
Resistance', Performing Heritage', 'The Tourist's Gaze', 'Imagining Africa in the West', 
'Managing Sacred Sites', and many others. The conference keynote speaker was Abdul 
Sheriff of the Zanzibar Museums and Archives. The conference ended with a plenary 
session which included final reflections by Innocent Pikarayi, Peter Ucko, Lyn Schumaker 
and Terence Ranger. 

The conference was organized by the Zambian National Heritage Conservation 
Commission and National Museums Board, the British Institute in Eastern Africa, and the 
Journal of Southern African Studies. It was generously funded by the above mentioned 
organizations and the Wenner-Gren Foundation, the Ford Foundation, the African Studies 
Association (UK) and Public Archaeology. Conference organizers were Paul Lane (BIEA), 
JoAnn McGregor GSAS) and Lyn Schumaker GSAS). Selected papers are being published in 
special issues of Public Archaeology and the Journal of Southern African Studies (in 2006). 

PHYSICAL ANTHROPOLOGY, COLONIAL ETHNOGRAPHY AND THE 
MUSEUM OF TERVUREN: A HISTORY OF BELGIAN ANTHROPOLOGY 
(1882-1925) 
Maarten Couttenier 
Catholic University Leuven 

The history of anthropology in Belgium has received relatively little scholarly 
attention. 1 Yet, Belgium's anthropological museum at Tervuren played a crucial and 
contested role in the history and colonization of Africa. This short essay, based on my 
doctoral dissertation, explores the ways in which Belgian anthropology reflected European 
ambivalence about modernity and industrialization in the late nineteenth and early twentieth 
centuries. Informed by the theory of social memory and the product of original archival 
research, my work explores how the Congo served both in celebrations of Western progress 
and as a foil for the European search for a preindustrial past.2 

The Rise of Belgian Anthropology 
The anthropological tradition in Belgium began with the study of physical 

anthropology at the Societe d'Anthropologie de Bruxelles founded in 1882. Highly 
influenced by the French tradition, Belgian physical anthropologists debated criteria of race 
classification as they attempted to construct a racialized history of their own nation. They 
contested various versions of Belgian racial hierarchies, comparing the Flemish in the 
nation's north and the Walloons in the south by measuring physical characteristics such as 
brain volume, eye color, and skull form. When Belgium took possession of the Congo, this 
debate was exported to Africa. But physical anthropological methods failed to produce clear 
distinctions between Congolese racial groups, and physical anthropology increasingly 
appeared mired in acrimonious, irresolvable debate. As a result, anthropologists turned 
increasingly to ethnography, and most particularly to the study of Congolese material culture, 
to understand the history and evolutionary meaning of their new colony. 

The study of anthropology in Belgian accompanied the colonizing project and its 
display in the metropole. Congolese material culture was collected for a series of exhibitions 
in the in 1880s and 1890s, culminating with the world exhibition of Tervuren in 1897. 
Leopold II ordered the creation of the Colonial Palace for the exhibition, and in 1898, the 
Palace became Belgium's first anthropological museum. The establishment of the museum 

13 


-
proved an enormous impetus to the growth of Belgian anthropology and the study of 
Congolese material culture. The museum sponsored expeditions to the colony for the 
collection of anthropological materials, published the reports of those expeditions, and 
provided a space for the study, classification and display of material culture. In 1910, the 
museum moved into a new building created for the Brussels-Tervuren world's fair that 
allowed the expansion of its ethnographic collection under the leadership of geographer 
Joseph Maes. 

Social Memory 
The intellectual and material content of Belgian anthropology was marked by a 

profound ambivalence about modernity. On the one hand, the museum in Tervuren was a 
celebration of Western progress that was embodied in industrialization and technological 
advancement. Belgian anthropologists only collected objects that they believed to have been 
produced by persons untainted by European contact; they rejected material culture that bore 
traces of innovation. Once in Tervuren, these objects were subjected to Western notions of 
order and classification-by region in the late nineteenth century, and by theme in the first 
decades of the twentieth. Ordered at various times by evolutionist and diffusionist principles, 
the museum's tidy representations of African culture emphasised the technical advance of 
the West. Furthermore, systems of classification erased all evidence of the disorder, violence, 
and political and economic upheaval created by colonization. Thus, Tervuren curators 
created a primitive "Congo" that only existed in the imagination of the colonizer. The 
museum functioned to celebrate Western culture and justify the Belgian "mission 
civilisatrice". 

The Belgian anthropological project can also be seen as a reflection of a European 
sense of historical dislocation caused by industrialization, however. By emphasizing the 
primitiveness of Africa and comparing it to the modern West, Maes and his predecessors 
created an image of Africa modelled on their imagined unspoiled European past. The 
museum, as a shrine for the pre-modern, offered a solid point of reference in this Belgian 
crisis of social memory. By travelling through space, scientists also moved back in time, 
conflating the "primitive" Congolese with their own European ancestors. The process of 
dislocation and cultural fragmentation created by industrialization was accompanied by the 
museological creation of a linear narrative of human history at once nostalgic and 
celebratory. 

Conclusion 
The museum at Tervuren continues to be an important place where Belgium and its 

history are remembered. It is now a site for critical evaluation of Belgium's colonial past. At 
a recent exhibition, "ExitCongoMuseum," curators invited visitors to reflect critically on the 
museum's history by exploring the voyage of Congolese ethnographic objects to Belgium 
and questioning the museum as a modernistic project. The exhibition stirred controversy, as 
former museum staff members reacted to its message with shock. Indeed, the exhibition 
received attention in the nation's parliament.3 The meaning of the "primitive Congo" has 
been opened to contest as curators, the public, and the government debate the future of the 
museum and reevalutate the meaning ofBeglium's colonial past. 

14 


1 To date, only a few articles have been published on the history of physical anthropology in 
Belgium. Cf. Wils, 'Tussen metafysica en antropometrie'. Beyers, 'Rasdenken tussen geneeskunde en 
natuurwetenschap'. Morelli, 'Emile Houze en de studie van de Belgische schedels'. 

2 To order a copy of this dissertation, visit www.bworx.be/ couttenier. 

3 Wastiau, EXITCONGOMUSEUM. Luntumbue, 'EXITCONGOMUSEUM'. 

RECENT DISSERTATIONS 

Allen, Scott Joseph. 2001. "Zumbi Nunca Vai Morrer": History, the Practice of 
Archaeology, and Race Politics in Brazil. Brown University. 

Daubenmier, Judith Marie. 2003. The Meskawaki and Sol Tax: Reconsidering the Actors in 
Action Anthropology. University of Michigan. 

Huang, Carita Constable. 2004. Making Children Normal: Standardizing Children 
in the United States. University of Pennsylvania. 

Krieger, William Harvey. 2003. The Philosophy of Archaeology: Processual Archaeology and 
the Philosophy of Science. Claremont Graduate University. 

Ko, Donald Hoon. 2003. The History of Japanese Anthropology from 1868 to the 1970s. 
Washington University. 

Quintais, Luis. 2005. Mestres da Verdade Invisivel no Arquivo da Psiquiatria Forense 
Portuguesa. Tese de Doutoramento, Instituto de Ciencias Sociais, Universidade de 
Lis boa. 

Rolston, Scott Laird. 2003. ALK among the Archs: Alfred Louis Kroeber's Impact within 
Americanist Archaeology. University of Chicago. 

Smith, Pamela Jane. 2004. A Splendid Idiosyncrasy: Prehistory at Cambridge, 1915-50. 
University of Cambridge. 

Teslow, Tracy Lang. 2002. Representing Race to the Public: Physical Anthropology in 
Interwar American Natural History Museums. University of Chicago. 

15 


