What are the meanings and means of teaching anthropology in Eastern Europe? The main objective of the summer school has been to begin answering these questions in this first session of an ambitious long-term program that will last for three years. The answers, however have posed a series of related but broader issues regarding the status of anthropology as a discipline and the role of anthropological knowledge in Europe. All these issues were somehow connected with the more fundamental question: is there a need for anthropology in addressing current social problems? If yes, how can anthropology tackle these social problems? The answer to the first question – that circumscribes the meanings of anthropology – has been affirmative since anthropology produces particular knowledge due to its specific methodology and intellectual tradition. It also hinted on the way – the means by which – anthropology can approach current social issues. 

Both the meanings and the means are situated in particular contexts. In Romania and the Eastern region of Europe, anthropology as a discipline confronts two major problems. One is the professionalization of anthropology and the other is its institutionalization. Few social scientists call themselves anthropologists, were trained as anthropologists and even fewer departments or programs on anthropology in academic institutions. In other words, Romanian anthropology lacks the means for research and teaching. Tightly connected with this situation, its meanings have not yet been crystallized. Anthropology in Romania has found itself in an intricate disciplinary web woven by sociology, ethnology and ethnography, all of them grounded in local histories and institutional status quo. Will anthropology find its own voice among other social disciplines? The answer depends on many factors but it is sure that the summer school, which has addressed both issues and provided some of the initial clues toward the process of professionalization. 

The program of the summer school depicted some of the current social problems in Eastern Europe such as property relations, migration, de-industrialization, ruralization, feminism, urban development and ethnic relations, and provided some hints on how to conduct anthropological research on these issues and how to teach it to students. In a context where anthropology is only starting to develop, the summer school has been a valuable tool for gaining knowledge and experience regarding the content and the form of anthropological scholarship, which are basic for building professional anthropology programs. 
Kozák Gyula
