

SCIENTIFIC PUBLICATIONS

by Prof. Dr. sc. Nikolai Genov

available in European libraries

https://kvk.bibliothek.kit.edu/hylib-bin/kvk/nph-kvk2.cgi?maske=kvk-redesign&lang=de&title=KIT-Bibliothek%3A+Karlsruher+Virtueller+Katalog+KVK+%3A+Ergebnisanzeige&head=%2F%2Fkvk.bibliothek.kit.edu%2Fasset%2Fhtml%2Fhead.html&header=%2F%2Fkvk.bibliothek.kit.edu%2Fasset%2Fhtml%2Fheader.html&spacer=%2F%2Fkvk.bibliothek.kit.edu%2Fasset%2Fhtml%2Fspacer.html&footer=%2F%2Fkvk.bibliothek.kit.edu%2Fasset%2Fhtml%2Ffooter.html&css=none&input-charset=utf-8&ALL=&TI=&AU=Nikolai+Genov&CI=&ST=&PY=&SB=&SS=&PU=&kataloge=SWB&kataloge=BVB&kataloge=NRW&kataloge=HEBI S&kataloge=HEBIS_RETRO&kataloge=KOBV_SOLR&kataloge=GBV&kataloge=DDB&kataloge=STABI_BERLIN&kataloge=TIB&kataloge=OEVK_GBV&kataloge=VD16&kataloge=VD17&kataloge=VD18&kataloge=VOE&kataloge=ZDB&kataloge=BIBOPAC&kataloge=LBOE &kataloge=OENB&kataloge=SWISSBIB&kataloge=HELVETICAT&kataloge=BASEL&kataloge=ETH&kataloge=VKCH_RERO&kataloge=NLAU&kataloge=VERBUND_BELGIEN&kataloge=DAENEMARK_REX&kataloge=EROMM&kataloge=ESTER&kataloge=NB_FINNLAND&kataloge=FINNLAND_VERBUND&kataloge=BNF_PARIS&kataloge=ABES&kataloge=COPAC&kataloge=BL&kataloge=NB_ISRAEL&kataloge=VERBUND_ISRAEL&kataloge=EDIT16&kataloge=ITALIEN_VERBUND&kataloge=ITALIEN_SERIALS&kataloge=CISTI&kataloge=NLC&kataloge=LUXEMBURG&kataloge=NB_NIEDERLANDE&kataloge=VERBUND_NORWEGEN&kataloge=NB_POLEN&kataloge=PORTUGAL&kataloge=STAATSBIB_RUSSLAND&kataloge=VERBUND_SCHWEDEN&kataloge=BNE&kataloge=REBIUN&kataloge=NB_TSCHECIEN&kataloge=NB_UNGARN&kataloge=NLM&kataloge=WORLDCAT&kataloge=ABEBOOKS&kataloge=AMAZON_DE&kataloge=AMAZON_US&kataloge=ANTIQUARIAT&kataloge=BOOKLOOKER&kataloge=KNO&kataloge=ZVAB&kataloge=BASE&kataloge=DART_EUROPE&kataloge=DIGIBIB&kataloge=DFG_EBOOKS&kataloge=DFG_AUFSAETZE&kataloge=DOABOOKS&kataloge=DOAJ&kataloge=EROMM_WEBSEARCH&kataloge=EUROPEANA&kataloge=GOOGLE_BOOKS&kataloge=KUNST_HATHI&kataloge=ARC_HIVE_ORG&kataloge=OAPEN&kataloge=ZVDD&ref=direct&client-js=yes

List of Publications

by Prof. Dr. sc. Nikolai Genov (monograph “For Sociology”, 2019, pp. 293-329)

БИБЛИОГРАФИЯ – BIBLIOGRAPHY

НАУЧНИ ПУБЛИКАЦИИ SCIENTIFIC PUBLICATIONS
на проф. д-р Николай Генов by Prof. Dr. sc. NikolaiGenov

1973

1. Генов, Николай (1973) ‘Насоки за прецизиране на понятието ‘метод на научното изследване’ [Directions for Improvement of the Concept ‘Method of Scientific Research’]. *Годишник на НИСИ*, т. XXIV, № 2, с. 123–136 [in Bulgarian].
2. Генов, Николай (1973) ‘Методологическа немощ на диалектиката. Бележки към позицията на Т. В. Адорно в спора за позитивизма в западногерманската социология’ [Methodological Infirmitiy of Dialectic. T. W. Adorno in the Debate on Positivism in the West German Sociology]. *Социологически проблеми*, № 6, с. 12–27 [In Bulgarian].

1975

3. Генов, Николай (1975) ‘За теоретичния етап на социологическото изследване’ [On the Theoretical Stage of Sociological Research]. *Социологически проблеми*, № 2, с. 11–22 [in Bulgarian].

1976

4. Genov, Nikolai (1976) ‘Zur Begründung der methodischen Funktionen der materialistischen Dialektik in der theoretisch-soziologischen Forschung’. *Referateblatt Philosophie, Reihe D: Erkenntnistheorie, Philosophische Probleme der Methodologie und Logik*, No 1 [in German].
5. Генов, Николай (1976) ‘Проблемът за социалното взаимодействие в буржоазната социология’ [The Problem of Social Interaction in the Bourgeois Sociology]. *Социологически проблеми*, № 3, с. 124–136 [in Bulgarian].

6. Генов, Николай (1976) 'Ценностни ориентации и научна обективност в социологията' [Value Orientations and Scientific Objectivity in Sociology]. *Социологически проблеми*, № 4, с. 112–118 [in Bulgarian].
7. Генов, Николай (1976) 'Три идейни източници за социологическата концепция на Толкът Парсънз' [Three Intellectual Sources of Parsons' Sociological Theory]. *Социологически проблеми*, 1976, № 6, с. 146–155 [in Bulgarian].
8. Генов, Николай (1976) 'Функционализъм и историзъм в теоретичната социология' [Functionalism and Historicism in Theoretical Sociology]. Сб. *Социологическо познание. Теоретико-методологически проблеми*, София: БАН, с. 164–182 [in Bulgarian].

1977

9. Генов, Николай (1977) 'Американският социологически функционализъм: надежди и разочарования' [The American Sociological Functionalism: Hopes and Disappointments]. *Политическа просвета*, № 4, с. 85–93 [in Bulgarian].

1978

10. Добриянов, Величко и Генов, Николай (1978) 'Методологически проблеми на теоретичното социологическо изследване на структурата и развитието на обществото' [Methodological Problems of the Theoretical Sociological Studies of the Structure and Development of Society]. *Социологически проблеми*, № 1, с. 12–28 [in Bulgarian].

11. Генов, Николай (1978) 'Ценностни системи и социална иновация' [Value Systems and Social Innovation]. *Социологически проблеми*, № 1, с. 113–120 [in Bulgarian].

12. Добриянов, Величко, Ставров, Борис и Генов, Николай (1978) *Съвременната социология в България. Исторически очерк* [Contemporary Sociology in Bulgaria. A Historical Overview]. София: Българска социологическа асоциация, 183 с. [in Bulgarian].

13. Добриянов, Величко, Ставров, Борис и Генов, Николай. Ред. (1978) *Библиография на българска социологическа литература (1944–1977)* [Bibliography of Bulgarian Sociological Literature]. София: Българска социологическа асоциация [in Bulgarian].

14. Genov, Nikolai (1978) 'The Problem of Social Interaction in Bourgeois Sociology'. *Bulgarian Journal of Sociology*, Vol. 1, pp. 61–71 [in English].

1979

15. Генов, Николай (1979) 'Конгресни дискусии върху социалното развитие' [Congress Discussions on Social Development]. *Социологически проблеми*, № 2, с. 114–123 [in Bulgarian].

16. Генов, Николай (1979) 'Спенсър и Парсънз: две еволюционистки понятийни схеми' [Spencer and Parsons: Two Evolutionist Conceptual Schemes]. *Социологически проблеми*, № 3, с. 117–128 [in Bulgarian].

17. Генов, Николай (1979) 'Накъде след Парсънз?' [Where to after Parsons?] *Ново време*, № 12, с. 99–115 [in Bulgarian].

18. Dobriyanov, Velichko and Genov, Nikolai (1979) 'Methodological Problems of the Theoretical Sociological Investigation of Structure and Development of Society'. *Bulgarian Journal of Sociology*, Vol. 2, pp. 116–130 [in English].

19. Genov, Nikolai (1979) 'Value Systems and Social Innovation'. *Bulgarian Journal of Sociology*, Vol. 2, p. 155 [in English].

20. Genov, Nikolai (1979) 'Soudoby antievolucionismus proti funkcionalistickemu evolutionismu: kriticky pohled'. [Antievolutionism vs. Functionalist Evolutionism] *Sociologicky casopis*, Rocnik XV, str. 158–169 [in Czech].

1980

21. Генов, Николай (1980) 'Функционалистка концепция за социалната стратификация' [Functionalist Conception of Social Stratification]. *Социологически проблеми*, № 2, с. 98–109 [in Bulgarian].

22. Генов, Николай (1980) 'Четири измерения на теоретичната социология' [Four Dimensions of Theoretical Sociology]. *Социологически проблеми*, № 4, с. 111–123 [in Bulgarian].

1981

23. Генов, Николай (1981) 'Социалното взаимодействие и познавателните задачи на социологията'. [Social Interaction and the

- Cognitive Tasks of Sociology] Социологически проблеми, № 5, с. 37–49 [in Bulgarian].
24. Генов, Николай (1981) ‘Социологията и социалната практика в условията на социализма’ [Sociology and Social Practice under Socialism]. Социологически проблеми, № 6, с. 48–58 [in Bulgarian].
25. Генов, Николай (1981) ‘Функционалисткият еволюционизъм’ [The Functionalist Evolutionism]. Сб. Социална промяна и обществен прогрес. София: Наука и изкуство, с. 86–114 [in Bulgarian].
26. Генов, Николай (1981) ‘Функционалистская концепция социальной стратификации’ [The Functionalist Conception of Social Stratification] Информационный бюллетень XVI Проблемной комиссии „Эволюция социальной структуры социалистического общества“ (1979). Варшава, с. 183–202 [in Russian].
27. Genov, Nikolai (1981) ‘Four Dimensions of Theoretical Sociology’. Bulgarian Journal of Sociology, Vol. 4, pp. 48–50 [in English].

1982

28. Генов, Николай (1982) Толкът Парсънз и теоретичната социология [Monograph “Talcott Parsons and Theoretical Sociology”]. София: БАН [in Bulgarian].
29. Генов, Николай (1982) ‘Универсалност и локалност в развитието на теоретичната социология’ [Universalism and Localism in the Development of Theoretical Sociology]. Социологически проблеми, № 2, с. 61–70 [in Bulgarian].
30. Добриянов, Величко и Генов, Николай. Съст. и ред. (1982) Обществото – структура и развитие (сборник) [Collection Society – Structure and Development]. София: БАН [Co-ed., in Bulgarian].
31. Добриянов, Величко и Генов, Николай. Увод (1982) Увод. Обществото – структура и развитие [Introduction to the collection Society – Structure and Development]. София: БАН, с. 5–9 [co-author, in Bulgarian].
32. Добриянов, Величко и Генов, Николай (1982) ‘Методологически проблеми на теоретичното социологическо изследване на структурата и развитието на обществото’ [Methodological Problems of the Study of Structure and Development of Society].

- Сб. Обществото – структура и развитие. София: БАН, с. 11–34 (в съавторство) [co-author, in Bulgarian].
33. Генов, Николай (1982) ‘Събитие и системност в обществено-то развитие’ [Event and Systems in Societal Development]. Сб. Обществото – структура и развитие. С., БАН, с. 153–171 [in Bulgarian].
34. Добриянов, Величко и Генов, Николай (1982) ‘Заключение: Социологически поглед към структурата и развитието на обществото’ [Sociological View on the Structure and Development of Society]. В: Добриянов, Величко и Генов, Николай. Съст. и ред. Обществото – структура и развитие. София: БАН, с. 254–265 [in Bulgarian].
35. Добриянов, Величко, Осипов, Геннадий В. и Генов, Николай. Съст. и ред. (1982) Теоретическое и эмпирическое познание в социологии [Collection „Theoretical and Empirical Knowledge in Sociology“]. София: БАН [in Russian].
36. Добриянов, Величко и Генов, Николай (1982) ‘Теоретическое и эмпирическое познание в социологии (К постановке проблемного комплекса)’ [Theoretical and Empirical Knowledge in Sociology]. В: Добриянов, Величко и Генов, Николай. Съст. и ред. Теоретическое и эмпирическое познание в социологии. София: БАН, с. 5–14 [in Russian].
37. Генов, Николай (1982) ‘Теоретическое и эмпирическое в обосновании социологического познания’ [Theoretical and Empirical in Laying the Foundations of Sociological Knowledge]. В: Добриянов, Величко, Осипов, Геннадий В. и Генов, Николай. Съст. и ред. Теоретическое и эмпирическое познание в социологии. София: БАН, с. 111–121 [in Russian].
38. Genov, Nikolai (1982) ‘Summary: Theoretical and Empirical Knowledge in Sociology’. В: Добриянов, Величко, Осипов, Геннадий В. и Генов, Николай. Съст. и ред. Теоретическое и эмпирическое познание в социологии. София: БАН, с. 134–139 [in English].
39. Genov, Nikolai (1982) ‘Social Interaction and Cognitive Tasks of Sociology’. Bulgarian Journal of Sociology, Vol. 5, pp. 48–58.
40. Генов, Николай (1982) ‘Към методологическа рационалност в социологията’ [Towards Methodological Rationality in Sociology] Социологически преглед, № 4, с. 32–39 [in Bulgarian].

41. Генов, Николай (1982) „Свободна от ценности“ или ангажирана социология [Value Free or Engaged Sociology?] *Ново време*, № 10, с. 98–111 [in Bulgarian].

1983

42. Добриянов, Величко, Осипов, Геннадий В., Генов, Николай. Съст. и ред. (1983) *Социология и социальная практика в условиях социализма* [Sociology and Social Practice under Socialism]. София: БАН [in Russian].

43. Генов, Николай (1983) ‘Социология и совершенствование социальной рациональности’ [Sociology and Refinement of Social Rationality]. В: Добриянов, Величко, Осипов, Геннадий В. и Генов, Николай. Съст. и ред. *Социология и социальная практика в условиях социализма*. София: БАН, с. 68–78 [in Russian].

44. Genov, Nikolai (1983) ‘The Call for Indigenization and the Universality in the Theoretical Sociology’. *IFFSO Newsletter*, No 10, pp. 11–20 [in English].

45. Genov, Nikolai (1983) ‘Universality and Indigeneity in the Development of Theoretical Sociology’. *Bulgarian Journal of Sociology*, Vol. VI, pp. 31–38 [in English].

46. Генов, Николай (1983) ‘Рационалност и социология’ [Rationality and Sociology]. *Философска мисъл*, № 9, с. 19–29 [in Bulgarian].

1984

47. Генов, Николай (1984) ‘Развитие на социалистическая социальная рациональность’ [Socialist Social Rationality]. *Социологически проблеми*, № 1, с. 8–19 [in Bulgarian].

48. Генов, Николай (1984) ‘Рационалност в социалното взаимодействие’ [Rationality in Social Interaction]. *Философска мисъл*, № 5, с. 17–30 [in Bulgarian].

49. Генов, Николай (1984) ‘Критическата теория – ориентир в социалното рационализиране?’ [Critical Theory as guidance in Social Rationalization?]. *Социологически проблеми*, № 6, с. 92–102 [in Bulgarian].

50. Генов, Николай (1984) ‘Социологическо стимулиране на организационната рационалност’ [Sociological Fostering of Social Rationality]. В: Калайков, Иван. Съст. и ред. *Светоглед и*

рационалност в науката и практиката, София: Единен център по философия и социология, с. 153–160 [in Bulgarian].

51. Генов, Николай (1984) ‘Противоречия становления социалистической социальной рациональности’ [Contradictions in the Development of the Socialist Social Rationality]. В: Гиргинов, Гиргин, Павлов, Деян и Янков, Митрю. Съст. и ред. *Критика антимарксистских концепций диалектических противоречий реального социализма*. София: Институт за съвременни социални теории, т. I, 1984, с. 235–244 [in Russian].

52. Винклер, Гуннар, Добриянов, Величко, Осипов, Геннадий В., Генов, Николай и Брамер, Георг. Съст. и ред. (1984) *Социологическое наследие Карла Маркса и исследование социальной структуры и образа жизни* [Sociological Heritage of Karl Marx and the Study on Social Structure and Way of Life]. Berlin: Akademie-Verlag (in Russian).

53. Генов, Николай (1984) ‘Социологические идеи Карла Маркса и проблемы рациональности в современном капиталистическом обществе’ [Sociological Ideas of Karl Marx and Problems of Rationality in the Contemporary Capitalist Society]. В: Винклер, Гуннар, Добриянов, Величко, Осипов, Геннадий В., Генов, Николай и Брамер, Георг. Съст. и ред. *Социологическое наследие Карла Маркса и исследование социальной структуры и образа жизни*, Berlin: Akademie-Verlag, с. 321–329 [in Russian].

1985

54. Genov, Nikolai (1985) ‘Soziales Handeln und soziale Systeme’ *Wissenschaftliche Zeitschrift der Karl-Marx-Universität Leipzig*, Gesellschaftswissenschaftliche Reihe, No 1, S. 68–71.

1986

55. Genov, Nikolai (1986) ‘Rationality of Social Action and Social Systems’. *International Sociology*, Vol. 1, No 1, pp. 37–52 [in English].

56. Genov, Nikolai (1986) ‘The Development of National Sociological Traditions after Second World War’. In: *Proceedings of the Vth European Conference of the History of the Social and Behavioural Sciences*, Varna, International Association of Social Science Research, pp. 78–84 [in English].

57. Генов, Николай (1986) *Рационалност и социология. Теоретични и методологични проблеми в социологическото познание* [Mono-

- graph *Rationality and Sociology. Theoretical and Methodological Problems of the Sociological Cognition*. София: БАН [in Bulgarian]
58. Генов, Николай (1986) 'Социалната иновация' [Social Innovation]. *Философска мисъл*, № 4, с. 18–27 [in Bulgarian].
59. Генов, Николай (1986) 'Маркс и социологическите дилеми на утилитаризма' [Marx and Sociological Dilemmas of Utilitarianism]. *Социологически проблеми*, № 5, с. 92–103 [in Bulgarian].
60. Иванов, Вилен Н., Добриянов, Величко, Осипов, Геннадий В., Голенкова, Зинаида Т., Генов, Николай и Орлова, Ирина Т. Съст. и ред. (1986) *Социальные факторы и механизмы экономического развития социалистического общества* [Social Factors and Mechanisms of the Economic Development of Socialist Society]. Москва: ИСИ [in Russian].
61. Генов, Николай (1986) 'Единство и противоречия экономической и социальной рациональности' [Unity and Contradictions of the Economic and Social Rationality]. В: Иванов, Вилен Н., Добриянов, Величко, Осипов, Геннадий В., Голенкова, Зинаида Т., Генов, Николай и Орлова, Ирина Т. Съст. и ред. *Социальные факторы и механизмы экономического развития социалистического общества*, Москва: ИСИ, с. 148–153 [in Russian].
62. Генов, Николай (1986) 'Противоречия в обновителните процеси' [Contradictions in the Social Innovations]. *Политическа просвета*, № 7, 1986, с. 40–50 [in Bulgarian].
63. Genov, Nikolai (1986) The Social Innovation. In: Zhianska, Lina and Dimitrova, Maya. Eds. *Society and Social Change*. Sofia: Svyat Publishers, pp. 278–293.
64. Голенкова, Зинаида Т., Иванов, Вилен Н., Добриянов, Величко, Осипов, Геннадий В., Генов, Николай и Орлова, Ирина. Съст. и ред. (1986) *Трудовой коллектив как социальный фактор экономического развития* (The Work Collective as a Social Factor of the Economic Development). Москва: ИСИ [in Russian].

1987

65. Genov, Nikolai (1987) 'Entwicklung in der theoretischen Strategie: Marx und die soziologischen Dilemmata des Utilitarismus'. *Soziologie und Sozialpolitik. Symposien und Koloquien I*, Berlin: Institut für Soziologie und Sozialpolitik, S. 135–147 [in German].

66. Генов, Николай (1987) 'Превъплъщенията на социологическо въображение: Р. К. Мъртън'. [Re-incarnations of the Sociological Imagination: R. K. Merton] *Социологически проблеми*, № 1, с. 122–130 [in Bulgarian].
67. Генов, Николай (1987) 'Какво ново в общата социологическа теория?' [What is New in the General Sociological Theory] *Социологически преглед*, 1987, № 2, с. 41–46 [in Bulgarian].
68. Генов, Николай (1987) 'Младите изобретатели и рационализатори' [Young Inventors and Developers]. *Изобретателство и рационализаторство*, № 1, с. 12–15 [in Bulgarian].
69. Genov, Nikolai (1987) 'Towards a Synthetic Approach to Laying the Foundations of Sociological Cognition'. In: *8th International Congress of Logic, Methodology and Philosophy of Science*, Moscow, Moscow State University, Vol. 5, p. 368–370.
70. Осипов, Геннадий В., Иванов, Вилен Н., Добриянов, Величко, Голенкова, Зинаида Т., Генов, Николай и Орлова, Ирина Б. Съст. и ред. (1987) *Влияние социальных факторов на рост производительности труда* [The Impact of Social Factors on the Productivity Growth]. Москва: ИСИ [in Russian].
71. Genov, Nikolai (1987) 'Youth Response to the New Technological Challenge: Some Trends in Bulgaria'. In: Piotr Sztompka, Ed., *The New Technological Challenge and Socialist Societies*, Krakow: Jagellonian University, pp. 182–199.
72. Генов, Николай (1987) 'Противоречия в развитието на социалистическата социална рационалност' [Contradictions in the Development of the Socialist Social Rationality]. В: Янков, Митрю, Гиргинов, Гиргин, Павлов, Деян, Ганчев, Петко и Рангелов, Александър. Съст. и ред. *Диалектически противоречия на реалния социализъм*. София: Партиздат, с. 172–187 [in Bulgarian].
73. Генов, Николай. Съст. и ред. (1987) *Социалните иновации и младежта* [Collection *Social Innovations and Youth*]. София: Народна младеж, 258 с. [in Bulgarian].
74. Генов, Николай (1987) 'Социалните иновации и младежта: Теоретичен модел и полета за емпирично изследване' [Social Innovations and Youth: Theory and Empirical Studies]. В: Генов, Николай. Съст. и ред. *Социалните иновации и младежта*, София: Народна младеж, с. 11–38 [in Bulgarian].

75.Генов, Николай (1987) 'Някои изводи и перспективи за изследване' [Conclusions and Prospects for Research] В: Генов, Николай. Съст. и ред. *Социалните инновации и младежта*, София: Народна младеж, с. 244–247 [in Bulgarian].

76.Генов, Николай (1987) 'Резултаты и перспективы исследовательской работы Института социологии БАН' [Results and Prospects of Research at the Institute of Sociology at BAS]. *Информационный бюллетень III МПК „Социальные процессы в социалистическом обществе“*. Warszawa: PAN, с. 197–202 [In Russian].

1988

77.Генов, Николай. Съст. и ред. (1988) *Социални проблеми и социологически подходи* [Social Problems and Sociological Approaches] Специално издание на *Социологически преглед* [in Bulgarian].

78.Генов, Николай (1988) 'Познавателни и професионални условия на социологическата диагностика' [Cognitive and Professional Conditions of the Sociological Diagnostics]. В: Наумов, Илия. Съст. и ред. *Проблеми на социологическата диагностика в управлението*. София: Институт за социално управление, с. 19–29 [in Bulgarian].

79.Генов, Николай (1988) 'Синтез и перспективи в общата социологическа теория: Толкът Парсънз' [Syntheses and Perspectives in the General Sociological Theory: Talcott Parsons] *Социологически проблеми*, № 1, с. 114–123 [in Bulgarian].

80.Генов, Николай (1988) 'Философско обосноваване на методологичната рационалност в обществознанието' [Philosophical Substantiation of the Methodological Rationality in the Social Sciences]. В: Янков, Митрю, Гиргинов, Гиргин, Павлов, Деян, Ганчев, Петко и Даскалов, Владимир. Съст. и ред. *Философско познание: същност, развитие, функции (Методология и критика, т. 5)*, София: Наука и изкуство, с. 153–175 [in Bulgarian].

81.Genov, Nikolai (1988) Resultate und Probleme bei der Bildung nationaler soziologischer Traditionen. *Studies in the History of Psychology and the Social Sciences* 5, Leiden: Psychologisch Instituut van de Rijksuniversiteit Leiden, p. 264–274 [in German].

82.Генов, Николай (1988) 'К социальным истокам современного иррационализма' [On the Social Sources of Contemporary Irrationalism]. В: Гиргинов, Гиргин, Павлов, Деян и Янков, Митрю. Съст. и ред. *Материалистическая диалектика и критика философского иррационализма*, т. I, София: Институт современных социальных теорий, с. 289–306 [in Russian].

1989

83.Genov, Nikolai. Ed. (1989) *National Traditions in Sociology*. London etc.: SAGE Publications.

84.Genov, Nikolai (1988) 'National Sociological Traditions and Internationalization of Sociology'. In: Genov, Nikolai. Ed. *National Traditions in Sociology*. London: SAGE, pp. 1–17.

85.Генов, Николай (1989) 'Понятието за рационалност: Проблеми и перспективи' [The Concept of Rationality: Problems and Prospects]. В: Дянков, Богдан, Янева, Жана и Табаков, Мартин. Съст. и ред. *Рационална дейност, ефективни процедури и интелектуализация*, София: БАН, с. 9–26 [in Bulgarian].

86.Genov, Nikolai. Ed. (1989) 'Current Challenges to General Sociological Theory'. *International Review of Sociology*, No 2, Special Issue [in English].

87.Genov, Nikolai (1989) 'Editor's Introduction: Current Challenges to General Sociological Theory'. *International Review of Sociology*, No 2, pp. 73–78 [in English].

88.Genov, Nikolai (1989) 'A Strategy for Developing General Sociological Theory'. *International Review of Sociology*, No 2, pp. 156–183 [in English].

89.Генов, Николай (1989) 'Обща социологическа теория: Каква и за какво?' [General Sociological Theory: What Kind of and What for?] *Социологически проблеми*, № 4, с. 15–26 [in Bulgarian].

90.Genov, Nikolai (1989) 'Nationale und internationale Dimensionen in der gegenwärtigen bulgarischen Soziologie'. *Jahrbuch für Soziologie und Sozialpolitik*, Berlin, Akademie-Verlag, S. 46–54 [in German].

91.Genov, Nikolai (1989) 'Max Webers' Aktualität in der bulgarischen Soziologie'. In: Weiß, Johannes. Hrsg., *Max Weber heute. Erträge und Probleme der Forschung*. Frankfurt am Main: Suhrkamp, S. 200–209.

92.Genov, Nikolai (1989), 'Gesellschaftliche Gemeinschaft und internationale Spannungsverhältnisse'. In: Joas, Hans und Steiner,

Helmut Hrsg., *Machtpolitischer Realismus und pazifistische Utopie. Krieg und Frieden in der Geschichte der Sozialwissenschaften*. Frankfurt am Main: Suhrkamp, S. 261–282 [in German].

93. Генов, Николай (1989) ‘Американската младеж и американската мечта’ [The American Youth and the American Dream]. *Младеж и общество*, № 7/8, с. 85–88 [in Bulgarian].

1990

94. Genov, Nikolai (1990) ‘Changing Ecological Policy in a Society in Transition’. In: Mykletun, Jostein. Ed. *Sustainable Development, Science and Policy*. Oslo: NAVF, pp. 141–151 [in English].

95. Генов, Николай (1990) ‘САЩ и предизвикателствата на новите технологии’ [The USA and the Challenge of New Technologies]. *Ново време*, 1990, № 3 [in Bulgarian].

96. Genov, Nikolai (1990) ‘General Sociological Theory: What Kind of and What for?’. In: *Research Dimensions of Bulgarian Sociology Today*, Sofia: Svyat Publishers, 1990, pp. 115–128 [in English].

1991

97. Genov, Nikolai (1991) ‘The Transition to Democracy: Trends and Paradoxes of Social Rationalization’. *International Social Science Journal*, No 128, pp. 131–141 [in English].

98. Genov, Nikolai (1991) *Internationalization of Sociology*. Editor. Special Issue of *Current Sociology*, Vol. 39, No 1, Spring, 137 p. [in English].

99. Genov, Nikolai (1991) ‘Internationalization of Sociology: The Unfinished Agenda’. *Internationalization of Sociology*, Special Issue of *Current Sociology*, Vol. 39, No 1, Spring, p. 1–20 [in English].

100. Генов, Николай (1991) ‘Преходът към демокрация: Тенденции и парадокси на социалното рационализиране’ [The Transition to Democracy. Trends and Paradoxes of Social Rationalization]. *Социологически проблеми*, кн. 1, с. 17–28 [in Bulgarian].

101. Генов, Николай. Съст. и ред. (1991) *Социални промени и социологически подходи* [Collection *Social Change and Sociological Approaches*]. София: БАН, 223 с. [in Bulgarian].

102. Генов, Николай (1991) ‘Предизвикателствата на промените и отговорите на социологията’ [The Challenges of Changes and

the Responses of Sociology]. В: Генов, Николай. Съст. и ред. *Социални промени и социологически подходи*, София: БАН, с. 5–11 [in Bulgarian].

103. Генов, Николай (1991) ‘Категориален апарат за изследване на социални инновации’ [Conceptual Framework for the Study of Social Innovations]. В: Генов, Николай. Съст. и ред. *Социални промени и социологически подходи*, София: БАН, с. 13–34 [in Bulgarian].

104. Genov, Nikolai. Ed. (1991) *Society and Technology in the Balkan Countries*. Sofia: Regional and Global Development, 118 p. [in English].

105. Genov, Nikolai (1991) ‘Social Conditions of Technological Innovation: Unity and Variety in the Balkan Region’. In: Genov, Nikolai. Ed. *Society and Technology in the Balkan Countries*. Sofia: Regional and Global Development, pp. 4–14 [in English].

106. Genov, Nikolai (1991) ‘Changing Societal Conditions of Technological Innovation: The Bulgarian Experience’. In: Genov, Nikolai. Ed. *Society and Technology in the Balkan Countries*. Sofia: Regional and Global Development, pp. 15–27 [in English].

107. Genov, Nikolai (1991) ‘Sociology in a Society in Transition’. *The Canadian Journal of Sociology*, Vol. 16, No 1, Winter, pp. 86–89 [in English].

108. Генов, Николай (1991) ‘Социологията – национална и международна’ [Sociology – National and International]. *Култура*, кн. 3, с. 80–94 [in Bulgarian].

109. Генов, Николай (1991) ‘Екологична криза и криза на доверието’ [Environmental Crisis and Crisis of Trust]. *Екоспектър*, № 5–6, с. 8–9 [in Bulgarian].

110. Genov, Nikolai (1991) ‘Towards a Multidimensional Concept of Rationality: The Sociological Perspective’. *Sociological Theory* (USA), Vol. 9, No 2, Fall, pp. 206–211 [in English].

111. Генов, Николай (1991) ‘Екологични рискове в София: масови представи и реакции’ [Environmental Risks in Sofia: Public Visions and Reaction]. В: *Екологията на София – състояние и приоритети*, София, Институт за синдикални и социални изследвания, с. 153–156 [in Bulgarian].

112. Генов, Николай (1991) 'Екологични рискове в София: масови представи и реакции' [Environmental Risks in Sofia: Public Visions and Reaction]. В: *Социологически преглед*, №5, с. 1–32.

1992

113. Генов, Николай (1992) *САЩ в края на XX век* [Monograph *The USA at the End of the XXth Century*]. София: Издателство на Софийския университет [in Bulgarian].

114. Genov, Nikolai (1992) 'Environmental Risks and Public Policy: Trends in Bulgaria'. In: Benachenhou, Abdellatif. Ed. *Environment and Development: Problems for Sustainable Development*. Paris: UNESCO, pp. 72–81 [in English].

115. Genov, Nikolai (1992) 'La razionalizzazione sociale nel'Europa Orientale: tendenze e paradossi'. *Demokrazia diretta*, VII, No 1, pp. 44–48 [in Italian].

1993

116. Genov, Nikolai (1993) "Blick zurück im Zorn". *Die Entwicklung der Soziologie in Bulgarien*. Berlin: Wissenschaftszentrum für Sozialforschung, 30 S. [in German].

117. Генов, Николай. Съст. и ред. (1993) *Устойчиво развитие и екологичен риск*. [Sustainable Development and Environmental Risk]. София: Университетско издателство „Св. Климент Охридски“, 128 с. [in Bulgarian].

118. Генов, Николай (1993) 'Предговор' [Introduction]. В: Генов, Николай. Съст. и ред. *Устойчиво развитие и екологичен риск*. София, Университетско издателство „Св. Климент Охридски“, с. 9–10 [in Bulgarian].

119. Генов, Николай (1993) 'Устойчиво развитие и екологичен риск: Теоретичен и социален контекст'. *Устойчиво развитие и екологичен риск* [Sustainable Development and Environmental Risks: Theoretical and Social Context]. В: Генов, Николай. Съст. и ред. София, Университетско издателство „Св. Климент Охридски“, с. 11–42 [in Bulgarian].

120. Genov, Nikolai (1993) 'Megatrends and National Development'. *Korea Observer*, No 1, pp. 19–48 [in English].

121. Genov, Nikolai. Ed. (1993) *Society and Environment in the Balkan Countries*. Sofia: Regional and Global Development [in English].

122. Genov, Nikolai (1993) 'Preface'. In: Genov, Nikolai. Ed. *Society and Environment in the Balkan Countries*. Sofia: Regional and Global Development, pp. 9–12 [in English].

123. Genov, Nikolai (1993) 'Social Dimensions of Environmental Risks: Theory and Research'. In: Genov, Nikolai. Ed. *Society and Environment in the Balkan Countries*. Sofia: Regional and Global Development, pp. 12–31 [in English].

124. Genov, Nikolai (1993) 'Die Höhen und Tiefen der Modernisierung'. *Public. Wissenschaftliche Mitteilungen aus dem Berliner Institut für sozialwissenschaftliche Studien*. No 10, SS. 89–104 [in German].

125. Anson, Jon, Todorova, Elka, Kressel, Gideon and Genov, Nikolai. Eds. (1993) *Ethnicity and Politics in Bulgaria and Israel*. Aldershot, Hampshire (UK) and Brookfield, Vermont (USA): Avebury Ashgate Publishing Company [in English].

126. Genov, Nikolai (1993) 'Risks and Social Integration: The Fragile Balance'. In: Anson, Jon, Todorova, Elka, Kressel, Gideon and Genov, Nikolai. Eds. *Ethnicity and Politics in Bulgaria and Israel*. Aldershot, Hampshire (UK) and Brookfield, Vermont (USA): Avebury Ashgate Publishing Company, pp. 117–127 [in English].

127. Genov, Nikolai (1993) 'Environmental Risks in a Society in Transition: Perceptions and Reactions'. In: Vari, Anna and Tamas, Pal. Eds. *Environment and Democratic Transition. Policy and Politics in Central and Eastern Europe*. Dordrecht/ Boston/ London: Kluwer Academic Publishers, pp. 268–280 [in English].

1994

128. Genov, Nikolai (1994) 'Sociology as Promise and Reality: The Bulgarian Experience'. In: Keen, Mike Forrest and Mucha, Janusz. Eds. *Eastern Europe in Transformation. The Impact on Sociology*. Greenwood Press, Westport, Conn., and London, pp. 53–68 [in English].

129. Генов, Николай. Съст. и ред. (1994) *Рискове на прехода* [Collection *Risks of the Transition*]. София: Национално и глобално развитие [in Bulgarian].

130. Генов, Николай (1994) 'Посттоталитарни парадокси: явни и неявни' [Post-totalitarian paradoxes: Manifest and Latent]. В:

- Генов, Николай. Съст. и редактор. *Рискове на прехода*, София: Национално и глобално развитие, с. 9–40 [in Bulgarian].
131. Генов, Николай (1994) 'Предговор' [Introduction]. В: Генов, Николай. Съст. и ред. *Рискове на прехода*, София: Национално и глобално развитие, с. 7–8 [in Bulgarian].
132. Genov, Nikolai. Ed. (1994) *Sociology in a Society in Transition*. Sofia: Regional and Global Development.
133. Genov, Nikolai (1994) 'Sociology Facing the Challenge of Transition'. In: Genov, Nikolai. Ed. *Sociology in a Society in Transition*, Sofia: Regional and Global Development, pp. 7–18.
134. Генов, Николай (1994) *Възходът на дракона. Модернизацията на Южна Корея* [Monograph *The Rise of the Dragon. The Modernization of South Korea*]. София: Университетско издателство „Св. Климент Охридски“ [in Bulgarian].
135. Генов, Николай (1994) 'Пътища на модернизацията: Сходства и различия' [Modernization Paths: Similarities and Differences] *Политически изследвания*, № 1, с. 100–109.

1995

136. Genov, Nikolai (1995) 'Belated Modernization: National and Regional Implications for South-East Europe'. *Transition to Democracy*, Vol. 13, September, pp. 4–7 [in English].
137. Генов, Николай (1995) 'Левица, десница, център: Какво значи това днес у нас?' *Политически изследвания* [Left, Right, Center: What Does this Mean in Our Country Today?], № 2, с. 116–126 [in Bulgarian].
138. Генов, Николай. Съст. и ред. (1995) *България 1995. Развитието на човека*. [Bulgaria 1995. Human Development Report] София: Национално и глобално развитие, 113 с. [in Bulgarian].
139. Генов, Николай (1995) 'Човекът в общество на преход' [Man in a Society in Transition]. В: Генов, Николай. Съст. и ред. *България 1995. Развитието на човека*, София: Национално и глобално развитие, с. 1–16 [in Bulgarian].
140. Генов, Николай (1995) 'Устойчиво развитие на човека: Реалности и перспективи' [Sustainable Development of Man]. В: Генов, Николай. Съст. и ред. *България 1995. Развитието на*

- човека, София: Национално и глобално развитие, с. 96–105 [in Bulgarian].
141. Генов, Николай (1995) 'Предговор' [Introduction to Bulgaria 1995]. В: Генов, Николай. Съст. и ред. *България 1995. Развитието на човека*, София: Национално и глобално развитие, с. III–IV, [in Bulgarian].
142. Генов, Николай (1995) 'Обзор' [Overview to Bulgaria 1995]. В: Генов, Николай. Съст. и ред. *България 1995. Развитието на човека*, София: Национално и глобално развитие, с. VII–X [in Bulgarian].
143. Genov, Nikolai. Ed. (1995) *Bulgaria 1995. Human Development Report*. Sofia: National and Global Development [in English].
144. Genov, Nikolai (1995) 'Preface'. In: Genov, Nikolai. Ed. *Bulgaria. Human Development Report 1995*, Sofia: National and Global Development, p. III [in English].
145. Genov, Nikolai (1995) 'Executive Summary'. In: Genov, Nikolai. Ed. *Bulgaria. Human Development Report 1995*, Sofia: National and Global Development, pp. IX–XI [in English].
146. Genov, Nikolai (1995) 'Man in a Society Undergoing Transition'. In: Genov, Nikolai. Ed. *Bulgaria. Human Development Report 1995*. Sofia, National and Global Development, pp. 1–14 [in English].
147. Genov, Nikolai (1995) 'Sustainable Human Development: Realities and Prospects'. In: Genov, Nikolai. Ed. *Bulgaria. Human Development Report 1995*, Sofia: National and Global Development, pp. 83–92 [in Bulgarian].
148. Генов, Николай (1995) 'София не е страната...' [Sofia is not the Country...] *Novo vreme*, vol. LXX, N 1, pp. 35–60 [in Bulgarian].
149. Генов, Николай (1995) *Лекции по социология* [Lectures of Sociology] Благоевград: Югозападен Университет (in Bulgarian).
150. Genov, Nikolai (1995) 'Co-operation of Social Scientists from the Balkan Countries'. *125 Years Bulgarian Academy of Sciences*. Sofia: Academic Publishing House, pp. 90–93. [in English].
151. Genov, Nikolai (1995) 'Socjologia jako obietnica i rzeczywistość'. In: Mucha, Janusz and Keen, Mike. Ed. *Socjologia Europy śródziemno-wschodniej 1956–1990*. Warszawa: Wydawnictwo IFiS PAN, str. 81–100 (in Polish).

1996

152. Genov, Nikolai (1996) 'Left, Center, Right: What Does It Mean in Bulgaria Today?' *Newsletter* 4, Athens: Lambrakis Foundation [in English].
153. Генов, Николай (1996) 'Четири глобални тенденции' [Four Global Trends]. *Политически изследвания*, № 3, с. 211–220 [in Bulgarian].
154. Генов, Николай (1996) 'Национална социолошка традиција и интернационализација социологије' [National Sociological Tradition and Internationalization of Sociology]. *Теме. Часопис за друштвене науке*. Ниш, ТМ.Г. XIX, бр. 1–4, с. 9–26 [in Serbian].
155. Genov, Nikolai (1996) 'Transformation Risks: Structure and Dynamics'. In: Best, Heinrich, Becker, Ulrike and Marks, Arnaud. Eds. *Social Sciences in Transition. Social Science Information Needs and Provision in a Changing Europe*, Bonn: Informationzentrum Sozialwissenschaften, pp. 39–54 [in English].
156. Genov, Nikolai (1996) 'Social Democracy Facing the Challenge of the Current Transformation'. In: Markovic, Brana. Ed. *Social Democracy in Europe Today*, Belgrade: Institute of International Politics and Economics, pp. 133–142 [in English].
157. Genov, Nikolai (1996) 'Socijaldemokratija su ocean si za zovom tekuce transformacije'. In: Markovic, Brana. Ed., *Socijaldemokratija u Evropi danas*. Beograd: Institut za medunarodnu politiku i privredu and Friedrich Ebert Stiftung, pp. 127–136 [in Serbian].
158. Генов, Николай (1996) 'България и Корея: Условия за развитието на човека' [Bulgaria and Korea: Conditions for the Development of Man]. В: Корея – традиции и съвременност. София: СУ „Св. Климент Охридски“, с. 15–20 [in Bulgarian].
159. Генов, Николай. Съст. и ред. (1996) *България 1996. Развитието на човека* [Bulgaria 1996. Human Development Report]. София: UNDP [in Bulgarian].
160. Генов, Николай (1996) 'Към стабилизиране на условията за развитие на човека?' [Towards Stabilization of the Conditions for Human Development?]. В: Генов, Николай. Съст. и ред. *България 1996. Развитието на човека*. София: UNDP, с. 9–23 [in Bulgarian].

161. Генов, Николай (1996) 'Глобалистика' [Global Studies]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 82–83 [in Bulgarian].
162. Генов, Николай (1996) 'Еволюционизъм' [Evolutionism]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 113–114 [in Bulgarian].
163. Генов, Николай (1996) 'Идеален тип' [Ideal Type]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 150–151 [in Bulgarian].
164. Генов, Николай (1996) 'Рационалност' [Rationality]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 380–382 [in Bulgarian].
165. Генов, Николай (1996) 'Структурно-функционален метод' [Structural-functional Method]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 489–490 [in Bulgarian].
166. Генов, Николай (1996) 'Функционализъм' [Functionalism]. В: Михайлов, Стоян и Тилкиджиев, Николай. Съст. и ред. *Енциклопедичен речник по социология*, София: М-8-М, с. 529–531 [in Bulgarian]..
167. Genov, Nikolai. Ed. (1996) *Bulgaria 1996. Human Development Report*. Sofia: UNDP [in English].
168. Genov, Nikolai (1996) 'Towards Stabilization of the Conditions for Human Development'. In: Genov, Nikolai. Ed., *Bulgaria 1996. Human Development Report*. Sofia: UNDP, pp. 11–23 [in English].
169. Genov, Nikolai. Ed. (1996) *Society and Politics in South-East Europe*. Sofia: National and Global Development, 280 p. [in English].
170. Genov, Nikolai (1996) 'Belated Modernization: National and Regional Implications for South-East Europe'. In: Genov, Nikolai. Ed. *Society and Politics in South-East Europe*, Sofia: National and Global Development, pp. 9–22 [in English].
171. Genov, Nikolai (1996) 'Left, Center, Right: What Does It Mean in Bulgaria Today?'. In: Genov, Nikolai. Ed. *Society and Politics in*

South-East Europe, Sofia: National and Global Development, pp. 151–169 [in English].

172. Генов, Николай (1996) *Лекции по социология* [Lectures in Sociology]. Благоевград: Югозападен университет [in Bulgarian].

1997

173. Генов, Николай. Съст. и ред. (1997) *България днес и утре* [Collection Bulgaria Today and Tomorrow], София: Фондация „Фридрих Еберт“ [in Bulgarian].

174. Генов, Николай (1997) ‘Предговор’. В: Генов, Николай. Съст. и ред. *България днес и утре* [Introduction to Bulgaria Today and Tomorrow], София: Фондация „Фридрих Еберт“, с. 5–7 [in Bulgarian].

175. Генов, Николай (1997) ‘България в глобалния и регионалния контекст’ [Bulgaria in the Global and Regional Context]. В: Генов, Николай. Съст. и ред. *България днес и утре*, София: Фондация „Фридрих Еберт“, с. 19–60 [in Bulgarian].

176. Генов, Николай. Съст. и ред. (1997) *България 1997. Развитието на човека* [Bulgaria 1997. UNDP Human Development Report, ed. София: UNDP [in Bulgarian].

177. Генов, Николай (1997) ‘Увод и резюме’ [Introduction to „Bulgaria 1997“]. В: Генов, Николай. Съст. и ред. *България 1997. Развитието на човека*, София: UNDP, с. IV–XII [in Bulgarian].

178. Генов, Николай (1997) ‘Икономически реформи и социална интеграция: ролята на държавата’ [Economic Reforms and Social Integration]. В: Генов, Николай. Съст. и ред. *България 1997. Развитието на човека*. София: UNDP, с. 1–14 [in Bulgarian].

179. Генов, Николай (1997) ‘Рискове на индивидуализацията’ [Risks of Individualization]. В: *Лица на времето*, 2, София. с. 305–324 [in Bulgarian].

180. Genov, Nikolai. Ed. (1997) *Bulgaria 1997. Human Development Report*. Ed. Sofia: UNDP [in English].

181. Genov, Nikolai (1997) ‘Executive Summary’. In: Genov, Nikolai. Ed., *Bulgaria 1997. Human Development Report*. Sofia: UNDP, pp. IV–X [in English].

182. Genov, Nikolai (1997) ‘Economic Reforms and Social Integration: The Role of the State’. In: Genov, Nikolai. Ed., *Bulgaria 1997. Human Development Report*. Sofia: UNDP, pp. 1–12 [in English].

183. Genov, Nikolai (1997) ‘Four Global Trends: Rise and Limitations’. *International Sociology*, Vol. 12, No 4, December, pp. 409–428 [in English].

184. Genov, Nikolai (1997) ‘Transformation als makrosoziale Rationalisierung? Die Tradition Max Webers und die osteuropäischen Realitäten’. In: *Max Weber und Osteuropa*, Hamburg: Krämer, pp. 229–242 [in German].

185. Genov, Nikolai (1997) ‘Strukturwandel unter prekären Bedingungen: Bulgariens Weg in die Europäische Union’. In: Axt, H.-J. Hrsg. *Strukturwandel in Europa: Südosteuropa, Ruhrgebiet und Reform der EU-Strukturpolitik*. Südosteuropa-Gesellschaft, München, pp. 103–117 [in German].

1998

186. Genov, Nikolai (1998) ‘Transformation and Anomie: Problems of Quality of Life in Bulgaria’. *Social Indicators Research*, 43, pp. 197–209 [in English].

187. Genov, Nikolai (1997) ‘Dallo stato all’individuo: l’Europa dell’Est alla prova’. *Il Mulino*, №3 pp. 565–572 [in Italian].

188. Генов, Николай (1998) ‘Трансформация и риск в Източна Европа’ [Transformation and Risk in Eastern Europe]. *Понеделник*, № 4–5, с. 5–22 [in Bulgarian].

189. Genov, Nikolai (1998) ‘Sociology on Trial: the Challenge of Transformation Risks’. In: Sztompka, Pjotr. Ed., *Building Open Society and Perspectives of Sociology in East-Central Europe*. Krakow: Jagellonian University, pp. 55–67 [in English].

190. Genov, Nikolai (1998) ‘Global Trends and National Transformation’. In: Mitev, Petar-Emil. Ed. *The Bulgarian Transition: Challenges and Cognition*, Sofia: Bulgarian Sociological Association, pp. 22–35.

191. Genov, Nikolai. Ed. (1998) *Central and Eastern Europe: Continuing Transformation*, Sofia: UNESCO-MOST, Friedrich Ebert Stiftung, 317 p.

192. Genov, Nikolai (1998) ‘Central and Eastern Europe: Challenges of Continuing Transformation’. In: Genov, Nikolai, Ed., *Central*

- and Eastern Europe: Continuing Transformation*, Sofia: UNESCO-MOST, Friedrich Ebert Stiftung, pp. 9–36 [in English].
193. Генов, Николай (1998) *Социология* [Sociology]. София, Регионално и глобално развитие [in Bulgarian].
194. Genov, Nikolai (1998) ‘Challenges to Sustainability: Risk Perceptions of „Lay People“ and Experts’. In: Hamm, Bernd and Muttagi, Pandurang K. Eds. *Sustainable Development and the Future of Cities*. New Delhi and Calcutta: Oxford and IBH Publishing House, pp. 101–120 [in English].
195. Генов, Николай (1998) ‘България в глобален и регионален контекст’ [Bulgaria in the Global and Regional Context] *Понеделник*, №1, с. 95–128 (in Bulgarian).
196. Genov, Nikolai (1998) ‘The Transformation in Central and Eastern Europe: Concepts and Practical Experience’. *Guru Nanak Journal of Sociology*, Vol. 19, N1, April, pp. 79–106 [India, in English].
197. Genov, Nikolai (1998) ‘Global Trends and European Integration’. *Journal of Social Sciences*, pp. 33–47.
198. Генов, Николай (1998) ‘Три сценария за развитието на науката в България’ [Three Scenarios for the Development of Science in Bulgaria] *Capital*, N55, June 22–28.
199. Genov, Nikolai (1998) ‘Strukturwandel unter prekären Bedingungen: Bulgariens Weg in die Europäischen Union’. In: Stojanov, Christo. Hrsg. *Bulgarien und Europa. Ein deutsch-bulgarischer Dialog*. Bergisch Gladbach: Edvin Ferger Verlag, S. 37–56.

1999

200. Genov, Nikolai and Krasteva, Anna. Eds. (1999) *Bulgaria 1960–1995*, Sofia: National and Global Development [in English].
201. Genov, Nikolai (1999) ‘Bulgarian Society 1960–1995: The Challenge of Two Transformations’. In: Genov, Nikolai and Krasteva, Anna. Eds., *Bulgaria 1960–1965*, Sofia: National and Global Development, 1999, pp. 1–35 [in English].
202. Genov, Nikolai (1999) Bulgarische Soziologie – Woher und wohin? In: *Jahrbuch für Soziologie- Geschichte* 1995, Opladen, Leske+Budrich, S. 255–272 [in German].

203. Genov, Nikolai. Ed. (1999) *Unemployment. Risks and Reactions*. Paris and Sofia: UNESCO-MOST and Friedrich Ebert Stiftung [in English].
204. Genov, Nikolai (1999) ‘Risks of Unemployment: Global, Regional and National’. In: Genov, Nikolai. Ed., *Unemployment. Risks and Reactions*. Paris and Sofia: UNESCO-MOST and Friedrich Ebert Stiftung, pp. 7–36 [in English].
205. Генов, Николай (1999) ‘Перцепция на екологичните рискове в масовото съзнание’ [Perception of Environmental Risks in Public Mind]. В: Христов, Тодор, Найт, Грегори Ч., Мишев, Димитър и Станева, Мариета. Съст. и ред. *Глобалните промени и България*. София: НКЦГП-БАН, с. 304–313 [in Bulgarian].
206. Genov, Nikolai (1999) *Managing Transformations in Eastern Europe*. Paris: UNESCO-MOST, Sofia: Regional and Global Development [in English].
207. Genov, Nikolai (1999) ‘Assessment and Management of Transformation Risks in a Changing Europe’. In: Faltan, Lubomir. Ed. *Europe: Expectations and Reality. The Challenge for the Social Sciences*. Bratislava: UNESCO-MOST, Bratislava, pp. 137–154 [in English].
208. Genov, Nikolai (1999) ‘Transformation und Risiko in Osteuropa’. In: Krämer, Hans Leo und Stojanov, Christo. Hrsg. *Bulgarien im Übergang. Sozialwissenschaftliche Studien zur Transformation*. Bergisch Gladbach: Edwin Ferger Verlag, S. 223–250 [in German].
209. Генов, Николай (1999) ‘Наука и общество: взаимната отговорност’ [Science and Society: The Mutual Responsibility] *Наука*, №1–2, с. 50–52 [in Bulgarian].
- 2000
210. Генов, Николай (2000) ‘Рационализиране и организационни патологии в Източна Европа’ [Rationalization and Organizational Pathologies in Eastern Europe]. *Понеделник*, 3–4, с. 27–46 [in Bulgarian].
211. Генов, Николай (2000) ‘Европейската интеграция и проблемите на науката в България’ [European Integration and Problems of Science in Bulgaria]. *Наука*, 4, с. 39–43 [in Bulgarian].
212. Genov, Nikolai. Ed. (2000) *Continuing Transformation in Eastern Europe*. Berlin: Trafo Verlag [in English].

213. Genov, Nikolai (2000) 'Summary'. In: Nikolai Genov, Ed., *Continuing Transformation in Eastern Europe*. Berlin: Trafo Verlag, pp. 11–20 [in English].
214. Genov, Nikolai (2000) 'Central and Eastern Europe: Challenges of Continuing Transformation'. In: Genov, Nikolai. Ed. *Continuing Transformation in Eastern Europe*. Berlin: Trafo Verlag, pp. 21–40 [in English].
215. Genov, Nikolai (2000) 'Transition to Democracy and Nation-State in Eastern Europe'. In: *The Annals of the International Institute of Sociology. Societies, Corporations and the Nation State*. New Series – volume 7. Leiden-Boston-Köln: Brill, pp. 149–161 [in English].
216. Генов, Николай (2000) *Източна Европа в глобалните процеси* [Eastern Europe in the Global Processes]. София, Университетско издателство „Св. Климент Охридски“ [in Bulgarian].
217. Genov, Nikolai (2000) 'Regionale Restrukturierung im Kontext der Transformation'. In: *Föderalismus* 39, p. 16–17 [in German].
218. Genov, Nikolai (2000) 'Widersprüchliche Tendenzen in der osteuropäischen Transformation'. In: *Socjologia i wyzwania społeczne*, Krakow: Akademia Ekonomiczna w Krakowie, p. 25–33 [in German].
219. Genov, Nikolai. Ed. (2000) *Labour Markets and Unemployment in South-East Europe*. Berlin: WZB, 168 p.[in English].
220. Genov, Nikolai (2000) 'Labour Markets and Unemployment in South-East Europe: Introductory Remarks'. In: Genov, Nikolai. Ed., *Labour Markets and Unemployment in South-East Europe*. Berlin: WZB, pp. 7–21 [in English].
221. Genov, Nikolai (2000) 'Global Trends and Eastern European Societal Transformations'. *International Social Science Journal*, December, pp. 539–547 [in English].
222. Genov, Nikolai (2000) 'Tendances mondiales et transformations des sociétés en Europe de l'Est'. *Revue internationale des sciences sociales*, December, pp. 605–613 [in French].
223. Genov, Nikolai (2000) 'The Transformation of Bulgarian Society in the Context of Global Trends'. In: Giordano, Christian, Kostova, Dobrinka and Lohmann-Minka II, Eveline. Eds., *Bulgaria. Social and Cultural Landscapes*. University Press Fribourg Switzerland, pp. 59–72 [in English].

224. Genov, Nikolai (2000) 'Transition to Democracy and Nation State in Eastern Europe'. In: Scheuch, Erwin K. and Sciulli, David. Eds. *Societies, Corporations and the Nation State*. Leiden: Brill, pp. 149–161 [in English].
225. Genov, Nikolai (2000) 'Globalizing South-Eastern Europe'. In: Mitrović, Lyubiša. Ed. *The Strategies of the Development and the Processes of the Regional Cooperation in the Balkans*. Niš: University of Niš, pp. 7–21 [in English].
226. Genov, Nikolai (2000) 'Sozialstruktureller Wandel und soziale Probleme in Bulgarien'. In: Gabanyi, Anneli Ute und Sterbling, Anton. Hrsg. *Sozialstruktureller Wandel, soziale Probleme und soziale Sicherung in Südosteuropa*. München: Südosteuropa Gesellschaft, S. 89–110 [in German].
227. Генов, Николай (2000) 'Европейската интеграция и проблемите на науката в България' [European Integration and Problems of Science in Bulgaria]. В: Василева, Бонка и Спиртов, Аспарух. Съст. и ред. *Постигжения в областта на обществените науки*. Стара Загора: Съюз на учените в България, с. 11–18 [in Bulgarian].

2001

228. Genov, Nikolai and Krasteva, Anna. Eds. (2001) *Recent Social Trends in Bulgaria 1960–1995*. Montreal & Kingston – London – Ithaca: McGill-Queens University Press, 494 p.[in English].
229. Genov, Nikolai (2001) 'Bulgarian Society 1960–1995: The Challenge of Two Transformations'. In: Genov, Nikolai and Krasteva, Anna. Eds., *Recent Social Trends in Bulgaria 1960–1995*. Montreal & Kingston – London – Ithaca: McGill-Queens University Press, pp. 1–32 [in English].
230. Genov, Nikolai and Becker, Ulrike. Eds. (2001) *Social Sciences in Southeastern Europe*. Paris and Berlin: ISSC and IZ [in English].
231. Genov, Nikolai (2001) 'Social Sciences in a Region in Flux. Introductory Remarks'. In: Genov, Nikolai and Becker, Ulrike. Eds., *Social Sciences in Southeastern Europe*. Paris and Berlin: ISSC and IZ, pp. 7–12 [in English].
232. Genov, Nikolai (2001) 'Social Sciences in Bulgaria Today: Where from, where To?'. In: Genov, Nikolai and Becker, Ulrike. Eds. *Social*

- Sciences in Southeastern Europe.* Paris and Berlin: ISSC and IZ, pp. 34–62 [in English].
233. Генов, Николай. Съст. и ред. (2001) *Перспективи пред социологията в България* [Prospects of Sociology in Bulgaria]. София: Университетско издателство „Св. Климент Охридски“ [in Bulgarian].
234. Генов, Николай (2001) ‘Предговор’ [Introduction to „Prospects...“]. В: Генов, Николай. Съст. и ред. *Перспективи пред социологията в България*. София, Университетско издателство „Св. Климент Охридски“, с. V–VI [In Bulgarian].
235. Генов, Николай (2001) ‘Социологията и социалното развитие’ [Sociology and Social Development]. В: Генов, Николай. Съст. и ред. *Перспективи пред социологията в България*. София: Университетско издателство „Св. Климент Охридски“, с. 1–44 [in Bulgarian].
236. Генов, Николай (2001) ‘Заключение: Парадигмата „Социално развитие“’ [Conclusion: The Paradigm „Social Development“]. В: Генов, Николай. Съст. *Перспективи пред социологията в България*. София: Университетско издателство „Св. Климент Охридски“, с. 472–474 [in Bulgarian].
237. Genov, Nikolai. Ed. (2001) *Sciences in Southeastern Europe*. Sofia: Union of Scientists in Bulgaria [in English].
238. Genov, Nikolai (2001) ‘Introduction: Sciences in Southeastern Europe’. In: Genov, Nikolai. Ed. *Sciences in Southeastern Europe*. Sofia: Union of Scientists in Bulgaria, 2001, pp. 9–16 [in English].
239. Genov, Nikolai (2001) ‘Unemployment in Eastern Europe in the Context of European Integration and Global Trends’. In: Dobroczynski, Michal. Red. *Europa Wschodnia w obliczu integracji i globalizacji*. Warsaw: Warsaw University, pp. 138–155 [in English].
240. Genov, Nikolai (2001) ‘The Interaction between Social Science Research and Policy under the Conditions of Societal Transformation’. In: *Intergovernmental Council of the Management of Social Transformations Programme* (MOST). Paris: UNESCO, pp. 45–48.
241. Genov, Nikolai (2001) ‘Belated Differentiation of Economy and Politics: How Autonomous Could the Economy Be in Bulgaria?’

- In: Széll, György and Ehlert, Wiking. Eds. *New Democracies and Old Societies in Europe*. Frankfurt am Main: Peter Lang, pp. 301–313 [in English].
242. Genov, Nikolai (2001) ‘The Bulgarian State at the Turn of the Century’. In: Caplow, Theodore. Ed. *Leviathan Transformed. Seven National States in the New Century*. Montreal & Kingston – London – Ithaca: McGill-Queens University Press, pp. 172–192 [in English].
243. Генов, Николай (2001) ‘Промени в социалната структура и нови социални проблеми’ [Changes in Social Structure and New Social Problems]. В: Лилов, Александър. Ред. *Заiendo руихна реалният социализъм*. София: Център за стратегически изследвания и ИК „Христо Ботев“, с. 255–274 [in Bulgarian].
244. Genov, Nikolai (2001) ‘Wirtschaftsräumliche Entwicklungen in Bulgarien’. In: Ed. Cay Lienau. *Raumstrukturen und Grenzen in Südosteuropa*. München: Südosteuropa-Gesellschaft, pp. 319–332 [in German].
245. Genov, Nikolai (2001) ‘The Southeastern European Path Towards Globalization: The Role of the European Union’. In: Tamas, Pal and Becker, Ulrike. Eds. *Social Science in Eastern Europe*. Berlin: Informationszentrum Sozialwissenschaften, pp. 40–50 [in English].
246. Genov, Nikolai (2001) Review on Joas, Hans. *Kriege und Werte. Studien zur Gewaltgeschichte des 20. Jahrhunderts*. Weilerswist: Velbrück Wissenschaft, 2000. *International Sociology*, vol. 16, N 3, pp. 503–505.
- 2002
247. Genov, Nikolai (2002) ‘Conceptualizing Social Dynamics’. In: Chmielewski, Pjotr, Krause, Tadeusz and Wesołowski, Włodzimierz. Eds. *Kultura, osobowość, polityka*. Warszawa: Scholar, pp. 438–456 [in English].
248. Genov, Nikolai (2002) ‘Facing the Future: Eastern Europe in the Global Context’. *Sociological Problems*, pp. 11–20 [in English].
249. Genov, Nikolai (2002) ‘Conceptualizing Social Transformations: Lessons from Eastern Europe’. В: Кертиков, Кирил. Ред. *България – Македония: Проблеми на евроинтеграцията*. София: Институт по социология, с. 9–32 [in English].

250. Genov, Nikolai (2002) 'Conceptualizing Social Transformations: Lessons from Eastern Europe'. In: *More on MOST: Proceedings of an Expert Meeting*. Amsterdam: UNESCO Center in the Netherlands, pp. 47–62 [in English].
251. Genov, Nikolai (2002) 'Sociology – Bulgaria'. In: Kaase, Max and Sparschuh, Vera. Eds. Co-edited by Wenninger, Agnieszka. *Three Social Science Disciplines in Central and Eastern Europe. Handbook on Economics, Political Science and Sociology (1989–2001)*. Berlin and Budapest: Social Science Information Centre (IZ) and Collegium Budapest, pp. 386–404 [in English].
252. Genov, Nikolai. Ed. (2002) *Advances in Sociological Knowledge over Half a Century*. Paris: ISSC [in English].
253. Genov, Nikolai (2002) 'Breakthroughs, Fashions and Continuity in Developing Sociological Knowledge'. In: Genov, Nikolai. Ed. *Advances in Sociological Knowledge over Half a Century*. Paris: ISSC, pp. 1–24 [in English].
254. Genov, Nikolai (2002) 'Path Dependence or Quality of Choice?' In: Meier-Dallach, Hans-Peter and Juchler, Jakob. Eds. *Postsocialist Transformations and Civil Society in a Globalizing World*. New York: Nova Science Publisher, pp. 107–124 [in English].
255. Genov, Nikolai (2002) *Social Protection in a Time of Restructuring: The Case of Bulgaria: Social Benefits and the Poor in Bulgaria*. Geneva: ILO.

2003

256. Genov, Nikolai. Hrsg. (2003) *Vergleichende Soziologie osteuropäischer Transformationen*. Berlin: Berliner Osteuropa-Info, N 19 [in German].
257. Genov, Nikolai (2003) 'Die Stunde der vergleichenden Soziologie'. In: Nikolai Genov, Hrsg. *Vergleichende Soziologie osteuropäischer Transformationen*. Berlin: Berliner Osteuropa-Info, N 19, S. 3–9 [in German].
258. Genov, Nikolai. Ed. (2003) *Prospects of Sociology in Bulgaria*. Sofia: REGLO [in English].
259. Genov, Nikolai (2003) 'Introduction: Conceptualizing Social Dynamics'. In: Genov, Nikolai. Ed. *Prospects of Sociology in Bulgaria*. Sofia: REGLO, pp. 1–23 [in English].

260. Genov, Nikolai (2003) 'Tendenzen der sozialen Entwicklung Russlands. Individualisierung einer vermeintlich kollektivistischen Gesellschaft'. *Aus Politik und Zeitgeschichte*, 16/17, S. 3–10 [in German].
261. Genov, Nikolai (2003) 'Upgrading Organizational Rationality in the Context of the European Integration'. In: Srubar, Ilja. Ed. *Problems and Chances of the East Enlargement of the EU*. Hamburg: Krämer, pp. 63–84 [in English].
- 2004
262. Genov, Nikolai (2004) 'Esperanzas y obstaculos: La Amplification de la UE a la Europa del Sudeste'. *Lamusa*, Alicante, 2, p. 19–24 [in Spanish].
263. Genov, Nikolai. Ed. (2004) *Ethnic Relations in South Eastern Europe. Problems of Social Inclusion and Exclusion*. Münster: LIT Verlag [in English].
264. Genov, Nikolai (2004) 'Introduction: Ethnic Minorities in South Eastern Europe: Normative Regulations and Social Reality'. In: Genov, Nikolai. Ed. *Ethnic Relations in South Eastern Europe. Problems of Social Inclusion and Exclusion*. Münster: LIT, pp. 9–32.
265. Genov, Nikolai. Ed. (2004) *Advances in Sociological Knowledge over Half a Century*. Wiesbaden: Verlag für Sozialwissenschaften.
266. Genov, Nikolai (2004) 'Breakthroughs, Fashions and Continuity in Developing Sociological Knowledge'. In: Genov, Nikolai. Ed. *Advances in Sociological Knowledge Over Half a Century*. Wiesbaden: Verlag für Sozialwissenschaften, pp. 11–32 [in English].
267. Genov, Nikolai (2004) 'Ethnicity and Politics in South Eastern Europe'. *Berliner Osteuropa Info*, 21, pp. 5–12 [in English].
- 2005
268. Genov, Nikolai. Hrsg. (2005) *Die Entwicklung des soziologischen Wissens. Ergebnisse eines halben Jahrhunderts*. Wiesbaden: Verlag für Sozialwissenschaften [in German].
269. Genov, Nikolai (2005) 'Innovationen, Moden und Kontinuität in der Entwicklung des soziologischen Wissens'. In: Genov, Nikolai. Hrsg. *Die Entwicklung des soziologischen Wissens. Ergebnisse eines halben Jahrhunderts*. Wiesbaden: Verlag für Sozialwissenschaften, S. 11–36 [in German].

270. Genov, Nikolai. Ed. (2005) *Ethnicity and Educational Policies in South Eastern Europe*. Münster: LIT [in English].
271. Genov, Nikolai (2005), 'Ethnicity and Educational Policies in South Eastern Europe: Problems and Trends'. In: Genov, Nikolai. Ed. *Ethnicity and Educational Policies in South Eastern Europe*. Münster: LIT, pp. 7–21 [in English].
272. Genov, Nikolai (2005) 'State and Economy in Eastern Europe: Patterns in Establishing Social Dialogue'. In: Mansfeldova, Zdenka, Sparschuh, Vera and Wenninger, Agnieszka. Eds. *Patterns of Europeanisation in Central and Eastern Europe*. Hamburg: Krämer, S. 95–116 [in English].
273. Genov, Nikolai (2005) 'Instrumenteller Aktivismus und nachhaltige Entwicklung? Fragen aus der osteuropäischen Erfahrung'. In: Kollmorgen, Raj. Hg. *Transformation als Typ sozialen Wandels*. Münster: LIT, S. 63–84 [in German].
274. Genov, Nikolai (2005) 'Racionalidad organizativa en la Europa del Este. Tendencias y perspectivas'. *Lamusa*, N 3, pp. 15–24 [in Spanish].
275. Genov, Nikolai (2005) 'Arbeitslose in Bulgarien: Lebenslagen und Lebenschancen'. *Ost-west Informationen*. Jg. 17, N2, S. 9–13 [in German].

2006

276. Genov, Nikolai. Ed. (2006) *Ethnicity and Mass Media in South Eastern Europe*. Münster: LIT [in English].
277. Genov, Nikolai (2006) 'Ethnicity, Politics and Mass Media'. In: Genov, Nikolai. Ed. *Ethnicity and Mass Media in South Eastern Europe*. Münster: LIT, pp. 7–23 [in English].
278. Genov, Nikolai (2006) 'Transforming Leviathan in South Eastern Europe: Implications for Social Policy'. In: Eliaeson, Sven. Ed. *Building Democracy and Civil Society East of the Elbe*. London and New York: Routledge, pp. 105–118 [in English].
279. Genov, Nikolai (2006) 'Multiple Peripheries: Soziale Lagen und Migration in Bulgarien'. In: Sterbling, Anton. Hrsg. *Migrationsprozesse*. Hamburg: Krämer, S. 33–50 [in German].
280. Genov, Nikolai (2006) 'The Capital City in the Context of the Accelerated Individualization. Reflections on the Bulgarian Experience'. *International Review of Sociology*, Vol. 16, N 2, July, pp. 361–378 [in English].

281. Genov, Nikolai (2006) 'Bulgaria's New Identity'. *South East European Review*, N 3, pp. 43–57 [in English].
282. Genov, Nikolai (2006) Review: Joas, Hans and Wolfgang Knöbl. *Sozialtheorie. Zwanzig einführende Vorlesungen*. Frankfurt/M.: Suhrkamp. *European Societies*, N 2, 351–355 [in English].
283. Генов, Николай (2006) *Глобальные тренды и социетальные трансформации* [Global Trends and societal Transformations in Eastern Europe]. Тезы выступления перед всероссийском конгрессе социологов. Москва, 3–5 октября, том 11, с. 196–199 [in Russian].
284. Genov, Nikolai (2006) 'Die Osterweiterung der Europäischen Union: Herausforderungen der beschleunigten Rationalisierung'. 33. Kongress der DGS, 9–13 Oktober, Kassel, Abstractband, S. 182 [in German].
285. Genov, Nikolai (2006) 'Potentiale für interethnische Integration und Desintegration in Osteuropa'. 33. Kongress der DGS, 9–13 Oktober, Kassel, Abstractband, S. 183 [in German].
286. Genov, Nikolai (2006) 'Ethnic Stratification of Life Chances: Reproduction and „Eradication“ of Poverty'. XVI World Congress of Sociology, Durban, South Africa, 23–29 July, p. 88 [in English].
287. Genov, Nikolai (2006) 'Upgrading Organizational Rationality: What Can we Really Learn from the Eastern European Transformation?'. XVI World Congress of Sociology, Durban, South Africa, 23–29 July, p. 88–89 [in English].

2007

288. Genov, Nikolai (2007) 'Social Development under Precarious Conditions: The Challenge of Accelerated Individualization'. In: Arrachchige Don, Neville S. and Mitrovic, Ljubisa. Eds., *The Balkans in Transition*. Cambridge – San Francisco: International Research Foundation for Development, pp. 31–43 [in English].
289. Genov, Nikolai. Ed. (2007) *Patterns of Interethnic Integration*. Berlin: Osteuropa-Institut, N 57 [in English].
290. Genov, Nikolai (2007) 'Comparing Patterns of Interethnic Integration'. In: Genov, Nikolai. Ed. *Patterns of Interethnic Integration*. Berlin: Osteuropa-Institut, N 57, pp. 7–15 [in English].
291. Genov, Nikolai (2007) 'Potentials for Interethnic Integration and Disintegration'. In: Genov, Nikolai. Ed. *Patterns of Interethnic*

- Integration.* Berlin: Osteuropa-Institut, N 57, pp. 34–42 [in English].
292. Genov, Nikolai and Kreckel, Reinhard. Hrsg. (2007) *Soziologische Zeitgeschichte*. Berlin: Sigma [in German].
293. Genov, Nikolai (2007) ‘Gesellschaftliche Transformation als Öffnung zu globalen Trends.’ In: Genov, Nikolai und Kreckel, Reinhard. Hg. *Soziologische Zeitgeschichte*. Berlin: Sigma, S. 267–286 [in German].
294. Genov, Nikolai (2007) *Upgrading the Rationality of Organisations*. Berlin: Osteuropa-Institut, N 2.
295. Genov, Nikolai. Ed. (2007) *Comparative Research in the Social Sciences*. Paris and Sofia: ISSC and REGLO [in English].
296. Genov, Nikolai (2007) ‘Comparative Field Studies in the Social Sciences: Challenges and Responses.’ In: Genov, Nikolai. Ed. *Comparative Research in the Social Sciences*. Paris and Sofia: ISSC and REGLO, pp. 9–20 [in English].
297. Genov, Nikolai (2007) ‘Comparing Interethnic Integration in Five Countries.’ In: Genov, Nikolai. Ed. *Comparative Research in the Social Sciences*. Paris and Sofia: ISSC and REGLO, 2007, pp. 92–120 [in English].
298. Генов, Николай (2007) ‘Организационная рационализация в Восточной Европе: достижения и пределы’ [Organizational Rationalization in Eastern Europe: Achievements and Limitations]. *Социологические исследования*, N 11, s. 12–22 [in Russian].
299. Genov, Nikolai (2007) ‘Globalisierung und Lebenslagen ethnischer Gruppen: Veränderungen in Bulgarien.’ In: Heller, Wilfried, Becker, Jörg, Belina, Bernd, Lindner, Waltraud. Hrsg. *Ethnizität in der Globalisierung*. München: Verlag Otto Sagner [in German].

2008

300. Genov, Nikolai. Ed. (2008) *Interethnic Integration in Five European Societies*. Hamburg: Krämer [in English].
301. Genov, Nikolai (2008) ‘Comparing Patterns of Interethnic Integration.’ In: Genov, Nikolai. Ed. *Interethnic Integration*. Hamburg: Krämer, pp. 11–40 [in English].
302. Genov, Nikolai (2008) ‘Interviews with Successful Representatives of the Turkish Community in Berlin.’ In: Genov, Nikolai.

- Ed. *Interethnic Integration*. Hamburg: Krämer, pp. 295–309 [in English].
303. Genov, Nikolai (2008) ‘Potentials for Interethnic Integration and Disintegration according In-depth Interviews.’ In: Genov, Nikolai. Ed. *Interethnic Integration*. Hamburg: Krämer, pp. 352–368 [in English].
304. Genov, Nikolai (2008) ‘Conclusions.’ In: Genov, Nikolai. Ed. *Interethnic Integration*. Hamburg: Krämer, pp. 369–376 [in English].
305. Genov, Nikolai (2008) ‘Upgrading Organizational Rationality: Paths and Patterns in Eastern Europe.’ In: Eliaeson, Sven. Ed. *Building Civil Society and Democracy in New Europe*. Cambridge: Cambridge Scholars Publishing, pp. 274–292 [in English].
- 2009
306. Genov, Nikolai (2009) ‘Labour for Sale in the Global Market.’ In: Savvidis, Tessa. Ed. *International Migration. Local Conditions and Effects*. Berlin: Osteuropa-Institut, 3/2009, pp. 8–21 [in English].
307. Генов, Николай (2009) ‘Приватизация пенсионного страхования: опыт восточно-европейских стран’ [Privatization of Old-age Insurance: The Experience of Eastern European societies]. *Социальная политика и социология*, Москва, N 2, pp. 8–18 [in Russian].
308. Genov, Nikolai (2009) ‘Instrumental Activism and Fragile Sustainability in Eastern Europe.’ In: Pinteric, Uros, Iancu, Diana Camelia and Pandiloska, Alenka Jurak. Eds. *Global Instability Reflections*. Ljubljana: FUDS, pp. 65–104 [in English].
309. Генов, Николай (2009) ‘От „переходного периода“ к „социальной трансформации“: понятия и реальность’ [From „transition period“ towards „social transformation“: concepts and reality]. *Социология*, Минск, N 4, pp. 83–98 [in Russian].
310. ‘Labour as Commodity in the Labour Market.’ In: Poghosyan, Gevorg. Ed. *Armenian Society in Transition*. Ереван: Armenian Sociological Association, 2009, pp. 165–200 [in English].
311. Генов, Николай (2009) ‘Общественные трансформации: концепции и реальности’ [Societal Transformations: Concepts and Realities]. In: Danilova, E.N. et al., Eds. *Vivat Yadov*. Москва: IS RAN, pp. 347–357 [in Russian].

2010

312. Genov, Nikolai (2010) *Global Trends in Eastern Europe*. Farnham UK and Burlington VT USA: Ashgate, 230 p. [in English].
313. Genov, Nikolai (2010) 'The Moving Borders of Rationalisation: Achievements and Limitations in Eastern Europe'. In: Eliaeson, Sven and Georgieva, Nadezhda. Eds. *New Europe: Growth to Limits?* Oxford: The Bardwell Press, pp. 281–306 [in English].
314. Genov, Nikolai (2010) 'Joining the Uncertainty of Freedoms: Commercialization of the Old Age Pension System in Eastern Europe'. In: Jurak, Alenka Pandiloska and Pinterič, Uroš. Eds. *Contemporary World between Freedom and Security*. Ljubljana: Založba Vega, pp. 19–46 [in English].
315. Genov, Nikolai (2010) 'Coping with Uncertainty: Migrants from South Caucasus in Moscow'. In: Colin, Brigitte and Kadioglu, Bengi. Eds. *How to Enhance Inclusiveness for International Migrants in Our Cities*. Paris: UNESCO, pp. 88–99 [in English].
316. Genov, Nikolai (2010) 'Radical Nationalism in Contemporary Bulgaria'. *Review of European Studies*, Vol. 2, No 2, December, pp.35–53 [in English].
317. Genov, Nikolai (2010) *Ups and Downs of Social Democracy in Bulgaria*. Sofia: Friedrich Ebert Foundation, 28 pages [in English].
318. Genov, Nikolai (2010) 'Controversial Trends in Eastern Europe: New Social Constellations and New Conceptual Maps'. *Visnik Kyivskogo nacionalnogo universitetu, Sociologiya*, 1 / 2, pp. 17–26 [in English].

2011

319. Genov, Nikolai and Tessa Savvidis. Eds. (2011) *Transboundary Migration in the Post-Soviet Space: Three Comparative Case Studies*. Frankfurt/M., etc.: Peter Lang [in English].
320. Genov, Nikolai (2011) 'Global City and Regional Periphery: Challenges of Out-Migration from South Caucasus to Moscow'. In: Genov, Nikolai and Savvidis, Tessa. Eds. *Transboundary Migration in the Post-Soviet Space: Three Comparative Case Studies*. Frankfurt/M., etc.: Peter Lang, pp. 1–26 [in English].
321. Генов, Николай (2011) 'Восточная Европа как лаборатория социальных наук' [Eastern Europe as a Laboratory of Social Sciences]. *Социология, теория, методы, маркетинг*, Kiev, N 2, 12–36 [in Russian].

2012

322. Genov, Nikolai. Ed. (2012) *Global Trends and Regional Development*. New York: Routledge.
323. Genov, Nikolai (2012) 'Introduction: The Challenge of Four Global Trends'. In: Genov, Nikolai (ed.) *Global Trends and Regional Development*. New York: Routledge, pp. 1–23 [in English].
324. Genov, Nikolai (2012) 'Conclusion: Striking the Balance and Looking forward'. In: Genov, Nikolai. Ed. *Global Trends and Regional Development*. New York: Routledge, pp. 313–318 [in English].
325. Генов, Николай (2012) 'Европейская интеграция как управление рисками' [European Integration as Risk Management]. *Социология*, Минск, №3, с. 30–42 [in Russian].
326. Genov, Nikolai (2012) 'European Integration as Risk Management'. In: Besednjak, Tamara Valic, Modic, Dolores, Lamut, Ursula. Eds. *Multi-faceted Nature of Collaboration in Contemporary World*. London: Vega Press, 2012, pp. 327–352.

2013

327. Genov, Nikolai (2013) 'Inter-ethnic Integration in an Ethnic Nation-state'. In: Roberts, Lance, Ferguson, Barry, Bös, Mathias and von Below, Susanne. Eds. *Multicultural Variations: Social Incorporation in Europe and North America*. Montreal: McGill-Queen's University Press, pp. 233–262.
328. Genov, Nikolai (2013) 'State Functions and Media Politics: Case Study on Print Media in Slovenia'. *East European Society and Politics*, N 2, May, pp. 333–349.
329. Genov, Nikolai (2013) 'Structural Options and Constraints for Upgrading Organizational Rationality: The Case of Eurozone Crisis'. In: *New Order? Dynamics of Social Structures in Contemporary Societies*. Grotowska-Leder, Jolanta and Rokicka, Eva. Eds. Lodz: Lodz University Press, pp. 63–72 [in English].
330. Genov, Nikolai (2013) 'The Eurozone Crisis: Conditions and Effects of Risk Management'. *Megatrend Review*, vol. 10, N 4, pp. 141–162.
331. Genov, Nikolai. Ed. (2013) *Challenges of Individualization*. Special Issue of the *International Social Science Journal*, N 213–214.

332. Genov, Nikolai (2013) 'Introduction to *Challenges of Individualization*'. *International Social Science Journal*, N 213–214, pp. 193–196.

333. Genov, Nikolai (2013) 'Challenges of Individualization'. *International Social Science Journal*, N 213–214, pp. 197–209 [in English].

2014

334. Genov, Nikolai (2014) 'Upgrading Employability of Unemployed as Constructive Individualization'. *Comparative Sociology*, vol. 13, N 2, pp. 162–184 [in English].

335. Genov, Nikolai (2014) 'Concepts of Global Trends as Analytical Tools'. In: Martina Löw. Hg. *Vielfalt und Zusammenhalt*. Frankfurt am Main: Campus, pp. 715–726 [in English].

336. Genov, Nikolai (2014) 'The Future of Individualization in Europe: Changing Configurations in Employment and Governance'. *European Journal of Future Research*, 2: 46 [in English].

337. Genov, Nikolai (2014) 'Migration Flows from the EU Eastern Neighborhood: Options for Explanation and Regulation'. In: *Migration Bridges in Eurasia*. Moscow: Russian Academy of Sciences, pp. 44–49 [in English].

338. Генов, Николай (2014) 'Науката е свобода и отговорност' [Science id Freedom and Responsibility]. В: Лазарова, Ерика, съставител и отговорен редактор, Златен фонд на българската наука 2, с. 413–421 [in Bulgarian].

2015

339. Genov, Nikolai (2015) 'The European Union and Its Eastern Partnership: Explanation and Regulation of Migration Flows'. *Ukrainian Socium*, N 4, December, pp. 8–22 [in English].

340. Genov, Nikolai (2015) 'Cross-border Migration: Explanatory Schemes and Strategies for Management'. In: Danilova, Elena, Makarovic, Matej and Zubkovych, Alina (Eds.) *Multi-faced Transformations: Challenges and Studies*. Cambridge: Cambridge Scholars Publishing, pp. 11–36 [in English].

2016

341. Genov, Nikolai (2016) 'Eastern Europe as a Laboratory for Social Sciences'. In: Eliaeson, Sven, Harutyunyan, Lyudmila

and Titarenko, Larissa. Eds. *After the Soviet Empire. Legacies and Pathways*. Leiden and Boston: Brill, pp. 135–163 [in English].

342. Genov, Nikolai (2016) 'Competing Sociological Diagnoses of Contemporary Times: Potentials of the RISU Conceptual Framework'. *International Journal of Social Science Studies*, Vol. 4, No. 1, January, pp. 86–98 [in English].

343. Genov, Nikolai (2016) 'Decomposing Rationalities and Irrationalities in the Management of the Eurozone Crisis'. *Journal of Contemporary Management*, Vol. 5, No. 3, pp. 71–85 [in English].

344. Генов, Николай (2016) 'Европеизация и индивидуализиране: Очаквания и реалност' [Europeanization and Individualization: Expectations and Reality], В: Проданов, Васил, Баева, Искра и Градинаров, Борислав, ред. *Ще се разпадне ли ЕС?* [Will the EU dissolve?] Veliko Tarnovo: faber, с. 79–90 [in Bulgarian].

345. Genov, Nikolai (2016) 'Towards a Synergetic and Probabilistic Approach to Cross-border Migration'. *International Journal of Social Sciences*, Vol. 5, N 4, p. 45–66 [in English].

346. Genov, Nikolai (2016) 'EU bo preživila le, če bo poglabljala gospodarsko in politično integracijo'. Interview. Sio1NET, 18.03.2016, <https://siol.net/novice/svet/eu-bo-prezivila-le-cebo-poglabljala-gospodarsko-in-politicno-integracijo-405416> [in Slovenian]

347. Genov, Nikolai (2016) *Global Trends in Eastern Europe*. London and New York: Routledge [in English].

2017

348. Genov, Nikolai (2017) 'Does Europeanization Foster Constructive Individualization?'. *Comparative Sociology*, vol. 16, N 2, pp. 183–212 [in English].

349. Genov, Nikolai (2017) 'Information Resources in Upgrading Organizational Rationality'. In: Rončević, Borut and Tomšić, Matevž, Eds. *Information Society and Its Manifestations: Economy, Politics, Culture*. Frankfurt am Main: Peter Lang, pp. 23–40 [in English].

2018

350. Genov, Nikolai (2018) *Challenges of Individualization*. London: Palgrave Macmillan [in English].

Nikolai Genov

Challenges of

Individualization

Challenges of Individualization

Nikolai Genov

Challenges of Individualization

palgrave
macmillan

Nikolai Genov
Osteuropa-Institut
FU Berlin
Berlin, Germany

ISBN 978-1-349-95827-6 ISBN 978-1-349-95828-3 (eBook)
<https://doi.org/10.1057/978-1-349-95828-3>

Library of Congress Control Number: 2018934640

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Macmillan Publishers Ltd., part of Springer Nature 2018

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: © Pavel Konovalov & Ivary Inc./Alamy Stock Vector & Photo
Designed by Thomas Howey

Printed on acid-free paper

This Palgrave Macmillan imprint is published by the registered company Macmillan Publishers Ltd.
part of Springer Nature
The registered company address is: The Campus, 4 Crinan Street, London, N1 9XW, United Kingdom

To the memory of Natalia

Preface

The aim of the present monograph is to contribute to the sociological diagnosis of our time. It is marked by the enormous rise of the rights and responsibilities of individuals. Their orientation, decisions, and actions matter a lot to the local and global economy, politics, and culture. The life projects of individuals, the means by which they are carried out, and their outcomes are a fundamental component of the contemporary historical situation. That is why the topic of accelerated individualization is so attractive for scholars. Styles of study vary as a result of dealing with human beings in time and space, with statistical averages concerning the parameters of individualization or with explanatory models of the interplay between individuals, groups, communities, organizations, and societies. Thus, the study of individualization is already broad and sophisticated enough to bring about highly relevant results in both scientific and practical terms. However, one major obstacle lies in the way of a cumulative understanding of the subject: the plurality of individualization concepts. When talking about individualization, it is not always clear what is the subject of discussion.

The analysis and argumentation in this monograph is guided by the understanding of individualization as upgrading individuals' capacities

social trend with deep historical roots. The analysis and argumentation is guided by the idea that this global trend powerfully shapes contemporary social life and will shape it in the future. This happens in the interplay of individualization with three other global trends: upgrading the rationality of organizations, the spread of instrumental activism, and the universalization of value-normative systems.

There are multiple factors fostering or hindering individualization today. Most influential among them is the increasing active involvement of individuals in the global division of labor, which offers them a plethora of opportunities to reach global markets. Modern means of transportation and communication have greatly condensed time and space, thus allowing for the diversification of individual aspirations and activities. The increase in labor productivity and the related spread of relative affluence have also facilitated the autonomy of individuals, particularly those who belong to the growing global middle class. Democratization has transformed national and international political systems by enabling millions of people to actively participate in political life. Millions are involved in a cultural exchange which has already brought forth a global culture. Its value-normative core is the respect to the universal human rights of individuals together with the stress on the existential relevance of the idea and practices of sustainability.

These developments have strengthened the key importance of personal choices concerning the location, type, direction, and form of activities for the reproduction and change of social structures. The pool of options for choice and action is wide and expanding. A plethora of opportunities for individual educational paths has emerged all over the world. Increased levels of education empower individuals who possess advanced cognitive capacities and occupational skills. The individuals who can learn quickly have access to myriad new career choices too. Individuals less and less often make their life decisions under the pressure of restrictive economic and political circumstances, or of cultural traditions, as this was the case with previous generations.

As far as the personal development and realization of millions are concerned, the processes outlined so far are highly encouraging. As seen from a critical vantage point, they are quite controversial at the same time. Deepening of global and local inequalities constraining the

constructive individualization of large groups has accompanied the growth of the world economy and the related global triumph of individualization. The rapid rise of insufficiently regulated financial flows bears the potential to provoke repeated regional and global crises, thereby profoundly changing the paths to individualization of millions as this has been repeatedly experienced. Man-made changes in the natural environment have endangered the global ecosystem which is a key condition for constructive individualization. In contrast to the widespread well-being in economically advanced parts of the world, millions in other places still experience their individualization as a struggle for the basic necessities to survive. For the poor people, the very opportunity for autonomous, reflexive, and constructive personal development remains a dream.

The global enlargement of options for personal choice goes hand in hand with new requirements for efficiently handling increasingly complicated tasks. The competition is fierce, and the risks of personal failure in task management are omnipresent. The institutional control and punishment for inefficient personal action are high on the agenda. Decisions concerning the management of local conflicts taken by politicians and military leaders have triggered local wars that could potentially expand to a scale that existentially threatens human civilization. Due to these complex processes, the vast range of opportunities to design and implement plans for personal development and realization is simultaneously full of promising prospects, potential contradictions, and inherent conflicts.

These controversial developments have been intensively debated in recent decades. Discussions have long focused on processes in societies representing the 'post-modern' or 'late modernity'. Yet, coordination and clashes of beliefs with the interests of individuals, their conformity to social conditions, or rebellion against them have been retold by myths, philosophy, and literature throughout history. Historical records are filled with narratives about individuals who have brought about unusual achievements by following paths of extraordinary individualization. Some personal achievements have shaped the fate of civilizations. Taking such cases under scrutiny, one may notice that the basic patterns of individualization display some universal features. Another major finding is that there have been continuities and discontinuities, breaks, and qualitatively new starts of individualization in history.

The present monograph provides the reader with information about the manifold processes studied under the umbrella of individualization. The analysis and arguments also suggest possibilities for integrating, as well as operationalizing, key concepts in the study of the subject. The expected outcome is a contribution to systematic descriptions and explanations of individualization across various social contexts. The background idea is that the best diagnosis of our times might be achieved by applying the conceptual framework of four global trends that shape the global system of contemporary societies. This includes double-sided challenges of individualization. It comes about as a controversial result of tension-ridden changes of social structures and the active and creative adaptation of individuals to the structural changes. As seen from the opposite point of view, the variety and quality of often diverse and uncertain individualization paths pose permanent challenges to the stability and change of economic, political, and cultural structures. Thus, the study of individualization becomes crucially important for the elaboration on a multidimensional diagnosis of contemporary social development. Such a diagnosis would be indispensable for the strategic orientation and guidance of individual and collective action in times which are, by and large, marked by uncertainty.

Berlin, Germany
October 2017

Nikolai Genov

Contents

1 The Global Context	1
2 Social Reality and Concepts	39
3 Millennia of Individualization	69
4 Upgrading Employability	91
5 Organizational Settings of Individualization	117
6 Cross-Border Migration	145
7 Migration Crisis	177
8 Futures of Individualization	209
Index	253

Nikolai Genov

FOR SOCIOLOGY

Sofia, 2019

Съдържание

Предговор	9
1. Социологическа парадигма „социално взаимодействие“	15
1.1. Обосноваване на социологическото познание	15
1.2. Изборът на теоретично начало: три стратегии	23
1.3. Аналитични определения на социалното взаимодействие	36
1.4. Детерминанти в социалното взаимодействие	51
1.5. Взаимодействия в социалните иновации	57
1.6. Заключение	85
1.7. Цитирана литература	88
2. Социални взаимодействия и социетални трансформации	95
2.1. Финалът на социалния хипер-експеримент	95
2.2. Тест за обяснителните и прогностични възможности на социологията	104
2.3. Как да се запълни категориалният вакуум?	118
2.4. Социеталната трансформация	130
2.5. Заключителни бележки	144
2.6. Цитирана литература	150
3. Глобални взаимодействия	155
3.1. Проблемната ситуация	155
3.2. Аналитични определения на глобалните взаимодействия	162
3.3. Глобални трендове и глобална криза	177
3.4. Глобални трендове в Източна Европа	185
3.5. Кратка равносметка	203
3.6. Цитирана литература	207

4. Призванието на социолога.....	213
4.1. От описание към категориален анализ	213
4.2. Към индивидуализация в социалните науки.....	226
4.3. Социологическото призвание в действие	237
4.4. Социални и професионални турбуленции.....	242
4.5. Призванието на социолога като преподавател	252
4.6. Анализ и изводи	258
4.7. Цитирана литература.....	270
5. Публична социология.....	275
Резюме на английски език	287
Библиография	293

CONTENTS

Preface	9
1. The Sociological Paradigm „Social Interaction“	15
1.1. Laying the Foundations of Sociological Studies	15
1.2. The Choice of Theoretical Starting Point: Three Strategies	23
1.3. Analytical Definitions of Social Interaction	36
1.4. Determinants in Social Interaction	51
1.5. Interactions in Social Innovations.....	57
1.6. Conclusion.....	85
1.7. References.....	88
2. Social Interactions and Societal Transformations	95
2.1. The End of a Social Hyper-experiment.....	95
2.2. Testing the Explanatory and Prognostic Potentials of Sociology	104
2.3 How to Fill out the Conceptual Vacuum?.....	118
2.4. Societal Transformation.....	130
2.5. Concluding Remarks.....	144
2.6. References.....	150
3. Global Interactions.....	155
3.1. The Problem Situation.....	155
3.2. Analytical Definitions of the Global Interactions	162
3.3. Global Trends and Global Crisis	177
3.4. Global Trends in Eastern Europe	185
3.5. Brief Recapitulation	203
3.6. References.....	207

4. The Vocation of the Sociologist.....	213
4.1. From Descriptions to Conceptual Analysis	213
4.2. The Search for Individualization in the Social Sciences	226
4.3. The Sociological Vocation in Action	237
4.4. Social and Professional Turbulences	242
4.5. Sociologist's Vocation as University Teacher.....	252
4.6. Analysis and Conclusions.....	258
4.7. References.....	270
5. Public Sociology.....	275
Summary in English	287
Bibliography	293

ПРЕДГОВОР

ТАЗИ КНИГА Е ИНТЕЛЕКТУАЛНА РАВНОСМЕТКА. И в същото време тя открива нови хоризонти за иновативни и ефективни социологически изследвания. Това е целта на актуализирания синтез на идеи, пръснати в стотици публикации в разни страни и на разни езици. Публикациите са подгответи по разнообразни поводи и в различни условия. Много детайли в техните цели и аргументи не са сравними. Но във всяка от тях може да се проследи една обща стратегия на изследователски интерес и реализации. Нейното развитие започва с защитената в Лайпциг през 1975 година докторска дисертация и стига до монографията за глобалната индивидуализация, която Palgrave Macmillan публикува през 2018 година. Стратегията предвижда да се обоснове, изгради и активно да се използва нова дисциплинарна парадигма, която ефективно да ориентира и регулира социологическите изследвания. В центъра на предлаганата парадигма е широко схващаното понятие за социално взаимодействие. То е дефинирано чрез обмена на вещество, енергия и информация между индивидуални и колективни социални *субекти*, техните *отношения и процеси* на микро-, мезо- и макросоциално равнище. Определени са аналитични параметри на социалните взаимодействия, както и основните детерминационни вериги в тях.

Стратегическият преход от социологически парадигми, развити около понятия за социална система, структура или функция и фокусирани предимно върху социалната интеграция, към парадигма с фокус върху социалните процеси и промени се налага от ускорената динамика на съвременните общества. Бързо се променят материалните и идейните условия, както и целите и средствата на социалните дейности. Опитите да се намери общ знаменател на тези промени се сблъскват с тяхното изключително многообразие. Но то не е сериозен аргумент за отказ от синтез в основанията на социологическото познание. Предлаганият

Прави сте, такава информация е била събирана. Просто е ня-
мало кой да я доработи до предложение за вземане на реше-
ние за действие. Точно в този пункт е регистрираната обща
слабост на Европейския съюз при реагирането му спрямо
трит кризи, за които стана дума. Причината за организа-
ционната неефективност на Съюза е в тромавата подготовка
на решения за действие и особено в подготовката и осъщест-
вяването на действия за справяне с кризисни ситуации.

► **Германия няма ли да промени своята политика по отно-
шение на миграцията и мигрантите?**

Тази промяна вече е факт. Преди няколко дни Бундестагът
прие нов закон за приемането на семействата на бежанци, на
които е разрешено пребиваване в страната. Не бива да се за-
бравя, че понятието за семейство в арабския свят е много по-
широко, отколкото в Европа, където нормалната ситуация е
нуклеарното семейство.

► **Мислите ли, че Германия стана заложник на интересите
на Турция и Гърция, както се говори?**

Германия преследва своите интереси по отношение на две-
те страни. Действителният проблем е в това, че стана твърде
трудно да се съчетават разумно и ефективно интересите на
всяка от тези страни с интересите на други страни. Това е
трудно и за Германия – страна с мощна икономика и високо
развита политика и култура. Но заложник на интересите на
Турция и Гърция – това е твърде силна, нереалистична харак-
теристика на външната политика на Германия спрямо тези
две страни.

Foto: Matej Leskovšek

SUMMARY

THE PRESENT BOOK CONTAINS A recapitulation of decades of intensive intellectual activities. In the same time it opens new horizons for creative and efficient sociological studies. This is the aim of the entirely updated synthesis of ideas dispersed in hundreds of author's publications in various languages and countries. The publications used to be prepared on specific occasions. Consequently, many details in their contents differ. However, all publications have one common feature. Explicitly or implicitly, they are all guided by one and the same strategic continuity of analysis and argumentation. It started with the doctoral dissertation defended in Leipzig in 1975 and reached maturity in the monograph *Challenges of Individualization* published by Palgrave Macmillan in 2018.

The strategy is focused on laying the foundation of sociological theorizing and research by developing and applying a new disciplinary paradigm. It is intended to orient and regulate sociological studies in a well differentiated and systematic way. The core of the suggested new disciplinary paradigm is the broadly conceived concept of *social interaction*. It is defined by the analytical concepts of social *actors* involved in exchange of matter, energy and information in networks of social *relations* and in the course of social *processes*. The assumption is that such interactions are identifiable at the micro-, mezzo- and macro-structural level of social life. The next step in the development of the paradigm is the outline of potentials for operationalization of the three analytical concepts. The identification of major determining factors and determination lines in social interactions follows.

The inspiration of this conceptual innovation mostly comes from the multidimensional and accelerated social change dominating the contemporary global situation. It makes the strategic shift from sociological paradigms organized around concepts of social systems, structures and functions towards a paradigm focused on social processes urgently needed. The attempts to identify a common

denominator of these processes clashes with their broad variety. Though, the difficult conceptual reduction of the social overcomplexity cannot be a convincing argument for radically giving up the search for a new synthesis in the foundations of sociological theorizing and research. The suggested paradigmatic synthesis is based on general principles for building and testing scientific theories, on ideas developed in the sociological tradition as well as on five decades of personal experience in theoretical and empirical sociological studies. The experience confirms the productivity of the new paradigm in descriptive, explanatory and prognostic procedures focused on the study of spontaneous social change and organized social innovations. The results of the studies provide the cognitive resources needed for putting a diagnosis of our contemporary times and for visions about the prospects of countries, global regions and the human civilization.

The strategic relevance of these meta-theoretical discussions became particularly clear against the background of the wave of radical changes in Eastern Europe after 1989. They caught social scientists by surprise. The conceptual frameworks they had at their disposal did not match the profound nature, the complexity and the speed of the changes. The expectation that the conceptual vacuum could be properly filled out by using the concept of *transition* turned out to be theoretical and ideological illusion. The concept allows the establishment of a framework for description but hardly for systematic explanation and prognostication of the fast and all-embracing changes of post-socialist societies. In this respect the concept of *societal transformation* offers a broader conceptual space for experimentation and productive explanatory and prognostic studies. This particularly applies to the societal transformation concept *synchronized with the paradigm of social interaction*. The fusion allows de-composing the processes of post-socialist societal transformations in specific action areas defined in synchronic and diachronic manner. This opens convincing ways for distinguishing processes of *privatization of industrial and agricultural properties, democratization of the distribution and use of political power, pluralization of culture, digitalization of production and services and ecologization of thinking and behavior* as major characteristics of the profound changes *in and of post-socialist societal systems*. The analysis strengthens the point that the same

processes occur at various structural levels of the present day global society. Thus the application of the societal transformation concept adjusted to the research paradigm of social interaction appears as theoretically and methodologically much more relevant in broader contexts than the concept of Eastern European transition to democracy and market economy.

However, in the course of the studies on societal transformations it became increasingly clear that the concept has its own explanatory and prognostic limitations. Now it is well understood that the societal level of social integration and social change is not broad enough for allowing a proper diagnosis of the contemporary social situations. New conceptual schemes are needed for explanations which refer to fundamental global processes. The switching of the sociological research interest from the exclusive focus of the studies on social structures and functions of societal systems towards global social structures and processes offers a promising perspective for resolving the issue. This shift from methodological societalism towards methodological globalism is a qualitative breakthrough in the development of sociological theory and methodology. As suggested in the present monograph, the shift can be achieved by turning the research interest towards *global trends*. The background assumption is that they are the outcome of various types of social interaction. As seen from the opposite point of view, the global trends shape the present day social reality and will fundamentally affect the future social interactions.

The intensive research invested in these and in related issues has identified four global trends shaping the situation of localities, national societies, macro-regions and the global society. The trends are also responsible for the current situation and the prospects of social change and development at these structural levels. The trends have been defined as *upgrading the rationality of organizations, individualization, spreading of instrumental activism and universalization of value-normative systems*. The studies on the controversial interactions *in each of these global trends as well as between them* facilitate the differentiated diagnosis of contemporary social situations at various social structural levels substantially.

The long shadow of the intellectual heritage of Max Weber and Talcott Parsons falls on every effort to discuss and resolve the above

fundamental problems of sociological theorizing and research. At present it is a common professional habit of sociologists to refer to the works of both classics in order to verify or falsify the orientation or results of their own studies. On numerous places in the present book one may notice this link which determines the contours of the disciplinary identity of sociology and the professional identity of sociologists. The strengthening and development of this identity requires permanent renewals of the sociological conceptual frameworks in correspondence with the development of social reality and the knowledge about it.

The efforts to achieve this result are directed towards the development and use of the conceptual framework of social interaction in coordination with the development and use of concepts of global trends and their interactions. The productive potential of this conceptual innovation has been verified in the analysis of the causes and effects of the recent global financial and economic crisis and the Eastern European societal transformations. The tests consistently show that the suggested conceptual synthesis makes surprising systematic and informative outcomes possible. The probability that the new conceptual models will establish themselves as a breakthrough in sociological theory and methodology, in theoretically guided empirical studies and in the upgrading of their practical relevance is pretty high. This development would bring about new quality in putting diagnoses on social situations at different structural levels as well as a more efficient practical management of the situations.

The scientific and practical effects of the suggested conceptual innovation might be best understood by analyzing situations in which advances in sociological knowledge are being prepared and achieved. The guiding assumption of such analyses is that the advances are the outcome of the efforts of individual sociologists to carefully study achievements, failures, sufferings and sacrifices of human beings under the impact of environmental, technological, economic, political and cultural structures. They exert their impacts on sociologists and sociological institutions via formal and informal organizations. For the purpose of doing sociology sociologists rely on the knowledge, values, norms and practical skills acquired in their socialization. Still another group of factors determining the

advancement of sociological knowledge consists of the socially modified inborn intelligence, emotions and will of sociologists. The close attention to all these factors and their interactions is the key to the precise understanding of the links between social and intellectual processes shaping the *vocation of sociologists*. This result cannot be properly understood by focusing on the often debated but not particularly meaningful platform of „sociology as a vocation“. The question immediately arises: Which sociology? Is this the sociology of the thousands professionals living *from* the discipline? Or the sociology of the few who really live *for* sociology? These are divisive questions debated in the national and international communities of sociologists. Everybody of their members has the right of having his or her opinion on these sensitive issues. The answers suggested in the book are based on the analysis of an individual case of „doing sociology“ by living *for* sociology.