Chapter 6 : The power of symbols

Introduction
· period: the 20 years between the end of world war II until the begin of the new radical movements in the late 1960s (=same time as the previous chapter)

· focus of this chapter: how new theories of symbolic meanings transformed the subject. USA <-> Britain, although they were cooping with the same problems.

· 1950: Anthropologists were discovering meaning and change.

· US : Geertz and Schneider most important (both Boasian tradition)

· Britain: study of meaning was tainted with evolutionism, and best avoided. Exception: Evans-Pritchard (followed Frazer before structural- functionalism)

· France: Lévi-Strauss’s structuralism = crowning achievement of both Durkheim and Mauss.
From function to meaning – Britain
- Interest in meaning was not entirely absent in British social anthropology -> Jack Goody and Ian Watt’s article “the consequences of literacy” => concerned with the social functions of meaning

- Evans- Pritchard: more radical. Was the most powerful anthropologist of his time; wrote two hugely influential monographs : “African Political Systems” and “African Systems of Kinschip and Marriage” and succeeded Radcilffe-Brown as Professor in Ofxford in 1946.

In 1950 he repudiated structural- functionalism, distanced him from his teacher. Abandons the search for ‘natural laws of society ‘ and attempts to understand the meaning of particular social institutions.

(His 2nd Nuer book “Kinship and marriage among the Nuer” -> much more descriptive and les theoretically ambitious, but : fewer contestable ideas.)

- Peter Winch: a philosopher: “The idea of a social Science and Its relation to Philosophy” -> It is impossible to establish objective knowledge about cultural phenomena, since their meaning was defined by the cultural universe of witch they were a part.

= strongly relativist position; there exists no ‘context- independent’ position from wich to evaluate and to compare cultures, except for our common experiences such as ‘birth, copulation and death’.

(-> Evans-Pritchard arrived (independently) at the same point as Winch : his 3th volume of the Nuer was more interpretative than explanatory)

The renewed focus on change in Britisch anthropology is often described as a transition from structure to process, the change in Evans- Pritchard’s position was a movement from function to meaning.

Two of his decendents would fulfill the promise of a combination of a micro- sociology concerned with integration, and an interpretative method with symbolic significance:

1) Victor Turner (1920-1983) : mainly concerned with rituals wich he saw as cohesive.

“Schism and continuity in an African society” -> how matrilineal societies solve the problem of integration. In the social drama (wich tends to be a symbolic expression) underlying norms are given a symbolic expression and the ritual thereby contributes to the integration of society.

- Tuner’s (influential) theory of ritual communication: introduced the concept of liminality (see Van Gennep). Turner regards the ritual as a process of transformation whereby the person moves from one defined stage to another, with an liminal stage- that is the focus of the ritual, witch seeks to control it and to impose the values of society upon the individual who is in a ‘gap betwixt and between’. Liminality is both a critical and a creative stage of being, and change seems a potential of any ritual.

- There is continuity with both Durkheim and Gluckman in turner’s work via his emphasis on the individual, it’s preoccupation with the meaning of symbols, and it’s focus on critical phases in social process.

- Turner also emphasized the multivocality; multiple meanings of symbols, implying that identical symbols could mean different things to different people.

-> Turner moved to the U.S. in ’61 where he developed his ideas of liminality into a general theory of performance. His influence continued to grow during ‘80s and the 90’s.

2) Mary Douglas (1912-) : student of E.P. Wrote two hugely successful books; “Purity and danger” and “Culture and pattern” -> both about group identity and values. She links symbols to social institutions in the Durkhemian way. For her, symbols are means of social classification, wich distinguish between various categories of objects, persons or actions, and keep them separate.

The order of the classificatory system reflects and symbolizes the social order, and ‘intermediate’ ‘unclassifiable’ phenomena therefore represent a social threat to social stability. Example: snakes and substances that pass in and out the body are regarded as problematic. Food are often ordered in hierarchies of ‘pure’ and ‘polluted’. Waste is potentially dangerous because it challenges the existing order.

-> Douglas would do pioneering work on economic consumption, risk perception, modern technology and institutional anthropology. She is still active today.

Ethnoscience and symbolic anthropology – USA
Many anthropologists (especially in Britain) rejected attempts to turn anthropology into an accurate science, others went in the opposite direction: especially people working within the American linguistic anthropology:

Several of Sapir’s successors explored semantic and language structures in traditional societies in an accurate way; Conklin, Frake and Goodenough all contributed to the development of ethnoscience -> describing ‘cultural grammars’, through identifying the building- blocks of semantic universes or systems of knowledge.

In its most technical form, etnoscience appeared as componential analysis, wich combined linguistic anthroplogy and quantitative methods with the general 50’s concern with kinship.

Ethnoscience died in the sixties, but the general issues it raised have been pursued later in cognitive anthropology.

After Boas’s death, the pater familias of American anthropology was Kroeber.

In the 1950s, American anthropology was still largely dominated by Boas’s students, who produced work in the culture-and-personality tradition (often merged with Durkheimian and Weberian ideas), witch were gradually gaining acceptance in the U.S.A. , largely through the work of :

Parson = leading social scientist in the USA in the 50s. (Thanks to him the swing towards the study of meaning witch took place in British anthropology had its parallels in the USA)

Parson suggested a ‘temporary division of labour’ between sociology and anthroplogy, in witch the sociologists would study power, labour and social organization while the anthropologists would focus on the symbolic and meaningful aspects of social life.

(This development entailed a further narrowing of the subject)

Geertz and Schneider – USA
In the 1960s Geertz and Schneider were the most important American symbolic anthropologists.

Both saw the ‘division of labour’ between sociology and anthropology as a limitation. Instead of re-conquering the social, they expanded the field of culture as a symbolic system. They began to promote an idea of culture as an independent, self-sustaining system.

SCHNEIDER

“American Kinship” -> milestone in kinship research (because it demonstrated that kinship studies were possible in complex societies and because it fundamentally challenged the way in witch anthropologists thought about kinship.)

After E.P’s defection, kinship studies remained the last stronghold of structural-functionalism , witch had not yet been affected by the new mythological individualism.

Then, Barnes demonstrated that the theory of segmentary lineages (demonstrated in Africa) could not be transferred to New Guinea without distorting the data.

Schneider; similar statement, but conclusions were more radical. Schneider’s informants were asked to give information about all their relatives -> a broader view of kinship.

In Schneider’s version a culture could construct kinship entirely from scratch, without any reference to blood-ties.

Within the culture of kinship, each individual term derived its meaning from the integrated semantic network of witch it was a part -> means that even elementary kinship terms (ex: ‘father’) would have different meanings in different kinship cultures -> this undermined the entire project of comparative kinship studies that have survived since Morgan.

Schneider’s redefinition of kinship from social structure to culture has parallels in the work of

GEERTZ

‘thick description’= Anthropologists should seek to describe the world from the native’s point of view. Intellectual impulse from Paul Ricoeur, who argued that society can be interpreted as a text. A text is simultaneously an assemblage of individual parts and a seamless whole, interpreting the text involves a movement in and fro between these two poles.

-> this notion seemed to obviate the distinction between methodical individualism and collectivism , and also seemed to imply that social phenomena must be ‘read’ , also by the members of the society themselves.

-> Opposed to the British anthropology (who focused on the individual as an actor), Geertz introduced the individual as a reader -> the subject must interpret what he sees -> postmodernist avant la lettre.

Lévi- Strauss and structuralism - France (USA
- Jewish parents, studied in France, intellectual circle around existentialist Jean-Paul Sartre. - Left France during World War II -> influenced by Boasian tradition and by Roman Jacobson, whose structural linguistics would become a mainstay of L.S. ’s later work.

- “Les structures elementaires de la parenté”= a book that would revolutionize kinship studies, “Triestes Tropiques”, … LS was a formidable thinker with enormous knowledge.

- Structuralism = a theory what attempts to grasp the general qualities of meaningful systems, of kinship systems and myths. Such systems consist of elements, but the elements themselves are relationships. (ex.: kinship system = meaningful system of relationships, rather then positions)

- The idea that meaning was relational was not new -> Jacobson, Ferdinand De Saussure.

- The advantage of reducing meaningful systems to structures of contrasts is that the flow of time within the system is frozen; living language is reduced to a static grammar.

For L.S. kinship was not primarily a mode of social organization, but a meaningful system of relationships, and the primary relationship was the socially constructed bond between husband and wife. The choice of witch spouse you choose is the fissure (kloof) through witch culture enters kinship, transforming society from biology to culture.

The integrity of this choice must be safeguarded (ex: not to marry anyone who is to close to you -> it has to open your world, to give it meaning by relating it to something else.

In tribal societies, women are exchanged between groups, and this forms meaningful relationships between this groups - a lateral kin relationship witch L.S. refers to as an alliance. From this, the logic of kinship is deduced. (From lateral instead of linear kin relations)

The result is a theory diametrically opposed to lineage theory (places alliance above descent, contrast above continuity, meaning above organization)

In “The science of the concrete” -> L.S. establishes the basis of ‘savage’ or ‘mythical’ thought. Both equally complex and rational, but their relationalities differ.

The bricoleur starts with the world that is directly accessible to his senses, creates events out of structure. The engineer creates events out of structure.

Early Impact
L.S. had only a limited impact on Anglo-Saxon anthropology in the 1960s because of the late translation of his work.

In Britain, Leach was the first of the leading anthropologists tot be attracted by L.S.

Most anthropologists were nevertheless suspicious of structuralism. Many regarded his work as useless because it could not be tested empirically. (because of the abstract models and deductive thinking)

Within structural- functionalism: growing satisfaction with descent theory, witch seemed unable to account for kinship systems that were non- unilinear. The structuralist focus on exchange and alliance seemed to have the potential to resolve these problems, since it accorded greater weight to lateral than lineal kin relationships.

In France, structuralism became an alternative to Marxism and phenomenology in the 1950s.

Louis Dumont developed his own brand of structuralism, by combining impulses from L.S. with classical European sociology, into a theory of social integration and symbolic meaning.

The state of the art in 1968
By 1968, anthropology had become a very diverse discipline.

The demographic expansion had been formidable.

The discipline had grown not only in complexity and size, but in its geographic dispersal. But the discipline remained centralized. (Around prominent universities)

The 1950s and 1960s also saw considerable diversification of the core areas for ethnographic research. (ex: Britain had expanded from the Pacific to Africa) And each region tends to confront ethnographers with new questions.

There was still little contact between the three dominant national traditions; research interests were frequently similar, but the theoretical approaches were sufficiently different to make direct discussion difficult. The national traditions were still relatively bounded; language differences played their part in this; although anthropology was becoming a global discipline, even in the West, if you published in a foreign language, you were sure never to be read, except if they published in a foreign language (ex: Anthropologists from Scandinavia)

Finally, political conflicts delayed the internationalization of the discipline. In the former colonies, hostility was often directed at anthropology as such. With decolonisation, the relationship between metropolitan institutions and their colonial counterparts was severed.

PAGE
5

