

OBSERVAȚII ASUPRA SOCIOLOGIEI ROMÂNEȘTI DIN PERIOADA DE TRANZIȚIE

*Maria Larionescu**

Abstract

Prior to 1945 Romania had a well-developed sociological school, well related to Western Europe and enjoying a good reputation in Romania. Among the many endeavors of this school the four-volumes Romanian Encyclopedia commissioned by the Royal Foundation remains the main source of data for pre-Communist Romania. During early Communist years sociologists had to choose between collaborating with the Communist regime and accepting Marxism-Leninism or facing the loss of their jobs and even freedom. The year 1989 brought along the rebirth of Romanian sociology after many years of constraints and ideological obstacles. A comprehensive image of the status of sociology in transition requires an examination also of the recent history of the discipline. This comprehensive report with an updated bibliography fills a void for the student of Romania or East European sociology.

Key words: sociological school, Romanian sociology, East European, Marxism-Leninism.

* Maria Larionescu is a Sociology professor at University of Bucharest

Antecedente sociologice clasice

Dacă plecăm de la ipoteza avansată de Tamas Kolosi și Ivan Szelenyi (1993: 141-142) privind dezvoltarea sociologiei ca profesie în Europa centrală în strânsă legătură cu dezvoltarea societății civile (cazul Cehoslovaciei) sau cu existența personalităților excepționale și a dinamicii construcției instituționale (cazul Poloniei și Ungariei), constatăm că evoluția sociologiei românești prezintă un model susținut de activitate a unor personalități exemplare care au edificat instituții solide. Sfârșitul sec. 19 și prima jumătate a sec. 20 au însemnat instituționalizarea sociologiei ca disciplină autonomă (în 1896-1897 sociologia fiind introdusă în curricula Universității din București și Iași), proces care a culminat în perioada interbelică prin apariția primei școli sociologice moderne, Școala sociologică de la București, întemeiată de Dimitrie Gusti și principalii săi colaboratori, H.H.Stahl, M. Vulcănescu, A. Golopenția, Tr. Herseni, etc., și a Institutului Social Român.

“Cariera” sociologiei clasice românești a fost strâns legată de discursul modernizării în societatea și cultura românească. Analiza istorico-comparată a sociologiei românești de-a lungul unui secol de existență (1848-1948) dezvăluie patru tipuri ideale de modernitate: reprezentarea liberal raționalistă, dezvoltată de fondatorii pașoptiști ai disciplinei, care va impune *ideea liberală și ideea democratică* (Bădescu 1988: 249), susținute de o “ordine naturală”, rezultat al reglării *automate*, spontane a raporturilor dintre indivizi; “modernitatea organizată” sau etatistă, construită de teoreticienii neoliberali ca Șt. Zeletin, E. Lovinescu, D. Drăghicescu, D.P. Marțian, P.S.Aurelian, centrată pe ideea de ordine construită socialmente, prin mecanismele statului care uzează de formalizare, instituirea de convenții, clasificări și instituționalizare (Wagner 1994: 76; Giddens 1984: XXI); modernitatea întemeiată pe specificitatea identității culturale, reprezentare construită de susținătorii “formelor fără fond”, ai poporanismului și țărănismului; tipul ideal al modernității de orientare marxistă susținut de C. D. Gherea, Ș. Voinea, L. Pătrășcanu, L. Rădăceanu.

Sociologia teoretică clasică sau “sociologia de catedră”, dezvoltată de profesioniști începând cu ultimul deceniu al sec. 19-lea și continuând în prima jumătate a sec. 20-lea, relevă existența unui sincronism european

simultan cu contribuții originale. Câteva exemple sunt edificatoare : sistemul integralist al monografiei sociologice, elaborat de D. Gusti și principalii săi discipoli, H.H.Stahl, M. Vulcănescu, Tr. Herseni, A. Golopenția, pe baza unor presupoziii pozitivistice franceze și a unor premise comprehensive germane, sistem care a servit drept cadru analitic Școlii Sociologice de la București, Institutului Social Român; sistemul psihosociologiei focalizat pe rolul individului în determinismul social, formulat de D. Drăghicescu, printr-o tratare inedită a ideilor durkheimiene; integralismul sociologic, elaborat de P. Andrei, ca sinteză a orientărilor teoretice din sociologia europeană și nord-americană; sociologia comparată, de N. Petrescu, concepută ca o sinteză originală a aserțiunilor Școlii evoluționiste și Școlii istorice din antropologia americană și europeană; concepția sociologiei axiologice, formulată de E. Speranția pe baza premiselor filozofiei germane și a sociologiei franceze. Spre sfârșitul perioadei interbelice sociologia românească atinsese apogeul dezvoltării sale, cu o școală sociologică modernă, reputată pe plan intern și internațional. Este semnificativ faptul că cel de al XIV-lea Congres internațional de sociologie urma să se desfășoare la București, pe tema Sat și Oraș, propusă de sociologii români, eveniment amânat din cauza izbucnirii războiului mondial.

Imaginea sociologiei clasice românești arată o disciplină caracterizată prin deschidere și sincronism cu marile tradiții europene, îndeosebi franceze și germane, o știință cu certe trăsături cosmopolitane.

Sociologia din perioada comunistă

Instaurarea regimului comunist a semnat o ruptură în cariera sociologiei ca știință cu vocație critică. Marxismul dogmatic a luat locul sociologiei. Odată cu destalinizarea a urmat un proces de relaxare ideologică care a culminat cu reinstituționalizarea sociologiei în 1965-1966, atât ca cercetare cât și ca învățământ de specialitate. Renașterea disciplinei a fost intermitentă, fiind din nou desființată ca structură universitară în 1978. Totuși, cele opt serii de absolvenți, însumând circa 500 sociologi, vor contribui decisiv la reinstituționalizarea sociologiei după 1989.

Influența vechii Școli monografice se va resimți, în intensități variabile întreaga perioadă comunistă, prin reluarea, la început disimilată, ulterior, după anii 65, deschisă a cercetărilor directe ale comunităților locale, zonale, după metodologia Școlii monografice, drapată, însă, în veșminte marxiste.

Sub influența tradițiilor naționale dar și sub impactul teoriilor vestice schema marxist-leninistă tradițională va fi lărgită, specificată, amendată prin includerea în proiectele de cercetare a unor dimensiuni de status ale comunităților studiate, precum și a unor ipoteze mai puțin "ortodoxe", cum sunt: rolul și semnificația raționalității individuale și sociale a țăranilor cooperatori și cu gospodărie individuală (Stahl, Cernea, Chepeș, coord. 1970: 141-188); procesul de urbanizare ca proces de restructurare socială a statusului și rolurilor grupurilor și categoriilor sociale, cu referințe la migrația socială și teritorială, recalificare și reprofesionalizare, etc. (Constantinescu, coord. 1971: 141-142); raționalitatea organizațiilor, orientarea spre performanță, centrarea pe om, stilurile de conducere, raționalitatea limitată în condițiile de incertitudine (Zamfir, 1972, 1974, 1977, 1978, 1990); societatea post-industrială (Hoffman, 1984, 1987); calitatea vieții (Zamfir, coord. 1982, 1989); structuri sociale și progres tehnic (Cernea, Micu, Dumitrescu, 1967; Mihăilescu 1976, 1984, 1985; Herseni 1969, 1970; Mărginean 1988; Vlăsceanu 1988); mobilitate și migrație socială (Sandu, 1984, 1987; Rotariu 1980; Cazacu 1974, 1979); opinie publică, comunicare (Drăgan, 1980; Cernea, coord. 1970; Culea, coord. 1971); sociologia științei (Costea, Larionescu, Ungureanu, 1983); structurile gândirii sociologice (Zamfir 1988; Mișu, 1967, 1976; Herseni 1969); metode și tehnici psihosociologice (Chelcea, 1975, 1982; Mișu 1971-1973; Stahl, 1974), etc.

Sub impactul tradițiilor sociologice naționale și al teoriilor sociologice occidentale, îndeosebi americane și franceze, sociologii români și-au asumat rolul ambiguu al reformării marxismului, introducând inovații în tematica abordată, așa cum am văzut, însă concluziile având, de cele mai multe ori, caracter apologetic. Alte modalități de adaptare la regimul represiv au fost sofisticarea metodologică, refugiul în istorie, literatură, critică de artă. În regimul comunist sociologii au făcut eforturi de a salva sociologia prin recursul la pozitivitatea acesteia, conservând-o ca disciplină empirică. Astfel că sociologia a devenit o știință care adună și analizează date. O astfel de disciplină a fost denumită de R. Boudon pseudo-știință, pentru a o distinge de sociologia clasică, caracterizată prin dimensiunea teoretică și dimensiunea profetică (Nedelmann și Sztompka, 1993: 6).

Reinventarea sociologiei după 1989

Ca și în celelalte țări foste comuniste sociologii români nu au prevăzut colapsul regimului comunist. Ei au experimentat, pentru o perioadă scurtă, o stare de dezorientare. Curând, însă, ei au redescoperit o nouă motivație și un impuls critic în studiul diversității și conflictului societății românești în tranziție, orientate spre democrație și economie de piață. Vom prezenta, în continuare, câteva dimensiuni ale sociologiei românești după 1989.

Canon universal versus specificitate a sociologiei

Sociologia ultimului deceniu a suferit ceea ce Birgitta Nedelman și Piotr Sztompka (1993: 3-5) denumeau presiunea contradictorie a proceselor de unificare și diversificare disciplinară. Unificarea se produce cu deosebire în zona "hard" a aspectelor tangibile și anume în efortul de standardizare a principiilor cercetării empirice, a metodelor și procedurilor de investigație pentru a atinge canonul universal al științei. Diversificarea se instalează în zonele "soft", intangibile și imponderabile, guvernate de criterii axiologice și cognitive, cum sunt teoriile, modelele, conceptele, stilurile, imaginile, tematica cercetărilor sociologice care reflectă experiențele locale, zonale, naționale specifice. În cei peste zece ani de tranziție au apărut tratate, manuale, ghiduri metodologice care atestă nivelul ridicat de standardizare a metodelor și tehnicilor sociologice (Chelcea, 2001; Mărginean, 2000; Rotariu și Iluț, 1999, etc.) O situație interesantă s-a înregistrat în cazul standardizării sondajelor de opinie. Fiind "cea mai publică formă de analiză profesionistă în domeniul științelor sociale" (Aldea și ceilalți, 2001: 93, 98) sondajele de opinie publică au devenit un subiect foarte popular și controversat după 1989, fiind adeseori confundat de public cu însăși sociologia. Această situație a atras reacția sociologilor profesioniști, care au subliniat atât necesitatea respectării exigențelor profesionale cât și ale "prezentării publice" ale acestora, pentru a se preveni erodarea legitimității acestei abordări. Specificitatea sociologiei post-decembriste rezultă mai ales din varietatea abordărilor experienței tranziției românești spre societatea democratică și economia de piață (Larionescu, 2002; Larionescu, Sandu, 2001). Este vorba de o schimbare de paradigmă, marxismul fiind înlocuit de un pluralism teoretic care susține reconstrucția tematică a disciplinei. În acest context

definirea sociologică a tranziției ca proces de schimbare multidimensională constituie un aspect relevant al specificității disciplinei: proces de subdezvoltare postcomunistă (Pasti, Miroiu, Codiță, 1997); caz special de remodernizare prin restructurarea capitalului social, uman, material și simbolic (Sandu, 1999); tranziția ca premisă a postmodernității (Vlăsceanu, 2001; Hoffman, 2000). Alți autori tratează tranziția ca pe un complex de procese și fenomene interconectate (Zamfir și Zamfir, coord. 1993, 1995, 1997; Zamfir, coord. 1994, 1999; Zamfir, Bădescu, Zamfir, coord. 2000; Krausz, coord. 1999; Preda, 2002): a) proces de sărăcire masivă și brutală; explozia aspirațiilor simultan cu prăbușirea posibilităților; b) polarizare socială, datorată și serviciilor sociale reduse pentru categoriile defavorizate; c) criză morală, adică percepția generalizată că succesul se obține prin corupție și relații, dezamăgire, neîncredere în instituțiile statului, criză a solidarității sociale; d) lipsa unei strategii coerente la nivel politic, decizii ad-hoc. Din cele de mai sus rezultă că tranziția, ca obiect major de studiu, s-a suprapus peste o varietate tematică: problemele sociale asociate tranziției, construcția instituțională, politicile publice, valori și atitudini, cultura organizațională și managementul resurselor umane. Uneori impactul tranziției asupra obiectului studiat este copleșitor, provocând inversarea proceselor sociale investigate. De exemplu, sociologia regională a identificat un proces invers față de pattern-ul cunoscut, conceptualizat prin migrație inversă de la oraș la sat ca strategie de supraviețuire, generată de șomajul urban și progresul lent al privatizării. De asemenea, dintre noii migranți sau potențiali migranți se recrutează antreprenorii noii ordini ai economiei de piață (Sandu, De Jong, 1996). Relativa autonomie a unor domenii față de tematica tranziției se reflectă mai ales în plasarea lor într-un context teoretic și metodologic mai larg decât cel al tranziției, ca și în continuitatea tematică cu perioada de dinainte de 1989.

Sociologia empirică (de adunare și interpretare a datelor) versus teorie sociologică întemeiată empiric

Dacă în perioada comunistă sociologii au încercat să salveze disciplina de presiunea regimului politic prin conservarea ei ca știință empirică, după 1989 situația s-a relaxat. Colectarea și analiza datelor se face tot mai mult pe modele teoretice care încorporează teorii și concepte adaptate la realități românești. Chiar dacă "la nivel de masă ne aflăm încă la

nivel empirist” (D. Sandu), totuși, își fac simțită prezența nuclee puternice de cercetare care utilizează concepte, teorii, metode sociologice susținute de date empirice. S-au elaborat teorii de nivel mediu de generalitate, pe o arie tematică largă: teorii ale subdezvoltării, sărăciei și excluderii sociale (Pasti, Miroiu, Codiță, 1997; Zamfir, coord. 1995, 1999, 2000; Zamfir și Zamfir, coord. 1995; Zamfir, Preda, coord. 2000; Teșliuc, Pop, Teșliuc, 2000); teorii asupra etnicității și naționalismului (Abraham, Chelcea, Bădescu, 1995; Mungiu-Pippidi, 1999; Chelcea, Lățea, 2000, etc.); teorii asupra managementului și culturii organizaționale (Vlăsceanu, 1993, 1996, 1999; Mereuță, Pop, Vlaicu, Pop, 1998; Hoffman, 2000; Glodeanu și colab., 2001 etc.); teorii ale comunicării și proceselor electorale (Drăgan și colab. 1998; Beciu 2000; Vlăsceanu, Miroiu, 2001; Bulai, 1999, etc.); teorii asupra corupției, devianței (Rădulescu, Banciu, Teodorescu, 2001); sociologia familiei și a genului (Mihăilescu, 1999; Iluț, 1995; Stănciulescu, 1997, 1998; Grunberg, Miroiu, 1997a, 1997b; Voinea, 1996, etc.).

Un rol deosebit în sociologia de după 1990 îl au sociologii tineri formați în universități românești și de peste hotare. Un exemplu sugestiv îl prezintă lucrarea unui grup de tineri doctoranzi în sociologie de la Universitățile din București, Cluj-Napoca și Brașov care au prezentat tranziția așa cum este văzută de populația care a răspuns la sondajele de opinie succesive, Barometrul de Opinie Publică, în perioada 1994-1999, inițiat de Open Society Foundation. Autorii se sprijină pe opinii, cunoștințe, evaluări ale populației cu privire la provocările tranziției pentru a construi interpretări, a face corelații și contextualizări care să reconstruiască imaginea publică a tranziției postcomuniste a societății românești (Berevoescu, Chiribucă, Comșa, Grigorescu, Lăzăroiu, Lăzăroiu, Pană, Pop, Stănculescu, 1999). Valorificând tradițiile monografiei sociologice, îndeosebi pe linia Anton Golopenția, și metodele calitative moderne (grounded theory, focus group, observația directă și participativă, etc.) unii doctoranzi și tineri cercetători au adus contribuții semnificative: identificarea unei “rețele de acțiune” și dezvoltare comunitară rurală, formată din “noduri” care conțin grupuri de interese ce dispun de resurse simbolice și financiare și de strategii proprii (Sandu, Tufiș, 2000: 273-274); analiza funcțiilor și disfuncțiilor administrației publice locale în procesul de reconstrucție a spiritului comunitar (Preda, 2000: 91-113); identificarea mecanismelor sociale ale dezvoltării comunitare și a riscurilor abordărilor participative în comunități divizate și conflictuale

(Rughiniș, Zamfir, 2000; Rughiniș, Zamfir, 2002); studii ale procesului de disponibilizare în industria minieră și alte sectoare din România (Larionescu, Rughiniș, Rădulescu, 1999; Dobrescu și Rughiniș 2000), etc. Lista abordărilor calitative întreprinse de tineri sociologi poate continua cu studiile socio-antropologice asupra trăirii sărbătorilor (Cucu-Oancea, 2001), studii asupra satului românesc publicate în "Sociologie Românească", începând cu 1999. Fie că au utilizat preponderent strategii calitative sau cantitative, cei mai mulți autori au manifestat propensiune către contextualizare, dar se pot observa și cazuri de supraevaluare a originalității unor concluzii pricinuită de ignorarea influențelor și contactelor dintre idei și culturi.

Schimbare conceptuală și dialogul cu alte sociologii

Schimbarea conceptuală constatată de sociologul britanic Martin Albrow în sociologia europeană occidentală de astăzi poate fi sesizată și în sociologia românească, însă cu mari deosebiri. În locul schimbărilor conceptuale întemeiate în practica normală a sociologiei, am asistat la o revoluție conceptuală datorată falimentului materialismului istoric impus în regimul comunist.

În sociologia occidentală M. Albrow remarcase faptul că rolul tradițional al unor concepte din perioada clasică a sociologiei, precum clasă, stat, luptă de clasă, individ, interese economice, a fost luat de concepte noi care descriu minorități felurite care încearcă să-și facă auzite glasul, concepte care identifică și definesc "actorul colectiv" al transformărilor societale (afluență, consumerism, interese privind mediul, etc.). Sursa de inspirație a noilor construcții conceptuale merge înapoi spre teoria lui Simmel privind rețelele de afiliere de grup, indicând direcția schimbărilor teoretice (Nedelman, Sztompka, 1993: 11).

În sociologia românească a ultimului deceniu se poate constata o reorientare conceptuală majoră. Vechiul model care a fost impus în perioada comunistă "două clase, un strat", precum și o serie de concepte ideologice înrudite cum sunt lupta de clasă, omogenizarea socială, structura socială socialistă, conștiința socialistă, etc. au fost abandonate ca urmare a căderii regimului comunist, făcând loc instituționalizării unei sociologii științifice, eliberate de o ideologie unică de partid. Astfel au apărut în cercetarea sociologică românească concepte noi care descriu procesele tranziției postcomuniste,

varietatea și conflictul construcției instituționale a societății democratice și a economiei de piață, agenții colectivi și individuali ai transformărilor sociale, diferențierile sociale și conflictul social, capitalul social și valorile sociale, etc. Utilizarea *sensurilor acceptate* ale vocabularului sociologic global (capital social, politici sociale, cultura organizațiilor, teoriile comunicării, efecte perverse, consecințe neanticipate, etc.) facilitează dialogul și parteneriatul est-vest în sociologie. Un efect spectaculos al înlăturării regimului comunist a fost și impulsivitatea proiectelor de cooperare internațională.

Imaginea sociologiei românești de astăzi relevă și unele deficiențe și asimetrii față de sociologia vestică (Larionescu 2002: 508-509), cum sunt: a) caracterul multiparadigmatic al disciplinei este deficitar prin absența semnificativă a abordării marxiste; b) deficitul unor perspective centrate pe emanciparea unor minorități sociologice (femei, minorități etnice, sexuale, sau alte grupuri dezavantajate); c) critica internă deficitară a comunității sociologice. Practica științifică autohtonă a colegiilor invizibile este practic inexistentă. Arareori se manifestă curente de opinie în jurul unor lucrări semnificative.

Asimetria est-vest se manifestă și printr-o *insuficientă instituționalizare* a disciplinei prin publicarea de studii în revistele occidentale cu referenți. Majoritatea sociologilor români preferă edituri și reviste autohtone, chiar dacă ele nu au prestigiul celor din vest, datorită accesibilității primelor.

O altă sursă de asimetrie est-vest provine din *dificultăți de documentare* în ceea ce privește literatura de specialitate occidentală și est-europeană. Deși obstacolele formale în calea contactului cu sociologia de peste hotare au dispărut, dificultățile de comunicare persistă și după 1989. Astfel, greutățile financiare fac ca aprovizionarea cu carte și reviste străine să fie nesistematică, în ciuda accesului tot mai larg la Internet, al stagiilor de documentare și de studii în străinătate, sau a programelor speciale susținute de instituții și programe internaționale, pentru achiziția de carte și echipament electronic.

O altă sursă de asimetrie est-vest poate fi considerată și *limba de circulație restrânsă*, româna, în care sunt publicate majoritatea lucrărilor, chiar dacă o parte dintre acestea au și un rezumat în limbi de circulație. Totuși, în ultimii ani este vizibil efortul unor sociologi și instituții din domeniul sociologiei de

a publica fie variante în limbi de circulație largă, fie lucrări scrise de-dreptul în limbi străine de largă circulație.

Sociologia și ambivalența tranziției postcomuniste

Carierea sociologiei românești din ultimul deceniu este strâns legată de schimbările în imaginarul colectiv al societății românești în tranziție. Impactul sociologiei asupra spațiului public poate fi surprins în câteva direcții (Larionescu, 2002:513):

a) “desensibilizarea politică excesivă” (C. Zamfir). Prin cercetările lor sociologii au reușit să readucă în câmpul cercetării științifice o serie de teme cu relevanță politică, cum sunt calitatea vieții, erodarea standardului de trai, polarizarea și excluderea socială a unor grupuri și categorii defavorizate, corupția, criminalitatea etc., oferind, totodată, o bază documentară consistentă pentru opțiunile de reformă. Cercetările grupului Cătălin și Elena Zamfir, Ioan Mihăilescu, Ioan Mărginean, Marian Preda, Livius Manea, Lucian și Luana Pop, Cosima Rughiniș etc., asupra sărăciei, grupurilor marginalizate, politicilor sociale au constituit obiect de dezbatere publică. Concluziile investigațiilor lor au stat la baza programelor guvernamentale și ale societății civile privind politicile sociale. Se poate afirma că aceste studii au devenit “directori de opinie” în domeniul politicilor sociale din România;

b) identificarea unor “rațiuni întemeiate” (Larionescu, 2002: 513). Studiile sociologice au adâncit cunoașterea publică a vieții sociale prin identificarea unor “rațiuni întemeiate” (în consens cu “de bonnes raisons” – Boudon) care fac inteligibile comportamente, atitudini, credințe percepute, de regulă, ca aberante sau iraționale. De pildă, D. Sandu și colaboratorii săi au pus în discuție publică importanța decisivă a unor legături culturale adânci care dau sens opțiunilor și șanselor de viață ce caracterizează tranziția, cu toate contrazicerile și incoerențele acestora. De asemenea, cercetările succesive, pe o perioadă mare de timp, ale grupului Dan Banciu, Sorin M. Rădulescu asupra devianței, corupției, criminalității au adus în fața opiniei publice unele dimensiuni paradoxale ale fenomenelor care explică rezistența și amplitudinea acestora. Corupția, de pildă, este explicată atât ca fenomen

deviant, cât și ca “un substitut funcțional al unei reforme care nu a fost dusă până la capăt”. Rezultatele investigațiilor au stat la baza reformei în justiție;

c) ambivalența dezvoltării. Impactul sociologiei asupra sferei publice s-a resimțit și prin problematizarea dezvoltării societății românești în tranziție în termenii ambivalenței procesului. Avându-și sursa în ambiguitatea modernizării, care cumula două discursuri contradictorii și înrudite (“discursul eliberării” și “discursul disciplinării” - Peter Wagner), tranziția, arată sociologii, nu va scăpa de ambivalențe structurale. Două sunt îngrijorările sociologilor privind tranziția: prevenirea “riscurilor de absolutism” al rațiunii umane impersonale (Touraine), a puterii uniformizatoare a dreptului, contabilității, educației bazate pe cultivarea caracterului impersonal al relațiilor, pe de o parte și rezistența culturilor particulare, pe de altă parte, astfel încât să se evite instrumentalizarea raporturilor interumane.

În ultimii ani, discursul ziariștilor, al politicienilor, al organizațiilor voluntare s-a profesionalizat din punct de vedere sociologic. Studiile sociologice asupra problemelor asociate cu tranziția, au sensibilizat opinia publică cu problematica modernă a complexității și incertitudinilor, contribuind la instituționalizarea - încă incipientă - a unei societăți civile românești.

References:

- ABRAHAM, Dorel, Septimiu CHELCEA, Ilie BĂDESCU (1995) *Interethnic Relations in Romania*. Cluj-Napoca: Editura Napoca, Carpatica.
- ALDEA, Andra, Dan CHIRIBUCĂ, Mircea COMȘA, Mircea KIVU, Bogdan MICU, Călin MOLDOVAN (2001) *Sondajele de opinie. Mod de utilizare. Alegerile 2000. Prezentare și analiză. [Opinion Polls. Using Guide. The 2000 Elections. Presentation și Analysis.]* București: Editura Paideia.
- ALEXANDRESCU, Gabriela, Ed. (1999) *Copiii rromi din România [Roma Children in Romania]* București: Mini Print IMAS S.A.
- ALEXANDRESCU, Gabriela, Ed. (2000) *Studiu național privind situația copiilor străzii. 1998-1999 [National Study Concerning the Situation of "Street Children". 1998 - 1999]* București: UNICEF
- ALUAȘ, Ioan, și L. MELZER (1954) *Ce clase sociale există astăzi în R. P. R. [What Social Classes Exist Nowadays in the Popular Republic of Romania?]* In: *Lupta de clasă [Class Struggle]*. București: Nr. 12.
- ALUAȘ, Ioan, Ioan DRĂGAN (1971) *Introducere în Sociologia franceză contemporană [Introduction to Contemporary French Sociology]* București: Editura Politică.
- BANCIU, Dan, și Sorin M. RĂDULESCU, (1994) *Corupția și crima organizată în România. Evaluări sociologice [Corruption și Organized Crime in Romania. A Sociological Evaluation]*. București: Continent XXI.
- BANCIU, Dan, Sorin M. RĂDULESCU (1987) *Adolescenții și familia [Adolescents și the Family]* București: Editura științifică și enciclopedică.
- BANCIU, Dan, Sorin M. RĂDULESCU, Marin VOICU (1985) *Introducere în sociologia devianței. [Introduction to the Sociology of Deviance]* București: Editura științifică și enciclopedică.
- BĂDESCU, Ilie (1988) *Timp și cultură [Time și Culture]*. București: Editura științifică și enciclopedică.
- BĂDESCU, Ilie (1994) *Sociologia eminesciană [The Sociology of Eminescu]*. Galați: Porto - Franco.
- BĂDESCU, Ilie (1994c) *Istoria sociologiei. Perioada marilor sisteme [The History of Sociology. the Period of the Grand Systems]* Galați: Editura Porto-Franco.
- BĂDESCU, Ilie (1997) *Teoria latențelor colective. Contribuții la studiul popoarelor [The Theory of Collective Latencies. Contributions to the Study of Peoples]*. București: ISOGEP - EU.
- BĂDESCU, Ilie (2000) *Zece ani de regim oligarhic în România [Ten Years of Oligarchic Regime in Romania]* In: Elena Zamfir, Ilie Bădescu, Cătălin Zamfir, Eds.

Starea societății românești după zece ani de tranziție [The State of the Romanian Society after Ten Years of Transition] București: Editura Expert.

BĂDESCU, Ilie, și Mihai UNGHEANU, Eds. (2000) *Enciclopedia valorilor reprimare. Războiul împotriva culturii române [The Encyclopedia of Repressed Values. The War against Romanian Culture]* . (1944 - 1999). Vol. I, II. București: Pro - Humanitas.

BĂDESCU, Ilie, Dan DUNGACIU, Radu BALTASIU (1996) *Istoria sociologiei. Teorii contemporane [The History of Sociology. Contemporary Theories.]* București: Editura Eminescu.

BĂDESCU, Ilie, Dan DUNGACIU, Sandra CRISTEA, Claudiu DEGERATU, și Radu BALTASIU (1995) *Sociologia și geopolitica frontierei. [The Sociology și Geopolitics of the Frontier]* Vol. I, II. București: Floare albastră.

BĂLAN, Carmen Cornelia (2001) *Institutul Social Banat Crișana(1932-1946) [The Social Institute "Banat Crisana" (1932-1946)]* Timișoara: Editura Augusta.

BECIU, Camelia (2000) *Politica discursivă. Practici politice într-o campanie electorală [Discursive Policies. Political practices in an Electoral Campaign]* Iași: Polirom

BEREVOESCU, Ionica, Dan CHIRIBUCĂ, Mircea I. COMȘA, Narcisa GRIGORESCU, Andra Aldea LĂZĂROIU, Sebastian LĂZĂROIU, Marilena PANĂ, Lucian POP, și Elena STĂNCULESCU, (1999) *Fetele schimbării. Români și provocările tranziției [Different Sides of Change. Romanians și the Challenges of Transition]*. București: Nemira.

BOGDAN, Tiberiu, Mihail CERNEA, Miron CONSTANTINESCU, Petre CRISTEA, Eds. (1970) *Procesul de urbanizare în România. Zona Brașov [The Urbanization Process in Romania - Brasov Area]* București: Editura Politică.

BULAI, Alfred (1999) *Mecanismele electorale ale societății românești [Electoral Mechanisms of the Romanian Society]*. București: Paideia.

BUZĂRNESCU, Ștefan (1995) *Istoria doctrinelor sociologice [The History of Sociological Doctrines]* București: Editura didactică și pedagogică.

CÂMPEANU, Pavel (1994) *România. Coada pentru hrană. Un mod de viață [Romania: The Queue for Food, a Way of Living]*. București: Litera.

CAZACU, Honorina (1974) *Mobilitatea socială [Social Mobility]* București: Editura Academiei R. S. R.

CAZACU, Honorina, Ed. (1979) *Fluctuația forței de muncă. Teorie. Metodă Cercetare [Labor Force Fluctuation - Theory, Method, Research]* București: Editura științifică și enciclopedică.

CAZACU, Honorina, Gheorghe CHEPEȘ, Constantin VLAD *Profilul spiritual al clasei muncitoare în socialism. Pe baza unei cercetări sociologice în uzine [The Spiritual Profile of the Working Class in Socialism. Based on a Sociological Research In Factories]* București: Editura Academiei R. P. R.

- CERNEA, Michael M. (1996) *Eight Main Risks: Impoverishment și Social Justice in Resettlement*. Washington: The World Bank.
- CERNEA, Michael M., și Christopher McDOWELL, Eds. (2000) *Risks și Reconstruction. Experiences of Resettlers și Refugees*. Washington: The World Bank.
- CERNEA, Michael, și Anais KUDAT, Eds. (1997) *Social Assessments for Better Development. Case Studies in Russia și Central Asia*. Washington DC: The World Bank.
- CERNEA, Michael, Ed. (1991) *Putting People First: Sociological Variables in Development Projects*. New York: Oxford University Press.
- CERNEA, Michael, Ed. (2001) *Cultural Heritage and Development. A Framework for Action in the Middle East și North Africa*. Washington: The World Bank.
- CERNEA, Mihail, Ed. (1970) *Contribuții la sociologia culturii de masă [Contributions to the Sociology of Mass Culture]* București: Editura Academiei R. S. R.
- CERNEA, Mihail, Maria MICU, Victoria DUMITRESCU (1967) *Sociologia muncii. Mișcarea inovatorilor [Labor Sociology: The Movement of the Innovators]* București: Editura Politică.
- CERNEA, Stela (1962) *Sociologia burgheză contemporană și problema claselor [Contemporary Bourgeois Sociology și the Problem of Social Classes]* București: Editura științifică.
- CERNEA, Stela (1970) *Structuralismul funcționalist în sociologia americană [Functionalism Structuralism in American Sociology]* București: Editura științifică.
- CHELCEA, Liviu și Puiu LĂȚEA (2000) *România profundă în comunism [Profound Romania During Communism]* București: Nemira
- CHELCEA, Septimiu (1975) *Chestionarul în investigația sociologică [The Questionnaire in the Sociological Investigation]* București: Editura științifică și enciclopedică.
- CHELCEA, Septimiu (1982) *Experimentul în psihosociologie [The Experiment in the Psychosociology]* București: Editura științifică și enciclopedică.
- CHELCEA, Septimiu (1994a) *'Reprezentarea socială a identității naționale a românilor' [The Social Representation of the National Identity of the Romanians]*. Sociologie Românească. București: Nr. 2-3.
- CHELCEA, Septimiu (1994b) *Personalitate și societate în tranziție. Studii de psihologie socială [Personality și Society in Transition. Studies of Social Psychology]*. București: Știință și tehnică SA.
- CHELCEA, Septimiu (1998) *Un secol de psihosociologie [A Century of Psychosociology]*. București: I.N.I.
- CHELCEA, Septimiu (2001) *Metodologia cercetării sociologice. Metode cantitative și calitative [The Methodology of Social research. Quantitative și Qualitative Methods.]* București: Editura Economică.

- CHELCEA, Septimiu, Ed. (1985) *Semnificația documentelor sociale [The Significance of Social Documents]* București: Editura științifică și enciclopedică.
- CHELCEA, Septimiu, Ed. (1998) *Memorie socială și identitate națională [Social memory și National Identity]* București: I.N.I.
- CHEPEȘ, Gheorghe (1959) *Cu privire la schimbarea structurii de clasă în țara noastră în anii puterii populare [Regarding the Change of Class Structure in Our Country during the Popular Power Regime]* In: *Cercetări filozofice [Philosophical Researches]*. București: Nr. 4
- COBIANU-BĂCANU, Maria (1998) *S.O.S.- românii din Covasna și Harghita [S.O.S - Romanians from Covasna și Harghita Counties]* Târgu-Mureș: Editura Petru Maior.
- COBIANU-BĂCANU, Maria (2001) *Mihail M. Cernea. Un inovator în sociologie și dezvoltare internațională [Michael M. Cernea. An innovator in sociology și international development]*. București: Editura Economică.
- CONSTANTIN, Ticu (1996) 'Minoritatea romilor - de la investigații constatative la intervenție socială' [*The Roma Minority - From Descriptive Diagnosis to Social Intervention*]. Adrian Neculau, Gilles Ferreol, Eds. *Minoritari, Marginali, Excluși*. Iași: Polirom, pp. 131-141.
- CONSTANTIN, Ticu (1998) 'Condiții ale unei posibile schimbări atitudinale. Studiu de caz - expectanțe ale populației majoritare față de etnicii romi' [*Conditions of a Possible Attitudinal Change. Expectations of the Majority Population Towards the Roma Ethnic*]. Adrian Neculau, Gilees Ferreol, Eds. *Psihosociologia schimbării*. Iași: Polirom, pp. 267-288.
- CONSTANTINESCU, Miron (1971) *Cercetări sociologice, 1938-1971 [Sociological Researches, 1938 - 1971]* București: Editura Academiei R. S. R.
- COSTEA, Ștefan (1994) *Continuity și Discontinuity in Romanian Sociology*, in Mike Forrest Keen și Janusz Mucha, Eds. *Eastern Europe in Transformation. The Impact on Sociology*. London: Greenwood Press.
- COSTEA, Ștefan, Ed. (1995) *Anton Golopenția. Restituiri [Rediscovering Anton Golopenția]*. București: Ararat.
- COSTEA, Ștefan, Ed. (1998) *Istoria sociologiei românești [The History of Romanian Sociology]*. București: Editura Fundației "România de mâine".
- COSTEA, Ștefan, Ed. (2001) *Sociologi români. Mică enciclopedie [Romanian Sociologists. A Small Enciclopedia]* București: Editura Expert.
- COSTEA, Ștefan, Maria LARIONESCU, și Florian TĂNĂSESCU, (1996) *Agricultura Românească. O perspectivă istorico - sociologică [Romanian Agriculture: A Sociological și Historical Perspective]*. București: Ararat.
- COSTEA, Ștefan, Maria LARIONESCU, Ion UNGUREANU (1983) *Sociologie românească contemporană. O perspectivă în sociologia științei. [Contemporary Romanian Sociology. A perspective in the sociology of science]*.

Romanian Sociology. A Perspective in the Sociology of Science] București: Editura științifică și enciclopedică.

CRISTEA, Octav, Puiu LATEA, și Liviu CHELCEA, (1996) 'Vinituri și țigani: identități stigmatizate într-o comunitate multiculturală' [*'Newcomers' și 'Gypsies': Stigmatized Identities in a Multicultural Community*]. Adrian Neculau. Gilles Ferreol, Eds. *Minoritari, Marginali, Excluși*. Iași: Polirom, pp. 159 - 169.

CUCIUC, Constantin (1997) *Atlasul religiilor și al monumentelor istorice religioase din România* [*The Atlas of Religions și Religious Monuments in Romania*]. București: Gnosis.

CUCU-OANCEA, Ozana (2000) *Trăirea sărbătorilor. Între meditație și petrecere* [*Living Celebrations. Between Meditaion și Party*] București: Editura Eminescu.

CULEA, Haralamb, Ed. (1971) *Structura procesului cultural de masă* [*The Structure of the Mass Cultural Process*] București: Editura Academiei R. S. R.

CULEA, Haralambie (1957) *Probleme ale sociologiei marxiste* [*Issues of Marxist Sociology*] In: Contemporanul [*The Contemporary*]. București: Nr. 26.

CULIC, Irina, Istvan HORVATH, și Cristian STAN, eds., (2000) *Reflections on Differences. Focus on Romania*. Cluj - Napoca: IPIS.

DANCIU, Dumitru, Honorina CAZACU, Maria CIUPERCESCU, Ion GLODEANU, Maria NICA, și Ioana PETRE (1994) *L'Entreprise industrielle Roumaine en transition*. Paris: IRESCO.

DATCULESCU, Petre și Klaus LIEPELT, Eds. (1991) *Renașterea unei democrații: Alegerile din România de la 20 mai 1990* [*Elections in Romania at May 20, 1990*] București: IRSOP.

DIACONU, Marin (2000) *Școala Sociologică a lui Dimitrie Gusti. Documentar sociologic*. [*The Sociological School of Dimitries Gusti. Sociological Documentary*] București: Editura Eminescu.

DOBRESCU, Angela și Cosima RUGHINIȘ, "Coping with Uncertainty. State și Family Support for the Unemployed", în: Stephen Blackwell, Liliana Popescu, și Olivia Rusu-Todorean (coord.), "(In)tolerance și (co)operation in Europe și the Euroatlantic Area", European Studies Foundation Publishing House, 2000;

DOGAN, Mattei (1991) *L'Innovation dans les sciences sociales. La marginalites creatrice*. Paris: PUF.

DOGAN, Mattei (1999) *Sociologie politică* [*Political Sociology*]. București: Alternative.

DRAGAN, Ioan (1996) *Paradigme ale comunicării de masă* [*Paradigms of Mass Communication*]. București: Șansa.

DRAGAN, Ioan, Camelia BECIU, Ioana DRAGOMIRESCU, Valentina MARINESCU, Nicolae PERPELEA, și Simona ȘTEFANESCU (1998) *Construcția*

simbolică a câmpului electoral [The Symbolic Construction of the Electoral Field]. Iași: Institutul European.

DRAGAN, Ioan, Ed. (1999) *La communication du politique. Regards croises Est - Ouest.* Paris: L'Harmattan.

DRĂGAN, Ioan (1980) *Opinia publică, comunicarea de masă și propaganda în societatea contemporană [Public Opinion, Mass Communication și Propaganda in Contemporary Society]* București: Editura științifică și enciclopedică.

DRĂGAN, Ioan (1996) 'Contribuția profesorului Dimitrie Gusti la fondarea unor instituții de învățământ, cercetare și acțiune socială' [The Contribution of Professor Dimitrie Gusti in Founding Educational, Research și Social Action Institutions]. Maria Larionescu, Ed. *Școala Sociologică de la București. Tradiție și actualitate [The Bucharest Sociological School. Tradition și Actual Relevance].* București: Metropol.

DUMITRESCU-CODREANU, Lucia (1973) *Sistemul sociologic al lui T. Parsons [The Sociological System of T. Parsons]* București: Editura științifică.

FIREBAUGH, Glenn, și Dumitru SANDU (1998), 'Who Supports Marketisation și Democratization in Post-Communist Romania'. *Sociological Forum*, vol. 13, no. 3.

FULEA, Maria, Violeta FLORIAN, și Aurelia SARBU (1996) *Satul românesc contemporan [The Contemporary Romanian Village].* București: Editura Academiei Române.

GEANĂ, Gheorghiuță (1999) Ideas of Culture. Romanian Para-Anthropologist in the First Half of the 20th Century, in *Journal of the History of Behavioral Sciences*, 35, 1, 1999.

GEORGESCU, Vlad (1992) *Istoria românilor. De la origini până în zilele noastre [The History of Romanians - From Origins to Nowadays]* București: Humanitas.

GHEORGHIU, Mihai Dinu (1987) *Scena literaturii. Elemente pentru o sociologie a culturii românești [The Stage of literature. Elements for a Sociology of Romanian Culture].* București: Editura Minerva

GHEORGHIU, Mihai Dinu (1988) *Cercetări contemporane de sociologia culturii [Contemporary Researches of Sociology of Culture].* Iași: Universitatea Al. I. Cuza.

GHERBEA, Georgeta (2000) *Regim social-politic și viață privată (Familia și politica familială în România) [Socio-Political Regime și the Private Life (Family și Family Policy in Romania)]* București: Editura Universității București.

GLODEANU, Ion (1997a) *Les Societes Post - Communistes Centre - Europeennes sont - elles au seuil d'une nouvelle differenciation? Le rapport sur la Roumanie.* Paris: IRESCO.

GLODEANU, Ion (1997b) *Brain Drain From Central și Eastern Europe. A study undertaken on scientific și technical staff in ten countries of Central și Eastern Europe.* București: Institutul de sociologie.

- GLODEANU, Ion, și Doina DRAGOMIRESCU (2001) *Romanian Case Studies Report*, în TCHALAKOV Ivan și Peter BURTON, *Telematics și Communication Technology. Industrial Comparative Study: Romania, Bulgaria, Macedonia*. Sofia: LIK Publishing House, p233-250; 339-375.
- GOLOPENȚIA, Anton (2000) *Opere complete. Vol. II Statistică, Demografie și Geopolitică [Complete Works. The 2nd Volume: Statistics, Demography, și Geopolitics]*. București: Editura Enciclopedică și Univers Enciclopedic.
- GRUNBERG, Laura și Mihaela MIROIU, Eds. (1997a) *Gen și Societate. Ghid de inițiere [Gender și Society. Introductory Guide]* București: Alternative.
- GRUNBERG, Laura, (1999) *Între Buteni și București sau lungul drum al politicilor sociale către femei [From Buteni to Bucharest, or the Long Way of Social Policy towards Women]* In: Liliana Popescu, Ed. *Gen și Politică. Femeile din România în viața publică [Gender și Politics: Romanian Women in Public Life]* București: PNUD.
- GRUNBERG, Laura, și Mihaela MIROIU, Eds. (1997a) *Gen și societate [Gender și Society]*. București: Alternative.
- GRUNBERG, Laura, și Mihaela MIROIU, Eds. (1997b) *Gen și educație [Gender și Education]*. București: Ana.
- GRUNBERG, Laura, Mihaela MIROIU, Eds. (1997b) *Gen și educație. Societatea de Analize Feministe AnA, [Gender și Society. The Society of Feminist Analyses "AnA"]* București: Alternative.
- HERSENI, Traian (1969) *Prolegomene la teoria sociologică [Prolegomena to a Sociological Theory]* București: Editura științifică.
- HERSENI, Traian (1969) *Psihosociologia organizării întreprinderilor industriale [The Psychosociology of Organizing Industrial Enterprises]* București: Editura Academiei R. S. R.
- HERSENI, Traian, Ed. (1970) *Industrializare și urbanizare. Cercetări de psihosociologie la Boldești [Industrialization și Urbanization: Psychosociology Research at Boldesti]* București: Editura Academiei R. S. R.
- HOFFMAN, Oscar (2000) *Întreprinderea în tranziție [The Enterprise in Transition]*. București: Lumina Lex.
- HOFFMAN, Oscar, Dinu ȚENOVICI, Simona RAȘEEV, Doina DRAGOMIRESCU (1987) *Creșterea ponderii și rolului creației științifice și tehnice în activitatea economico-socială [The Increase of the Role of Scientific and Technical Creation in the Socio-Economic Activity]* București: Editura Academiei R. S. R.
- HOFFMAN, Oscar, Simona RAȘEEV, Dinu ȚENOVICI (1984) *Clasa muncitoare din România în condițiile revoluției tehnico-științifice [The Working Class in Romania during the Technical Scientific Revolution]* București: Editura Academiei R. S. R.
- IACOB, Gheorghe, Luminița IACOB (1995) *Modernizare-Europenism [Modernization-Europenism]*. Iași: Editura Universității Al. I. Cuza.

- ILUȚ, Petru (1995a) *Familia. Cunoaștere și asistență [Family: Knowledge și Intervention]*. Cluj . Napoca: Argonaut.
- ILUȚ, Petru (1995b) *Structurile axiologice din perspectivă psihosocială [Axiological Structures from a Psychosocial Perspective]*. București: Editura didactică și pedagogică.
- ILUȚ, Petru (2000) *Iluzia localismului și localizarea iluziei. Teme actuale ale psihosociologiei [The Illusion of Localism și the Localization of Illusion]*. Iași: Polirom.
- IONESCU, Ion I. (1998) *Sociologii constructiviste. Anthony Giddens: dualitatea structuralului [Constructivist Sociologies. Anthony Giddens: The Duality of the Structural]*. Iași: Polirom.
- IONESCU, Ion I. (1999) *Sociologia școlii [Sociology of School]*. Iași: Polirom.
- IONESCU, Ion I.(1998) *Sociologii constructiviste [Constructivist Sociologies]* Iași: Polirom.
- IOVIȚU, Mariana (1997) *Bazele politicii sociale [The Bases of Social Policy]* București: Editura Eficient.
- JOWITT, Kenneth, Ed. (1978) *Social Change in Romania. 1860-1940*. Berkeley: University of California.
- KOZAKIEWICZ, Mikolau (1980) *Les aspects socio - economiques du planning familial*. Viena: UNESCO - CEUCORS.
- KRAUSZ, Septimiu, Ed. (1999) *Sociologia Tranziției [Sociology of Transition]* Petroșani: Editura Universitas.
- LARIONESCU, Maria (1994) 'Cuvânt înainte. Note' [Foreword. Notes]. Nicolae Petrescu, *Sociologie comparată*. București: Editura științifică.
- LARIONESCU, Maria, Cosima RUGHINIȘ, și Sorin M RĂDULESCU. (1999) *Cu ochii minerului. Reforma mineritului în România [With a Miner's Eyes: Reforming the Mining Industry in Romania]* . București: Gnosis.
- LARIONESCU, Maria, Dumitru SANDU (2001) *The Challenge of Transition in Romanian Society și Sociology*. In: Nikolai Genov și Ulrike Becker, Eds. *Social Sciences in Southeastern Europe*. Paris-Bonn: InformationsZentrum Sozialwissenschaften, pp.136-191.
- LARIONESCU, Maria (2002) *Sociology-Romania*. In: Max Kaase și Vera Sparschuh, Eds., co-edited by Agnieszka Wenninger *Three Social Science Disciplines in Central și Eastern Europe. Handbook on Economics, Political Science și Sociology (1989-2001)*. Social Science Information Centre (IZ)/Collegium Budapest, pp502-517.
- LARIONESCU, Maria, Ed. (1996) *Școala Sociologică de la București. Tradiție și actualitate [The Bucharest Sociological School. Tradition și Actual Relevance]*. București: Metropol.

- LĂZĂROIU, Andra și Sebastian LĂZĂROIU (2000) *Comișani - o comună cu două modele* [Comisani - A community with two patterns]. In: Elena Zamfir și Marian Preda, Eds. *Diagnoza problemelor sociale comunitare. Studii de caz* [The Diagnosis of Social Community Problems. Case Studies] București: Editura Expert.
- LIICEANU, Aurora (2000) *Nici alb, nici negru. Radiografia unui sat românesc: 1948-1998* [Neither White, nor Black. the Radiography of a Romanian Village: 1949 - 1998] București: Editura Nemira.
- LUPU, Justin, și Ioan ZANC (1999) *Sociologie medicală. Teorie și aplicații* [Medical Sociology: Theory și Applications]. Iași: Polirom.
- MACOVEI, Monica (1996) *Protecția egală și dreptul femeilor în legislația română* [Equal Protection și Women's Rights in Romanian Legislation]. București: PNUD.
- MARGER, Martin N. (1991) *Race și Ethnic Relations*. Belmont: Wadsworth Publishing Company.
- MATHUR, Mohan H., și Michael CERNEA. Eds. (1995) *Development, Displacement și Resettlement: Focus on Asian Experiences*. New Delhi: Vikas Publishing House.
- MĂGUREANU, Virgil (1997) *Studii de sociologie politică* [Studies of Political Sociology] București: Editura Albatros
- MĂGUREANU, Virgil (1998) *Studii de sociologie politică* [Studies of Political Sociology]. București: Albatros.
- MĂRGINEAN, Ioan (1994) *Politica socială și economia de piață în România* [Social Policy și Market Economy in Romania] București: Centrul de informare și documentare economică.
- MĂRGINEAN, Ioan (1999) 'Tendințe în evoluția asigurărilor sociale în România' [Tendencies in the Evolution of Social Insurance Systems in Romania]. Cătălin Zamfir, Ed. *Politici sociale în România* [Social Policies in Romania]. București: Expert, pp. 181 - 198.
- MĂRGINEAN, Ioan (2000) *Economia politicilor sociale* [The Economy of Social Policy] București: Editura Ars Docendi
- MĂRGINEAN, Ioan (2000) *Proiectarea cercetării sociologice* [Projects of Sociological Research] București: Polirom.
- MĂRGINEAN, Ioan, et.al. (1988) *Structuri și procese sociale* [Structures și Social Processes] București:
- MĂRGINEAN, Ioan, Ed. (1996) *Tineretul deceniului unu. Provocările anilor '90* [The Youth of the First Decade. The Challenges of the First Decade]. București: Expert.
- MEREUȚĂ, Cezar, Luana POP, Carmen VLAICU, Lucian POP (1998) *Culturi organizaționale în spațiul românesc. Valori și profiluri dominante* [Organizational Cultures in the Romanian Space. Dominant Valoric Profiles] București: Editura Expert.

- MERFEA, Mihai (1991) *Țigani. Integrarea socială a romilor [The Gypsies. The Social Integration of the Roma]* Brașov: Editura Bârsa.
- MERFEA, Mihai, Ed. (1973) *Procesul de urbanizare în R. S. România. Zona Vaslui [The Urbanization Process in Romania - Vaslui Area]*. București: Editura Academiei R. S. R.
- MIHĂILESCU, Ioan (1985) *Le developpment rural en Roumanie. Paris.*
- MIHĂILESCU, Ioan (1995) 'Politici sociale în domeniul populației și familiei' [Social Policies for the Population și the Family]. Elena Zamfir, Cătălin Zamfir, Eds. *Politici sociale. România în context european [Social Policy. Romania in an European Context]*. București: Alternative, pp. 161 - 199.
- MIHĂILESCU, Ioan (1997) *Sisteme de învățământ superior în Europa centrală și de est [Higher Education Systems in Central și Eastern Europe]*. București: Alternative.
- MIHĂILESCU, Ioan (1999) *Familia în societățile europene [The Family in European Societies]*. București: Editura Universității din București.
- MIHĂILESCU, Ioan (2001) *Valori și norme sociale în perioada de tranziție [Values și Social Norms in the Transition period]* In: Cornel Constantinescu, Ed. *Sociologie, Etică și Politică Socială. Volum omagial Cătălin Zamfir [Sociology, Ethics și Social Policy. Homage to Catalin Zamfir.]* Pitești: Editura Universității din Pitești.
- MIHĂILESCU, Ioan, Henri MENDRAS (1981, 1982, 1985) *Rural Community Studies in Europe. Vol. I, II, III.* Oxford: Pergamon Press.
- MIHĂILESCU, Ioan, Lazăr VLĂSCEANU, Cătălin ZAMFIR (1994) *Higher Education Reform in Romania: A Study.* Bucharest: CEPES.
- MIHĂILESCU, Vintilă (1996) 'Despărțirea de Gusti' [Breaking Apart with Gusti]. Maria Larionescu, Ed. *Școala Sociologică de la București. Tradiție și actualitate [The Bucharest Sociological School. Tradition și Actual Relevance]*. București: Metropol, pp. 49 - 65.
- MIHĂILESCU, Vintilă (1999) *Fascinația diferenței [The Fascination with Difference]*. București: Paideia.
- MIHĂILESCU, Vintilă (2000) 'Imagining the Other. An Anthropological Perspective'. In Irina Culic, Istvan Horvathh, Cristian Stan, Eds. *Reflections on Differences. Focus on Romania.* Cluj-Napoca: IPIS, pp. 111-123.
- MIHĂILESCU, Vintilă (2000b) *Socio Hai-Hui. O altă sociologie a tranziției [Sociowandering. Another Sociology of Transition]* București: Paideia
- MIHĂILESCU, Ioan (1976) *L'avenir de l'agriculture et des societates rurales en Europe* Viena: CEUCORS
- MIHU, Achim (1967) *Sociometria. Eseu critic [Sociometry - A Critical Essay]* București: Editura Politică.
- MIHU, Achim (1970) *Sociologia americană a grupurilor mici [The American Sociology of Small Groups]* București: Editura Politică.

- MIHU, Achim (1971) *A.B.C.-ul investigației sociologice. I. Prolegomene epistemologice* [The A.B.C. of Sociological Investigation. Epistemological prolegomena] Cluj: Editura Dacia.
- MIHU, Achim (1973) *A.B.C.-ul investigației sociologice. II. Elemente de logică și metodologie. Propoziția*. [The A.B.C. of Sociological Investigation. Elements of Logic și Methodology. The Sentence] Cluj: Editura Dacia.
- MIHU, Achim (1976) *Wright Mills și marxismul* [Wright Mills și Marxism] București:
- MILCA, Mihai (2001) *Geneza teoriei elitelor. Provocarea neomachiavellienilor* [The Genesis of the Theory of Elites. The Challenge of the Neo-machiavellians] București: Editura Economică.
- MIROIU, Adrian, Ed. (1998) *Învățământul românesc azi. Studiu de diagnoză* [Romanian Education Today. A Diagnosis Study]. Iași: Polirom.
- MIROIU, Mihaela (1996) *Convenio. Despre natură, femei și morală* [Convenio. On Nature, Women și Moral]. București: Editura Alternative.
- MIRON, Dorina, Lori McKINNON, Valentina MARINESCU (1998) *Rolul mediilor de comunicare în alegerile prezidențiale din România în 1996* [The Role of Communication Media in the Romanian Presidential Elections of 1996] București: Fundația Culturală Libra.
- MITRAN, Ioan (1962) *Pe urmele unei monografii din anul 1938 (într-un sat din Bărăgan)* [Tracing the Steps of a 1938 Monograph (in a Baragan Village). In: Lupta de clasă [Class Struggle]. București: Nr. 4.
- MITU, Sorin (1997) *Geneza identității naționale* [The Genesis of National Identity]. București: Humanitas.
- MOROIANU ZLĂTESCU, Irina și Rodica ȘERBĂNESCU, Eds. (1997) *Drepturile femeii. Egalitate și parteneriat* [Women's Rights. Equality și Partnership] București: Institutul Român pentru Drepturile Omului.
- MUNGIU, Alina (1955) *Românii după '89. Istoria unei neînțelegeri* [Romanians after 1989. The History of a Misunderstanding] București: Humanitas
- MUNGIU-PIPPIDI, Alina (1999) *Transilvania subiectivă* [Subjective Transylvania] București: Humanitas
- MURGESCU, Costin (1957) *Cercetările monografice în România* [Monographic Researches in Romania] In: Contemporanul [The Contemporary]. București: 9 august
- MURGESCU, Costin (1966) *Preocupări în cercetarea sociologică, cu privire specială la sociologia rurală* [Issues in Sociological Research, with a Special Focus on Rural Sociology] In: Viața economică [Economic Life]. București: Nr. 22.
- MURGESCU, Costin, Constantin GRIGORESCU, George RETEGAN, Vladimir TREBICI (1966) *Influențe ale procesului de industrializare asupra mobilității sociale* [

Influences of the Industrialization Process on Social Mobility] In: Teorie și metodă în științele sociale [Theory și Method in Social Sciences], vol. III. București: Editura Politică.

NECULAU, Adrian și Gilles FERREOL (1999) *Aspecte psihosociale ale sărăciei* [Psychosocial Aspects of Poverty] Iași: Polirom.

NECULAU, Adrian, și Gilles FERRÉOL, Eds. (1998) *Psihosociologia schimbării* [The Psychosociology of Change]. Iași: Polirom.

NECULAU, Adrian, Ed. (1996) *Psihosociologie socială. Aspecte contemporane* [Social Psychosociology. Contemporary Aspects]. Iași: Polirom.

NEDELMANN Birgitta, Piotr SZTOMPKA Eds. (1993) *Sociology in Europe. In Search of Identity*. Berlin. New York: Walter de Gruyter.

NEGRU, Andrei (1999) *Din istoria cercetării sociale românești. Institutul Social Banat - Crișana* [From the History of Romanian Social Research. The Social Institute Banat-Crisana]. Cluj - Napoca: Argonaut.

NICHITA, V. (1972) *Conceptul de societate socialistă multilateral dezvoltată* [The Concept of a Socialist Society Multilaterally Developed] In: Buletin informativ [Informative Bulletin]. București: C.I.D.S.P..Nr. 1.

NICOLA, Tiberiu (1973) *Experimentul social* [The Social Experiment] Craiova: Editura Scrisul Românesc.

ORNEA, Zigu (1995) *Anii treizeci. Extrema dreaptă românească* [The Romanian Extreme Right] București: Editura Fundației Culturale Române.

OTOVESCU, Dumitru (1997) *Probleme fundamentale ale sociologiei* [Fundamental Problems of Sociology]. Craiova: Editura Scrisul Românesc.

OTOVESCU, Dumitru (1990) *Cultură, personalitate, vocație în concepția lui C. Rădulescu-Motru*, [Culture, personality, vocation in the C. Rădulescu-Motru conception]. Craiova: Editura Scrisul Românesc.

PASTI, Vladimir (1995) *România în tranziție. Căderea în viitor* [Romania in Transition. Falling into the Future]. București: Nemira.

PASTI, Vladimir, Mihaela MIROIU, și Cornel CODIȚĂ (1997) *România - Starea de fapt. Vol. I. Societatea* [Romania: the Facts. First Volume: Society] .București: Nemira.

POP, Luana Miruna, Ed. (2002) *Dicționar de politici sociale* [Dictionary of Social Politics]. București: Expert.

POPESCU, Liliana, Ed. (1999) *Gen și politică. Femeile din România în viața publică* [Gender și Politics. Romanian Women in Public Life] București: PNUD

POPESCU, Livia (1998) *Structură socială și societate civilă în România interbelică* [Social Structure și Civil Society in Inter-war Romania]. Cluj - Napoca: Presa Universitară Clujeană.

PREDA, Marian (1999) *'Grupuri sociale ignorate/excluse de politicile sociale în România'* [Social Groups Ignored / Excluded by Social Policy in Romania]. Cătălin

Zamfir, Ed. *Politici sociale în România [Social Policy in Romania]*. București: Expert, pp. 301 - 342.

PREDA, Marian (1999) *Excluziunea socială [Social Exclusion]* In: Cătălin Zamfir, Ed. *Politicile sociale în România: 1990-1998 [Social Policies in Romania: 1990 - 1998]* București: Editura Expert.

PREDA, Marian (2000) *Probleme ale administrației publice locale din județul Prahova [Problems of the local public administration in Prahova County]*. In: Elena Zamfir și Marian Preda, Eds. *Diagnoza problemelor sociale comunitare. Studii de caz The Diagnosis of Social Community Problems. Case Studies*] București: Editura Expert.

PREDA, Marian (2002) *Politica socială românească între sărăcie și globalizare [Romanian social policy between poverty și globalization]*, Iași: Polirom

RADU, Nicolae, Carmen FURTUNĂ, Gabriela JELEA-VANCEA, Carmen-Cornelia BĂLAN (1996) *Prefaceri socio-umane în România secolului XX [Socio-human transformations in Romania of XX-century]*. București: Editura Fundației România de mâine.

RAIN, Lily (2001) *Familia etnic mixtă [The Ethnic Mixt Family]* Sfântu Gheorghe: Editura Arcuș.

RĂDULESCU, Sorin M, Dan BANCIU, Vasile TEODORESCU (2001) *Criminalitatea în România în perioada de tranziție [Criminality in Romania in the Transition Period]* Pitești: Editura Lică.

RĂDULESCU, Sorin M. (1994) *Homo sociologicus. Raționalitate și iraționalitate în acțiunea umană [Homo Sociologicus. Rationality și Irrationality in Human Action]* București: Editura Șansa.

RĂDULESCU, Sorin, (2000) *Sociologia violenței (intra)familiale. Victime și agresori în familie [The Sociology of (Intra)Familial Aggresion. Victims și Aggressors in the Family]* București: Editura Lumina Lex.

RĂDULESCU, Sorin, M. (1999) *Devianță, Criminalitate și Patologie socială [Deviance, Criminality și Social Pathology]*. București: Lumina Lex.

REBEDEU, Ion, Cătălin ZAMFIR, Eds. (1982) *Calitatea vieții și modul de viață [Quality of Life și the Lifestyle]* București: Editura Politică.

REBEDEU, Ion, Cătălin ZAMFIR, Eds. (1989) *Stiluri de viață. Dinamica lor în societatea contemporană [Lifestyles și Their Dynamic in the Contemporary Society]* București: Editura Academiei R. S. R.

ROSTAȘ, Zoltan (2000) *Monografia ca utopie. Interviuri cu H. H. Stahl. [Monograph as Utopia. Interviews with H. H. Stahl]* București: Paideia.

ROSTAȘ, Zoltan (2001) *O istorie orală a Școlii Sociologice de la București [An Oral History of the Bucharest Sociological School]* București: Editura Printech.

- ROTARIU, Traian (1980) *Școala și mobilitatea socială în țările capitaliste dezvoltate* [Education și Social Mobility in Developed Capitalist Countries] București: Editura științifică și enciclopedică.
- ROTARIU, Traian (1998) 'Prefață'. Elisabeta Stănciulescu, *Sociologia educației familiale* [The Sociology of Family Education]. Iași: Polirom.
- ROTARIU, Traian și Petre ILUȚ (1999) *Ancheta sociologică și sondajul de opinie. Teorie și practică* [The Sociological Survey și the Opinion Poll. Theory și Practice] Iași: Polirom.
- ROTARIU, Traian, Rudolf POLEDANA, și Andrei ROTH, Eds. (1995) *Studii Weberiene* [Studies on Weber]. Cluj - Napoca: Clusium.
- ROTH, Andrei (1999) *Naționalism sau democratism ?* [Nationalism or Democratism?] Târgu-Mureș: Editura Pro Europa.
- RUGHINIȘ, Cosima (2001) *O lectură critică a "Structurilor gândirii sociologice"* [A Critical lecture of the "Structures of Sociological Thought"] In: Cornel Constantinescu, Ed. *Sociologie, Etică și Politică Socială. Volum omagial Cătălin Zamfir* [Sociology, Ethics și Social Policy. Homage to Catalin Zamfir] Pitești: Editura Universității din Pitești.
- RUGHINIȘ, Cosima, și Cătălin ZAMFIR, "Comment s'organiser pour un meilleur environnement dans un quartier d'exclus a Bucarest?" în: François Hainard și Christine Verschuur „Femmes dans les crises urbaines”, Karthala – MOST;
- SANDU, Dumitru (1984) *Fluxurile de migrație în România* [Migration Flows in Romania] București: Editura Academiei R. S. R.
- SANDU, Dumitru (1987) *Dezvoltarea socioterritorială în România* București [Socioterritorial development in Romania] : Editura Academiei R. S. R.
- SANDU, Dumitru (1996b) „Social Types in Post-communist transition: A Reform și Migration attitude Space” . *Actes de deux journees de travail sur la transition*, Societee des Europeanistes, Editions ANT.N SAKKOULAS
- SANDU, Dumitru (1999a) 'L'espace social de la confiance' in. Ioan Dragan, Ed. *La communication du politique. Regards croises Est -Ouest*. Paris: L'Harmattan, pp. 351 - 366.
- SANDU, Dumitru (1999b) *Spațiul social al tranziției* [The Social Space of Transition]. Iași: Polirom.
- SANDU, Dumitru (1999c) "Dezvoltare și sărăcie în satele României" [Development și Poverty in Romanian Villages]. *Sociologie Românească*, Nr. 4
- SANDU, Dumitru, (1996a), *Sociologia tranziției. Valori și tipuri sociale în România* [Sociology of Transition. Values și Social Types in Romania], București: Staff
- SANDU, Dumitru, și Gordon DE JONG (1996) „Migration in market și democracy transition: Migration intentions și behavior in Romania”. *Population Research și Policy Review* 15

- SANDU, Paula și Claudiu TUFİȘ (2000) *Biertan - în căutarea viitorului*[*Biertan - Looking for the Future*] In: Elena Zamfir și Marian Preda, Eds. *Diagnoza problemelor sociale comunitare Studii de caz* București: Editura Expert.
- SCHIFIRNEȚ, Constantin (1996) *Civilizație modernă și națiune* [*Modern Civilization și The Nation*]. București: Editura didactică și pedagogică.
- SOCOL, Gheorghe (1999) *Evoluție, involuție și tranziție în agricultura României* [*Evolution, Involution, și Transition in Romanian Agriculture*]. București: IRLI.
- STAHL, Henri H. (1960-1965) *Contribuții la studiul satelor devălmășe românești* [*Contributions to the Study of Romanian Communal Villages*] 3 vol. București: Editura Academiei R.S.R.
- STAHL, Henri H. (1974) *Teoria și practica investigațiilor sociale. I. Metode și tehnici* [*The Theory și the Practice of Social Investigations. I. Methods și Techniques*] București: Editura științifică.
- STAHL, Henri H. (1992) *Probleme confuze în istoria socială a României* [*Confusing Issues in Romania's Social History*]. București: Editura Academiei.
- STAHL, Henri H., Mihail CERNEA, Gheorghe CHEPEȘ, Eds. (1970) *Două sate. Structuri sociale și progres tehnic* [*Two Villages. Social Structures și Technical Progress*] București: Editura Politică.
- STAHL, Henri H., Mihail CERNEA, Gheorghe CHEPEȘ, Eds. *Două sate. Structuri sociale și progres tehnic* [*Two Villages. Social Structures și Technical Progress*] București: Editura Politică.
- STAHL, Henri H., Paul H. STAHL (1969) *Les anciennes communautés villageoises roumaines. Asservissement et pénétration capitaliste*. București, Paris: Editions du Centre National de la Recherche Scientifique.
- STAHL, Henry H. (1980) *Traditional Romanian Village Communities*, Cambridge: Cambridge University Press
- STAHL, Henri H.(2001) *Gânditori și curente de istorie socială românească* [*Thinkers și Currents of Romanian Social History*]. București: Editura Universității din București.
- STĂNCIULESCU, Elisabeta (1996) *Teorii sociologice ale educației. Producerea eului și construcția sociologiei* [*Sociological Theories of Education. Constructing the Self și Constructing Sociology*]. Iași: Polirom.
- STĂNCIULESCU, Elisabeta (1997, 1998) *Sociologia educației familiale* [*The Sociology of Family Education*], vol. I, II. Iași: Polirom.
- STOICA - CONSTANTIN, Ana, și Adrian NECULAU, Eds. (1998) *Psihosociologia rezolvării conflictului* [*Psychosociology of Conflict Solving*]. Iași: Polirom.
- SZCZEPANSKI, Jan (1973) *Noțiuni elementare de sociologie* [*Basic Notions of Sociology*]. București: Editura științifică.

- ȘTEFĂNESCU, Poliana (1999) *Modele cauzale în sociologie [Causal Models in Sociology]* București: Editura Universității București.
- TANASE, Stelian (1996) *Revoluția ca eșec. Elite și societate [The Revolution as a Failure. Elites și Society]*. Iași: Polirom.
- TANCO, Teodor (1993) *Sociologul Eugeniu Speranția [The Sociologist Eugeniu Sperantia]* Cluj-Napoca: Editura Virtus Romana Rediviva.
- TAYLOR, Charles, Ed. (1992) *Multiculturalism. Examining the Politics of Recognition*. Princeton: Princeton University Press.
- TEȘLIUC, Cornelia Mihaela, și Lucian POP (2000) 'Poverty, inequality și social protection' . RUHL, Christof, și Daniel DAIANU, Eds., (2000) *Economic Transition in Romania. Past, present și future*, București: World Bank, Romanian Center for Economic Policies
- TEȘLIUC, Cornelia Mihaela, Lucian POP, Emil Daniel TEȘLIUC (2001) *Sărăcia și sistemul de protecție socială [Poverty și the System of Social Protection]* Iași: Polirom.
- TISMĂNEANU, Vladimir (1997) *Reinventarea politicului. Europa răsăriteană de la Stalin la Havel [reinventing Politics. Eastern Europe from Stalin to Havel]*. Iași: Polirom.
- TISMĂNEANU, Vladimir, Ed. (1999) *Revoluțiile din 1989. Între trecut și viitor [The 1989 Revolutions. Between Past și Future]*. Iași: Polirom.
- UNGUREANU, Ion (1987) *Noi teorii sociologice, vechi dileme ideologice [New Sociological Theories, Old Ideological Dilemmas]* București: Editura Politică.
- UNGUREANU, Ion (1990a) *Paradigme ale cunoașterii societății [Paradigms in the Study of Society]* București: Humanitas.
- UNGUREANU, Ion (1990b) *Rațiunea umană și raționalitatea socială [Human Rationality și Social Rationality]* București:
- UNGUREANU, Ion, Ștefan COSTEA (1985) *Introducere în sociologia contemporană [Introduction to Contemporary Sociology]* București: Editura științifică și enciclopedică.
- UNGUREANU, Ion, Virgil CONSTANTINESCU-GALICENI (1985) *Teorii sociologice contemporane [Contemporary Sociological Theories]* București: Editura didactică și pedagogică.
- VERES, Valer, Ed. (2000) *Liceeni ardeleni în tranziție [Highschool Students During Transition]* Cluj-Napoca: Editura Limes.
- VLAD, Constantin (1957) *Sociologi burghezi din S. U. A. despre problema claselor sociale [Bourgeois Sociologists in the USA About the Issue of Social Classes]* In: Cercetări filozofice [Philosophical Researches]. București: Nr. 5
- VLASCEANU, Mihaela (1999) *Organizațiile și cultura organizării [Organizations și the Culture of Organization]*. București: Trei.

- VLĂDUȚ, Ion (1997) *Sociologia juridică în opera lui Dimitrie Gusti* [Juridical Sociology in the Work of Dimitrie Gusti]. București: Lumina Lex.
- VLĂDUȚ, Ion (1997) *Sociologia juridică în opera lui Dimitrie Gusti* [Juridical Sociology in the Work of Dimitrie Gusti] București: Editura Lumina Lex.
- VLĂSCEANU, Lazăr (1995) 'Politica socială în domeniul educației' [Social Policy in the Field of Education]. Elena Zamfir, Cătălin Zamfir, Eds. *Politici sociale. România în context european* [Social Policy: Romanian in European Context]. București: Alternative, pp. 255 - 283.
- VLĂSCEANU, Lazăr (2001) *Politică și dezvoltare. România încotro ?* [Politics și Development: Romania towards What?] București: Editura Trei.
- VLĂSCEANU, Lazăr și Adrian MIROIU (2001) *Democrația ca proces. Alegerile 2000* [Democracy as a Process. The Elections of 2000] București: Editura Trei.
- VLĂSCEANU, Lazăr et.al.(1988) *Educația și noua revoluție tehnologică* [Education și the New Technological Revolution] București:
- VLĂSCEANU, Mihaela (1993) *Psihosociologia organizațiilor și conducerii* [The Psychosociology of Organizations și Leadership] București: Editura Paideia.
- VLĂSCEANU, Mihaela (1996) *Sectorul nonprofit. Contexte, organizare, conducere* [The Non-profit Sector: Contexts, Organization, Leadership] București: Editura Paideia.
- VOINEA, Maria (1996) *Psihosociologia familiei* [The Psychosociology of the Family] București: Editura Universității București.
- VOINEA, Maria și Carmen BULZAN (2001) *Manual de Sociologie pentru clasa XI de liceu* [Sociology Textbook for the XI-th Grade in Highschool] București: Editura All
- WAGNER, Peter (1994) *A Sociology of Modernity. Liberty și Discipline*. New York: Routledge.
- ZAMFIR, Cătălin (1972) *Metoda normativă în psihosociologia organizării* [The Normative Method in the Psychosociology of Organization] București: Editura științifică.
- ZAMFIR, Cătălin (1974) *Psihosociologia organizării și a conducerii: teorii și orientări contemporane* [The Psychosociology of Organization: Contemporary Theories și Orientations] București: Editura Politică.
- ZAMFIR, Cătălin (1977) *Strategii ale dezvoltării sociale* [Strategies of Social Development] București: Editura Politică.
- ZAMFIR, Cătălin (1978) *Un sociolog despre muncă și satisfacție* [A Sociologists' Views on Work și Satisfaction] București: Editura Politică.
- ZAMFIR, Cătălin (1987) *Structurile gândirii sociologice* [The Structures of Sociological Research] București: Editura Politică.
- ZAMFIR, Cătălin (1990) *Incertitudinea. O perspectivă psihosociologică* [Uncertainty: A Psychosociological Perspective]. București: Editura științifică.

- ZAMFIR, Cătălin (1999) *Spre o paradigmă a gândirii sociologice [Towards a Paradigm of Sociological Thought]*. Iași: Cantes.
- ZAMFIR, Cătălin (2001) *O istorie subiectivă a mea ca sociolog [My Subjective History as a Sociologist]* In: Cornel Constantinescu, Ed. *Sociologie, Etică și Politică Socială*. Volum omagial Cătălin Zamfir [Sociology, Ethics, și Social Policy. Homage to Catalin Zamfir]. Pitești: Editura Universității din Pitești.
- ZAMFIR, Cătălin și Cosima RUGHINIȘ (2000) *Mecanismele sociale ale dezvoltării comunitare. Studiu de caz al comunității Zăbrăuți [Social mechanisms of community development. Case study of Zăbrăuți]*. In: Elena Zamfir și Marian Preda, Eds. *Diagnoza problemelor sociale comunitare. Studii de caz [The Diagnosis of Social Community Problems. Case Studies]* București: Editura Expert.
- ZAMFIR, Cătălin și Elena ZAMFIR, (2000) *Situația femeii în România [The Situation of Women in Romania]* București: Expert.
- ZAMFIR, Cătălin, și Elena ZAMFIR, Eds. (1997) *Pentru o societate centrată pe copil [For a Child Centered Society]*. București: Alternative.
- ZAMFIR, Cătălin, Ed. (1980) *Dezvoltarea umană a întreprinderii [The Human Development of the Enterprise]* București: Editura Academiei R.S.R.
- ZAMFIR, Cătălin, Ed. (1984) *Indicatori și surse de variație a calității vieții [Indicators și Variation Sources of Quality of Life]* București: Editura Academiei R. S. R.
- ZAMFIR, Cătălin, Ed. (1992) *Linii ale politicii de protecție socială pentru România anilor '90 [Directions for Social Protection in Romania, in the '90's]*. București: CIDE.
- ZAMFIR, Cătălin, Ed. (1994) *Dimensiuni ale sărăciei [Dimensions of Poverty]*. București: Expert.
- ZAMFIR, Cătălin, Ed. (1999) *Politici sociale în România: 1990 - 1998 [Social Policy in Romania: 1990 - 1998]*. București: Expert.
- ZAMFIR, Cătălin, Gabriel MĂȚĂUAN, și Nicolae LOTREANU, Eds. (1994) *Formarea managerială în România: Nevoi și Capacități [Managerial Education in Romania. Assessing Needs și Capacities]*. București: FIMAN.
- ZAMFIR, Cătălin, Marius AUGUSTIN, și Elena ZAMFIR (1994) *România '89 - '93: dinamica bunăstării și protecția socială [Romania '89-'93: The Dynamics of Welfare și Social Protection]*. București: Expert.
- ZAMFIR, Elena și Marian PREDA, Eds. (2000) *Diagnoza problemelor sociale comunitare. Studii de caz [The Diagnosis of Social Community Problems. Case Studies]* București: Editura Expert.
- ZAMFIR, Elena, și Cătălin ZAMFIR, Eds. (1993) *Țiganii între ignorare și îngrijorare [The Roma Between Ignorance și Concern]*. București: Alternative.
- ZAMFIR, Elena, și Cătălin ZAMFIR, Eds. (1995) *Politici sociale. România în context european [Social Policy. Romania in European Context]*. București: Alternative.

ZAMFIR, Elena, Ed. (2000) *Strategii antisărăcie și dezvoltare comunitară [Anti-Poverty Strategies și Community Development]* București: Editura Expert.

ZAMFIR, Elena, Ilie BĂDESCU, Cătălin ZAMFIR, Eds. (2000) *Starea societății românești după 10 ani de tranziție [The State of the Romanian Society after Ten Years of Transition]* București: Editura Expert.