
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
University of Nebraska Press -- Sample Books and
Chapters University of Nebraska Press

2016

Local Knowledge, Global Stage
Regna Darnell

Frederic W. Gleach

Follow this and additional works at: http://digitalcommons.unl.edu/unpresssamples

This Article is brought to you for free and open access by the University of Nebraska Press at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in University of Nebraska Press -- Sample Books and Chapters by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Darnell, Regna and Gleach, Frederic W., "Local Knowledge, Global Stage" (2016). University of Nebraska Press -- Sample Books and
Chapters. 317.
http://digitalcommons.unl.edu/unpresssamples/317

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpress?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/unpresssamples/317?utm_source=digitalcommons.unl.edu%2Funpresssamples%2F317&utm_medium=PDF&utm_campaign=PDFCoverPages

Local Knowledge, Global Stage

Buy the Book

http://www.nebraskapress.unl.edu/

Histories of Anthropology Annual
Editor s
Regna Darnell
Frederic W. Gleach

Editorial Board
Lee D. Baker, Duke University
Sally Cole, Concordia University
Alexei Elfimov, Russian Academy of Sciences
Paul A. Erickson, Saint Mary’s University
Geoffrey Gray, University of Queensland
Robert L. A. Hancock, University of Western Ontario
Richard Handler, University of Virginia
Erik Harms, Yale University
Curtis M. Hinsley, Northern Arizona University
Christer Lindberg, Lund University
Jonathan Marks, University of North Carolina, Charlotte
Marie Mauzé, l’École de Hautes Études en Sciences Sociales
Stephen O. Murray, El Instituto Obregón
Robert Oppenheim, University of Texas
Vilma Santiago- Irizarry, Cornell University
Joshua Smith, University of North Carolina, Chapel Hill
Susan R. Trencher, George Mason University

Buy the Book

http://www.nebraskapress.unl.edu/

Local Knowledge, Global Stage
Histories of Anthropology Annual, Volume 10

Edited by Regna Darnell and
Frederic W. Gleach

University of Nebraska Press | Lincoln and London

Buy the Book

http://www.nebraskapress.unl.edu/

© 2016 by the Board of Regents of
the University of Nebraska

All rights reserved
Manufactured in the United States
of America

Library of Congress Control Number: 2015960670

Set in Arno Pro by Rachel Gould.

Buy the Book

http://www.nebraskapress.unl.edu/

Contents

List of Illustrations vii
 Editors’ Introduction ix

1. Anthropologists and the Bible:
The Marett Lecture, April 2012 1
Adam Kuper

2. Dead and Living Authorities in The Legend
of Perseus: Animism and Christianity in the
Evolutionist Archive 31
Frederico D. Rosa

3. Anthropology in Portugal: The Case of the
Portuguese Society of Anthropology and
Ethnology (spae), 1918 53
Patrícia Ferraz de Matos

4. A View from the West: The Institute of
Social Science and the Amazon 99
Priscila Faulhaber

5. Scientific Diplomacy and the Establishment of an
Australian Chair of Anthropology, 1914– 25 121
Geoffrey Gray

6. The Saga of the L. H. Morgan Archive, or
How an American Marxist Helped Make a
Bourgeois Anthropologist the Cornerstone of
Soviet Ethnography 149
Sergei A . Kan and Dmitry V. Ar zyutov

Buy the Book

http://www.nebraskapress.unl.edu/

7. “I Wrote All My Notes in Shorthand”: A First
Glance into the Treasure Chest of Franz
Boas’s Shorthand Field Notes 221
Rainer Hatoum

8. Genealogies of Knowledge in the Alberni Valley:
Reflecting on Ethnographic Practice in the
Archive of Dr. Susan Golla 273
Denise Nicole Green

9. The File Hills Farm Colony Legacy 303
Cheyanne Desnomie

Contributors 335

Buy the Book

http://www.nebraskapress.unl.edu/

Illustrations

 1. spae’s first logo 55

 2. Leopoldina Paulo, 1944 62

 3. Percentage of topics at the lectures
organized by spae, 1918– 44 71

 4. spae’s current logo 80

 5. Boas’s German Kurrent script 223

 6. Boas’s Latin script 223

 7. Boas’s pencil writing 224

 8. First page of Boas’s 1894 Fort Rupert notes 228

 9. Blankets piled up in a big house 231

 10. Boas and Hunt in Fort Rupert, 1894 234

 11. Typical word list by Boas 239

 12. Drawing of Charles Edenshaw with
shorthand notes by Boas 245

 13. Drawing of Charles Edenshaw with
shorthand notes by Boas 248

 14. Face painting with shorthand notes by Boas 250

 15. Sketch with shorthand notes by Boas 257

 16. Drawing of a mask (very likely by Albert Grünwedel) 258

 17. Drawing of a mask (very likely by Albert Grünwedel) 259

Buy the Book

http://www.nebraskapress.unl.edu/

18. Boas scratch paper 260

19. “Franz Boas” in Boas’s own shorthand writing 261

20. Charlie Watts and Morris Swadesh in
Port Alberni, late 1930s 274

21. Doris Martin at Long Beach, Vancouver
Island, July 1979 280

22. Doris, Bubba, Martin, April, and Gerri, ca. 1976 282

23. Susan with Cate, 1979 287

24. Cate Conmy looks through family
photographs, October 11, 2013 296

25. Peepeekisis reserve after the second subdivision in 1906 309

Buy the Book

http://www.nebraskapress.unl.edu/

 ix

Editor s’ Introduction

This volume rounds off what would have been a decade of Histories of
Anthropology Annual if we had met the ideal in producing an annual
volume. In actuality it has taken a couple of extra years to reach this
point. HoAA began in the book division at the University of Nebraska
Press, then moved to the journals portfolio, and then returned to the
book division with a renewed emphasis on the stand- alone character of
each volume. Each volume now has a unique title, albeit still within the
mandate of HoAA to provide an outlet for work in the history of anthro-
pology broadly defined and directed to an audience of anthropologists.

Volume 10 is further distinguished as a watershed in the discipline in
that we have recently lost two of our founding elders: George W. Stock-
ing Jr. and Henrika Kuklick. The legacies of both live on in the work
of their students and others they influenced. We particularly remem-
ber George as the founding father of a specialization in the history of
anthropology combining disciplinary subject matter with historicist
standards of archival research. Although trained in history, he became
an honorary member of the anthropological tribe after his move to the
University of Chicago Department of Anthropology in 1969. Stocking’s
own thematic series, History of Anthropology, from the University of
Wisconsin Press produced eight volumes under his editorship (each
containing a seminal essay of his own), three more edited by Richard
Handler, and a final volume that was Stocking’s own (remarkably eth-
nographic) autobiography (Darnell 2014; Stocking 2010).

HoAA was founded in self- conscious counterdistinction to History
of Anthropology and intended to supplement its thematic interven-
tions into the history, theory, and practice of anthropology with a more
diffuse and incidental bringing together of work that crossed subject
matter, subdiscipline, and national tradition, perhaps presaging where
both the discipline and its historiography were heading. George will

Buy the Book

http://www.nebraskapress.unl.edu/

x Editors’ Introduction

remain a significant figure in having set the directions we seek to doc-
ument. His legacy continues to evolve. Both editors owe much to his
mentorship: he served on Regna Darnell’s dissertation committee as
a result of his single semester at the University of Pennsylvania; and
although Fred Gleach never officially worked with George at Chicago,
they met, and talked, and shared interests in where the discipline had
been and where it might be going. Contributors to this volume include
George’s former Chicago student Sergei Kan, and several others have
published in previous HoAA volumes.

Our title theme asserts the indivisibility of local knowledge and
global context in anthropology. It is our particular preoccupation to
understand the global stage in terms of the particularities of the many
cultures and societies that constitute it at any given moment in time.
A. Irving Hallowell noted in the inaugural issue of Journal of the His-
tory of the Behavioral Sciences in 1965 that historians of anthropology
tend to treat the history of their discipline as an anthropological prob-
lem. That is, they/we define history itself in terms of an accustomed
professional toolkit, but one that each practitioner applies in her/his
specific locale with the goal of illuminating different parts of the global
whole. It is precisely this stereoscopic vision that led us to title our
open- ended annual forum with the plural “histories” of anthropology.
We are delighted that we continue to attract a broad interdisciplinary
range of historians, anthropologists, members of communities more
often studied than speaking for themselves, and others interested in
writing primarily for an audience of anthropologists.

Some of the issues that preoccupy anthropologists are part of the
history of the post- Enlightenment West out of which the discipline
emerged. Both Adam Kuper and Frederico D. Rosa apply the meth-
ods of anthropological historiography to the West’s Christian and pre-
Christian heritage: Adam Kuper’s elegant paper explores the Bible as
persistent grist for the anthropological mill, especially the Old Testa-
ment “folklore” so beloved of Victorian England. Frederico D. Rosa
turns another folklore tradition amenable to anthropological reading,
tracing the legend of Perseus in relation to concepts of animism and
Christianity. In both cases, anthropological method unites the gaze on
diverse texts and the contexts of their production and transmission to

Buy the Book

http://www.nebraskapress.unl.edu/

Editors’ Introduction xi

contemporary anthropology. The motifs are in motion and the anthro-
pologists in character.

The spatial or geographic past manifests in a contemporary global
world in terms of diverse national traditions and institutions, and each
of our first ten volumes has included papers on such national tradi-
tions. Here, Patrícia Ferraz de Matos focuses on the periphery versus
the metropole, tying the nascent national tradition of the Portuguese
Society of Anthropology and Ethnology in 1918 to a larger colonial
context that frames this local within a larger global. Priscila Faulha-
ber turns to a quite different local version of Portuguese empire in her
treatment of the Institute of Social Science in the Amazon. The local
case she documents implicates larger global variations on the themes
of the institute through the Rockefeller Foundation and other institu-
tions for export. Europe and the Americas meet.

Meanwhile, Geoffrey Gray continues his meticulous examination
of the development of anthropological institutions in Australia and
their resonances across other anthropologies, primarily British social
anthropology, foregrounding both Australian anthropology’s deep ties
to the metropole whence it originated and the unique constraints of
geography and politics ostensibly isolated from outside influences but
in practice weaving in and out of familiar stories elsewhere. The institu-
tional machinations of the first anthropology chair in Sydney, standing
alone until 1950, play out in familiar local/global manifestations, as the
colonial system that developed within the British Empire entailed the
circulation of personnel and the intersection of growing global ethno-
logical databases.

Sergei Kan and Dmitry Arzyutov probe another kind of transna-
tional intersection, one in which American Marxist Bernhard Stern
aspired to publish the entire archive of Lewis Henry Morgan, transform-
ing an American bourgeoisie entrepreneur into a communist prophet
foretelling the universalism touted by Marx and Engels. It is a strange
story of strange bedfellows with eerily distorted blinders about each
other and the foibles of mutual foreignness misunderstood, and yet it
became fundamental to the direction taken by ethnology and ethnog-
raphy in the former Soviet Union. The coauthors span the traditions
they examine in juxtaposition.

Buy the Book

http://www.nebraskapress.unl.edu/

xii Editors’ Introduction

Another recurring theme through our first ten volumes has been the
importance of the fieldwork process and the relationships of anthropol-
ogists to those whom they study, or the standpoint of the observer and
its ethical consequences. Rainer Hatoum links a later stage of Ameri-
can anthropology to the German background of Franz Boas’s early eth-
nography, foregrounding the fieldwork process and the relationships of
anthropologists to those they study as another approach that has been
featured through our run to date. In deciphering Boas’s idiosyncratic
form of shorthand— developed in some combination of protecting his
work from curious eyes and efficiency in responding to fast- moving
events— Hatoum renders possible a detailed textual comparison of
Boas’s field notes and their published versions. The comparison yields
highly motivated changes that allowed Boas to generalize from the per-
sonal position and family relationships of his collaborator George Hunt
to a cultural pattern attributable to all Kwakwaka’wakw (Kwakiutl in
Boas’s terminology). Paradoxically, Hunt emerges as the impresario
par excellence, the manager of local performance on a global anthro-
pological stage, while the single event recorded came to stand as “the”
Kwakiutl potlatch, thereby also implicitly downplaying the agency and
choreography of the events by Hunt.

Denise Green situates her contemporary fieldwork with the Nuu
Chah Nulth (whom Boas and Sapir called Nootka) in the Alberni Val-
ley in British Columbia, Canada, alongside an anthropological gene-
alogy of research with this group. From the archives of the late Susan
Golla, Green reconstructs a saga of building relationships of trust that
facilitate revitalization agendas arising from communities and draw-
ing on the support of anthropologists, again framed as learners, and
thereby revealing the insider- outsider permutations of Golla’s long-
term engagement in the valley and Green’s own position within that
ongoing genealogy of researchers. Generations of elders’ oral tradi-
tions have produced a plurality of valid and textured histories of the
Nuu Chah Nulth parallel to the multiplicities of anthropological his-
tories of anthropology.

Finally, Cheyanne Desnomie talks about how she came to know her
own Indigenous genealogy better by exploring archival documenta-
tion of a failed social experiment among the Plains Cree of Saskatch-

Buy the Book

http://www.nebraskapress.unl.edu/

Editors’ Introduction xiii

ewan, Canada, and supplementing this through oral tradition from her
own family and others. Her historical scholarship, comfortably framed
within an anthropology curriculum, again contributes to the revitaliza-
tion program produced by honing “the native point of view” based on
what has been lost to contemporary communities but remains acces-
sible to be reconstituted in new forms. The ethics of the relationship
between anthropologists and those they study emerge from historicist
research, as well as from contemporary practice.

A decade of HoAA seems a good time to take stock. We thank our
readers and our contributors for confirming our own conviction that
these historicist issues are good to think with. To generalize from local
knowledges of particular events and contexts to larger global trends
requires a methodology for the history of anthropology that is both
historicist and presentist. It may further require us to redefine history
itself, calling for a dynamic process transcending the customary dis-
tinction of past, present, and future and replacing the static repetition
of events, dates, and feats of great men (sic) representing the story
from the standpoint of the victors with a more nuanced collation of
histories in the plural. We look forward to seeing many more years of
such scholarship.

Regna Darnell

Frederic W. Gleach

References
Darnell, Regna. 2014. Obituary of George W. Stocking, Jr. American

Anthropologist 116:712– 714.
Stocking, George Ward, Jr. 2010. Glimpses into My Own Black Box: An

Exercise in Self- Deconstruction. History of Anthropology 12. Madison:
University of Wisconsin Press.

Buy the Book

http://www.nebraskapress.unl.edu/

Buy the Book

http://www.nebraskapress.unl.edu/

Local Knowledge, Global Stage

Buy the Book

http://www.nebraskapress.unl.edu/

Buy the Book

http://www.nebraskapress.unl.edu/

 1

1
Anthropologists and the Bible
The Marett Lecture, April 2012

I

A young philosophy don, a Jerseyman at Oxford, Robert Ranulph
Marett was intrigued by the subject set for the 1893 Green Prize in Moral
Philosophy: “The ethics of savage races.” He immersed himself in the
literature on primitive religion, won the prize, and was befriended by
the only anthropologist at Oxford University, E. B. Tylor.

Tylor was the father figure of the new anthropology that had emerged
in the 1860s. It was a baggy, ambitious discipline, and Tylor himself
wrote about race and technology and language and marriage, but espe-
cially about religion, and this became Marett’s main interest too. The
first objective of the anthropology of religion was to characterize the
earliest creeds and rites. The anthropologists then explained the advance
of humanity from the long dark age of magic and superstition to the
sunny uplands of a more spiritual religion; or they showed how meta-
physical error gave way to rationality and science.

In any case, they took it for granted that religion, technology, and
the social order advanced in lockstep through a determined series of
stages. At each stage, the beliefs and customs of societies at a simi-
lar level of development were essentially the same. So contemporary
primitive societies could be treated as stand- ins for past societies at an
equivalent stage of development. The notions of the American Indians,
perhaps, or, at a higher level, the Tahitians provided living instances of
conceptions and beliefs that had once been very widespread. To know
one was to know all. Captain Cook had introduced the word taboo from
Tahiti. Soon taboos were being discovered all over the place. Other
exotic terms were soon taken up— mana, another Polynesian word,

A da m Kup e r

Buy the Book

http://www.nebraskapress.unl.edu/

2 Adam Kuper

totem from the Ojibwa, potlatch from the Kwakiutl of British Colum-
bia, voodoo from West Africa. All were elements of a universal primal
religion. So Victorian anthropologists could write about Australian
totems and American Indian taboos. They could even identify totem
and taboo in ancient Israel.

Such beliefs and practices may once have been universal, but they
were surely irrational. How could so many people have believed so
many impossible things for so long? Some missionaries saw the hand
of the Devil here, but the anthropologists argued that there was some-
thing about the ways of thinking of primitive people that led them to
make mistakes of perception and logic. After all, Darwin had shown
that human evolution was paced by the development of the brain. It
was widely assumed that the brains of the various races developed at
different rates. The smaller- brained savages, and indeed the early Isra-
elites, were simply not capable of thinking very clearly.

So how did they think? Tylor argued that primitive peoples relied on
“analogy or reasoning by resemblance” (1881:338). For Frazer, such “rea-
soning by resemblance” accounted for the belief in magic. Robertson
Smith agreed that for the savage mind there was “no sharp line between
the metaphorical and the literal,” and he blamed the “unbounded use of
analogy characteristic of pre- scientific thought” for producing a “con-
fusion between the several orders of natural and supernatural beings”
(1894:274). Prescientific thinkers were particularly likely to get into a
muddle when it came to causality. Robertson Smith found that primal
religion was characterized by “insouciance, a power of casting off the
past and living in the impression of the moment” that “can exist only
along with a childish unconsciousness of the inexorable laws that con-
nect the present and the future with the past” (1894:57).

Tylor supposed that the very earliest religion arose from a misap-
prehension. People everywhere have dreams and visions, but primi-
tive people confuse dreams with real experiences. When they dream of
the dead they imagine that the dead exist somewhere else, in another
state, the state that living people experience in dreams, trances, and
fevers. And so “the ancient savage philosophers probably made their
first step by the obvious inference that every man has two things belong-
ing to him, namely, a life and a phantom” (Tylor 1871, 2:12). They then

Buy the Book

http://www.nebraskapress.unl.edu/

Anthropologists and the Bible 3

generalized this conclusion to embrace the rest of the natural world.
Even trees and plants, even the planets, had souls. This was what Tylor
termed “animism.”

Rituals soon developed, notably sacrifices. In primitive animism,
offerings were made to the spirits of the dead after they had appeared
in dreams. In what might be called the higher animism, sacrifices were
also made to “other spiritual beings, genii, fairies, gods.” These sacri-
fices were gifts: “As prayer is a request made to a deity as if he were a
man, so sacrifice is a gift made to the deity as if he were a man” (Tylor
1871, 2:375). Sacrifices took the form of burnt offerings, because spirits
demanded spiritual food, the souls of animals or plants (Tylor 1866:77).
Vestiges of the primitive cult, which Tylor called “survivals,” recurred
in the ceremonies of the most advanced religions.

In 1899 the young Marett achieved a certain notoriety by challeng-
ing Tylor’s thesis that animism was the primeval religion. Marett iden-
tified a preanimistic religion based on the Polynesian belief in mana,
which he took to mean a sort of psychic energy and power. Mana was
inseparable from taboo. “Altogether, in mana we have what is par excel-
lence the primitive religious idea in its positive aspect, taboo represent-
ing its negative side, since whatever has mana is taboo, and whatever
is taboo has mana” (Marett 1911). His theory made some converts in
Germany and France, most notably Marcel Mauss, who made mana
the dynamic force behind both the gift and the sacrifice.

Tylor was already a frail old man when Marett became his friend,
and Marett took responsibility for the development of anthropology at
the university. He was instrumental in instituting Oxford’s diploma in
anthropology in 1908, and he succeeded Tylor as university reader in
social anthropology, a position he held for a quarter of a century. When
the university created a chair in anthropology in 1936, he held it for a
year before the appointment of Radcliffe- Brown. From 1928 Marett was
rector of Exeter College. He also served for many years as treasurer of
the University Golf Club. A busy man, then, but, he recalled, “All this
time . . . [a]nthropology was becoming . . . a passion with me. . . . Yet I
was still attending to the subject with my left hand, while the right tack-
led the philosophy which after all I was paid to teach. In fact, I became
a scandal to my friends, so that one of them wrote: ‘A man of your tal-

Buy the Book

http://www.nebraskapress.unl.edu/

4 Adam Kuper

ents seems rather wasted on the habits of backward races.’ As it was, I
divided my attention impartially between the beliefs of the savage and
those of the Oxford undergraduate” (Marett 1941:164).

II

Tylor’s theory of animism was hardly original. It was in the direct line
of Enlightenment accounts of the development of rationality. Indeed,
it was remarkably similar to the theory that had been advanced by
Charles de Brosses (1760) and Auguste Comte (1830– 42). But Tylor
was also responding to the scandal provoked by two books that chal-
lenged traditional understandings of the Bible. The Origin of Species,
published in 1859, presented a scientific alternative to the book of Gen-
esis. The following year Essays and Reviews appeared, seven essays by
intellectuals in the Church of England, including Benjamin Jowett,
Mark Pattison, and Frederick Temple (who was to become archbishop
of Canterbury) (Parker 1860). They downplayed miracles, questioned
the story of the Creation, denied the doctrine of eternal punishment,
and endorsed German critical scholarship that demonstrated that the
Bible was a compilation of sometimes contradictory texts dating from
different periods.

The continental champions of the new biblical criticism, Julius Well-
hausen and Abraham Kuenen, further insisted that the Jewish reli-
gion had pagan roots. The original religion of Israel was a family cult.
In time, the family cult became a tribal and then a national religion.
Only with the emergence of great empires in Mesopotamia and Persia,
which subjugated Israel, had prophets begun to formulate a univer-
sal spiritual religion, foreshadowing Christianity. But pagan elements
survived (Wellhausen [1883] 1885).

Perhaps the ordinary churchgoer could ignore these challenges.
Owen Chadwick remarks that Victorian churches were full of “worship-
pers who had never heard of Tylor, were indifferent to Darwin, mildly
regretted what they heard of Huxley” (1970, 2:35). But the educated
public did debate these new ideas, passionately. Samuel Wilberforce,
bishop of Oxford, son of William Wilberforce, provoked a famous pub-
lic confrontation with Huxley over the descent of man: “Was it through
his grandfather or his grandmother that he traced his descent from an

Buy the Book

http://www.nebraskapress.unl.edu/

Anthropologists and the Bible 5

ape?” (Hesketh 2009:81). The bishop also moved to have Essays and
Reviews condemned in the Convocation of Canterbury.

However, a new science of religion was emerging, with biblical and
comparative wings, that engaged with the ideas of Darwin and Well-
hausen. It brought together theologians, linguists, folklorists, archae-
ologists, and anthropologists (Wheeler- Barclay 2010). The particular
project of Tylor and the anthropologists was to discover the origins of
religion, origins that could never be completely outgrown, the vestiges
of ancient cults haunting even the most advanced religions.

And they had fresh evidence at their disposal, for they were able to
draw on a stream of reports on primitive religions from all over the
world, many of them the work of missionaries. These sources were
themselves shaped by the Bible and by biblical scholarship. Protestant
missionaries especially made it a priority to translate the Bible into
the local language. This obliged them to identify indigenous notions
that were roughly equivalent to god, spirit, sin, sacrifice, and holiness.
These concepts, and their ritual representations, were taken to be the
essential constituents of a religion.

There is in fact no word for “religion” in the Hebrew Bible, but it
seemed obvious that ancient Judaism was the prototype of authentic
religion. The Bible also gave examples of false religions, which were
those of Israel’s idolatrous neighbors. Similar beliefs and practices were
abundantly represented in the societies to which the missionaries were
called. They could now be identified as not only pagan but also primi-
tive. The idols of false religions were totems. Their laws were barba-
rous taboos and had nothing to do with justice or morality. Their cer-
emonies, shocking exhibitions of greed and lust, featured ghastly acts
of cruelty, including human sacrifice. Missionary ethnographers read
the reports of their colleagues, which described surprisingly similar
pagan religions in distant parts of the world, and they welcomed the
guidance of Tylor and Frazer, who pointed out what they should be
looking for and explained the hold of superstition.1

So the anthropology of religion was from the first very largely an
anthropology of the Bible, with comparative notes from all over the
primitive world. Precisely because it had consequences for Christian-
ity, the anthropology of religion seemed to be very important. Tylor

Buy the Book

http://www.nebraskapress.unl.edu/

6 Adam Kuper

was raised as a Quaker, and he believed that rituals always depended on
magical thinking. Frazer argued that the comparative method “proves
that many religious doctrines and practices are based on primitive con-
ceptions, which most civilized and educated men have long agreed on
abandoning as mistakes. From this it is a natural and often a probable
inference that doctrines so based are false, and that practices so based
are foolish” (1927:282). Robertson Smith believed on the contrary that
he was clearing away the debris of folklore and tribal custom so that
the prophetic and historical truths in the Hebrew Bible could be prop-
erly appreciated. For their part, missionary ethnographers delighted
in discovering in the most primitive communities some faint intima-
tions of more advanced doctrines, crude versions of biblical stories,
even traces in the language of the passage of one of the lost tribes of
Israel. In the 1920s and 1930s this sort of thing became a specialty of the
Vienna school, then a hothouse of Catholic missionary anthropology.

III

In parallel with these studies of the development of religion, another
foundational research program of anthropology addressed the rise of
marriage and the family. Was there some connection between reli-
gion, morality, and social organization? In 1869 J. F. McLennan pro-
vided Tylor’s animism with a social context. McLennan (1865) had
himself proposed a model of the earliest societies. They were maraud-
ing nomadic bands, matrilineal and exogamous, practicing marriage by
capture. He now argued that these bands had an appropriate religion.
Each band believed that it was descended matrilineally from a particu-
lar natural species, its totem, which was worshiped as an ancestor god
and placated with rituals. Totemism was at once a religion— rather like
animism, as McLennan conceded— and a social system.

Long ago, totemism had been universal. McLennan identified traces
of a totemic system in Siberia, Peru, Fiji, and even classical India. The
Greeks had their natural spirits. Totemism was also the point of depar-
ture of later systems of thought. It planted the seeds not only of religion
but also of science. When the names of animals were given to constel-
lations of stars, this was a legacy of totemism but also the first inklings

Buy the Book

http://www.nebraskapress.unl.edu/

Anthropologists and the Bible 7

of astronomy. Beliefs about the descent of human beings from ani-
mals gave a faint hint of what would become the theory of evolution.

McLennan suggested in passing that the serpent story in Genesis
may have had a totemic significance, but his theory of totemism was
first systematically applied to the Hebrew Bible by his friend William
Robertson Smith, who had been appointed to the chair of Hebrew
and Old Testament at the Free Church College at Aberdeen in 1870
(see Black and Chrystal 1912). Robertson Smith accepted Wellhausen’s
demonstration that the Bible was a compilation of sources of various
dates and that it included both mythological and historical elements.
Following Wellhausen again, Robertson Smith aimed to identify the
religious beliefs of the most ancient Israelites and to trace their pro-
gressive enlightenment. He also adopted Wellhausen’s view that ritu-
als were often hangovers from more primitive times but given fresh
justifications.

How were the primitive elements to be identified? An obvious first
step was to consider the practices and beliefs of Israel’s pagan neigh-
bors. Robertson Smith wrote that some ancient Jewish laws were based
on principles “still current among the Arabs of the desert” (1880:340).
He himself traveled in the Arabian interior to collect firsthand mate-
rials. However, even the Bedouin had progressed beyond the totemic
stage, and they had been Muslims for many centuries. The compara-
tive method practiced by McLennan offered an alternative approach.
Early Israel could be understood with reference to better- documented
societies at the same level of development.

In 1880 Robertson Smith published an essay titled “Animal Wor-
ship and the Animal Tribes among the Arabs and in the Old Testa-
ment” in which he argued that ancient Semitic societies were totemic.
The evidence was admittedly patchy. Robertson Smith pointed to the
queen of Sheba as proof of early matriarchy. Some Arab marriage rit-
uals might be interpreted as survivals of marriage by capture. Taken
together with other hints scattered in the literature, Robertson Smith
later pronounced, “These facts appear sufficient to prove that Arabia
did pass through a stage in which family relations and the marriage law
satisfied the conditions of the totem system” (1894:88).

Buy the Book

http://www.nebraskapress.unl.edu/

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2016

	Local Knowledge, Global Stage
	Regna Darnell
	Frederic W. Gleach

	Title Page
	Copyright Page
	Contents
	List of Illustrations
	Editors’ Introduction
	1. Anthropologists and the Bible: The Marett Lecture, April 2012

