ReSET Teaching Anthropology: Means and Meanings

Third Summer Session: Finding Voice for Eastern European Anthropologists

23rd of August – 4th of September

Cluj-Napoca and Sibiu, Romania

At the second summer session of the ReSET: Anthropology (September 2004, Cluj-Napoca) both program participants and resource faculty expressed their commitment towards achieving two specific project-outcomes:

(1) The design of innovative syllabi for anthropology courses which fit well the curricula of Departments and meet the needs of students. Their requirements should be feasible for the level of the students, as well as for the academic resources of the given department. Participants receive guidance for using anthropological films as teaching and learning resources.

(2) The preparation of research articles that reflect both the scholarly quality of program participants and the quality of their work with the students, constituting good examples of how to combine research and teaching. By publishing in recognized journals or edited volumes the results of their work within the framework of the ReSET project, program participants will obtain additional academic credit, i.e. their position at the Department is going to be strengthened. Their publications and participation in various academic events will also increase the awareness of the ReSET programs among other scholars and the general public.

At the 2005 Summer School, there will be much more emphasis on syllabus-design workshops than at the previous summer schools. At the first summer school, there was only one afternoon dedicated to the “Syllabus and Reader Bazaar”, and only two workshops dealt with the position of anthropology courses in the curricula of social sciences departments in the region. At the second summer school the issues of academic curricula and syllabus design were much more in focus: there was a “Syllabus Bazzar” round-table discussion, workshops on comparing anthropology curricula and syllabi from the UK lead by prof. Francis Pine and prof. Michael Stewart, discussions on using visual materials within the framework of anthropology courses moderated by Csilla Kato from the Visual Anthropology Foundation Sibiu, and a syllabus-design workshop lead by prof. Vintila Mihailescu.

Consequently, at the third summer school program participants will have more opportunities to discuss individually their syllabi with the resource persons, to use the resources of the Visual Anthropology Foundation (VAF) Library from Sibiu, and the expertise of the Kato Csilla and Dumitru Budrala (directors of VAF) in terms of anthropological films as learning resources.

Dr. Matyas Szabo, the director of the Curriculum Resource Centre at CEU Budapest is going to lead workshops on syllabus design and student-evaluation methods, with special focus on evaluating student fieldwork activities and research projects.

Participants are going to present their work-in-progress reports on the research with students and act as discussants for each-other’s presentations. The resource persons who acted as advisors for a given project during the intersession period are going to assist program participants in preparing their presentations as well as their comments for another presentation.

There will be more room for individual consultations with the resource persons, when program participants can elaborate on their research reports in order to transform them into publishable articles, and renew their syllabi. Participants are encouraged to introduce anthropological films and documentaries in their study-packets for students.

The summer school also offers the opportunity to reflect on the state of art in the discipline at the panel discussions on New Tendencies in Anthropology and the parallel thematic workshops led by resource persons.

Resource faculty:

István Horváth, associate professor, Faculty of Sociology and Social Work, “Babeş-Bolyai” University Cluj-Napoca

Don Kalb, associate professor, Sociology Department, Utrecht University and Central European University, Budapest

Slawomir Kapralski, associate professor, Centre for Social Studies, Warsaw, and Central European University, Budapest

László Letenyei, associate professor, University of Economics and Public Administration, Budapest

Enikő Magyari-Vincze, associate professor, Faculty of European Studies,“Babeş-Bolyai” University Cluj-Napoca

Vintilă Mihăilescu, professor, National School for Political Studies and Public Administration, Bucharest

Jacek Nowak, associate professor, Sociology Institute, Jagiellonian University

Frances Pine, professor, “Max Planck” Institute for Social Anthropology, Halle/Salle
Michael Stewart, professor, Department of Anthropology, University College London

Facilitators at the Summer Session:

Liviu Chelcea, OSI Academic Fellowship Program, lecturer at the Faculty of Sociology and Social Work, “Babeş-Bolyai” University Cluj-Napoca and at the National School for Political Studies and Public Administration, Bucharest

Irina Culic, associate professor, Faculty of Sociology and Social Work, “Babeş-Bolyai” University Cluj-Napoca
Dumitru Budrală, director of the Visual Anthropology Foundation Sibiu
Csilla Kató, deputy director of the Visual Anthropology Foundation Sibiu

Matyas Szabo, director, CEU Curriculum Resource Center

