
Witchcrafl I 9

CHAPTER II

The Notion of Witchcraft explains
Unfortunate Events

I

WITCHES, as the Azande conceive them, clearly cannot exist.
None the less, the concept of witchcraft provides them with a
natural philosophy by which the relations between men and
unfortunate events are explained and a ready and stereotyped
means of reacting to such events. Witchcraft beliefs also em
brace a system of values which regulate human conduct.

Witchcraft is ubiquitous. It plays its part in every activity
ofZan e life; in agricultural, fishing, and hunting pursuits; in
domes c life ofhomesteads as wefl as in communal life ofdistrict
and court; it is an important theme of mental life in which it
forms the background ofa vast panorama oforacies and magic;
its influence is plainly stamped on law and morals, etiquette
and religion; it is prominent in technology and language; there
is no niche or corner of Zande culture into which it does not
twist itself. If blight seizes the ground-nut crop it is witchcraft;
ifthe bush is vainly scoured for game it is witchcraft; ifwomen
laboriously bale water out of a p00? and are rewarded by but
a few small fish it is witchcraft; if termites do not rise when
theirswarmingisdueand a cold useless night is spent in waiting
for thei flight it is witchcraft; ifa wife is sulky and unresponsive
to her husband it is witchcraft; if a prince is cold and distant
with his subject il is witchcraft; ifa magical rite fails to achieve
its purpose it is witchcraft; if, in fact, any failure or misfortune
falls upon anyone at any time and in relation to any of the
manifo d activities of his life it may be due to witchcraft. The
Zande attributes all these misfortunes to witchcraft unless there
is strong evidence, and subsequent oracular confirmation, that
sorcery or some other evil agent has been at work, or unless
they are clearly to be attributed to incompetence, breach of
a taboo, or failure to observe a moral rule.

To say that witchcraft has blighted the ground-nut crop, that
witchcraft has scared away game, and that witchcraft has made
so-and-so ill is equivalent to saying in terms ofour own culture
that the ground-nut crop has failed owing to blight, that game
is scarce this season, and that so-and-so has caught influenza.
Witchcraft participates in all misfortunes and is the idiom in
which Azande speak about them and in which they explain
them. To us witchcraft is something which haunted and dis
gusted our credulous forefathers. But the Zande expects to come
across witchcraft at any time of the day or night. He would
be just as surprised if he were not brought into daily contact
with it as we would be if confronted by its appearance. To
him there is nothing miraculous about it. It is expected that
a man?shunting will be injured by witches, and he has at his
disposal means ofdealin-g with them. When misfor unes occur
he does not become awestruck at the play ofsupernatural forces.
He is not terrified at the presence of an occult enemy. He is,
on the other hand, extremely annoyed. Someone, out of spite,
has ruined his ground-nuts or spoilt his hunting or given his
wife a chill, and surely this is cause for anger! He has done no
one harm, so what right has anyone to interfere in his affairs?
It is an impertinence, an insult, a dirty, offensive trick! It is
the aggressiveness and not the eerieness of these actions which
Azande emphasize when speaking of them, and it is anger and
not awe which we observe in their response to them.

Witchcraft is not less anticipated than adultery. It is so inter
twined with everyday happenings that it is part of a Zande?s
ordinary world. There is nothing remarkable about a witch
you may be one yourself, and certainly many of your ciosest
neighbours are witches. Nor is there anything awe-inspiring
about witchcraft. We do not become psychologically trans
formed when we hear that someone is ill we expect people
to be ill?and it is the same with Zande. They expect people
to be ill, i.e. to be bewitched, and it is not a matter for surprise
or wonderment.

I found it strange at first to live among Azande and listen
to naive explanations of misfortunes which, to our minds, have
apparent causes, but after a while I learnt the idiom of their
thought and applied notions of witchcraft as spontaneously as
themselves in situations where the concept was relevant. A boy


20 Witchcrafl
Witchcrafl

knocked his foot against a small stump of wood in the centre
of a bush path, a frequent happening in Africa, and suffered
pain and inconvenience in consequence. Owing to its position
on his toe it was impossible to keep the cut free from din and
it began to fester. He deciared that witchcraft bad made him
kno-k his foot against the stump. I always argued with Azande
and criticjzed their statements, and I did so on this occasion.
I to d the boy that he had knocked his foot against the stump
ofwjocj because he had been careless, and that witchcraft had
not placed it in the path, for it had grown there naturally. He
agreed that witchcraft had nothing to do with the stump of
wood being in his path but added that be bad kept his eyes
open for stumps, as indeed every Zande does most carefully,
and that if be had not been bewitched he would have seen the
stun-p. As a conclusive argument for his view be remarked that
all cuts do not take days to heal but, on the contrary, ciose
quic~cly, for that is the nature ofcuts. Why, then, bad his sore
feste?-edand remained open if there were no witchcraft behind
it? This, as I discovered before long, was to be regarded as the
Zande explanation of sickness.

Shortly after my arrival in Zandeland we were passing
through a goverument settlement aud noticed that a but bad
been burnt to the ground on the previous night. Its owner was
overcome with griefas it had contained the beer he was prepar
ing for a mortuary feast. He told us that he had gone tbe pre
vious night to examine his beer. He bad lit a handful of straw
and raised it above bis head so that light would be cast on the
pots, aud in so doing he bad ignited the thatch. He, and my
comp.anions also, were convinced that the disaster was caused
by w tchcraft.

One of my chief informants, Kisanga, was a skilled wood
carver, one of tbe finest carvers in the wboie kingdom of
Gbudwe. Occasionally the bowis and stools which be carved
spilt during the work, as one may weil imagine in such a
climate. Tbough the hardest woods be selected they sometimes
split in process of carving or on completion of the utensil even
ifthe Draftsman is careful aud well acquainted with the techni
cal ru es ofhis craft. When this happened to the bowis and stools
of this particular craftsman he attributed the misfortune to
witch raft and used to harangue me about the spite and jeal

21
ousy of his neighbours. When I used to reply that I thought
be was mistaken and tbat people were weil disposed towards
him be used to hold the split bowl or stoo~l towards me as con
crete evidence of his assertions. If people were not bewitching
his work, how would I accouut for that? Likewise a potter wiil
attribute the cracking of his pots during firing to witchcraft.
An experienced potter ueed have no fear that his pots will crack
as a result of error. He seleets tije proper clay, kneads it
thoroughly till be has extracted all grit and pebbles, and builds
it up slowly and carefully. On the night before digging out his
clay he abstains from sexual intercourse. So be should have
nothing to fear. Yet pots sometimes break, even when they are
the haudiwork ofexpert potters, and this can only be accounted
for by witchcraft. ?Itis broken there is witchcraft,? says the
potter simply. Many similar situations in which witchcraft is
cited as an agent are instanced throughout this and following
chapters.

II
In speaking to Azande about witchcraft and in observing their
reactions to situations of misfortune it was obvious tbat they
did not attempt to account for the existence ofphenomena, or
even the action of phenomena, by mystical causation aloue.
What they expiaiued by witchcraft were the particular condi
tions in a chain of causatjon which related an individual to
natural happenings in such a way that be sustained injury. The
boy who knocked his foot against a stump of wood did not
accouut for the stump by reference to witchcraft, nor did he
suggest that whenever anybody knocks his foot against a stump
il is necessarily due to witchcraft, nor yet again did be account
for the cut by sayiug that it was caused by witchc aft, for be
knew quite weli that it was caused by the stump ofwood. What
be attributed to witchcraft was that on this particular occasion,
wheu exercising his usual care, be struck his foot against a stump
ofwood, whereas on a hundred other occasions be did not do
50, and that on this particular occasion the cut, which he
expected to result from the knock, festered whereas be had bad
dozens ofcuts which had not festered. Surely these peculiar con
ditions demand an explanation. Agaiu, every year huudreds
ofAzande go and inspect their beer by night and they always


22 Witchcrafl Witchcrafl 23

take with them a handful of straw in order to illuminate the
hut in which it is fermenting. Why then should this particular
man on this single occasion have ignited the thatch ofhis hut?
Again, my friend the wood-carver bad made scores of bowls
and $ ools without mishap and be knew all there was to know
about the selection ofwood, use of tools, and conditions ofcarv
ing. His bowls and stools did not split like the products of
craftsrnen who were unskilled in their work, so why on rare
occasions should his bowls and stools split when they did not
split usually and when be had exercised all his usual knowledge
and care? He knew the answer well enough and so, in his
opinion, did his envious, back-biting neighbours. In the same
way, i potter wants to know why his pots should break on an
occas on when he uses the same material and technique as on
other occasions; or ratber he already knows, for the reason is
known in advance, as it were. If the pots break it is due to witch
craft.

We shall give a false account of Zande philosophy if we say
that they believe witchcraft to be the sole cause of phenomena.
This proposition is not contained in Zande patterns ofthought,
which only assert that witchcraft brings a man into relation
with events in such a way that he sustains injury.

In Zandeland sometimes an old granary collapses. There is
nothing remarkable in this. Every Zande knows that termites
eat the supports in course of time and that even the hardest
woods decay after years of service. Now a granary is the sum
merhouse of a Zande homestead and people sit beneath it in
the heat of the day and chat or play the African hole-game or
work at some craft. Consequently it may happen that there are
peop e sitting beneath the granary when it collapses and they
are injured, for it is a heavy structure made of beams and clay
and may be stored with eleusine as well. Now why should these
particular people have been sitting under this particular
granary at the particular moment when it collapsed? That it
shou d collapse is easily intelligible, but why should it have col
lapsed at the particular moment when these particular people
were sitting beneath it? Through years it might have collapsed,
50 why should il fall just when certain people sought its kindly
shelt r? We say that the granary collapsed because its supports
were eaten away by termites; that is the cause that explains

the collapse ofthe granary. We also say that people were sitting
under it at the time because it was in the heat of the day and
they thought that it would be a comfortable place to talk and
work. This is the cause of people being under the granary at
the time it collapsed. To our minds the only relationship
between these two independently caused facts is their coinci
dence in time and space. We have no explanation of why the
two chains of causation intersected at a certain time and in a
certain place, for there is no interdependence between them.

Zande philosophy can supply the missing link. The Zande
knows that the supports were undermined by termites and that
people were sitting beneath the granary in order to escape the
heat and glare of the sun. But he knows besides why these two
events occurred at a precisely similar moment in time and
space. It was due to the action of witchcraft. If there had been
no witchcraft people would have been sitting under the granary
and il would not have fallen on them, or it would have collapsed
but the people would not have been sheltering under it at the
time. Witchcraft explains the coincidence ofthese two happen
ings.

?fl

I hope I am not expected to point out that the Zande cannot
analyse his doctrines as I have done for him. It is no use saying
to a Zande ?Nowtell me what you Azande think about witch
craft?because the subject is too general and indeterminate, both
too vague and too immense, to be described concisely. But it
is possible to extract the principles oftheir thought f om dozens
of situations in which witchcraft is called upon to explain
happenings and from dozens ofother situations in w ich failure
is attributed to some other cause. Their philosophy is explicit,
but is not formally stated as a doctrine. A Zande would not
say ?Ibelieve in natural causation but I do not think that that
fully explains coincidences, and it seems to mc that the theory
of witchcraft offers a satisfactory explanation of them?,but be
expresses his thought in terms of actual and particular situa
tions. He says ?a buffalo charges?, ?a tree falls?, ?termitesare
not making their seasonal flight when they are expected to do
so?,and so on. Herein he is stating empirically ascertained facts.
But he also says ?a buffalo charged and wounded so-and-so?,


24 Witchcrafi
Witchcrafl

?a tree feil on so-and-so and kliled him?,?mytermites refuse to
make their flight in numbers worth collecting but other people
are collecting theirs all right?,and 50 Ofl. He telis you that these
things are due to witchcraft, saying in each instance, ?So-and
so has been bewitched.? The facts do not explain themselves
or only partly explain themselves. They can only be explained
fu ly if one takes witchcraft into consideration.

One can only obtain the full range of a Zande?sideas about
ca?sation by allowing him to fill in the gaps himself, otherwise
one will be led astray by linguistic conventions. He teils you
?So-and-sowas bewitched and killed himself? or even simply
that ?So-and-sowas killed by witchcraft?.But he is telling you
the ultimate cause of his death and not the secondary causes.
You can ask him ?Howdid he kill himself?? and be will tell
you that he committed suicide by hanging himself from the
branch of a tree. You can also ask ?Whydid be kill himself??
and be wilI tell you that it was because he was angry witb his
brothers. The cause of his death was hanging from a tree, and
the cause of his hanging from a tree was his anger with his
brothers. If you tben ask a Zande why be sbould say that the
man was bewitcbed if he committed suicide on account of his
anger with his brothers, he will tell you tha only crazy people
commit suicide, and that if everyone who was angry with bis
brothers committed suicide there would soon be no people left
in the world, and tbat if this man bad not been bewitched be
would not have done what he did do. If you persevere and ask
why witchcraft caused tbe man to kill himself the Zande will
reply that he supposes someone hated him, and ifyou ask Mm
why someone hated him your informant will tell you that such
is the nature of men.

For ifAzande cannot enunciate a theory ofcausation in terms
acceptable to us tbey describe happenings in an idiom that is
explanatory. They are aware that it is particular circumstances
ofevents in their relation to man, their harmfulness to a particu
lar person, that constitutes evidence of witchcraft. Witchcraft
explains why events are harmful to man and not how tbey
happen. A Zande perceives how they happen just as we do.
He does not see a witcb charge a man, but an elephant. He
does not see a witch push over a granary, but termites gnawing
away its supports. He does not see a psyehical flame igniting

25

tbatch, but an ordinary lighted bundle ofstraw. His perception
of how events occur is as clear as our own.

Iv

Zande belief in witchcraft in no way contradicts empirical
knowledge of cause and effect. The world known to the senses
is just as real to them as it is to us. We must not be deceived
by their way of expressing causation and imagine that because
they say a man was killed by witchcraft they entirely neglect
the secondary causes that, as we judge them, were the true
causes ofhis deatb. They are foreshortening the chain ofevents,
and in a particular social situation are selecting the cause that
is socially relevant and neglecting the rest. If a man is killed
by a spear in war, or by a wild beast in hunting, or by the bite
of a snake, or from sickness, witchcraft is the socially relevant
cause, since il is the only one which allows intervention and
determines social behaviour.

Belief in death from natural causes and belief in death from
witchcraft are not mutually exclusive. On tbe contrary, they
supplement one another, tbe one accounting for what the otber
does not account for. Besides, death is not only a natural fact
but also a social fact. It is not simply that the heart ceases to
beat and the lungs to pump air in an organism, but it is also tbe
destruction of a member of a family and km, of a community
and tribe. Death leads to consultation of oracles, magic rites,
and revenge. Among the causes of death witchcraft is the only
one that has any significance for social behaviour. The attribu
tion of misfortune to witchcraft does not exclude wha we call
its real causes but is superimposed on them and gives to social
events their moral value.

Zande thought expresses the notion of natural and mystical
causation quite clearly by using a hunting metaphor to define
tbeir relations. Azande always say of witchcraft that it is the
umbaga or second spear. When Azande kill game there is a
division ofmeat between tbe man who first speared the animal
and tbe man who plunged a second spear into it. These two
are considered to have killed tbe beast and the owner of the
second spear is called tbe umbaga. Hence if a man is killed by
an elephant Azande say that the elephant is the first spear and
that witchcraft is the second spear and that together they killed


26 Witchcrafl Witchcraft 27

the man. If a man spears another in war the slayer is the first
spear and witchcraft is the second spear and together they killed
him.

Since Azande recognize plurality ofcauses, and it is the social
situation that indicates the relevant one, we can understand
why the doctrine of witchcraft is not med to explain every
fai ure and misfortune. It sometimes happens that the social
situation demands a common-sense, and not a mystical, judge
ment of cause. Thus, if you tell a lie, or commit adultery, or
steal, or deceive your prince, and are found out, you cannot
elude punishment by saying that you were bewitched. Zande
doctrine deciares emphatically ?Witchcraftdoes not make a
person tel! lies?; ?Witchcraftdoes not make a person commit
adultery?; ?Witchcraft does not put adultery into a man.
?Witchcraft?is in yourself you alone are responsible), that is,
your penis becomes erect. li sees the ham of a man?swife and
il ises and becomes erect because the only ?witchcraft?is,
itseif? (?witchcraft?is here used metaphorically); ?Witchcraft
does not make a person steal?;?Witchcraftdoes not make a per
son disloyal.?Only on one occasion have I heard a Zande plead
that he was bewitched when he had committed an offence and
this was when he lied to me, and even on this occasion every
body present laughed at him and told him that witchcraft does
not make people tell lies.

If a man murders another tribesman with knife or spear he
is put to death. It is not necessary in such a case to seek a witch,
for an objective towards which vengeance may be directed is
already present. If, on the other hand, it is a member ofanother
tribe who has speared a man his relatives, or his prince, wiIl
take steps to discover the witch responsible for the event.

It would be treason to say that a man put to death on the
orders of his king for an offence against authority was killed
by witchcraft. If a man were to consult the oracies to discover
the witch responsible for the death ofa relative who had been
put to death at the orders of his king he would ~un the fisk
of being put to death himseif. For here the social situation
excludes the notion of witchcraft as on other occasions it pays
no attention to natural agents and emphasizes only witchcraft.
Also, ifa man were ku ed in vengeance because the oracies said
that he was a witch and had murdered another man with his

witchcraft then his relatives could not say that he had been
killed by witchcraft. Zande doctrine lays it down that he died
at the hand of avengers because he was a homicide. If a man
were to have expressed the view that his kinsman had been
killed by witchcraft and to have acted upon his opinion by con
sulting the poison oracie, he might have been punished for ridi
culing the king?spoison oracie, for il was the poison oracie of
the king that had given official confirmation of the man?sguilt,
and it was the king himseif who had permitted vengeance to
take its course.

In these situations witchcraft is irrelevant and, if not totally
excluded, is not indicated as the principal factor in causation.
As in our own society a scientific theory of causation, if not
excluded, is deemed irrelevant in questions of moral and legal
responsibility, so in Zande society the doctrine of witchcraft,
ifnot excluded, is deemed irrelevant in the same situations. We
accept scientific explanations ofthe causes ofdisease, and even
of the causes of insanity, but we deny them in crime and sin
because here they militate against law and morals which are
axiomatic. The Zande accepts a mystical explanation of the
causes ofmisfortune, sickness, and death, but he does not allow
this explanation if it confiicts with social exigencies expressed
in law and morals.

For witchcraft is not indicated as a cause for failure when
a taboo has been broken. Ifa child becomes sick, and it is known
that its father and mother have had sexual relations before it
was weaned, the cause of death is already indicated by breach
ofa ritual prohibition and the question of witchcraft does not
anse. If a man develops leprosy and there is a history ofincest
in his case then incest is the cause of leprosy and not witchcraft.
In these cases, however, a curious situation anses because when
the child or the leper dies it is necessary to avenge their deaths
and the Zande sees no difficulty in explaining what appears
to us to be most illogical behaviour. He does so on the same
principles as when &man has been killed by a wild beast, and
he invokes the same metaphor of ?second spear?. In the cases
mentioned above there are really three causes of a person?s
death. There is the iliness from which he dies, leprosy in the
case of the man, perhaps some fever in the case of the child.
These sicknesses are not in themselves products of witchcraft,


28 Witchcraft
Witchcrafl 29

for they exist in their own right just as a buffalo or a granary
exis in their own right. Then there is the breach of a taboo,
in the one case ofweaning, in the other case of ncest. The child,
and the man, developed fever, and leprosy, because a taboo
was broken. The breach of a taboo was the cause of their sick
ness, but the sickness would not have killed them it witchcraft
had not also been operative. Ifwitchcraft bad not been present
as ?secondspear? they would have developed fever and leprosy
just the same, but they would not have died from them. In these
instances there are two socially significant causes, breach of
taboo and witchcraft, both of which are relative to different
social processes, and each is emphasized by different people.

But where there has been a breach of taboo and death is not
involved witchcraft will not be evoked as a cause of failure. If
a man eats a forbidden food after he has made powerful puni
tive magic he may die, and in this case the cause of his death
is known beforehand, since it is contained in the conditions of
the situation in which he died even ifwitchcraft was also opera
tive. But it does not follow that he will die. What does inevitably
follow is that the medicine he has made will cease to operate
against the person for whom it is intended and will have to be
destroyed lest it turn against the magician who sent it forth.
The failure of the medicine to achieve its purpose is due to
breach ofa taboo and not to witchcraft. If a man has had sexual
relations with his wife and on the next day approaches the
poison oracle it will not reveal the truth and its oracular efficacy
will be permanently undermined. If he had not broken a taboo
it would have been said that witchcraft bad caused the oracle
to ie, but the condition of the person who bad attended the
seance provides a reason for its failure to speak the truth without
having to bring in the notion ofwitchcraft as an agent. No one
wilI admit that he has broken a taboo before consulting the
poison oracle, but when an oracle lies everyone is prepared to
admit that a taboo may have been broken by someone.

Similarly, when a potter?screations break in firing witchcraft
is not the only possible cause ofthe calamity. Inexperience and
bad workmanship may also be reasons for failure, or the potter
may himseif have bad sexual relations on the preceding night.
The potter himself will attribute his failure to witchcraft, but
others may not be of the same opinion.

Not even all deaths are invariably and unanimously attri
buted to witchcraft or to the breach ofsome taboo. The deaths
of babies from certain diseases are attributed vaguely to the
Supreme Being. Also, ifa man falis suddenly and violently sick
and dies, his relatives may be sure that a sorcerer has made
magic against him and that it is not a witch who has killed him.
A breach of the obligations of blood-brotherhood may sweep
away whole groups of km and when one after another of
brothers and cousins die it is the blood and not witchcraft to
which their deaths are attributed by outsiders, though the rela
tives of the dead will seek to avenge them on witches. When
a very old man dies unrelated people say that he has died of
old age, but they do not say this in the presence of kinsmen,
who deciare that witchcraft is responsible for his death.

li is also thought that adultery may cause misfortune, though
it is only one participating factor, and witchcraft is also believed
to be present. Thus is it said that a man may be killed in warfare
orin ahuntingaccidentasa result ofhis wife?sinfidelities. There
fore, before going to war or on a large-scale hunting expedition
a man might ask his wife to divulge the names of her lovers.

Even where breaches of law and morals do not occur witch
craft is not the only reason given for failure. Jncompetence, lazi
ness, and ignorance may be selected as causes. When a giri
smashes her water-pot or a boy forgets to close the door of the
hen-house at night they will be admonished severely by their
parents for stupidity. The mistakes of children are due to care
lessness or ignorance and they are taught to avoid them while
they are still young. People do not say that they are effects of
witchcraft, or if they are prepared to concede the possibility
ofwitchcraft they consider stupidity the main cause. Moreover,
the Zande is not so na?ve that be holds witchcraft responsible
for the cracking ofa pot during firing ifsubsequent examination
shows that a pebbie was left in the clay, or for an animal escap
ing his net ifsomeone frightened it away by a move or a sound.
People do not blame witchcraft ifa woman burns her porridge
nor ifshe presents iL undercooked to her husband. And when
an inexperienced craftsman makes a stod which lacks polish
or which splits, this is put down to his inexperience.

In all these cases the man who suffers the misfortune is likely
to say that it is due to witchcraft, but others will not say so.


30 Witchcrafl Witchcrafl 3 I

We must bear in mmd nevertheless that a serious misfortune,
especially ifit results in death, is normally attributed by every
one to the action of witchcraft, especially by the sufferer and
his km, however much it may have been due to a man?s in
competence or absence ofself-control. If a man falis into a fire
and is seriously burnt, or falis into a game-pit and breaks his
neck or his leg, iL would undoubtedly be attributed to witch
craft. Thus when six or seven of the sons of Prince Rikita were
entrapped in a ring of fire and burnt to death when hunting
cane-rats their death was undoubtedly due to witchcraft.

Hence we see that witchcraft has its own Iegic, its own rules
of thought, and that these do not exclude natural causation.
Belief in witchcraft is quite consistent with human responsibility
and a rational appreciation of nature. First of all a man must
carry out an activity according to traditional rules oftechnique,
which consist of knowledge checked by trial and error in each
generation. li is only if he fails in spite of adherence to these
rules that people wiIl impute his lack of success to witchcraft.

v

It is often asked whether primitive peoples distinguish between
the natural and the supernatural, and the query may be here
answered in a preliminary manner in respect to the Azande.
The question as it stands may mean, do primitive peoples dis
tinguish between the natural and the supernatural in the
abstract? We have a notion of an ordered world conforming
to wha we call natural laws, but some people in our society
believe that mysterious things can happen which cannot be
accounted for by reference to natural laws and which therefore
are held to transcend them, and we call these happenings super
natural. To us supernatural means very much the same as
abnormal or extraordinary. Azande certainly have no such
notions ofreality. They have no conceptions of?natural?as we
understand it, and therefore neither ofthe ?supernatural?as we
understand it. Witchcraft is to Azande an ordinary and not an
extraordinary, even though it may in some circumstances be
an infrequent, event. It is a normal, and not an abnormal,
happening. But if they do not give to the natural and super
natural the meanings which educated Europeans give to them
hey nevertheless distinguish between them. For our question

may be formulated, and should be fo mulated, in a different
manner. We ought rather to ask whether primitive peoples per
ceive any difference between the happenings which we, the
observers of their culture, ciass as iiatural and the happenings
which we ciass as mystical. Azande undoubtedly perceive a dif
ference between what we consider the workings of nature on
the one hand and the workings ofmagic and ghosts and witch
eraft on the other hand, though in the absence ofa formulated
doctrine of natural law they do not, and cannot, express the
difference as we express it.

The Zande notion of witchcraft is incompatible with our
ways of thought. But even to the Azande there is something
peculiarabout the action ofwitchcraft. Normally it can be per
ceived only ip dreams. It is not an evident notion but transcends
sensory experience. They do not profess to understand witch
craft entirely. They know that it exists and works evil, but they
have to guess at the manner in which it works. Indeed, I have
frequently been struck when discussing witchcraft with Azande
by the doubt they express about the subject, not only in what
they say, but even more in their manner of saying it, both of
which contrast with their ready knowledge, fluently imparted,
about social events and economic techniques. They feel out of
their depth in trying to describe the way in which witchcraft
accomplishes its ends. That it kilis people is obvious, but how
it kills them cannot be known precisely. They tell you that per
haps ifyou were to ask an older man or a witch-doctor he might
give you more information. But the older men and the witch
doctors can tell you linJe more than youth and laymen. They
only know what the others know: that the soul of witchcraft
goes by night and devours the soul of its victim. Only witches
themselves understand these matters fully. In truth Azande ex
perience feelings about witchcraft rather than ideas, for their
intellectual concepts ofit are weak and they know better what
to do when attacked by it than how to explamn it. Their response
is action and not analysis.

There is no elaborate and consistent representation ofwitch
craft that wiIl account in detail for its workings, nor of nature
which expounds its conformity to sequences and functional in
terrelations. The Zande actualizes these beliefs rather than in
tellectualizes them, and their tenets are expressed in socially


2 Witchcrafl

controlled behaviour rather than in doctrines. Hence the difli
culty of discussing the subject of witchcraft with Azande, for
their ideas are imprisoned in action and cannot be cited to ~ HA PTE R III
explain and justify action.

Sufferers from Misfortune seek
for Witches among their Enemies

WE must now view witchcraft in a more objective manner, for
it is a mode of behaviour as well as a mode of thought. The
reader will rightly ask what a Zande does when he is bewitched,
how be discovers who is bewitching him, how he expresses his
resentment and ensures his protection, and what sys em ofcon
trol inhibits violent retaliation.

Only when the misfortune is death can vengeance or com
pensation be exacted for injury from witchcraft. In a lesser loss
all that can be done is to expose the witch responsible and to
persuade him to withdraw his baneful infiuence. When a man
suffers an irreparable loss it is therefore useless for him to pursue
the matter further, since no compensation can be obtained fcr
the loss, and a witch cannot undo what he has already done.
In such circumstances a Zande laments his misfortune and
blames witchcraft in general, but is unlikely to take steps to
identify any particular witch since the man will either deny his
responsibility or will say that be is not conscious of having
caused anyone an injury, and that ifhe has done 50 unwittingly
he is sorry, and in eitber case the sufferer will be no better off.

But ifa misfortune is incipient there is sound reason for imme
diate identification ofthe witch responsible since he can be per
suaded to withdraw his witchcraft before matters take a serious
turn. If game is scarce at the end of the hunting season it is
useless to seek out the witches who have scared it away, but
at the height of the season discovery of the witches may result
in a good bag. If a man is bitten by a poisonous snake he either
gets weII soon or be dies. Should he recover, no good can come
ofasking the oracles for the name of the witch responsible for
the bite. But if a man falls sick and his sickness is likely to
be serious and of some duration, then his relatives approach


