HESP Regional Seminars for Excellence in Teaching

ReSET Teaching Anthropology: Means and Meanings

Magda Crăciun, teaching assistant, SNSPA Bucharest and PhD candidate at University College London

Report on the 2004 Summer Session

1. From my point of view, this summer session was a combination of successes and failures, belonging both to the professors invited here and to us, the participants. To give examples - chosen among the professors' contributions to this session, as I expected to learn more from them -, it included in its program Prof. Don Kalb's excellent and problematizing discussion and Prof.Eniko Magyari-Vincze's unstructured draft of a research report. However, it is this combination of positive and negative elements that made this session a constructive experience. I have learned something from each presentation/discussion by "stealing" good ideas and strategies, finding answers to some of my questions, formulating new questions, reconsidering some of my ideas and presupposed skills, understanding which can be the weak points in teaching/researching/reporting.

 2. Although it is difficult to appreciate now the extent, I can state that this summer session was helpful for my future work with students. I will limit here to two examples that support this statement. Listening to Prof. Marius Lazar's questions about how I worked in the field with the students, I understood that I was rather a team member rather than the tutor in this common research. Thus, I will try to change this role in future and to be more conscious about my teaching responsibilities. Secondly, comparing relevant syllabi with the one I had designed for my course on fieldwork methodology, I established a better proportion of its ingredients. Therefore, for my future work with students, I will include more information on particular methods and less on the myth and de-mythisation of the anthropological fieldwork.

3. My perception of the program did not change after this summer

session. As I mentioned before, I have understand it from the beginning as a combination of positive and negative elements and, unfortunately, some of the things that did not worked well last year were still present this year. What it really changed after this session was the perception of my own role within this program. Comparing my own work with that of the other participants, taking into account all the comments I have received, I am willing now to assume a more responsible role, asking advice from the resource professors, acting as a resource person and better using the resources this program offers.

4. I will occupy a particular position during the 2004-2005 intersession period: I will be in London and thus, I won't be able to involve a new team of students in another stage of the research on religious objects. However, I will coordinate some of my colleagues' students in the literature monitoring activity, will act as a resource person for Kinga Sekerdej's team and will work on a research proposal using my field experience and the UCL library.

5. For me, so far, this program was stimulating and constructive and I expect the next summer session to find us all, professors and participants, better prepared for a final debate on teaching anthropology and more competitive in terms of research plans/reports.

