

El funcionalismo como ideología colonialista

Jack Stauder*

Los orígenes institucionales y el crecimiento precoz de la antropología británica en el siglo XIX, estaban estrechamente vinculados al interés por el posible *valor práctico* de la antropología como ciencia aplicada, vinculación que ha sido demostrada por Conrad Reining (1962) y George M. Foster (1969, 181-184).

Los miembros de las primeras sociedades antropológicas en Gran Bretaña se preocupaban, sobre todo, por problemas de raza y esclavismo, que eran los que afectaban a la sociedad británica durante las primeras dos terceras partes del siglo XIX. Las publicaciones antropológicas de esta época se llenaban con artículos referentes a estos problemas. La mayoría de los antropólogos concebían la antropología como una ciencia de las razas y no de la cultura; en realidad, se confundían las dos cosas, y casi todas las opiniones, presentadas o no como científicas, sostenían posiciones y conclusiones con un carácter más o menos racista. Los intereses de las misiones y de las compañías de esclavos, ambos con muy buena representación en los primeros círculos antropológicos, elaboraron su dogma sobre la inferioridad de las razas de color del mundo. Esto se puede probablemente aplicar a la mayoría de los primeros antropólogos británicos, tal como lo observó uno de los presidentes del *Royal Anthropological Institute*, James Hunt, quien declaró que: "el negro tenía su lugar en la naturaleza y que era asunto de los antropólogos el definir ese lugar" (Keith 1917, pág. 19).

*Depto. de Sociología y Antropología. Northeastern University. Traducción: Francisco Javier Guerrero.

A mediados del siglo XIX, el "lugar" de la población negra en el mundo era una cuestión práctica de primera importancia para el gobierno británico y para las empresas privadas comprometidas en luchas constantes en el comercio con la población negra, en la tentativa de evangelizar y de explotar a esta población en varias partes de América y de África. A pesar que se dejaba poca iniciativa a los estudiosos para definir una cuestión que implicaba beneficios y relaciones de dominio, los más de los primeros antropólogos esperaban que sus investigaciones pudieran ser de alguna utilidad a los intereses comprometidos en la expansión del poder europeo en el mundo entero. En un artículo escrito en 1866, con el título de "La raza en la legislación y la economía política", un autor anónimo declara lo siguiente:

Es una idea sumamente errónea la de que la antropología es meramente especulativa y abstracta. Por el contrario, está más íntimamente relacionada que cualquier otra rama de la ciencia al humanismo, y podríamos añadir, a los intereses y exigencias de la sociedad. Está comprometida con cualquier problema de índole religioso, de gobierno, de comercio, y con la cultura, todo lo cual se ve en cierta medida afectado por la dotación racial y la proclividad humana (Cita de Foster, 1969, pág. 186).

El problema del esclavismo disminuyó en los años setentas, porque los esclavos en América se convirtieron en mano de obra libre muy mal pagada, en las plantaciones, y porque también en el África el comercio de los esclavos fue sustituido por otra forma más "legítima" de explotación. Pero las dos últimas décadas del siglo XIX conocieron la aceleración y la culminación de la expansión imperialista británica, particularmente en la lucha por África, en la cual Gran Bretaña logró, frente a otras potencias europeas, hacer valer sus derechos de dominio o de protección sobre varios territorios que tenían amplias poblaciones nativas. Durante el mismo periodo, la antropología estaba logrando una respetabilidad académica en Gran Bretaña (bajo la forma de cátedras universitarias) y algunos de sus impulsores esperaban desligar la nueva ciencia del hombre de las causas controvertidas como los debates a favor y en contra del esclavismo establecidas un poco antes, en el mismo siglo XIX, y transformarla en la ciencia de un buen gobierno, particularmente, en lo que se refiere a la administración de los pueblos de las colonias.

El profesor W. H. Flower, hablando como presidente del Real Instituto Antropológico Real declaró, en 1884, lo siguiente:

El tema de la etnografía es quizá, prácticamente, el más importante de varias ramas de la antropología. Su importancia para quienes tienen que gobernar —y hay unos cuantos entre nosotros que no tienen que compartir nuestra responsabilidad del gobierno— escasamente se puede sobreestimar en un imperio como este, cuya población está integrada por muestras de casi todas las diversidades, en las cuales el cuerpo y la mente humanas pueden manifestarse... es absolutamente necesario para el estadista que quisiera gobernar con éxito, no considerar a la naturaleza humana en su abstracción y esforzarse por aplicar reglas universales, sino considerar en el aspecto moral, intelectual y social, las capacidades, los deseos y las aspiraciones específicas de cada raza particular con la cual tiene que tratar. (Cita de Foster 1969, págs. 184-185).

Un análisis panorámico de los 27 discursos presidenciales del Instituto Antropológico Real desde 1893 hasta 1919, nos muestra que en catorce casos, es decir, más de la mitad, los presidentes presentaron reivindicaciones en cuanto a los usos prácticos que podía dar la antropología al servicio del Imperio. Por ejemplo, en 1894, el presidente MacAlister insistió en que el Instituto se convirtiera en un centro de información sobre los pueblos extranjeros y pusiera estos conocimientos antropológicos a la disposición de las metas imperiales, para el comercio y el dominio; asimismo, para satisfacer un deseo nacional y contribuir verdaderamente a la consolidación del Imperio. Para cumplir con este propósito, MacAlister observó que el instituto necesitaría ayuda financiera de las clases acomodadas (1894, pág. 416). Un año más tarde, MacAlister se quejó de que el gobierno todavía no había visto la necesidad de mantener un departamento oficial que recabara la acumulación sistemática de conocimientos antropológicos o que hiciera un estudio etnográfico del Imperio. (1895, págs. 467-468).

Unos cuantos presidentes posteriores repitieron la queja: a pesar de que la antropología tenía muy importante valor práctico, ningún gobierno o empresa pareció interesado en ella, y, en cuanto a fondos o reconocimiento oficial, poco parecía de buen augurio. En 1903, el profesor Haddon, en su discurso presidencial, declaró otra vez que una parte del objeto de las ciencias sociológicas es

proveer datos que pueden ser utilizados por un político práctico (1903, pág. 19). Haddon esperaba que el gobierno reconociera esto y que un conocimiento total de las condiciones locales y un tratamiento comprensivo de los prejuicios nativos podían aliviar materialmente el peso del gobierno, evitando muchos malentendidos y garantizando una mayor eficiencia en la economía. Viéndolo desde el más bajo punto de vista, hasta un pequeño problema de frontera significa un gasto directo para la dirección local y un estancamiento del comercio que cuesta muy caro. En suma, dijo Haddon, estudiar etnología retribuye (1903, pág. 20).

El discurso del presidente Haddon, sin embargo, concluye en un tono casi amargo cuando reconsidera la significativa falta de interés mostrada por el gobierno en cuanto a la antropología. En particular, Haddon resentía la escasez de fondos de gobierno o de empresas de origen privado disponibles para la antropología y los muy pocos puestos abiertos a los antropólogos en las universidades, puestos que además eran muy mal pagados. Citó la necesidad de trabajos de campo ejecutados por antropólogos entrenados profesionalmente y citó también la falta de fondos para tales trabajos de campo (1903, págs. 21-22).

Esas quejas no recibieron ninguna respuesta en los años posteriores: en 1910 inclusive se les negó a los antropólogos británicos una donación de 500 libras por parte del gobierno para establecer (una sección imperial de antropología), dentro del Instituto Antropológico Real (Ridgeway, 1910, pág. 10). Y todavía en 1917, el presidente Arthur Keith podía quejarse de que, a pesar de que el Instituto Antropológico Real se dedicara "al Imperio para el cual había trabajado y estaba trabajando", no por ello el gobierno manifestaba "alguna simpatía inteligente para cualquiera de nuestros esfuerzos o nuestras metas... es necesario que nuestros gobernantes se den cuenta de los valores administrativos de la antropología" (1917, pág. 29).

Así que a fines del siglo en Gran Bretaña, la antropología se encontraba en una posición muy particular. El Imperio Británico estaba en su apogeo extendiendo rápidamente su dominio efectivo sobre millones de nuevos súbditos. El periodo era marcado por una confianza victoriana en la aplicación de la ciencia para lograr el progreso y beneficios. Los antropólogos británicos impulsaban públicamente su nueva ciencia como un instrumento de gran valor potencial que se podía utilizar en la misión imperial y que podía ayudar al gobierno, al comercio y a los progresos de la civilización. Los antropólogos buscaban desesperadamente un reconoci-

miento por parte del gobierno o del sector privado y, sobre todo, ayuda financiera para la antropología en sus usos potenciales tal como lo veían ellos. Pero el gobierno y los mecenas ricos menospreciaban esos progresos y no parecían muy interesados en esto. Esta discrepancia entre el deseo de los antropólogos de servir al imperialismo británico y la necesidad de ayuda a la antropología por parte de las clases gobernantes británicas es un fenómeno que quizá se puede explicar mejor debido a las deficiencias de la antropología en esa época, que a la falta de visión de las clases gobernantes. Porque, a pesar de los logros de los antropólogos, la situación de la antropología británica a fines del siglo era tal, que en la práctica producían sobre todo trabajo de poca o ninguna posible utilización para los administradores coloniales, los misioneros y los comerciantes. Un estudio de los contenidos de las publicaciones del Instituto Antropológico Real anteriores a 1920, sólo puede llevar a esta conclusión. En los años que precedieron a la primera guerra mundial, la antropología en Gran Bretaña estaba dominada por las controversias entre difusionistas y evolucionistas que, sin embargo, tenían en común un enfoque histórico y muchas veces especulativo, preocupado principalmente por la reconstrucción del pasado de la humanidad. Para esta finalidad, cualquier breve información cultural y racial presentaba interés, desde las formas artísticas hasta implementos paleolíticos; desde medidas de cráneos hasta alfarerías y aun leyendas y juegos, así como cualquier variedad de costumbres diversas. Se registraban instituciones aisladas, creencias, objetos muchas veces fuera de contexto social y cultural, y los informes de campo presentados por los misioneros, los administradores y los viajeros, tendían a subrayar lo más raro y exótico de las costumbres que observaban. Pocos antropólogos preparados profesionalmente conocían el África u otra zona colonizada, de primera mano, y los antropólogos en la metrópoli dependían para su información especialmente de los informes de los observadores no preparados comprometidos directamente en el proceso de colonización. La posición de esos observadores hacía que miraran a las culturas indígenas sin simpatía y desde su punto de vista de extranjeros y dominadores. Sus falsas concepciones y sus distorsiones racistas fueron con frecuencia publicadas como contribuciones a la etnología, y los antropólogos no sólo dependían de tales informaciones, sino que también ellos a menudo estaban de acuerdo más o menos explícitamente con el determinismo racial (ver Harris 1968).

Así, no resulta muy extraño que la imagen que la antropología

dio del Africa hasta la primera guerra mundial fuera muy irreal.

“El lector de las publicaciones etnológicas de la época tenía la impresión de que los salvajes eran muy diferentes de los europeos, que tenían costumbres extrañas si no repugnantes, que vivían en un mundo pre-lógico de supersticiones raras, que su comportamiento extraño hundido en una sumisión a los impulsos instintivos se podía explicar sólo por una teoría de inferioridad racial, y que sus modos de vida, por lo tanto, eran inferiores a los civilizados.

No todos los libros etnográficos expresaban abruptamente esas ideas; pero la mayoría de las publicaciones de la época eran más o menos explícitas en la expresión de esas opiniones...

Para los antropólogos, el salvaje era un concepto abstracto; una cultura no era una realidad vivida por un grupo, sino que se componía de varios elementos separados que se comparaban con los elementos correspondientes de otra sociedad; la distinción entre raza y cultura no era clara. Esas concepciones, reflejando el nivel de disciplina incipiente de la antropología, representaban la imagen que los africanistas dieron entonces del Africa tradicional. Pero esta imagen era solamente una imagen correspondiente a las necesidades de la primera etapa de colonización...

La división del Africa en esferas de influencia, las expediciones militares de los “caníbales” en el Continente Negro y el establecimiento del mando colonial se hicieron aceptar moralmente —inclusive como actividades virtuosas— en la medida en que los pueblos colonizados eran tan diferentes, tan inferiores, que las reglas de comportamiento que se daban para los pueblos civilizados evidentemente no se podían aplicar. En efecto, se consideraba que para los salvajes era una suerte estar bajo el mando de un país occidental, estar obligados a trabajar y ver prohibida la práctica de sus costumbres inmorales. La expansión colonial necesitaba que la opinión pública occidental aceptara cierta imagen de los pueblos analfabetos. A un nivel más refinado, la etnología apoyaba esta imagen” (Maquet, 1964, pág. 50).

Jacques Maquet (1964) y Marvin Harris (1968) han señalado que las grandes distorsiones y la falta de verdad en la antropología del siglo XIX fueron las causas que la hicieron útil durante los primeros tiempos de la empresa imperial. Pero si la

etnología del siglo XIX convenía perfectamente como una justificación intelectual para la expansión colonial, no convenía mucho a las etapas siguientes de consolidación colonial y de explotación. Las poblaciones africanas, una vez pacificadas, tenían que ser administradas. Ideas sobre la cultura y la sociedad africana, que eran puramente irreales o distorsionadas, no ayudaron a esta segunda etapa del colonialismo; en realidad, una falta de comprensión exacta de los africanos podía más bien ser obstáculo para el logro de las metas coloniales británicas; es decir, para gobernar con un mínimo de problemas y de gastos, y un máximo de estabilidad y de beneficios.

Unos cuantos administradores coloniales astutos, a fines del siglo pasado, se dieron cuenta de que necesitaban una información mejor y más sistemática sobre los pueblos que estaban gobernando. Esos administradores tomaron la iniciativa de exigir que la antropología fuera enseñada a los funcionarios coloniales y otros empleados en ciertas partes del Imperio y, consiguientemente, cursos especiales de antropología se organizaron en Oxford y Cambridge para funcionarios a punto de irse a las colonias, así como reclutas que se entrenaron para servicio en las colonias (Foster, 1969, págs. 185-186).

A veces, administradores que manifestaban cierto interés por la antropología eran asignados para investigaciones que comportaban la recolección de material etnográfico. Ya para 1920, unos cuantos habían publicado etnografías detalladas o estudios etnográficos; por ejemplo, ver a Talbot (1915) sobre Nigeria; Sir Claude Hopley (1910) sobre Uganda; Captain Dale (Dale & Smith, 1920) sobre Rodesia del Norte; Sir Harold MacMichael (1912) sobre el Sudán; y Sir Harry Johnston (1897, 1902-4) sobre el África central y Uganda. También, gobiernos coloniales habían conseguido, en unos pocos casos, los servicios de antropólogos profesionales: Northcote Thomas en el África occidental, y el profesor y la señora Seligman en el Sudán, con objeto de dar al gobierno colonial el conocimiento de la organización social y de las costumbres de los pueblos en particular, como antecedentes para la administración. (Forde, 1953, págs. 843-846; Foster, 1969, págs. 186-188). Este puñado de personas, además de unos cuantos misioneros dotados, tales como Henri Junod (1913) y E. W. Smith (1920), habían empezado a escribir unos informes de las culturas africanas relativamente sistemáticos, y válidos ya para la década de los veinte.

Por lo menos, a nivel descriptivo, algunas de estas primeras etnografías lograban su finalidad de proveer el tipo de información

acerca de la cultura y la sociedad de los pueblos subyugados, que podría ser de utilidad para la administración y el trabajo de las misiones (ver Forde, 1953, págs. 843-845; Evans-Pritchard, 1951, págs. 110-111).

Unos cuantos de los primeros etnógrafos, antes de 1920, trataron de describir culturas enteras, más bien que rasgos aislados, y, al hacer esto, fueron los precursores de la antropología social británica moderna. Pero mientras que sus libros eran muchas veces descriptivos, sin poder explicativo: cuando era necesario, recurrían a hipótesis difusionistas o evolucionistas para explicar costumbres particulares porque, aunque esos etnógrafos estaban en primer lugar interesados en la vida actual de los pueblos que observaban, les faltaba cualquier teoría que pudiera integrar sus numerosas observaciones, y menos aún permitirles analizar sus datos desde un punto de vista sociológico. Carecían de un cuadro teórico adecuado a la meta que tenían.

El Rev. E. W. Smith iba a hablar de este problema, poco tiempo después, al acceder a la presidencia del Instituto Antropológico Real en 1934. Con el Cap. Dale, un administrador, había escrito una etnografía, en dos volúmenes, del pueblo Ba-Ila de Rodesia del Norte. Este trabajo fue publicado en 1920 (Dale & Smith, 1920), y recuerda que:

“Con un propósito profundamente práctico, estudiamos la vida tal cual aparece ante nuestros ojos, el magistrado y el misionero trabajamos en perfecto acuerdo para entender la mente del pueblo y poder hacer nuestro trabajo con eficacia. Es demasiado obvio que, en nuestra ignorancia del método antropológico, nuestro trabajo publicado quedó mucho más atrás de las normas rigurosas actuales. Estábamos tratando de mejorar nuestra técnica, y, hoy en día, puedo ver que realmente lo que hicimos fue adoptar un método funcionalista que, a mi modo de ver, suministra las mejores bases para una antropología práctica.

Intenté traer a la memoria esos recuerdos personales porque el Cap. Dale y yo representamos un grupo de hombres que nos formamos en una situación idéntica. Pienso que sirvieron principalmente como instrumento para dar lugar a lo que el Dr. Haddon llamó una antropología más nueva. En otras palabras, es el resultado de la presión del hombre práctico, cuya experiencia sólida llevó a darse cuenta de esta necesidad.” (1934, págs. 16-17).

En efecto, por los años dieces y veintes, hubo necesidad creciente, en el Africa colonial británica, de una antropología más nueva que se pudiera adaptar a los requisitos prácticos del imperialismo inglés, y, como lo indiqué, los antropólogos de la Gran Bretaña constantemente aspiraban a servir al Imperio; conseguían recursos y el reconocimiento de su trabajo considerando éste como el interés del antropólogo. En mi opinión el obstáculo más importante para esta alianza de mutuo provecho entre el colonialismo y la antropología, era el estado actual de la teoría y la práctica antropológica o más bien sus carencias. La antropología más "antigua", la etnología, el difusionismo y el evolucionismo, impedían el progreso. El momento de la revolución había llegado.

El elemento consciente en la revolución ha sido con razón identificado con los nombres de Malinowski y Radcliffe-Brown. Pero es seguro que Radcliffe-Brown fue el más consciente de lo que estaba haciendo. Las circunstancias de las experiencias de campo de Radcliffe-Brown y de Malinowski son bien conocidas, así como la coincidencia de la publicación, en 1922, de sus estudios funcionalistas de vanguardia, "*Argonautas del Pacífico y los habitantes de islas Andaman.*" No se conoce el hecho de que en este año de la publicación de los libros Radcliffe-Brown estaba enseñando en Africa del Sur. Había llegado allí en primer lugar, como etnólogo del museo de Transvaal; pero, en 1921, fue promovido al nuevo puesto de profesor de antropología social en la Universidad de Capetown, donde se anunciaba que iba a organizar y coordinar la investigación de los estudios sobre Bantúes y dar conferencias especiales sobre métodos modernos de investigación, etcétera (Estudios Bantú, 1921).

En el número tres del primer volumen de la publicación sud-africana *Estudios Bantú*, publicada en 1922, aparece un artículo escrito por Radcliffe-Brown, cuyo título es "Algunos problemas de la sociología Bantú." En su prólogo, el autor indica que, desde su punto de vista, el problema clave para la "Sociología Bantú" reside, en realidad, en el problema del colonialismo:

"En el Africa, quizá más que en cualquier otra parte del mundo, la antropología social es un tema no solamente científico o de interés académico, sino que tiene una importancia práctica inmensa. El gran problema del cual depende la prosperidad futura del Africa del Sur es el problema de encontrar algún sistema social y político en el que los indígenas y los blancos puedan vivir juntos sin conflictos; el éxito de la solu-

ción de este problema seguramente parece requerir un conocimiento completo de la civilización indígena, cuya necesidad es establecer algún tipo de relación armoniosa con la nuestra. Cada día, las costumbres de las tribus nativas son alteradas por la acción de la legislación y de la administración, por la acción de nuestro sistema económico a través de las enseñanzas de los misioneros y de los educadores, y por el contacto con nosotros mismos en maneras innumerables; pero apenas tenemos unas ideas vagas en cuanto al resultado final producido por esos cambios que se operan sobre los indígenas y nosotros mismos. Parece que algunas personas tienen confianza optimista en la acción de las leyes naturales que regulan el desarrollo social del hombre; pero las fuerzas de la historia a veces llevan al progreso, a veces a la catástrofe. De todos modos, parece seguro que, si no se controlan ciertas tendencias existentes, las oportunidades de conflicto, tales como la rebelión Zulú, Bulhoek y Bondelzwarts (rebeliones africanas), se harán cada vez más frecuentes" (1922, pág. 38).

Radcliffe-Brown añade que "en el establecimiento del departamento de antropología social en la Universidad de Capetown, esta importancia práctica del tema ha sido considerada constantemente, y que la enseñanza y la investigación se organizaron sobre esta base" (1922, pág. 38). Radcliffe-Brown comenta este intento declarando que no es el antropólogo, sino el administrador y el legislador, quienes tienen que aplicar la antropología. Sin embargo, les incumbía a los antropólogos proveer a los dirigentes el conocimiento científico para que ellos pudieran ponerlo en práctica. (Más tarde, eso iba a ser una posición común de los antropólogos sociales británicos frente a la aplicación de la antropología).

En su artículo, Radcliffe-Brown sigue con unos cuantos puntos: la importancia del estudio del parentesco para entender la sociedad africana; la importancia del trabajo de campo y la superioridad del enfoque funcionalista sobre un enfoque histórico o etnológico. Explica que:

"Al tratar los hechos de cultura o de civilización entre pueblos primitivos que no tienen registros históricos, hay dos métodos de explicación que se pueden adoptar: el primer método puede llamarse el método etnológico; trata, coordinando el estudio de caracteres físicos, del lenguaje de varios elementos

de la cultura, y con la ayuda de un conocimiento arqueológico, cuando es posible, de reconstruir hipotéticamente el pasado histórico de un pueblo en sus grandes líneas. Tales problemas son muy interesantes; pero, a pesar de su interés y de la importancia que puedan tener a veces los resultados, este método etnológico no suministra muy seguido y no parece poder suministrar resultados que presenten alguna ayuda al administrador o al educador en la solución de los problemas más prácticos con los cuales se enfrenta. Una teoría según la cual los pueblos Bantú tienen su origen en una mezcla de negros sudaneses y del pueblo Hamítico en la proximidad de los grandes lagos, aunque pueda justificarse, la explicación serviría de poco al misionero que se pregunta qué efecto tendrá sobre la vida moral del pueblo Bantú un intento de deshacerse de la costumbre de la lobola, es decir, el precio que se paga por la novia" (1922, pág. 39).

Radcliffe-Brown llama sociológico el otro método que propone para tratar de la cultura:

"El propósito de este método no es reconstruir la historia de un pueblo, sino de interpretar sus instituciones a la luz de leyes generales de sociología y psicología. Si, por ejemplo, investigamos por ese método sobre la costumbre de la lobola, tratamos de determinar las funciones de esta costumbre, qué relaciones esenciales o importantes tiene con otras instituciones, qué papel juega realmente en la vida económica, moral y religiosa de la tribu, y con qué necesidades importantes del organismo social está relacionada. Tal investigación, si está llevada a cabo totalmente, permitiría al antropólogo prever hasta cierto punto de exactitud, cuáles serían los efectos generales sobre la vida de una tribu de un intento de supresión de la costumbre en cuestión" (1922, págs. 39-40).

Es importante notar que la costumbre de la lobola; es decir, el precio que se paga por la novia, en esta época, es atacada por los misioneros y otras personas en el Africa del Sur. Radcliffe-Brown observa que tales ataques en contra de las costumbres nativas tienden a debilitar la trama de la cultura indígena, y teme que esta tendencia pueda terminar con una desintegración social y una rebeldía africana en contra del dominio blanco. A partir de esta preocupación, orienta su interés en la institución de la lobola

y las costumbres de parentesco y de matrimonio que la acompañan, inclusive, la relación entre el hermano de la madre y el hijo de la hermana, el tema de su artículo más conocido, escrito durante este periodo, y que tiene como título "*El hermano de la madre en Africa del Sur*" (1924). También es interesante la conclusión de la controversia de la lobola en Africa del Sur: en un periodo de diez años, el gobierno, después de haber escuchado el testimonio de antropólogos y otros estudiosos, aplica una legislación para proteger instituciones indígenas, como la lobola. En "*Algunos problemas de la sociología Bantú*", Radcliffe-Brown llegó a la conclusión de que "el estudio de tales problemas, los problemas sociológicos y psicológicos de la vida indígena, seguramente pueden llevar a resultados de valor práctico para Africa del Sur, más que el estudio de problemas etnológicos" (1922, pág. 40).

Un año más tarde, en 1923, Radcliffe-Brown volvió a esta discusión en un discurso cuyo título es "*Los métodos de etnología y de antropología social*", presentado a la asociación sudafricana para el progreso de la ciencia. En este discurso, abre un ataque total contra las aproximaciones diversas a la corriente cultural de la época: el enfoque psicológico, el evolucionista, el etnológico o difusionista. Critica las debilidades metodológicas, la búsqueda de los orígenes que son imposibles de averiguar, la carencia de perspectiva realmente científica o inductiva, y, en el caso del método difusionista, el hecho que huya de la generalización a favor del particularismo. Pero Radcliffe-Brown no está satisfecho con las críticas metodológicas. Para demoler la vieja antropología y dar lugar a la nueva, sociológica y funcionalista, propone y presenta como argumento final, el criterio de qué tipo de antropología puede servir mejor a los intereses del colonialismo:

"Mientras que ahora la etnología, con su método estrictamente histórico, sólo puede contarnos que algunas cosas ocurrieron o posiblemente han ocurrido, la antropología social, con sus generalizaciones inductivas, puede decirnos cómo y por qué las cosas ocurren; es decir, según qué leyes" (1923, pág. 141).

Radcliffe-Brown expresa su fe y cree que el conocimiento en última instancia de tales leyes de comportamiento social darán al hombre el poder de control sobre las fuerzas sociales y "nos permitan obtener resultados prácticos de muy grande importancia." (1923, pág. 30.) Pero inclusive en lapso breve está seguro

que la sociología funcionalista puede obtener resultados prácticos inmediatos:

“En este país, Africa del Sur, nos encontramos frente a un problema de inmensa dificultad y de gran complejidad: la necesidad de encontrar alguna manera por donde dos razas muy diferentes, con formas muy diferentes de civilización, puedan vivir juntas en una sociedad y en relación estrecha con el nivel político-económico-moral, sin la pérdida, para la raza blanca, de esas cosas que en su civilización tienen un valor inmenso, y sin la inquietud creciente y los disturbios que parecen amenazarnos con el resultado inevitable de la ausencia de estabilidad y la unidad de cualquier sociedad.” (1923, pág. 142).

Estabilidad y unidad en la sociedad eran obviamente las condiciones que correspondían a los conceptos teóricos fundamentales sobre los cuales la sociología de Radcliffe-Brown tenía que basarse: concretamente, los conceptos de integración, de equilibrio, de solidaridad. Estos eran más que conceptos abstractos en el contexto de la sociedad sudafricana donde la población africana súbdita, pero cada vez más rebelde, rebasaba en número a los colonos blancos que trataban de dominarlos y explotarlos. Radcliffe-Brown sigue con el tema del enfrentamiento racial en Africa del Sur:

“Pienso ahora que es un punto donde la antropología social tiene que dar un servicio inmenso y casi inmediato. El estudio de las creencias y las costumbres de los pueblos indígenas, con el propósito no solamente de reconstruir su historia, sino de descubrir su significación, su función; es decir, el lugar que ocupan en la vida mental, moral y social, puede aportar una ayuda inmensa al misionero o al funcionario público, quienes están comprometidos a ocuparse en problemas prácticos de la adaptación de la civilización indígena a las nuevas condiciones que han resultado de nuestra ocupación del país. Imaginemos el caso de un misionero o de un magistrado que se pregunta cuáles pueden ser los resultados de un intento de suprimir o desanimar la costumbre de uku-lobola; es decir, el precio que se paga por la novia. Tiene la posibilidad de hacer experimentos, pero entonces correr el riesgo de llegar a resultados imprevistos, así que estos experimentos pueden ser más negativos que positivos. Las teorías etnológicas en cuanto al posible

pasado histórico de las tribus africanas no aportan ninguna ayuda. Pero la antropología social, a pesar de que todavía no tiene una teoría completa de la "lobola" puede decir cosas que van a ayudar mucho y le permiten indicar el camino que siga la investigación para descubrir más en cuanto a esto... El problema de saber cómo deshacerse de la creencia en la brujería es otro problema de la misma especie para el cual la antropología social da al administrador el conocimiento y la comprensión sin los cuales es muy probable que no sea factible encontrar una solución satisfactoria e esos problemas prácticos" (1923, págs. 142-143).

Los ejemplos que presenta Radcliffe-Brown en cuanto a los intereses prácticos de la antropología no fueron desconocidos por los antropólogos. El primer estudio intensivo de una sociedad africana, realizado por un antropólogo social profesional, fue iniciado por Evans Pritchard, en 1927, en la tribu de los Azande en Sudán. El gobierno colonial le había pedido que estudiara el tema de la brujería, un problema mucho más delicado para los administradores europeos que el problema de la lobola. Sin embargo, Evans Pritchard no había terminado su investigación sobre los Azandes cuando el gobierno colonial le pidió que cambiara su tema de estudio y empezara a estudiar las instituciones políticas de los Nuers, quienes en aquel tiempo estaban en rebelión contra la extensión del mando británico. Como Evans Pritchard nos lo dice en la introducción de *Los Nuers*, él se negaba a abandonar su investigación sobre los Azandes; pero, como en aquel tiempo estaba directamente empleado en el gobierno colonial, tuvo que cumplir con esta orden (1940, VII, págs. 7-9).

En realidad, la mayor parte de la antropología social británica en Africa, durante los años 1930-1940, estaba dirigida hacia las instituciones políticas y jurídicas. Un énfasis de este género tiene que ser observado a la luz de la estrategia adoptada por el colonialismo británico para poner en práctica y mantener un control social sobre millones de personas bajo su gobierno en el Africa. Esta estrategia, que llegamos a conocer como el "Mando Indirecto", evitaba cuando era posible el uso de la administración directa y de la coerción directa. Sin embargo, claro es que una fuerza militar siempre estaba en reserva. Dada la necesidad de ahorrar mano de obra y recursos financieros en el Africa, el gobierno colonial británico prefería retener y utilizar instituciones políticas tradicionales. Estas se integraban a la administración colonial, y

las autoridades políticas tradicionales se mantenían como agentes pagados del mando colonial. Pero si las instituciones políticas africanas tenían que ser adaptadas y utilizadas por los gobiernos coloniales, era imprescindible entender qué eran y cómo funcionaban, y para eso la antropología muchas veces se veía como críticamente necesaria. Como E. W. Smith lo notó, la "extensión del mando indirecto ha sido precedida por y basada en la investigación antropológica" (1934: XII). Los sistemas políticos africanos tradicionales diferían unos de otros en varios aspectos; por lo tanto, todos requerían una investigación detallada para descubrir qué formas particulares tomaban en varias sociedades, cómo funcionaba cada institución y cómo podía ser adaptada al sistema colonial, qué liderazgo político indígena podía ser elegido y utilizado, y cómo estos hombres y el sistema como conjunto podían controlarse mejor y manipularse para asegurar una estabilidad social necesaria a una dominación y una explotación adecuada de la colonia.

En el contexto del mando indirecto, la antropología social funcionalista parecía evidentemente superior al viejo enfoque etnológico, ya que la antropología social existente no solamente se concentraba sobre la identificación y la descripción de instituciones sociales y políticas claves de un pueblo súbdito, sino que asimismo intentaba analizar cómo funcionaban esas instituciones. Los que estaban interesados por los problemas de la administración, y llegaban a conocer la antropología, aceptaron la validez de las afirmaciones de Radcliffe-Brown sobre la superioridad práctica del método funcionalista (véase Lord Hailey, 1938, págs. 42-45 y E. W. Smith, 1934, págs. 18 y 25).

Pero si los estudios de instituciones políticas y jurídicas volvieron a ser la rama principal de la investigación funcionalista en el Africa, podemos entender desde la perspectiva de Radcliffe-Brown por qué estudios sobre otros campos de comportamientos, tales como parentesco, matrimonio, ritos y brujería, se consideraban tan importantes para el mantenimiento del mando colonial. Costumbres como la lobola, la poligamia y la brujería, presentaban a los administradores y tribunales problemas infinitos. Pero también factores como la influencia de acusaciones de brujería, la estabilidad de la familia y la fuerza de la moral tradicional basada en valores de parentesco y sanciones rituales, todo esto lo consideraban los antropólogos y administradores como indicadores de "salud" social (la analogía fisiológica sobre la cual descansaba el

funcionalismo, asimismo fue una analogía popular en el arte de gobernar).

Las sociedades africanas tradicionales siempre fueron consideradas por los funcionalistas y por los gobiernos coloniales como sociedades "sanas" y bien equilibradas, bien integradas, y que mantenían un grado envidiable de control social sobre sus miembros. La estrategia británica del mando indirecto intentaba incorporar y mantener estas unidades integradas y estables dentro de un imperio integrado y estable. Sin embargo, esta intención fue progresivamente sabotada por otros dos rasgos contradictorios del imperialismo británico: por la creencia racista de que la civilización europea era superior, desde el punto de vista cultural, a la civilización africana, destinada a sustituirla, y más importante a largo plazo por las consecuencias del movimiento europeo que llegaba a explotar al África económicamente y la transformación socio-económica radical que significaba para la vida del pueblo africano. Las misiones europeas, las escuelas y la legislación, asaltaron las costumbres africanas, y la economía colonial que les fue impuesta fijaba cargas en moneda efectiva, producción para la exportación y la estimulación (en primer lugar, forzada) al trabajo migratorio. Los antiguos sistemas tribales que los británicos habían esperado preservar como instrumentos de control social, empezaron inexorablemente a deteriorarse. Los esquemas de comportamiento tradicionales y las sanciones sociales y rituales que los gobernaban se debilitaron progresivamente y fueron abandonados en muchas zonas. Este proceso se acompañaba del desarrollo de nuevos rasgos, tales como la aparición y la expansión de movimientos religiosos milenarios o nativistas, muchas veces antieuropeos en su contenido; por el aumento de acusaciones de brujería en varias zonas coloniales y por la formación de un semiproletariado inquieto en zonas urbanas donde la prostitución, el grado de alcoholismo y la criminalidad habían empezado a desarrollarse. Colonialistas astutos; entre ellos, antropólogos previsores, tales como Radcliffe-Brown, consideraban esos síntomas de cambio social con inquietud. Veían que los antiguos sistemas tribales se estaban desintegrando, y se preguntaban cómo iban a hacer para parar y controlar las fuerzas que habían sido liberadas. Radcliffe-Brown presenta este problema en un discurso que pronunció, en 1930, y cuyo título es: "*Antropología aplicada*" (Applied Anthropology).

"Una sociedad insuficientemente integrada muchas veces, si

no en todos los casos, padece de inquietud moral y ésta se puede manifestar de varias maneras. Un aumento en las tasas de suicidio, un aumento en los disturbios neuróticos o funcionales, como en otros tipos de disturbios orgánicos nerviosos, movimientos políticos revolucionarios, formación de nuevas sectas religiosas, particularmente cuando están acompañados de formas de histeria colectiva o de excesos de emotividad; cualquiera de estos rasgos puede ser síntoma de una carencia de integración social. El aumento de ciertas formas de la criminalidad también se pueden atribuir a esta causa. Así, pues, creo que sin duda este aumento de la criminalidad indígena en el Africa del Sur, que fue muy marcado en los últimos 20 años, se debe casi íntegramente a la desintegración de la sociedad indígena. Cuando empezamos a controlar y a educar a la población subdesarrollada, que puede ser una tribu africana o los indígenas en Nueva Guinea, tratamos de producir o de dirigir cambios en su integración social. Nuestra tarea consiste en sustituir una estructura social existente por otra y más compleja. Si destruimos o debilitamos seriamente la estructura existente, sin sustituirla por otra estructura más eficaz, entonces lo único que vamos a producir es una desintegración social general, con todas las consecuencias relativas que implica... Para un control satisfactorio del cambio social en un pueblo atrasado, es necesario, por lo tanto, en primer lugar, entender la estructura social existente y saber qué funciones tienen las diferentes instituciones, las costumbres y las creencias, con respecto a la integración social. Todos los cambios habidos en la vida indígena, ya sea por la imposición de nuevas leyes, la supresión de costumbres existentes, las alteraciones de la vida económica o de las creencias religiosas, tienen que considerarse en relación con el proceso de integración social, para que una comprensión auténtica de lo que está pasando y lo que hay que hacer con relación a los resultados finales de cualquier cambio puedan guiar al funcionario de administración en su esfuerzo por controlar la vida de este pueblo. La interferencia del hombre blanco, funcionario administrativo, misionero, comerciante o el funcionario encargado de reclutar mano de obra, casi inevitablemente tiende a producir algún tipo de desintegración de la estructura existente, y si esto ocurre más rápido que la reintegración dentro de una nueva estructura, llegamos a una desorganización general de la sociedad...

Con la ayuda del conocimiento de lo que es una cultura,

cómo funciona, y con la ayuda del conocimiento de los cambios que ya están ocurriendo o que resultan inevitablemente de una influencia exterior, sería posible, por lo tanto, formular con detalle un programa para una política administrativa y educativa que podría llevar consigo una nueva integración social más amplia" (1930, págs. 270-271, 277).

Definitivamente, Radcliffe-Brown estimaba que la misión de la antropología era suministrar a los organismos coloniales el conocimiento necesario sobre los procesos de integración social y de cambio. La misma preocupación teórica y práctica se puede notar en el trabajo de otros antropólogos británicos funcionalistas en el Africa de los años 1920 hasta 1950. Tal preocupación podría reflejar las esperanzas de parte de algunos antropólogos que, al proteger la estructura social de la destrucción, podían evitar que los pueblos que habían estudiado conocieran algunas de las peores consecuencias del colonialismo. Pero tal conservatismo también se puede ver como una protección, al fin de cuentas, del mando colonial en sí, porque la salud social de la sociedad indígena estaba ligada desde el punto de vista colonial con la salud política del Imperio Británico.

Por ejemplo, Radcliffe-Brown, en el discurso mencionado anteriormente, revela una de las últimas fuentes de preocupación que motivan sus recomendaciones:

"Uno puede estar bastante seguro de que un mayor conocimiento de la naturaleza de la cultura india y una comprensión adecuada de las leyes de integración social hubieran impedido a nuestra larga experiencia en la India llegar a la situación actual que no es satisfactoria" (1930, pág. 279).

En la India de esta época, un movimiento organizado para la independencia nacional había surgido como una amenaza definitiva al mando británico. En el Africa, rebeliones menos organizadas en contra del colonialismo, también habían ocurrido, y en poco tiempo se iban a desarrollar movimientos de liberación nacional. Esas luchas anticoloniales eran una fuente subyacente de preocupación para los colonialistas, y los antropólogos como Radcliffe-Brown, que veían en ellas el resultado final de las tendencias a las que dieron el nombre de "desintegración social." Se podía decir que la preocupación última de los hombres que tenían una visión más amplia, era la de frenar el proceso de desintegración

de las sociedades tradicionales, no por la gente que vivía en ellas, sino para detener el proceso ya incipiente de desintegración del Imperio Británico.

Retrospectivamente, observamos que las ambiciones de Radcliffe-Brown respecto a la antropología eran irreales. Ni las ciencias sociales, ni las administraciones ilustradas, pudieron contener las fuerzas puestas en acción por el colonialismo, que a la postre minaron y derrocaron al Imperio Británico. Pero este proceso y la rapidez con que se llevaría a cabo no se previeron claramente en los años veintes y en los treintas, y el optimismo de Radcliffe-Brown sobre la aplicabilidad potencial de una antropología revolucionada, sociológica y funcionalista, impregnó a todos los implicados en estas cuestiones. Por muchas décadas, los antropólogos habían estado señalando que su trabajo podía rendir un servicio práctico al gobierno y a las empresas. Pero como lo he apuntado, antes de los veintes, estos llamados fueron ignorados por aquellos a quienes se les ofrecían. A fines de los veintes y en los treintas, sin embargo, esta situación cambió rápidamente, y la alianza largamente anticipada por los antropólogos fue establecida. La antropología británica, en forma rápida y creciente, alcanzó el éxito en el reconocimiento por parte de las fuentes privadas y gubernamentales, que la proveyeron de fondos.

Para 1925, el Consejo del Instituto Antropológico Real informó de una importante coyuntura. Por primera vez en la historia de la asociación se habían recibido grandes donaciones de fuentes externas: 1,000 libras del *Trust Carnegie* y 17,500 del *Trust Rockefeller* (RAI, 1926: 3; 1927: 3 Fnt). Para 1926, el Consejo pudo informar que:

...debe ser enfatizada la amplitud del reconocimiento de la importancia de la investigación etnológica, como una base sobre la cual se apoyan el gobierno y manejo de las razas atrasadas del Imperio. En el reciente Congreso Imperial, el lugar de la ciencia aplicada en la administración de nuestras dependencias fue reconocido por primera vez, y al mismo tiempo se dio importancia a su instrumentalización. . . " Las pretensiones de la antropología respecto a su aplicación práctica no son subestimadas, como se puede mostrar en el informe de la subsecretaría de estado para las colonias (RAI, 1927, pág. 7-8).

El presidente del Instituto Antropológico Real, en 1929, el profesor J. L. Myres, en su discurso de toma de posesión, inti-

tulado "La ciencia del hombre al servicio del estado", se refirió a la historia de la lucha por el financiamiento de la antropología aplicada. Desde la primera guerra mundial, señaló que habían ocurrido cambios, y dijo:

"Las formas más bruscas de imperialismo decayeron, pero los imperios permanecieron... De hecho, los imperios sobrevivientes han crecido... pero las llamadas "razas atrasadas" fueron golpeadas con desconcertante brusquedad..." (1929, página 48).

De aquí se seguía un nuevo interés en aplicar el método científico y los nuevos hallazgos a los asuntos administrativos e "interraciales." El profesor Myres concluyó su alocución agradeciendo el beneficio que la Institución Rockefeller había hecho al Instituto. En 1931, durante la presidencia de Myres, la Fundación Rockefeller dio una donación mayor de 10 500 dólares al Instituto (RAI, 1932, VI). Estas donaciones eran pequeñas, tratándose de los gastos de los Rockefeller, pero muy grandes y sin precedente tomando en consideración el presupuesto normal del Instituto, que siempre había sido menor de 3 000 libras un año antes de 1925; el grueso de esa cantidad provenía de las cuotas de membresía y de las suscripciones al *Journal*.

Pero un desarrollo más importante para la futura antropología en Africa ocurrió en 1926, con la fundación en Londres del Instituto Africano Internacional. Los objetivos del Instituto eran impulsar "una más estrecha asociación del conocimiento científico y de la investigación de asuntos prácticos" (Lugard, 1928, pág. 2). El Instituto se estableció con contribuciones y apoyo de todos los gobiernos coloniales en Africa, así como de los gobiernos metropolitanos francés e inglés, y de las asociaciones de misioneros (Hailey, 1938, págs. 51-52). En la dirección del Instituto, había una mezcla de administradores coloniales de importancia, jefes de asociaciones misioneras y académicos eminentes especializados en estudios africanos. El principal director era Lord Lugard, famoso no sólo como soldado por su papel en la "pacificación" de muchas partes de Africa, sino también como administrador y como el arquitecto de la teoría del "Dominio indirecto" practicada en el Africa británica.

El Instituto Internacional Africano iba a tener una significación básica en la investigación social en el Africa británica. Desde 1930 hasta el presente, ha financiado la publicación de muchas

SELECTA

RECOPILACION
DE CANCIONES
MODERNAS

PARA EL PRESENTE
AÑO

de las mejores etnografías sobre los pueblos africanos, y en su revista *Africa* se han publicado muchos de los más importantes ensayos antropológicos sobre Africa. Un gran número de estos libros y artículos estaban estrechamente relacionados con los problemas coloniales y los "asuntos prácticos."

El Instituto pudo desempeñar un papel importante en el desarrollo y la orientación de la investigación antropológica en Africa, gracias principalmente a la donación de 250 000 dólares que recibió, en 1931, de la Fundación Rockefeller (Fundación Rockefeller, 1931, pág. 250). Se empezaron a financiar investigaciones antropológicas prácticas llevadas a cabo por antropólogos profesionales, además de que la Fundación Rockefeller misma estableció otros programas directamente financiados por ella e hizo donaciones fuera del Instituto para ayudar a la investigación antropológica. Los gobiernos coloniales también empleaban cada vez más a antropólogos o daban becas para investigación durante los años treinta; pero no fue sino hasta después de la segunda guerra mundial cuando el Departamento de las Colonias del gobierno británico asumió la responsabilidad de financiar la mayoría de las investigaciones antropológicas en las colonias africanas; por lo tanto, la investigación antropológica profesional llevada a cabo en el Africa británica, a fines de los años veinte y durante los años treinta, dependía fundamentalmente del dinero Rockefeller, de una u otra forma; dinero que provenía de los beneficios obtenidos por sus intereses financieros y sus minas en esta región. Las donaciones de la Rockefeller a la antropología británica, eran nada más una pequeña parte del programa que tenía la fundación multimillonaria, y que se inició, en 1922, para desarrollar las ciencias sociales en los Estados Unidos y en el mundo (ver Horowitz, 1969a, 1969b, 1969c, para un análisis de cómo la "filantropía" de Rockefeller y Carnegie Foundation fue utilizada para orientar la educación y las ciencias sociales al servicio del capitalismo). Uno de los miembros del *Laura Spelman Rockefeller Memorial*, que fue establecido con fondos de la propia fundación de Rockefeller en 1929, escribió lo siguiente:

"...en el otoño de 1922, los miembros del *Memorial* analizaron un programa extenso para las ciencias sociales. A través de la promoción de las ciencias sociales, se pensaba obtener un mayor conocimiento respecto a las condiciones, un mejor entendimiento de las fuerzas y una más alta objetividad en el desarrollo de las políticas sociales. Pudiendo llegar a medidas

más inteligentes para el control social que serviría para disminuir irracionalidades, tales como la que representa la pobreza, luchas de clase y guerras entre naciones" (1933, págs. 10-11).

Está claro que tal interés por el control social racional, coincidía con las ideas de Radcliffe-Brown, en cuanto a las directrices que la antropología debía desarrollar. Hayan o no oído hablar de Radcliffe-Brown los miembros de la Fundación Rockefeller, de todas maneras la nueva antropología que él propuso con énfasis en la posibilidad de su aplicación científica, prosperaría gracias a las donaciones de Rockefeller.

En todo caso, fue a fines de 1920 y principios de 1930, cuando la antropología en el Imperio Británico empezó a recibir sumas sustanciales de dinero que permitían un gran desarrollo de la profesión y hacían posible que los antropólogos continuaran su trabajo en lugares extranjeros, como una realidad cotidiana. Aparentemente la antropología, al fin y al cabo, había convencido a los gobiernos coloniales y a los benefactores del gobierno capitalista de su potencial para fines prácticos; así, después de medio siglo de lucha, la antropología británica pudo lograr que la aceptaran. Pero el tipo de antropología que había ganado la victoria era una antropología social funcionalista. La etnología con enfoque histórico, la investigación sobre los orígenes de la cultura, etc., fue un tipo de antropología que no alcanzó el reconocimiento oficial, y ha podido sobrevivir con mucha dificultad en Gran Bretaña. Este hecho se hizo cada vez más evidente por la clase de investigaciones antropológicas que recibían reconocimiento de los gobiernos coloniales, del Instituto Internacional Africano y de la Fundación Rockefeller; esto se hace evidente también en los artículos publicados en la revista *Africa* y en las publicaciones del Instituto Internacional Africano.

Tales investigaciones y publicaciones se dedicaban mayormente a la antropología social funcionalista, mientras que otros enfoques antropológicos eran menos considerados, publicados o practicados.

Este proceso, que para fines de 1930 ya estaba casi terminado, se aceleró por el éxito coincidente de las teorías sociológicas funcionalistas de las universidades; la tradición etnológica desapareció rápidamente en la medida en que Radcliffe-Brown, Malinowski y sus discípulos ocupaban plazas como profesores y luego llegaban a puestos claves en la antropología social en Gran Bretaña y en el Imperio. Los estudiantes recibían su formación cada vez más exclusivamente con un enfoque estrictamente sinenónico

funcionalista. Una nueva ortodoxia había sido establecida, e iba a dominar la antropología británica, por lo menos, hasta fines del Imperio Británico en los años 50 y 60. La etnología, al igual que los enfoques evolucionista o histórico-materialista, fueron virtualmente eliminados como posibilidades o alternativas académicas.

Radcliffe-Brown, en sus denuncias y ataques a la etnología y en contra del enfoque histórico a principios de los años veintes, había declarado que, sin embargo, la nueva antropología podía convivir con la antropología de antaño. Pero tal no era el caso porque, en realidad, los recursos y los cargos de profesores se otorgaban únicamente a los simpatizantes de esta corriente de la antropología.

Cualesquiera que sean las ventajas teóricas del nuevo enfoque funcionalista y los abusos metodológicos de los enfoques históricos en la época, uno se pregunta todavía por qué el funcionalismo triunfó tan rápida y completamente en Gran Bretaña y sus colonias, mientras se abría con paso lento y parcial en las corrientes antropológicas de otras naciones, tales como Estados Unidos, Francia, Bélgica, los Países Bajos, etc., y no se abría ningún camino en la antropología de Alemania y Europa del Este. No cabe duda de que se puede discutir mucho, pero quisiera presentar al respecto el argumento siguiente: esta situación, a lo menos parcialmente, se puede explicar señalando los diferentes compromisos y sistemas coloniales de las varias potencias o la ausencia de colonias, en el caso de Alemania, después de la primera guerra mundial, y de los países de Europa del Este. Para verificar esta hipótesis, sería necesario, por supuesto, un análisis del desarrollo de la antropología en otras naciones, tarea que no se puede emprender en este estudio. Existe evidentemente una abierta correlación entre la expansión exitosa de la antropología social funcionalista en varios estados y el grado de compromiso colonial de cada uno de ellos. Por lo que toca al asunto, el Imperio Británico fue excepcional; era mucho más amplio que otros imperios coloniales, lo mismo en cuanto a población absoluta no blanca bajo mando, que por la proporción de súbditos no blancos en la población de la metrópoli. Respecto de este último punto, los únicos que se acercan a la proporción de Gran Bretaña y su imperio son los Países Bajos y sus colonias de la India Oriental muy pobladas. En el Africa subsahariana, las colonias británicas tenían una población más importante que la de las colonias francesas, belgas y portuguesas todas juntas. Fue en esas colonias africanas donde las carencias de mano de obra y los gastos que significaba

el sostén de la administración fueron particularmente graves, porque a principios del siglo XX había pocos africanos preparados para trabajar en el Clero u otras actividades necesarias, si es que el mando colonial quería imponerse estrictamente en una estructura administrativa bien establecida. Además, el gobierno británico, bajo la presión de varios compromisos, exigía que los gobiernos coloniales pagaran lo suyo; es decir, que financiaran su propia administración con los impuestos recolectados dentro de la colonia; y las colonias africanas, relativamente subdesarrolladas en comercio e industria, tenían muchos problemas para que pudieran lograr ingresos de importancia. En esas condiciones, las carencias de personal administrativo y las erogaciones administrativas elevadas, empezaron a ser factor crítico que inhibía la consolidación del mando británico en las zonas que había adquirido en la lucha por Africa.

Lord Lugard y otros funcionarios coloniales británicos de la época comentaban este problema y su importancia en la discusión por un sistema de mando indirecto. En lugar de trabajar principalmente a través de las estructuras administrativas diseñadas e impuestas desde arriba, como podían hacerlo los franceses en Africa, o como lo hacían los Estados Unidos con las tribus de indios, el gobierno británico intentaba encontrar un sistema de adaptación y un uso de las instituciones indígenas, y esto hacía particularmente importante para los administradores y otros en las colonias africanas la comprensión de las instituciones nativas; por eso les era sumamente útil una ciencia social que se proponía describir y explicar el funcionamiento sistemático de esas instituciones. Ciertamente, la antropología funcionalista había sido y era un enfoque útil, desde el punto de vista incluso del mando directo y la administración, y ciertamente el mando indirecto tenía otras ventajas, aparte de facilitar simplemente las tareas de un puñado de administradores británicos que trataban de controlar vastas poblaciones de súbditos.

Pero lo que procuro sugerir es que el factor crítico en la adopción británica de un sistema completo de mando indirecto en el Africa se tiene que buscar en la amplitud de la misión imperialista británica, allí y en otras partes, y lo que sugiero también otra vez, de manera muy tentativa, es que el factor crítico en la adopción completa en Gran Bretaña del enfoque funcionalista en la antropología estaba relacionado con la misma situación colonial; es decir, la necesidad de preservar, comprender y utilizar las instituciones nativas en el control de los súbditos en el Africa.

Y, para terminar, pienso que es posible demostrar que las demandas en pro de una antropología práctica —una antropología útil al imperialista británico— tuvo especial importancia en la determinación de la dirección teórica que la antropología británica iba a seguir (véanse las afirmaciones de E. W. Smith mencionadas anteriormente). Y si reconocemos que son necesarias más investigaciones en este campo, creo que mi interpretación se orienta en la dirección correcta: una interpretación del desarrollo de la antropología según la situación material en la cual se practicaba. Cuando Evans Pritchard, en 1951, y otros trataban de dar cuenta del desarrollo de pensamiento antropológico en Gran Bretaña, tenían la tendencia a ser exclusivamente idealistas en su enfoque, en su concepción; es decir, trataban de explicar ideas solamente como ideas; para ellos, el enfoque funcionalista sincrónico triunfó simplemente porque teóricamente era superior a otros enfoques. Tales interpretaciones soslayan la cuestión de saber si era superior, pero para qué propósitos; con qué intención, o superior en qué situación. Conforme a la situación colonial, se puede dar una alternativa de explicación para dar cuenta del éxito del enfoque funcionalista sincrónico en la antropología del Imperio Británico. En esa explicación, la antropología social funcionalista se puede ver como adaptada funcionalmente a las exigencias del imperialismo británico; por lo tanto, este enfoque fue reconocido, y tenía el respaldo de las instituciones dominantes que participaban en la empresa imperialista; así pues, obtuvo mucha ayuda para volverse la ideología teórica dominante de la antropología británica.

Lo que indiqué también es la necesidad, para muchos antropólogos y estudiantes de antropología, de reconsiderar la opinión sobre la corriente del funcionalismo británico. Parece ser que esta reconsideración parte de que un enfoque estrechamente funcionalista sincrónico era inadecuado para explicar el cambio social, y, por ello, el funcionalismo no tenía nada que ver con problemas sociales o problemas del mundo real, tales como el imperialismo; de hecho, lo que sugiero es que el funcionalismo estaba relacionado con el colonialismo y los problemas sociales (e esos momentos (ver a Stauder, n.d.)). Esto se percibe en la atención que casi todos los funcionalistas británicos famosos daban a los problemas de la antropología aplicada; casi todos ellos escribieron más de un artículo sobre este tema (para las referencias, véanse Forde, 1953, págs. 862-865, y Mair, 1960). Claro está que las fuentes de respaldo de los antropólogos británicos, su elec-

ción de los problemas, sus actividades en el campo y en otras partes, en cooperación con los gobiernos coloniales, todo ello estaba muy relacionado con la política colonial de esta época, quieran o no reconocerlo los antropólogos.

Es cierto, finalmente, que la teoría funcionalista era inadecuada como un enfoque práctico. Inclusive, a fines de los años treinta, sus fracasos se hacían evidentes en la medida en que masas de africanos se veían desarraigados de sus sociedades tradicionales para trabajar en las ciudades o en las minas, y las plantaciones fuera de las sociedades que se pensaba estables, sin tiempo y aisladas, aquellas que el enfoque funcionalista suponía que se podía estudiar mejor.

Quizá las huelgas y las rebeliones en los años treinta, en la Cintura de Cobre de Rhodesia, fueron un punto crítico en la conciencia colonial. En poco tiempo, el Instituto Rhodes-Livingston había sido creado con la misión especial de hacer investigaciones y elaborar teorías que deberían explicar esos nuevos desarrollos. Esto se intentó primero dentro del cuadro del funcionalismo y de las teorías de contacto cultural (por ejemplo, Malinowski, 1938-1945, véase la crítica de Gluckman, 1947); pero más tarde, con las teorías de cambio social que tenían obligatoriamente que apartarse cada vez más de las afirmaciones funcionalistas. Tales desarrollos, sin embargo, pertenecen a otro período del colonialismo y de la antropología social británica, y serían tema de otro artículo, posiblemente, que se podría llamar "La disfunción del funcionalismo y la readaptación de la antropología social al colonialismo británico en su decadencia".

BIBLIOGRAFIA

Bantu Studies.

1921 "Appointments," *Bantu Studies*, vol. I, no. 1, pp. 10-11.

Dale, Andrew Murray and E.W. Smith.

1920 *The Ila-Speaking Peoples of Northern Rhodesia*. London: Macmillan and Co., Ltd.

Evans-Pritchard, E.E.

1940 *The Nuer*. Oxford: Oxford University Press.

1951 *Social Anthropology*. London: Cohen and West Ltd.

Forde, Daryll.

1953 "Applied Anthropology in Government: British Africa" en *Anthropology Today*, A.L. Kroeber, ed., pp. 841-865. Chicago: University of Chicago Press.

- Foster, George M.
 1969 *Applied Anthropology*. Boston: Little, Brown and Co.
- Gluckman, M.
 1947 "Malinowski's 'Functional' Analysis of Social Change," *Africa*, vol. 17, pp. 103-121.
- Haddon, A.C.
 1903 "Presidential Address: Anthropology, It's Position and Needs," *Journal of the Anthropological Institute*, vol. 33, pp. 11-23.
- Hailey, Lord.
 1938 *An African Survey*. London: Oxford University Press.
- Harris, Marvin.
 1968 *The Rise of Anthropological Theory*. New York Thomas Y. Crowell Co.
- Hobley, Charles William.
 1910 *Ethnology of the Akamba and Other East African Tribes*. Cambridge: Cambridge University Press.
- Horowitz, David.
 1969 a "The Foundations (Charity Begins at Home)," *Ramparts*, April 1969.
 1969 b "Billion Dollar Brains," *Ramparts*, May 1969.
 1969 c "Sinews of Empire," *Ramparts*, October 1969.
- Johnston, Sir Harry.
 1897 *British Central Africa*. London: Methuen and Co.
 1902-4 *The Uganda Protectorate*. 2 vols. London: Hutchinson and Co.
- Junod, Henri.
 1913 *The Life of a South African Tribe*. 2 vols. Neuchatel: Imprimerie Attinger Freres.
- Keith, Arthur.
 1917 "Presidential Address: How can the Institute Best Serve the Needs of Anthropology?," *Journal of the Royal Anthropological Institute* vol. 47, pp. 12-30.
- Laura Spelman Rockefeller Memorial.
 1933 *Final Report*. New York.
- Lugard, Sir F.D. (Later Lord).
 1928 "The International Institute of African Language and Cultures," *Africa*, vol. i. pp. 1-12.
- Macalister, A.
 1894 "Anniversary Address," *Journal of the Anthropological Institute*, vol. 23, pp. 400-416.
 1895 "Presidential Address," *Journal of the Anthropological Institute*, vol. 24, pp. 452-468.
- MacMichael, Sir Harold Alfred.
 1912 *Tribes of Northern and Central Kordofan*. Cambridge; Cambridge University Press.

- Mair, Lucy.**
 1960 "The Social Sciences in Africa South of the Sahara: the British Contribution," *Human Organization*, vol. 19, pp. 98-107.
- Malinowski, B.**
 1938 *Methods of Study of Culture Contact in Africa* (Memoranda of the International African Institute, no. 15). London.
 1945 *The Dynamics of Culture Change: An Inquiry into Race Relations in Africa*, P. Kaberry, ed. New Haven; Yale University Press.
- Maquet, Jacques J.**
 1964 "Objectivity in Anthropology," *Current Anthropology* vol. 5, pp. 47-55.
- Myres, J. L.**
 1929 "Presidential Address: The Science of Man in the Service of the State," *Journal of the Royal Anthropological Institute*, vol. 59, pp. 19-52.
- Radcliffe-Brown, A.R.**
 1922 "Some Problems of Bantu Sociology," *Bantu Studies*, vol. 1, no. 3, pp. 38-46.
 1923 "The Methods of Ethnology and Social Anthropology," *South African Journal of Science*, vol. 20, pp. 124-147. (Reprinted in A. R. Radcliffe-Brown, *Method in Social Anthropology*, M.N. Srinavas, ed., pp. 3-38.)
 1924 "The Mother's Brother in South Africa", *South African Journal of Science*, vol. 21, pp. 542-555.
 1930 "Applied Anthropology," *Report of the 20th Meeting of the Australian and New Zealand Association for the Advancement of Science*, 1, 1930, pp. 267-280.)
- Reining, Conrad C.**
 1962 "A Lost Period of Applied Anthropology," *American Anthropologist*, vol. 64, pp. 593-600.
- Ridgeway, William.**
 1910 "Presidential Address: The influence of Environment on Man," *Journal of the Anthropological Institute*, vol. 40, pp. 10-22.
- Rockefeller Foundation.**
 1931 *Annual Report*, New York.
- Royal Anthropological Institute.**
 1926 "Report of the Council for the Year 1925," *Journal of the Royal Anthropological Institute*, vol. 56, pp. 3-8.
 1927 "Report of the Council," *Journal of the Royal Anrhtopological Institute*, vol. 57, pp. 3-8.
 1932 "Report of the Council, June 1931 to June 1932," *Journal of the Royal Anthropological Institute*, vol. 62, pp. iii-vi.

