said that cultures were organic wholes that could not be disassembled into their component parts without losing their meaning. Kroeber referred to the cultural whole as the superorganic, an integrated system that was more than biological, yet seem to have its own innate dynamics, almost to live its own life. Kroeber is often considered an extreme methodological collectivist. He was criticised by colleagues. They say that culture is not an object independent of human beings.

Ethnolinguistics

Edward Sapir is regarded as the father of modern ethnolinguistics. He belongs to the successors of Boas. His main work is ‘Language’. With his student and later colleague, Benjamin Lee Whorf, Sapir developed the Sapir-Whorf hypothesis about the relationship between language and culture. According to Sapir and Whorf, languages differed profoundly in their syntax, grammar and vocabulary. These differences entailed profound differences in the language users’ ways of perceiving and living in the world.
Sapir’s view of culture differed from Kroeber’s as well as Benedict and Mead’s. Kroeber saw culture as a superorganism. Mead and Benedict saw it as a shared pattern of values and practices, reproduced by socialisation. Sapir did not deny that cultures leaves its imprint on values and world-views, but he regarded culture as less monolithic and integrated than his contemporaries. Most ideas are contested, he noted, and culture may therefore be regarded as a basis for disagreement, rather than a consensus.
The Chicago school
To the Chicago school belongs a group of anthropologists and sociologists whose intellectual lineage did not include Boas. The founders were Park and Thomas in the 1890s. Chicago is a metropolitan with a lot of different ethnic groups living there. So the main challenge of the early Chicago sociologists was to understand ethnic relations.
Apart from studies of local communities in the metropolis, the Chicago school is best known for its research on peasant societies in Latin America and Eastern Europe and somewhat later India. Peasant studies had its roots in previous studies of rural communities, by East European sociologists, historians and economists. The two most famous names who influenced the Chicago school are Chayanov and Znaniecki.
The first of Thomas and Znaniecki successors was Robert Redfield. He did fieldwork in Mexico and Central America. Theoretically, his research concentrated on two questions:

1) Could peasant societies be said to have their own culture, or is their way of life simply a product of economic necessity? According to Redfield peasants have cultures, just like anyone else, and he did not see their hybridised ways of life as any less authentic than other cultures.
2) How could data about local peasant life be integrated with data about processes on the national, regional or global level? According to Redfield their communities cannot be studied as if they were isolated and self-sustaining.
Redfield’s view of culture was not very different from Benedict’s. He was concerned with showing how the peasant way of life created a particular ‘cultural character’ or ethos. He emphasis also on symbolic culture.
Chicago was also the birthplace of a microsociological tradition that focused on detailed analyses of person-to-person interaction in limited settings, for instance an institution. This approach, often referred to symbolic interactionism, was developed by Erving Goffman and Raymond Birdwhistell.

Kinshipology

With kinshipology, we also think about structural-functionalism. Important here are the structural principals in society. The main supporter is Radcliffe-Brown. Meyer Fortes’ ideas are close to these of Radcliffe-Brown. His speciality was kinship. He did fieldwork on de the Gold Coast (now Ghana), and in the 1940s and 1950s he published widely about the Ashanti and the Tallensi. His main work is ‘The Dynamics of Clanship among the Tallensi’.
Radcliffe-Brown had seen kinship as the engine driving primitive society, the glue that held it together and the moral universe in which it lived.

Evans-Pritchard shared Fortes’ commitment to structural-functionalist kinship studies in the first half of his career, but struck off in a different direction during the 1950s. Evans-Pritchard did fieldwork in Sudan during the 1930s, mainly among the Azande and the Nuer.
The first book of Evans-Pritchard is ‘Witchcraft, Oracles and Magic among the Azande’. On the one hand he understands witchcraft as a ‘safety valve’ that redirects social conflicts into harmless channels, an integrating device in the best Durkheimian tradition; on the other hand, it is an attempt to make sense of an alien world of thought, presented in its own terms. The belief system not only stabilises and harmonises the existing social order, but is rational and consistent, given the logical presuppositions of Zande thought.
Evans-Pritchard second major work appeared in 1940 is ‘The Nuer’. It is a study of the political organisation of a patrilineal pastoralist people. The central problem is how large-scale political mobilisation can occur in the absence of centralised leadership. He says that conflicts are organised along kinship lines, the principle of segmentary organisation. Evans-Pritchard elaborates his view of social structure as an abstract system of social relationships which continues to exist unchanged in spite of changes of personnel (linked with Radcliffe-Brown).
Functionalism’s last stand
In 1930, the undisputed centre of British anthropology had been at the LSE with Malinowski and his students. It was above all Firth at the LSE who secured the direct continuity of the Malinowskian programme. Firth did pioneering work in economic anthropology and did long-time fieldwork with the Tikopia, the inhabitants of a Polynesian island. He was an empirical researcher like his mentor, Malinowski. His most famous monograph is ‘The Tikopia’. This work assumed that society is an integrated, functional system. Firth, like Malinowsi, was a methodological individualist, who focused on the daily life of living people, rather than on the abstract, juridical (Radcliffe-Brown) or logical (Evans-Pritchard) principles that governed it.
By 1940, Oxford had become a Radcliffe-Brownian preserve. By 1950, Radcliffe-Brownians had secured jobs at Cambridge, Manchester and University College London.

Some British outsiders

· A.M. Hocart. He was far removed from both Milowski’s brisk pragmatism and Radcliffe-Brown’s search for simple ‘laws’ ans ‘mechanisms’. He did research in the Pacific in 1909-14. His chief interest lay in ritual and social hierarchies. He developed a comparative method that has more in common with French anthropology. Hocart’s concerns were both historical and subtly structural.
· Siegfried Nadel. He was a pioneer in psychological anthropology.

· Daryll Forde. He was very interested in ecological studies. He found a powerful ally in Evans-Pritchard.

· Gregory Bateson. He did fieldwork in New Guinea among the Baining and the Iatmul. The naven ritual of the latter formed the backbone of his first ethnographic monograph, ‘Naven’. The meeting between Mead and Bateson highlights the relationship between British and American anthropology. Bateson’s admiration for Radcliffe-Brown’s elegant intellectualism was challenged by Benedict’s insight into psychology and emotions. What was the proper role of the anthropologist – to uncover general sociological principles, or to describe the subtleties of human communication? Did the one exclude the other? Or did there exist a common language that could encompass both?
Bateson is critical of the idea of ‘function’ which, in his view, is teleological (it implies that the effect precedes the cause). Functionalist explanations should always be examined closely, to see whether they in fact specify all the links by which the ‘purposes’ and ‘needs’ of the whole are communicated with the individual actor. So Bateson focuses more on process and communication rather than on function and structure.
Bateson’s first attempt at theoretical synthesis consisted in bridging the gap between interwar American and British anthropology. He himself regarded it as a failure. While Americans steeped in Boasian cultural anthropology studied symbolic meaning, cultural patterns and the relationship between language and society, the Britons zoomed in on social life, status relationships, kinship systems and politics.
The three national traditions (American, British and French) continue to mark anthropology to this day.
