
Topics in Cognitive Science 6 (2014) 151–152
Copyright © 2013 Cognitive Science Society, Inc. All rights reserved.
ISSN:1756-8757 print / 1756-8765 online
DOI: 10.1111/tops.12058

Why Anthropology Remains Integral to
Cognitive Science

Jordan Kiper

Department of Anthropology, University of Connecticut

The key justification Beller, Bender, and Medin (2012) invoke in questioning the place

of anthropology in cognitive science—and whether the former should remain in the latter—
is that the presence and influence of anthropology has continuously decreased since the

cognitive revolution. The implication is that anthropology must either contribute more to

cognitive science or accept an inevitable divorce from it.

Despite serving as a catalyst for debate, the above justification is unsound. It not only

relies upon dubious assumptions but also ignores the presence of anthropology in the

cognitive science of religion (CSR) and the influence of cognitive anthropology (CA) in

understanding social cognition. Each of these points is briefly addressed in turn.

First, it is said that anthropology has faded into the background of cognitive science

ever since the cognitive revolution. This claim is based on the following assumptions.

Because anthropologists are generally absent from the Cognitive Science Society, hostile

to collaborative research, and publish fewer articles than cognitive psychologists in cogni-

tive science journals, they are turning anthropology into the “missing discipline” (pp.

342–46). Yet these observations neither entail the lack of anthropological contribution

nor its impending divorce from cognitive science. After all, attendance at the meeting of

an academic society is not an accurate measure of cross-disciplinary contribution; the

interdisciplinary hostility of a few scientists does not constitute interdisciplinary incom-

patibility; and advancements in cognitive psychology do not entail losses for anthropol-

ogy.

Second, the presence of anthropology may not be evident in all areas of cognitive

science, but that is certainly not the case for CSR (see Whitehouse & Cohen, 2012).

Whether it concerns the Neolithic mind, the biogenic foundations of shamanism, or the

cognitive and evolutionary roots of religion, anthropologists have made an unmistakable

impression on the field. In fact, the standard model of religion in CSR—that religion

is the unintended product of brain function—is largely attributable to anthropologists

Correspondence should be sent to Jordan Kiper, Department of Anthropology, University of Connecticut,

354 Mansfield Road, Storrs, Connecticut 06269-1176. E-mail: jordan.kiper@uconn.edu


(e.g., Atran, 2002; Boyer, 2001; Whitehouse, 2004). Furthermore, while the bulk of cul-

tural anthropologists discuss globalization, ethnicity, and the like, anthropologists in CSR

discuss topics that bear directly on cognitive science (e.g., agency detection, social cogni-

tion, etc.). It would therefore be a mistake to generalize about the interdisciplinary pres-

ence of anthropology by overlooking CSR.

Third, the cross-disciplinary influence of CA may not be as apparent as it was in the

1960s, but it continues to provide constructive means for studying social cognition. For

instance, consensus analysis (e.g., Romney, Weller, & Batchelder, 1986) and cultural

models theory (e.g., Quinn, 2011) are developments that came after the cognitive revolu-

tion and provide two of the most robust frameworks for measuring and evaluating cul-

tural beliefs or norms (see Gatewood, 2012). Within cultural psychology, they also yield

the soundest methods for examining collective cognition in truly ecological settings (i.e.,

not based entirely on data concerning the cognition of students in foreign universities).

Of course, consensus analysis and cultural models theory are separated from other cogni-

tive subdisciplines by focusing on mental content, not processes. But the manner in which

they do so makes them arguably more akin to cognitive science than cultural anthropol-

ogy. Where the latter employs participant observation to examine cultural variation, the

former employs experimental methods to examine knowledge and perceptual variation.

Hence, it is inaccurate to say that anthropology has contributed little to understanding

cognition when CA has persistently yielded methods that parallel those in cognitive

science and also influential perspectives on social cognition.

To close, the observations made by Beller, Bender, and Medin are indeed grave. How-

ever, they render an outlook that prevents researchers from seeing the true opportunities

for the two disciplines. The first step is recognizing that anthropology has been—and

remains—an asset to cognitive science.

References

Atran, S. (2002). In gods we trust: The evolutionary landscape of religion. New York: Oxford University

Press.

Beller, S., Bender, A., & Medin, D. L. (2012). Should anthropology be part of cognitive science? Topics in
Cognitive Science, 4, 342–353.

Boyer, P. (2001). Religion explained: The evolutionary origins of religious thought. New York: Basic Books.

Gatewood, J. B. (2012). Cultural models, consensus analysis, and the social organization of knowledge.

Topics in Cognitive Science, 4(3), 362–371.
Quinn, N. (2011). The history of cultural models school reconsidered: A paradigm shift in cognitive

anthropology. In D. B. Kronenfeld, G. Bennardo, V. C. de Munck, & M. Fischer (Eds.), A companion to
cognitive anthropology (pp. 30–46). Malden, MA: Blackwell.

Romney, A. K., Weller, S. C., & Batchelder, W. H. (1986). Culture as consensus: A theory of culture and

informant accuracy. American Anthropologist, 88, 313–338.
Whitehouse, H. (2004). Modes of religiosity: A cognitive theory of religious transmission. Walnut Creek, CA:

AltaMira Press.

Whitehouse, H., & Cohen, E. (2012). Seeking a rapprochement between anthropology and the cognitive

sciences: A problem-driven approach. Topics in Cognitive Science, 4(3), 404–412.

152 J. Kiper / Topics in Cognitive Science 6 (2014)


