

Bibliográfia

- Alexandrescu, Sorin (1991a): „Mi se pare normală circulația între stradă și biblioteca”, in 22, 2. sz., pp. 14–15.
- Alexandrescu, Sorin (1991b): „Intelectualul, ca mediator social”, in 22, 22. sz.
- Anderson, Benedict (1991): *Imagined Communities: Reflections on the Origin and Spread of Nationalism*, London, New York: Verso.
- Anderson, Perry (1992): *Max Weber and Ernest Gellner: Science, Politics, Enchantment*, in *A Zone of Engagement*, London, New York: Verso, pp. 182–206.
- Andreeșcu, Gabriel (1995): „Tökés László”, in 22, Vol. 6, 9. sz.
- Antohi, Sorin (1991): „O ‘politică abstractă și literară’: intelighenția și democrația”, in 22, 29–30. sz.
- Bahtyin, Mihail Mihajlovics (1986a): *A beszéd műfajai*, in *A beszéd és a valóság. Filozófiai és beszédelméleti írások*, Budapest: Gondolat, pp. 357–418.
- Bahtyin, Mihail Mihajlovics (1986b): *A dialógus Dosztojevszkijnél*, in *A beszéd és a valóság. Filozófiai és beszédelméleti írások*, Budapest: Gondolat, pp. 351–356.
- Bahtyin, Mihail Mihajlovics (1986c): *Beszédelméleti jegyzetek*, in *A beszéd és a valóság. Filozófiai és beszédelméleti írások*, Budapest: Gondolat, pp. 515–547.
- Bahtyin, Mihail Mihajlovics (Bahtyin – Volosinov) (1986d): *Nyelv, osztály, ideológia*, in *A beszéd és a valóság. Filozófiai és beszédelméleti írások*, Budapest: Gondolat, pp. 148–153.
- Bahtyin, Mihail (1982): *François Rabelais művészete, a középkor és a reneszánsz népi kultúrája*, Budapest: Európa Könyvkiadó.
- Bakk Miklós (1998): *The Democratic Alliance of Hungarians in Romania*, Budapest: Institute for Central European Studies, Occasional Paper no. 9.
- Bárdi Nándor (1995): „A Keleti Akció”, in *Regio*, 3. sz. pp. 89–135.
- Bárdi, Nándor (1997): A romániai magyarság kisebbségpolitikai stratégiái a két világháború között, in *Regio*, 1997. 2. sz. 32–67.
- Bârsan, Victor (1996): „Un mechanism de generare a inimicитеи”, in *Dilema*, 167. sz., p. 7.

- Bauman, Zygmunt (1987): "Intellectuals in East-Central Europe: Continuity and Change", in *Eastern European Politics and Societies*, Vol. 1, No. 2 (Spring), pp. 162–186.
- Bauman, Zygmunt (1992): "Love in Adversity: On the State and the Intellectuals, and the State of the Intellectuals", in *Thesis Eleven*, no. 31, pp. 81–104.
- Bauman, Zygmunt (1993): *Dismantling a Patronage State*, in Frentzel-Zagórska, Janina (ed.): *From a One-Party State to Democracy: Transition in Eastern Europe*, Amsterdam and Atlanta, GA: Rodopi.
- Beetham, David (1991): *The Legitimation of Power*, London: Macmillan.
- Bell, Daniel (1976): *The Cultural Contradictions of Capitalism*, New York: Basic Books, Inc., Publishers.
- Benn, S. I. – Gaus, Gerald F. (eds.) (1983): *Public and Private in Social Life*, London: Croom Helm.
- Berger, Peter L. – Berger, Brigitte – Kellner, Hansfried (1973): *The Homeless Mind: Modernization and Consciousness*, New York: Random House.
- Berger, Peter L. – Luckmann, Thomas (1966): *The Social Construction of Reality: A Treatise in the Sociology of Knowledge*, Penguin Books.
- Békés Vera (2000): „COGITO ERGO CREDO' hit és ész viszonya Polányi Mihály tudományfilozófiájában”, in *Polanyiana*, 9. évfolyam, 12. sz.
- Bibó István (1986): *A kelet-európai kisállamok nyomorúsága*, in *Válogatott tanulmányok 1945–1949*, Budapest: Magvető, 2. kötet, pp. 185–265.
- Biró A. Zoltán – Bodó Julianna (1995): “Hungarian Media Elite in Romania: On Social Context of Recruiting Practices”, in *The Global Network – Le reseau global*, May, pp. 29–32.
- Biró A. Zoltán – Bodó Julianna (1996): *Kizárási és bekebelezési technikák interetnikus kapcsolatokban*, in Gagyi József (ed.): *Egy más mellett élés. A magyar-román, magyar-cigány kapcsolatokról*, Csíkszereda: Pro-Print Könyvkiadó, pp. 15–43.
- Biró A. Zoltán – Gagyi József (1993): „Román–magyar interetnikus kapcsolatok Csíkszeredában (az előzmények és a mai helyzet)”, in *Antropológiai Műhely*, 1. évf., 1. sz., pp. 5–66.
- Biró A. Zoltán (1993a): *Valami történik (Szempontok az elit tagolódásának értelmezéséhez) – vitaindító anyag*, in *Interdialog füzetek*, No. 1, szerkesztette Rostás Zoltán, pp. 1–22.
- Biró A. Zoltán (1993b): „Centralizált hatalmi beszédmód (Kiindulópontok a szocialista médiaszerkezetek pragmatikai szintjeinek elemzéséhez)”, in *Antropológiai Műhely*, 2. sz., pp. 37–56.
- Biró A. Zoltán (1996a): *A megmutatkozás kényszere és módszertana*, in Gagyi József (ed.): *Egy más mellett élés. A magyar-román, magyar-cigány kapcsolatokról*, Csíkszereda: Pro-Print Könyvkiadó, pp. 247–283.

- Biró A. Zoltán (1996b): *A restaurációs kísérletektől a pragmatikus modellekig. Intézményesedési folyamatok a romániai magyar társadalomban 1989–1995 között* (kutatási zárótanulmány), Csíkszereda, kézirat.
- Biró A. Zoltán et al. (1995): *Változás és/vagy stabilitás (A romániai magyar társadalom szerkezetének és működésének fontosabb komponenseiről)*, in Biró A. Zoltán et al.: *Változásban? Elemzések a romániai magyar társadalomról*, Csíkszereda: Pro-Print Könyvkiadó, pp. 13–44.
- Biró Zoltán – Gagyi József – Péntek János (szerk.) (1987): *Néphagyományok új környezetben. Tanulmányok a folklorizmus köréből*, Bukarest: Kriterion Könyvkiadó.
- Bodó Zoltán – Cosmeanu, Marius – Mátéffy Csaba – Mărginean, Paul (1995a): „Alter/Ego tîrgumuresean”, in *Altera*, Vol. I, No. 1, pp. 77–96.
- Bodó Zoltán; Cosmeanu, Marius; Mátéffy Csaba; Mărginean, Paul (1995b): „Alter si Ego în minoritate”, in *Altera*, Vol. I, No. 2, pp. 80–92.
- Boltanski, Luc (1990): *L'amour et la justice comme compétences: Trois essais de la sociologie de l'action*, Paris: Métailié.
- Bourdieu, Pierre (1972): *Esquisse d'une théorie de la pratique*, Genève: Droz.
- Bourdieu, Pierre (1979): *La distinction. Critique sociale du jugement*, Paris: Minuit.
- Bourdieu, Pierre (1983): *A szimbolikus hatalom*, ford. Schreiner József, in Beke Mihály András – [Bretter Zoltán] – Bréda Ferenc (szerk.): *Bábel tornyán. Válogatás az Echinox munkatársainak írásaiból*, Bukarest: Kriterion, pp. 191–199.
- Bourdieu, Pierre – Eagleton, Terry (1992): „Doxa and Common Life”, in *New Left Review*, No. 191, January–February, pp. 111–121.
- Bretter György (1979): *Ikarosz legendája*, in *Itt és mászt. Válogatott írások*, válogatta Molnár Gusztáv, a bevezetőt írta Egyed Péter, Bukarest: Kriterion Könyvkiadó, pp. 39–47.
- Burke, Peter (1991): *Népi kultúra a kora újkori Európában*, Budapest: Századvég Kiadó – Hajnal István Kör.
- Burke, Peter (1993): *The Art of Conversation*, Polity Press.
- Calhoun, Craig (1994): *Nationalism and Civil Society: Democracy, Diversity and Self-Determination*, in Calhoun, Craig (ed.)(1994): *Social Theory and the Politics of Identity*, Oxford UK and Cambridge USA: Blackwell, pp. 304–336.
- Chelcea, Septimiu (1994): „Attitudinile etnice ale studenților în perioada de tranziție”, in *Revista de cercetări sociale*, anul 1, no. 3, pp. 67–75.
- Cohen, A. P. (1985): *The Symbolic Construction of Community*, London, New York: Routledge.
- Coontz, Stephanie (1988): *The Social Origins of Private Life: A History of American Families 1600–1900*, London and New York: Verso.

- Creppell, Ingrid (1989): "Democracy and Literacy: the role of culture in political life", in *Archives européennes de sociologie*, XXX, pp. 22–47.
- Csergő József (1992): „Le a szovjet emlékművel?”, in *Háromszék*, 1992. április 16, pp. 1–2.
- Dülmen, Richard van (1988–1989): "Protestantism and Capitalism: Weber's Thesis in the Light of Recent Social History" (Symposium on Weber's The Protestant Ethic), in *Praxis*, 1988–1989, pp. 71–80.
- Egyed Ákos (1995): „...kívánatos lehet – átmenetileg – néhány magas képzettségű értelmezési bevonása a politikai élet fórumaiba”, Egyed Ákos és Balázs Sándor beszélgetése, in *A Hét*, no. 23–24.
- Egyed Péter (1995): „A romániai magyar kisebbség kulturális jelene”, in *A Hét*, 13. szám.
- Ellenpontok*, a dokumentumokat sajtó alá rendezte Tóth Károly Antal, Csíkszereda: Pro-Print Könyvkiadó, 2000.
- Etzioni-Halevy, Eva (1990): "Democratic-Elite Theory: Stabilization versus Breakdown of Democracy", in *Archives européennes de sociologie*, Vol. XXXI, pp. 317–350.
- Eyerman, Ron (1992): "Intellectuals: A Framework for Analysis, with Special Reference to the United States and Sweden", in *Acta Sociologica*, no. 35, pp. 33–46.
- Fábián Ernő (1990a): „Forradalom vagy újabb zsákutca?”, in *A Hét*, 11. sz.
- Fábián Ernő (1990b): „A LIMES – múlt és jelen időben”, in *A Hét*, 19. sz.
- Fábián Ernő (1992): „Csaláлом a demokráciáról”, in *A Hét*, 23. sz., pp. 8–9.
- Fejős Zoltán – Hoppál Mihály – Niedermüller Péter (1982): „Folklórünnepek és társadalmi csereviszonyok (Kísérlet a VI. Dunamenti Folklór Fesztivál kritikai elemzésére)”, in *Folklór – Társadalom – Művészet*, 10–11. sz.
- Fejős Zoltán (1981): „A kultúraőrzés és a folklorizmus”, in *Folklór – Társadalom – Művészet*, 9. sz., pp. 13–23.
- Festinger, Leon (1973): *A kognitív disszonancia elmélete*, in Hunyadi György (szerk.): *Szociálpszichológia*, Budapest: Gondolat.
- Fistejn, Jefim: (1996) [1992]: „Értelmezés és hatalom – az orosz változat”, in *Magyar Lettre Internationale*, no. 20, pp. 76–79.
- Fodor Sándor (1995): „Szerintem kár a hitet, a hitéletet összekeverni a politikával”, Fodor Sándor és Balázs Sándor beszélgetése, in *A Hét*, 29. sz.
- Foucault, Michel (1983): *Parrhesia and Parrhesiasts: Discourse and Truth. On the problematization of Parrhesia*. Unpublished seminars delivered at the University of California at Berkeley, Oct–Nov, 1983, ed. by Joseph Pearson, MS.
- Foucault, Michel (1999) [1976]: *A szexualitás története*, I. kötet: *A tudás akarása*, Budapest: Atlantisz.

- Friedrich, Carl J. – Curtis, Michael – Barber, Benjamin R. (1969): *Totalitarianism in Perspective: Three Views*, New York – Washington – London: Praeger Publishers.
- Furtwängler, Wilhelm (1987): *Pagini de jurnal*, București: Editura Muzicală.
- Gagyi József (szerk.)(1996): *Egy más mellett élés. A magyar–román, magyar–cigány kapcsolatokról*, Csíkszereda: KAM – Regionális és Antropológiai Kutatások Központja – Pro-Print Könyvkiadó.
- Gagyi, József (1993): “The Marginalized Person in a Szekler Village”, in *Experiments*, Volume 1, pp. 57–69.
- Gagyi, József (1997): „És miként a fának szerves tartozéka”, in *Beszélő*, 11. sz.
- Gáll Ernő (1990a): „Cselekvő írástudók”, in *A Hét*, 11–12. sz.
- Gáll Ernő (1990b): „Jászi és Bibó: a dunai nacionalizmusok elemzői”, in *Korunk*, 1. sz.
- Gamson, William A. (1992): *Talking Politics*, Cambridge University Press.
- Geertz, Clifford (1973): *The Interpretation of Cultures: Selected Essays*, New York: Basic Books.
- Geertz, Clifford (1983): *Local Knowledge: Further Essays in Interpretive Anthropology*, New York: Basic Books, Inc.
- Gellner, Ernest (1974): *Legitimation of Belief*, Cambridge, London, New York, Melbourne: Cambridge University Press.
- Gellner, Ernest (1983): *Nations and Nationalism*, Oxford and Cambridge: Blackwell.
- Gellner, Ernest (1987): *Nationalism and the two forms of cohesion in complex societies*, in *Culture, Identity and Politics*, Cambridge – London – New York – New Rochelle – Melbourne – Sydney: Cambridge University Press, pp. 6–28.
- Gellner, Ernest (1993): *Il mito della nazione e quello delle classi*, in Anderson, Perry – Aymard, Maurice – Bairoch, Paul – Barberis, Walter – Ginzburg, Carlo (eds.): *Storia d’Europa*, Torino: Einaudi, pp. 635–689.
- Gheorghiu, Mihai (1990): “Les intellectuelles et la dictature”, in *Actes de la recherche en sciences sociales*, No. 85, novembre, pp. 38–53.
- Glasman, Maurice (1994): „The Great Deformation: Polanyi, Poland and the Terrors of Planned Spontaneity”, *New Left Review*, June.
- Goffman, Erving (1981): *Szereptávolítás* in *A hétköznapi élet szociálpszichológiája*, Budapest: Gondolat, pp. 9–102.
- Goldstone, Jack A. (1991): „Ideology, cultural frameworks, and the process of revolution”, in *Theory and Society*, vol. 20, pp. 405–453.
- Gombár Csaba (1990): „A munka nagy része még hátra van”, Gombár Csaba és Rostás Zoltán beszélgetése, in *A Hét*, 26–27. sz.
- Gordon, Colin (2000): *Introduction*, in Foucault, Michel *Essential Works of Foucault*, Volume III. *Power*, New York: The Free Press, pp. XI–XLI.

- Governance*, vol. 6, no. 3, July, 1993, special issue on *Regime transitions, elites, and bureaucracies in Eastern Europe*, ed. by Derlien, Hans-Ulrich – Szablowski, George, J.
- Greenfeld, Liah (1992): *Nationalism: Five Roads to Modernity*, Cambridge, Mass. – London, England: Harvard University Press.
- Greenfeld, Liah (1996): „Nationalism and Modernity”, in *Social Research*, Vol. 63, No. 1, pp. 3–40.
- Greenfeld, Liah – Chirot, Daniel (1994): “Nationalism and aggression”, in *Theory and Society*, Vol. 23, pp. 79–130.
- Guțu, Vladimir (1995): „Relațiile interetnice: realități și probleme”, in *Revista de cercetări sociale*, anul 2, no. 2, pp. 3–17.
- Hall, Richard A. (1994): „Orizonturi albastre: intelectualii și democrația în România”, in *Sfera politică*, No. 21, pp. 11–12.
- Hankiss Elemér (1979): *Társadalmi csapdák*, Budapest: Magvető.
- Hankiss Elemér (1982): *Diagnózisok*, Budapest: Magvető.
- Hankiss, Elemér (1988): „The ‘Second Society’: Is There an Alternative Social Model Emerging in Contemporary Hungary?”, in *Social Research*, 55, no. 1–2, pp. 13–42.
- Hankiss Elemér (1989): *Kelet-európai alternatívák*, Budapest: Közgazdasági és Jogi Könyvkiadó.
- Hankiss Elemér (1990): „Mi történik velünk, bennünk, körülöttünk?”, beszélgetés Tófalvi Zoltánnal, in *A Hét*, 40. sz.
- Havel, Václav (1986): *Living in Truth*, ed. by Jan Vladislav, London; Boston: Faber and Faber.
- Havel, Václav (1991): *A kiszolgáltatottak hatalma*, Madách.
- Held, Daniel (1987): *Models of Democracy*, Polity.
- Hennis, Wilhelm (1988): *Max Weber: Essays in Reconstruction*, London, Boston, Sydney, Wellington: Allen & Unwin.
- Hobsbawm, Eric (1990): *Nations and Nationalism since 1780: Programme, Myth, Reality*, Cambridge, New York, Port Chester, Melbourne, Sydney: Cambridge University Press.
- Hobsbawm, Eric (1992): “Ethnicity and Nationalism in Europe today”, in *Anthropology Today*, vol. 8, no. 1, Febr.
- Hobsbawm, Eric; Ranger, Terence (eds.) (1983): *The Invention of Tradition*, Cambridge: Cambridge U.P.
- Hofer Tamás (1991): „Construction of the ‘Folk Cultural Heritage’ in Hungary and Rival Versions of National Identity”, in *Ethnologia Europaea*, vol. 21, no. 2, pp. 145–170.
- Hoppál Mihály (1981): „A minden nap folklórtények tipológiája”, *Folklór – Társadalom – Művészet*, 7. sz.
- Horváth, Ágnes – Szakolczai, Árpád (1992): *The Dissolution of Communist Power. The Case of Hungary*, London – New York: Routledge.

- Hroch, Miroslav (1993): „Linguistic Programme – Romanticism – Nationalism (The Czech Case)”, in *History of European Ideas*, vol. 16, no. 1–3, pp. 293–298.
- Huntington, Samuel P. (1991): *The Third Wave: Democratization in the Late Twentieth Century*, Norman – London: University of Oklahoma Press.
- Huszár Tibor (1991): „Változatok, lehetőségek, buktatók”, Huszár Tibor és Rostás Zoltán beszélgetése, in *A Hét*, 18. sz.
- Hutchinson, John (1992): “Moral Innovators and Politics of Regeneration: the Distinctive Role of Cultural Nationalists in Nation-Building”, in *International Journal of Comparative Sociology*, Vol. XXXIII, No. 1–2, pp. 101–117.
- Imreh István (1995): „Ne tegyük most a históriát újból a politika rosszhírű és kétes erkölcsű cselédkéjévé”, Imreh István és Balázs Sándor beszélgetése, in *A Hét*, 30. sz.
- Jones, Gary L. (1993): “Elite Culture, Popular Culture and the Politics of Hegemony”, in *History of European Ideas*, Vol. 16, No. 4–6, pp. 235–240.
- Kivu, Mircea (1994): „O abordare empirică a relației dintre români și maghiari”, in *Revista de cercetări sociale*, Vol. 1, No. 4, pp. 3–21.
- Kolarska-Bobinska, Lena (1988): „Social Interests, Egalitarian Attitudes, and the Change of Economic Order”, in *Social Research*, 55, no. 1–2, pp. 111–138.
- Konrád György (1989): *Az autonómia kísértése. Antipolitika*, Codex RT.
- Konrád György (1991): „Identitás és hisztéria”, in *A Hét*, no. 34.
- Koselleck, Reinhart (1988)[first German edition 1959]: *Critique and Crisis: Enlightenment and the Pathogenesis of Modern Society*, Oxford, New York, Hamburg: Berg Publishers Ltd.
- Kovács, András B. (1996): „Szétszabdalt Székelyföld”, in *Háromszék*, febr. 16.–március 12.
- Köpeczi, Béla (1994): *Transylvania since 1918*, in Köpeczi, Béla (ed.): *History of Transylvania*, Budapest: Akadémiai Kiadó.
- Kötő József – Murvai László (1998): „A magyar oktatás reális helyzete Romániában”, in *Háromszék*, 1998. decenmber 3.
- László Ferenc – Cseke Péter (eds.) (1986): *Erdélyi Fiatalok. Dokumentumok, viták*, a bevezető tanulmányt és a jegyzeteket írta Cseke Péter, Bukarest: Kriterion.
- Liiceanu, Gabriel (1990): „Între chilie și agora”, beszélgetés Dan Pavellel, in 22, no. 6.
- Lipset, Seymour Martin (1995): *Homo politicus. A politika társadalmi alapjai*, Budapest: Osiris Kiadó.
- Lipset, Seymour Martin – Bence, György (1994): “Anticipations of the failure of Communism”, in *Theory and Society*, Vol. 23, pp. 169–210.

- Lipset, Seymour Martin – Bence György (1994a): „Előrelátás és meglepetés”, in *Századvég*, tavasz.
- Löfgren, Orvar (1989): „The Nationalization of Culture”, in *Ethnologia Europaea*, XIX, pp. 5–23.
- Lőrincz, József D. (1994): „Construirea societății civile: pe baze naționale sau științifice?”, in *Polis*, No. 1, pp. 123–131.
- Lőrincz József D. (1999): *The Hungarian Intelligentsia in Romania Between Calling and Pragmatism*, working paper, Budapest: Teleki László Foundation, Institute for Central European Studies, No. 14.
- Lőrincz József D. (2002): „A civil társadalom problémája 1989 után”, in *WEB. Szociológiai folyóirat*, 10. szám (október), pp. 9–12.
- Lukes, Steven (1987): *Power: A Radical View*, Macmillan.
- Lukes, Steven (1991a): *Power and Authority*, in *Moral Conflict and Politics*, Oxford: Clarendon Press, pp. 83–139.
- Lukes, Steven (1991b): *Perspectives on Authority*, in *Moral Conflict and Politics*, Oxford: Clarendon Press, pp. 140–154.
- Makkai Sándor (1937): „Nem lehet”, in *Látóhatár*, 2. sz.
- Marino, Adrian (1996a): „Cultura oficială, cultura alternativă”, in 22, No. 7.
- Marino, Adrian (1996b): *Politică și cultură. Pentru o nouă cultură română*, Iași: POLIROM.
- Marody, Mira (1988): „Antinomies of Collective Subconsciousness”, in *Social Research*, 55, no. 1–2, pp. 97–110.
- Mastnak, Tomaz (1989): *Modernization of Repression*, in Gáthy Vera (ed.): *State and Civil Society: Relationships in Flux*, Budapest, pp. 89–98.
- Michels, Robert (1962)[1911]: *Political Parties: A Sociological Study of the Oligarchical Tendencies of Modern Democracy*, Introduction by Seymour Martin Lipset, New York: The Free Press – London: Collier Macmillan.
- Michnik, Adam (1997): *Scrisori din închisoare și alte eseuri*, Iași: POLIROM.
- Miszlivetz Ferenc – Jensen, Jody (1998): *A civil társadalom metamorfózisa: 1988–1999*, in Miszlivetz Ferenc (szerk.): *Közép-Európai változások. Társadalmi folyamatok és stratégiák*, Szombathely: Savaria University Press, pp. 141–169.
- Molnár Gusztáv (1984): *Ó, Anglia, Anglia...*, Bukarest: Kriterion.
- Molnár János (1993): *Ez egyetlen. Az Ellenpontok és az ellenponosok története*, Szeged.
- Monitorul Oficial cu Recensământul populației și locuințelor din 7 ianuarie 1992 în județul Covasna. Hivatalos közlöny az 1992 január 7. népszámlálás adataival Kovászna megyében*, editat de Direcția Județeană de Statistică, 1994.
- Niedermüller Péter (1981a): „A minden napok folklórja vagy a folklór minden napjai”, in *Folklór – Társadalom – Művészet*, 7. sz.

- Niedermüller Péter (1981b): „Folklorizmus és társadalomkritika”, in *Folklór – Társadalom – Művészet*, 9. sz.
- Niedermüller Péter (1989): “National Culture: Symbols and Reality. The Hungarian Case”, in *Ethnologia Europaea*, XIX, pp. 47–56.
- Noiriel, Gérard (1991): „La question nationale comme objet de l’histoire sociale”, in *Genčses*, no. 4, pp. 73–94.
- Oakes, Guy (1988–1989): “Farewell to *The Protestant Ethic?*”, in *Praxis* (Symposium on Weber’s *The Protestant Ethic*), 1988–1989, pp 81–94.
- Oakeshott, Michael (1995): *Rationalismul în politică*, Bucureşti: Editura ALL.
- Oestreich, Gerhard (1982): *Neostoicism and the Early Modern State*, Cambridge, London, etc.: Cambridge University Press.
- Osiel, Mark J. (1984): “Going to the people: popular culture and the intellectuals in Brazil”, in *Archives européennes de sociologie*, Vol. XXV, pp. 245–275.
- Papp Z. Attila (2001): *A civil társadalom eszméje a romániai nyilvánosságban 1990 után*, in Papp Z. Attila: *Sétanyomatok. Szocioesszék*, Csíkszereda: Pro-Print Könyvkiadó, pp. 103–146.
- Patapievici, H.-R. (1997): *Politice*, Bucureşti: Editura Humanitas.
- Piccone, Paul (1988–1989): “Rethinking Protestantism, Capitalism and a Few Other Things” (Symposium on Weber’s *The Protestant Ethic*), in *Praxis*, 1988–1989, pp. 95–108.
- Podgórecki, Adam (1991): “Une théorie de la société polonaise”, in *Revue d’études Est-Ouest*, Vol. 22, pp. 49–75.
- Polgári Szövetség – Ifjúsági Szervezet: „Felhívás”, in *Háromszék*, 1992. április 10, p. 7.
- Polgári Szövetség – Ifjúsági Szervezet: „Nem ‘szoborvadászatot’ akarunk”, in *Háromszék*, 1992. április 23, pp. 1–2.
- Provansal, Danielle (1994): *Le rôle des productions culturelles dans la construction de l’identité et de l’altérité. L’exemple de la Catalogne au sein de l’Etat espagnol*, presentation at the European Forum organised by the European University Institute, Firenze, 1993–1994, MS.
- Radnóti Sándor (1981): „Tömegkultúra”, in *Valóság*, No. 1, pp. 39–54.
- Rév István (1992): „A játékszabályok bonyolultak”, Rév István és Rostás Zoltán beszélgetése, in *A Hét*, 5. sz.
- Ring Éva (ed.) (1998): *Report on the Situation of Hungarians in Romania*, published by Erika Törzsök, Budapest: Government Office for Hungarian Minorities Abroad.
- Salat Levente (1996a) [1994]: *Hagyomány és modernség földje. Közép-Kelet-Európa a 20. században*, in *Filippika az idő ellen*, Kolozsvár: KOMP-PRESS, pp. 188–199.
- Salat Levente (1996b): *Megvádolt értelmiségek*, in *Filippika az idő ellen*, Kolozsvár: KOMP-PRESS, pp. 136–142.

- Sandu, Dumitru (1994): „Elite, rute și instituții”, in *Sfera politicii*, No. 23, pp. 6–7.
- Schluchter, Wolfgang (1989): *Rationalism, Religion and Domination: A Weberian Perspective*, Berkeley – Los Angeles – Oxford: University of California Press.
- Schöpflin, George (1991): “Post-communism: constructing new democracies in Central Europe”, in *International Affairs*, 67, 2, pp. 235–250.
- Seligman, Adam B. (1992a): „Érvek a ‘civil társadalom’ ellen”, in *Szociológiai Szemle*, no. 1, pp. 75–80.
- Seligman, Adam B. (1992b): “Trust and the Meaning of Civil Society”, in *International Journal of Politics, Culture and Society*, Vol. 6, No. 1, pp. 5–21.
- Sosztakovics, Dmitrij (1997): *Testamentum. Dmitrij Sosztakovics emlékei Szolomon Volkov szerkesztésében*, Budapest: Európa Könyvkiadó.
- Smith, Anthony D. (1988): *The Ethnic Origins of Nations*, Blackwell.
- SOLIDARITY (1981): *Programme adopted by the First National Congress, in Poland 1981: Towards Social Renewal*, Raina, Peter (ed.), London: Allen and Unwin, pp. 326–390.
- Somers, Margaret R. – Gibson, Gloria (1994): *Reclaiming the Epistemological “Other”: Narrative and the Social Construction of Identity*, in Calhoun, Craig (ed.) (1994): *Social Theory and the Politics of Identity*, Oxford UK – Cambridge USA: Blackwell, pp. 37–99.
- Stahl, Henri H. (1991): „Világtörténelmi összefüggésekben kellene gondolkodnunk”, beszélgetés Rostás Zoltánnal, in *A Hét*, 11. sz.
- Staniszakis, Jadwiga (1991): *The Dynamics of the Breakthrough in Eastern Europe. The Polish Experience*, Berkeley – Los Angeles – Oxford: University of California Press.
- Stark, Werner (1967): “Max Weber and the Heterogony of Purposes”, in *Social Research*, Vol. 34, pp. 249–264.
- Strauss, Leo (1994) [1952]: *Az üldözötés és az írás művészete*, Budapest: Atlantisz Könyvkiadó.
- Szabó Katalin (1998): „Megyei csinálók”, in *Székelyföld*, 2. sz., pp. 72–117.
- Szakolczai, Árpád (1994): “Thinking Beyond the East-West Divide: Foucault, Patoëka, and the Care of the Self”, in *Social Research*, Summer, pp. 297–323.
- Szilágyi N. Sándor (1995): *Level egy kivándorolni készülő értelmiségihez*, in Cseke Péter (szerk.): *Lehet – nem lehet? Kisebbségi létértelmezések (1937–1987)*, Mentor, pp. 131–169.
- Szűcs Jenő (1988): *Three Historical Regions of Europe*, in Keane, John (ed.): *Civil Society and the State: New European Perspectives*, London – New York: Verso, pp. 291–332.

- Tamás Gáspár Miklós (1994): *Másvilág. Politikai esszék*, Budapest: Új Mán-dátum.
- Tănase, Stelian (1996): *Revolutia ca eșec. Elite și societate*, Iași: POLIROM.
- Taylor, Charles (1993): "Nationalism and the Political Intelligentsia: A Case Study", in *Queen's Quarterly*, Vol. 100, No. 1, pp. 166–184.
- Tismaneanu, Vladimir (1992): *Reinventing Politics: Eastern Europe from Stalin to Havel*, New York – Toronto: The Free Press.
- Tismaneanu, Vladimir (1993): „Deschizind cutia Pandorei. Naționalismul, populismul, fascismul și celealte amenintări la adresa pluralismului politic în Europa de Est”, in *Sfera politicii*, Vol. 1, No. 6, pp. 23–25.
- Tismaneanu, Vladimir (1996): *Balul mascat*, un dialog cu Mircea Mihăies, Iași: POLIROM.
- Tocqueville, Alexis (1986): *L'ancien régime et la révolution*, Paris: Robert Laffont.
- Tokarski, Slawomir (1995): *Ethnic Conflict and Economic Development: Jews in Galician Agriculture 1868–1914*, Firenze: PhD Thesis submitted at the European University Institute.
- Tóth Sándor (1997): *Dicsőséges kudarcaink a diktatúra korszakából. Gaál Gábor sorsa és utóélete Romániában 1946–1986*, Budapest: Balassi Kiadó.
- Troțki, Lev (1998): *România și războiul balcanic*, Iași: POLIROM.
- Turner, Bryan S. (1982): "Nietzsche, Weber and the devaluation of politics: the problem of state legitimacy", in *The Sociological Review*, Vol. 30, pp. 367–391.
- Túros Endre (1993): "L'altérité des médiateurs: jeunes Suisses dans un orphelinat de Roumanie", in *Experiments*, Vol. 1, pp. 93–102.
- Varga E. Árpád (1988): „Az erdélyi magyarság főbb statisztikai adatai az 1910 utáni népszámlálások tükrében”, in *Magyarságkutatás. A Magyarság-kutató Intézet évkönyve*, Budapest, pp. 82–83.
- Varga E. Árpád (1992): *Népszámlálások a jelenkorri Erdély területén. Jegyzetek Erdély és a kapcsolt részek XX. századi nemzetiségi statisztikájának történetéhez*, Budapest: Regio – MTA Történettudományi Intézet.
- Verdery, Katherine (1992): "Comment: Hobsbawm in the East", in *Anthropology Today*, Vol. 8, No. 1.
- Verdery, Katherine (1996): *What Was Socialism, and What Comes Next?*, Princeton, N. J.: Princeton University Press.
- Verdery, Katherine – Kligman, Gail (1992): *Romania after Ceaușescu: Post-Communist Communism?*, Banaè, Ivo (ed.): *Eastern Europe in Revolution*, Ithaca – London: Cornell University Press.
- Veress Károly (1996) [1992]: *Az egységeszme – és ami mögötte van*, in *Paradox (tudat)állapotok*, Kolozsvár: KOMP-PRESS – Korunk Baráti Társaság, pp. 113–155.

- Warren, Mark (1988): *Nietzsche and Political Thought*, Cambridge, MA – London, England: The MIT Press.
- Warren, Mark (1993): “Can Participatory Democracy Produce Better Selves? Psychological Dimensions of Habermas’s Discursive Model of Democracy”, in *Political Psychology*, Vol. 14, No. 2, pp. 209–234.
- Weber, Eugene (1976): *Peasants into Frenchmen. The Modernization of Rural France 1870–1914*, Stanford, California: Stanford University Press.
- Weber, Max (1978) [1910]: “Anticritical Last Word on The Spirit of Capitalism”, in *American Journal of Sociology*, Vol. 83, No. 5, pp. 1105–1131.
- Weber, Max (1978) [1968]: *Economy and Society: An Outline of Interpretive Sociology*, Berkeley – Los Angeles – London: University of California Press.
- Weber, Max (1981) [első kiadás 1913]: “Some Categories of Interpretive Sociology”, with „Translator’s Introduction”, in *The Sociological Quarterly* vol. 22, pp. 151–180.
- Weber, Max (1982a): *A protestáns etika és a kapitalizmus szellemé*. Vallásszociológiai írások, Budapest: Gondolat.
- Weber, Max (1982b): *A világvallások gazdasági etikája*, in *A protestáns etika és a kapitalizmus szellemé*, Budapest: Gondolat.
- Weber, Max (1987–1999): *Gazdaság és társadalom. A megértő szociológia alapvetői*. Budapest: Közgazdasági és Jogi Könyvkiadó, 1–2/4. kötet.
- Weber, Max (1995): *A politika mint hivatás*, in *A tudomány és a politika mint hivatás*, Budapest: Kossuth Könyvkiadó, pp. 53–138.
- Weiss, Johannes (1992): *Representative Culture and Cultural Representation*, in Münch, Richard; Smelser, Neil J. (eds.): *Theory of Culture*, Berkeley – Los Angeles – Oxford: University of California Press, pp. 121–144.
- White, Stephen – Gill, Graeme – Slider, Darrell (1993): *The Politics of Transition: Shaping a Post-Soviet Future*, Cambridge: Cambridge University Press.
- Zelnik József (1978): „Túl a folklorizmushoz”, in *Folklór – Társadalom – Művészet*, 2–3. sz., Kecskemét: Verebélyi Kincső (szerk.): *A folklorizmus fogalma és jelenségei*, I. kötet, előadások, Kecskemét, 1981. július 27–29, pp. 85–91.
- Zelnik József (1981): „Folklorizmus” az ünnep és a minden nap között, in *Folklór – Társadalom – Művészet*, 9. szám, Kecskemét: Verebélyi Kincső (szerk.): *A folklorizmus fogalma és jelenségei*, előadások, Kecskemét, 1981. július 22–26, II. kötet, pp. 117–128.
- Zinoviev, Alexander (1990): „Trebui să avem răbdare și să ne schimbăm mai întâi pe noi însine”, Alexander Zinoviev és Sorin Antohi beszélgetése, in 22, no. 20.