

Robert Schuman Centre for Advanced Studies

Theoretical Interpretations of
Elite Change in East Central Europe

András Bozóki

RSC No. 2002/55

EUI WORKING PAPERS


EUROPEAN UNIVERSITY INSTITUTE

All rights reserved.
No part of this paper may be reproduced in any form
without permission of the authors.

© 2002 András Bozóki
Printed in Italy in October 2002
European University Institute
Badia Fiesolana
I – 50016 San Domenico (FI)
Italy

INTRODUCTION

Elite theory enjoyed a remarkable revival in East Central Europe. Many researchers coming from different schools of thought – Marxist class analysis, Weberian sociology, functionalist social stratification research, New Class theory, and the like – turned to the analysis of rapid political and social changes and ended up doing elite-centered research. One of the most important characteristics of contemporary elite research is the focus on elite *transformation* because nowadays elite research is primarily about *change*. After decades of the more static “Kremlinology” and “Sovietology” (cf. Taras 1992) suddenly everything, the social, political, and economic regime changed, including the elites. Therefore, with little exaggeration, one can claim that elite research regained attention as part of “transitology” and “consolidology”. There is a widespread agreement among scholars that transitions to democracy have been elite-driven processes. There was also a – less outspoken – agreement, particularly in the early 1990s, that reliable democracy should not be made by the masses but be crafted by elites. Why has elitism become so fashionable?

At the time of the early elitist school true democracy and elite rule were parallel, but somehow contradictory, phenomena. According to Michels (1915), with the tendencies of oligarchization, elites inevitably “corrupted” democracy, so representative democracy was increasingly understood as a dishonest form of elitism. For many decades afterwards, elitism was associated with fascism or, at least, with charismatic leadership so it earned a bad reputation. In the West, elitism was seen as a not-fully-democratic approach in explaining phenomena related to political leadership, ruling class, political class and the like. Debates between the advocates of “elitist democracy” (cf. Schumpeter 1942) and “participatory democracy” in the late 1960s and early 1970s led to the temporary “victory” of the latter (cf. Bottomore 1964, Bachrach 1969, 1971). Elitist democracy was understood as one of the hardly consumable side-products of modernization, and – after some years of its advancement – modernization theory became subject to heavy criticism in anycase.

In East Central Europe, during the decades of dictatorship, official sociology, or, rather, historical materialism, advocated a simplified version of Marxist class theory. This suggested a two-class-one-stratum model (the proletariat as the dominant class, ruling in collaboration with the peasantry, and the subordinated stratum, the intellectuals [called “mental workers”], who were supposed to assist them). This official model of Marxism-Leninism dominated social sciences in the universities in most of these countries. Official sociologists talked about “Old Class” theories, while dissident sociologists used

“New Class” theories to discredit the former approach and to criticize the then existing socialist regime.

The revival of elite theory in the late 1980s (Domhoff & Dye 1987, Burton & Higley 1987a, Higley & Burton 1989, Wasilewski 1989, Field et al. 1990) came as a surprise. Scholars stopped using the heavily ideologized Marxist discourse in the social sciences because it was regarded as the language of the ideocratic communist regime. Since transition and elite transformation seemed to be parallel processes, it was understandable that sociologists and political scientists of the region started to use elite theory – sometimes without re-reading Pareto and Mosca. Transitions to democracy became frequently analysed as “elite games”. The main focus of social sciences shifted from structures to actors, from path dependency to institutional choices. Transitions, roundtable negotiations, institution-building, constitution-making, compromise-seeking, pact-making, pact-breaking, extended consensualism, strategic choices – all of these underlined the importance of elites, and the significance of research on political elites. Thus both the historical and intellectual conditions were given to mainstreaming elite theory, again (cf. Higley & Gunther 1992, Etzioni-Halévy 1997, Finocchiaro 1999).

Social theory and research in East Central Europe has been reoriented from status quo to social change, from social stratification to revitalized cleavages, from class analysis to elite research. On the more theoretical level, formerly fashionable New Class approaches have been replaced by elite theories.

The New Class theory

During the communist period, despite the dominance of official Marxism-Leninism, there were, some important differences among the countries in the Sovietized belt. The Baltic republics, for instance, were part of the Soviet Union therefore they did not even have a chance to teach empirical social science in their own territory. In Poland, Yugoslavia, and Hungary, however, social sciences still had some relative autonomy. In Poland, sociology continuously existed throughout the dictatorship, and political science as an academic discipline was also initiated from the 1960s. Hungary reinstalled sociology in the early 1960s, after 15 years of silence, but political science was not allowed up until the early or mid-1980s. In those countries, non-official or semi-official Marxist philosophy also enjoyed considerable autonomy around some circles (Praxis group, Budapest School) or philosophers (Leszek Kolakowski, Georg Lukács). The few years before the Prague Spring offered some opening in the Czechoslovakian social sciences as well, but this was brutally interrupted

during the years of “normalization”, a process that followed the Soviet invasion of 1968. The (post)totalitarian regimes of Bulgaria, Romania and East Germany did not allow similar activity.

East Central Europe’s (half-legal or illegal) independent social science had some genuine responses to the political oppression in describing the relationship between the power structure and the society. Besides theories of market socialism, civil society, second society, the parallel existence of formal and informal societies, one important theory emerged: the idea of a New Class (cf. Szelényi & Martin 1988). Former communist politicians on the way to exile or prison (Trotsky, Djilas) made genuine and successful early efforts to describe and criticize the seemingly “revolutionary” regime on the basis of analysis of their bureaucracy. For Trotsky the bureaucracy was still a social stratum with class features (Trotsky 1964). For Djilas (1966), however, more than two decades after, this bureaucratic rule was obviously seen as the domination of a New Class. Their arguments reminded students of communist rule to the ideas of earlier thinkers, forerunners of New Class theory: Bakunin (n.d.) and, especially, Machajski (1905).

From the mid-20th century, New Class theory promised some chances for convergence between East and West. In the early 1940s, Burnham claimed that in modern capitalist society it is managers, and not property owners, who make strategic decisions in large firms. The new stage of development can therefore be called managerialism, where not ownership but decision-making positions count more as power (Burnham 1941). This claim was reinforced decades later by Konrád and Szelényi (1979) who described the reformist period of communism as a struggle inside the dominant class between (old, less educated, ideological) bureaucracy and (new, more educated, intellectual) technocracy, which voices the ideology of expertise. According to their view, the Communist nomenklatura was to be taken over by technocrats who would fundamentally alter the sociological nature of the regime. The intellectuals would finally complete a historical project in ascending to class power as experts.

Incidentally, their book, originally written in Hungary in the first part of the 1970s, was published in English in a period when New Class theory gained ground. Alvin Gouldner’s influential analysis (1979), based on Marxist theory, discussed the New Class with optimism, as a progressive force able to cultivate the culture of critical discourse (CCD) and thus undermine capitalism. For the same reason, neo-conservatives looked upon the New Class with more worry. Daniel Bell (1975), Kevin Phillips (1975), Irving Kristol (1978, 1983) and others pointed out the contradictory cultural tendencies of capitalism: besides its mainstream culture, capitalist liberal democracy produces its own “adversary

culture” which might undermine its fundamental values. Some authors just described this phenomenon rather neutrally, while others were more worried about a coming cultural decline. They regarded the holders of “adversary culture”, the “knowledge class”, or “knowledge industry”, as a New Class. According to their understanding, this New Class was not a cherished social agency any more but a dangerously destructive force (cf. Bruce-Biggs 1981). Daniel Bell called this “New Class” as a “muddled concept”, a mentality rather than a class, which was not to be taken, as a class theory, scientifically seriously (Bell, 1980: 144-64). Later, Lipset (1991), along with others, strongly criticised Konrád and Szelényi (1991) who interpreted the 1989 revolutions and their aftermath as a victory of intellectuals, not as a New Class but as “politocracy”. It seems that New Class theory was fashionable only as long as state socialism existed and the gap between the increasingly technocratized “political class” and the rest of the society (proletariat etc.) could effectively be described and criticized.

The following table summarizes different New Class theories and theorists according to the scope and focus of their analysis.

Table 1. Theorizing New Class

	Scholar	Major thesis
Classic theories	Jan W. Machajski (1905) Leon Trotsky (1964) James Burnham (1941) Milovan Djilas (1966)	Intellectuals as New Class Bureaucracy (as stratum) Managerialism Bureaucracy as New Class
Recent theories	Daniel Bell (1975) Kevin Phillips (1975) Alvin Gouldner (1979) György Konrád & Iván Szelényi (1979) Irving Kristol (1978, 1983) Gy. Konrád & I. Szelényi (1991)	Cultural contradictions of capitalism Mediocracy Intellectuals as New Class: culture of critical discourse, and knowledge Intellectuals as technocracy: bearers of trans-contextual knowledge Adversary culture, “knowledge industry” Intellectuals as “politocracy”

In this paper, I distinguish between elite theories and approaches according to the scope, level, and focus of their analysis. According to this view one can differentiate between 1. Classic elite theories, 2. Contemporary general elite theories, 3. Theories and approaches applicable to post-communist East Central Europe, and finally, 4. Theories and approaches applicable to individual post-communist countries of East Central Europe.

Contemporary Theses in Elite Theory

Elite approach gained strength by the end of the 1980s, partly because elite theory seemed to be more appropriate to capture the phenomenon of post-communist transformation than the previously dominant New Class approach. In the following, I will present some influential theses and approaches which all have been (re)invented in the 1980s and '90s inside the framework of elite theory.

The classic elite theories of Michels (1915), Weber (1915-21), Pareto (1935, 1968), Mosca (1939) and C. W. Mills (1956) are widely known and accepted. In the following, I will focus on some theoretical innovations in elite studies which were elaborated in the last two decades.

1. Elite Settlements

Just a year after O'Donnell and Schmitter (1986) gave a widely recognized "guideline" for democratic transitions, and, two years before the crucial year 1989, Burton and Higley emphasized the importance of elite groups in political change. They claimed that elite settlements represent one route to stable democracy. Their definition is the following:

"Elite settlements are relatively rare events in which warring national elite factions suddenly and deliberately reorganize their relations by negotiating compromises on their most basic disagreements. Elite settlements have two major consequences: they create patterns of open but peaceful competition, based on the "norm of restrained partisanship" among all major elite factions, and they transform unstable regimes (...) into stable regimes in which irregular seizure s no longer occur and are not widely expected" (Burton and Higley, 1987b: 295).

Elite settlements were presented as alternatives to social revolutions (Cf. Skocpol, 1979). These are defined as the elite side of peaceful transitions to democracy and acknowledged as the more important part of it. According to the

authors, elite settlements have five major characteristics: 1. Speed (it must be done quickly or not at all), 2. Negotiations (face-to-face, partially secret), 3. Written agreements, 4. Conciliatory behavior, 5. Experienced leaders.

The idea of such elite-driven change was formulated in the intellectual atmosphere of the 1980s which emphasized the importance of the more formal, minimalist, “modest” meaning of democracy (Huntington 1984, 1989), where elite choices are not so much disturbed by the masses. Huntington’s own approach was also elite-centered when he said that “democratic institutions come into existence through negotiations and compromises among political elites calculating their own interests and desires” (Huntington, 1984: 212). The elite settlement approach was then followed by some important contributions in “transitology” which described the process of regime change largely as “elite games” (Przeworski, 1991, 1992; Bruszt & Stark 1992, Colomer & Pascual 1994, Colomer 2000, Higley & Burton 1998, Higley & Pakulski, 2000a).

2. Circulation vs reproduction

As a hypothesis for comparative research, Iván Szelényi reformulated Pareto’s distinction between elite circulation and elite transformation. In a co-authored study with Szonja Szelényi they argued that there were basically two ways for elite change: 1. *elite reproduction* or 2. *elite circulation*. According to the elite reproduction theory, “revolutionary changes in Eastern Europe did not affect the social composition of elites. This is because the old nomenklatura elite has managed to survive at the top of the class structure and is now becoming the new propertied bourgeoisie.” According to the elite circulation theory, “transition to post-communism resulted in a structural change at the top of the class hierarchy: new people are recruited for command positions on the basis of new principles” (Iván Szelényi and Szonja Szelényi, 1995: 616).

Together with Don Treiman, Szelényi conducted the largest international comparative elite research ever in East Central Europe (in 1993-94) under the project title “Social Stratification in Eastern Europe After 1989”. They collaborated with top researchers of the field in Bulgaria, the Czech Republic, Hungary, Poland, Russia and Slovakia. Their findings were published in a 1995 special issue in *Theory and Society* edited by Szelényi. Although Szelényi himself, in his earlier theory of “interrupted embourgeoisement” (1988), tended to argue for the relevance of elite circulation (opposing the views of Hankiss, Staniszkis, and Szalai who emphasized the prevalence of elite reproduction), he was right only in judging the transformation of political elites. As it turned out, contrary to his expectations, the thesis of elite reproduction was more relevant in explaining the change of economic elites. So empirically both of them were

partly right and wrong. The real relevance of Szelényi’s idea was, however, not the answer but the question itself. The question of “reproduction vs circulation” proved to be very enlightening and shaped the whole discourse of the elite research of the 1990s in a fundamental way. It also turned out that his theoretical question had broader relevance than the East Central European region: it was relevant for all societies experiencing sudden social and political change.

3. Elite differentiation and unity – forms of elite circulation

This theory was first formulated by Field and Higley (1980), later further elaborated by Higley and Pakulski (1992), and more recently by Higley and Lengyel (2000). The theory holds that there is a consensus among the otherwise widely differentiated elite groups that, despite their disagreements in ideologies and policy issues, they stick to the democratic rules of the game. “Elite unity in diversity is the sine qua non of a robust democratic polity and an effective market economy” (Higley and Lengyel, 2000:1). In a democratic society elite unity is not to be confused with elite homogeneity, elite unity exists in conditions of wide elite differentiation: in sum, the unity is about the basic procedures. There is, however, another form of elite unity, where elite differentiation is narrow: that is the case of an ideocratic elite which occurs in totalitarian or post-totalitarian political regimes. Elite disunity might produce a fragmented elite in the case of differentiated elite groups (which is a characteristic feature of unconsolidated democracies), or, alternatively, can lead to a divided elite in the case of narrow differentiation (which is typical in authoritarian regimes).

On the basis of elite unity and elite differentiation Higley and Lengyel developed a two-dimensional model applicable to different political regimes. This model, summarized in Figure 1. has served as a useful starting point in many analyses of elites and democratic consolidation in East Central Europe.

Figure 1. Configurations of National Elites and associated Regime Types

		<i>Elite Unity</i>	
		Strong	Weak
<i>Elite differentiation</i>	Wide	<i>Consensual elite</i> (consolidated democracy)	<i>Fragmented elite</i> (unconsolidated democracy)
	Narrow	<i>Ideocratic elite</i> (totalitarian or	<i>Divided elite</i> (authoritarian

Source: Higley and Lengyel (2000: 3)

Further, Higley and Lengyel elaborated another figure for forms of elite circulation to make elite theory corresponding more to dynamics of political change. They did not follow the Szelényi and Szelényi model (1995) by talking in terms of circulation vs reproduction as alternative forms of elite change. For them circulation means something else: it is the way elites change. Circulation can only be modified by “classic”, “reproduction”, “replacement” and “quasi replacement” forms of change to create a typology of elite change. They use the notion of reproduction as adjective to circulation. The notion of “replacement” was borrowed from Huntington (1991).

Figure 2. Patterns of elite circulation

Scope of elite circulation		
	Wide and deep	Narrow and shallow
Gradual and peaceful	Classic circulation	Reproduction circulation
Mode of elite circulation -----		
Sudden and enforced	Replacement circulation	Quasi-replacement Circulation

Source: Higley and Lengyel (2000: 5)

Elite theory vs Marxism: a 20th century “verdict”

Throughout the 1990s, there was a hidden debate between elite theorists and class theorists about the relevance of their theories. This debate became sometimes explicit especially between Pakulski and Waters (1995, 1996) on the one hand, who criticized the overwhelming “classological” literature and advocated elite theory, and Erik O. Wright (1996) on the other, who maintained that class analysis was still relevant. Other scholars of the field applied different, sometimes mixed research strategies. As we can see, Higley et al. continuously used elite theory only, while others, most notably Szelényi, combined elite and class approaches without committing themselves to one of these theories. Higley and Pakulski (2000b) summarized the 20th century history of both paradigms. Being on the side of elite theory, they concluded that after

decades of irrelevance, finally, elite theory had returned “victoriously” in the last two decades of the century. They attribute this revival to the increasing recognition of the autonomy of politics, and the relative autonomy of elites (Etzioni-Halévy 1990), which created more room for manoeuvre for policy-makers. According to Higley and Pakulski, three historical phenomena forced this return: 1. The economic miracles in the “Asian Tiger” countries (which was largely due to elite decisions), 2. The existence of state socialist countries and special ways for researching their power relations (Kremlinology, Sovietology), and finally 3. The “elite-driven demise of the Soviet Union and the satellite countries” in 1989-91 (Higley and Pakulski, 2000b:236-7). They quote Diamond, Linz and Lipset that “Time and again across our cases we find the values, goals, skills, and styles of political leaders and elites making a difference in the fate of democracy” (Diamond et al. 1995:19). However, despite all of the fruits of elite theory, the authors themselves modestly recognize, that “elite theory has not been renewed” (2000b:238), so we can suppose that “the 20th century verdict” presented by Higley and Pakulski will not necessarily be the “final verdict”.

5. Inspirations from social theory: Foucault, Bourdieu, Mann, and Poggi

These theories, approaches and conceptual tools, elaborated by Higley, Burton, Field, and Szelényi, are the main ones operationalized in elite research in East Central Europe. However, it is important to note that besides approaches in general elite theory, the impact of social theories of Michel Foucault and Pierre Bourdieu proved to be decisive in shaping conceptualizations of elite change as well. Foucault (1983) made clear that power does not exclusively belong to a class or even to a group of people, rather it is a general phenomenon in all aspects of social life. Bourdieu’s theory (1983) on different “forms of capital” was also crucial, because it opened the way for thinking about the convertibility of different social assets. One should also mention Michael Mann’s theory of “society as organized power networks” (1986) which discussed similar points from a general historical and theoretical perspective, and stimulated most recent social thought, on “forms of power”, especially the writings of Gianfranco Poggi (2001).

Contemporary theses on elites in East Central Europe

Conversion of power and the “Grand Coalition”

Elemér Hankiss (1990, 1991) formulated a powerful thesis for elite reproduction. According to him, ruling elites are never ready to give up their power voluntarily. If they do so, there must be some special conditions which

motivate them to quit. For Hankiss this motivation was the opportunity for conversion of power. Those political leaders, and their followers, who were involved in the reform processes in East Central Europe in the second part of the 1980s did not primarily act to serve the “public good” or to achieve freedom; rather, according to Hankiss, they were working for their own self-interests. Influenced by Pierre Bourdieu, Hankiss believed that there are different forms of power available in a society and when the communist elite had to face the decline of the *ancien régime* and the possibility of losing their political power they became increasingly interested in saving their power by converting it to another terrain. Hankiss proves that legislation on “spontaneous privatization” was the main tool for them to achieve this goal. He used Hungarian examples to demonstrate his case but he extended the scope of his analysis to East Central Europe as well. At the time of the publication of his book, his thesis was more heuristic, it was not preceded by systematic empirical analysis. However, he formulated one of the strongest hypotheses of elite transformation in East Central Europe.

Hankiss thought that communist-turned-to-be-pragmatic elites would find their way-out: to get rid of the discredited regime and to save their influence at the same time. He supposed that the winners of the change would finally create a “grand coalition”, in the social sense of the word, in which the former communist political class would merge with managers, directors of state owned firms, top entrepreneurs, and those who occupy top positions in the state administration. According to Hankiss, “reform” was just a catchword to hide deeper processes of elite convergence via power conversion. Members of a potential new elite paved the way for their comfortable survival. This elite, for Hankiss, was not to come from outside the already influential circles; it was to be recruited from all of those who had enough political influence to create access to property for themselves. Later, other scholars suggested that this was the price to pay for peaceful, bloodless transition to democracy.

The Szélényi & Treiman research (1993-94) proved that Hankiss had partly been right only: elite reproduction (or reproduction circulation) was a major way for change in the post-communist economy. On the more visible terrain of politics, however, a quicker and deeper change, circulation (or “replacement circulation”), occurred in the political elite which was probably beyond Hankiss’ expectations.

Political capitalism

Jadwiga Staniszkis (1991) developed a very similar idea to that of Hankiss’. According to her, the former nomenklatura uses its political power to gain

private wealth. She believed that the process of privatization would benefit the Communist political class which could retain its top position in the society. She anticipated the making of a propertied bourgeoisie from the ranks of top cadres and the nomenklatura. Staniszkis called this phenomenon “political capitalism” because capitalism is designed according to the needs of the “outgoing” political elite by political means, for themselves. She sees this as a “hybrid form of Westernization” Staniszkis examines six forms of the combination of power and capital, and enlists both the advantages and disadvantages of political capitalism. Since she states that “there is no rational privatization without capital” she views this process in a somewhat disillusioned manner. Among the disadvantages she mentions “compromising the idea of privatization of state sector in the eyes of society” which makes them unenthusiastic about the new regime and prevents their active participation in public matters. Among the advantages, she observes that it made the systemic transformation easier and quicker because members of the nomenklatura had not opposed the process at all. Both Hankiss and Staniszkis accepted Bourdieu’s thesis of different forms of capital (1983), and they believed that the convertibility of political capital into economic capital would be the dominant social process in elite change of the post-communist transition.

The elite network state

The Norwegian scholar, Anton Steen (1997a) did the most comprehensive work on the Baltic states and invented some important concepts for elite research. In his book, he considers the question: “Who are the new elites, how do they cooperate and what are their main priorities and decisions?” Differences in elite patterns and policy development between three Baltic states are analyzed from the perspective of historical conditions, structural problems, institutional affiliation and previous regime connection. Variations between the three Baltic states in elite attitudes, behavior and decision-making appears to be particularly related to ethnic structures. The study proposes a theory of *elite control* as a response to ethnic problems, accounting for why the seemingly similar Baltic states are developing along different lines regarding elite configuration and the role of the state. In respect to the attitudes, Steen finds that the elites hold not as liberal views as the ones found in the US, nor as social democratic as found in Scandinavian countries. His analysis further allows him to conclude that the difference between the elites in the three Baltic countries are smaller than expected, which gave him a reason to suggest that institutions have only minor effects on variations, recruitment, attitudes and behaviour. The same applies to historical/communist legacy, which matters little, if at all. What matters, according to Steen, is the country’s structural characteristics, like geographical location, religious practice, minority situation and social cleavages. On the basis

of these characteristics, Steen develops the concept of *elite network state* which describes to a post-communist society where “elites interacting under few institutional constraints, adapting to the rhetoric of market liberalism, while using the state for pragmatic pursuit of specific interests, make this kind of state formation very different from Western countries” (Steen, 1997a: 335)

Technocratic continuity

Erzsébet Szalai (1990, 1995) was inspired by Hankiss' thesis on the emerging "Grand Coalition". In the 1980s, she did empirical research in state owned big socialist firms and she agreed with Hankiss that managers of state companies had been prepared for a special "spontaneous" privatization which had been designed to combine political and economic capital.

However, she claimed, that it is not the whole nomenklatura class which could implement this large scale conversion but only its younger and more educated elements. Szalai pictures this process of transformation as an increasing struggle between the "old elite" and the emerging "new technocracy" inside the top strata of the communist regime. She predicted that the younger, better educated, technocratic "new elite" would control the process of regime change, or at least, the process of economic transformation. Szalai was right in her diagnosis as far as the economic transformation is concerned. For the political elites, however, circulation (or replacement type of circulation) dominated the process over reproduction (or reproduction type of circulation). As Szelényi rightly observed, Szalai's hypothesis was a bit more complex than those of Hankiss and Staniszkis: "Those who relied exclusively or overwhelmingly on political capital for their power and privilege (i.e. the old elite) are likely to be downwardly mobile, while those who combined cultural and political capital (i.e. the new technocracy) are better positioned to achieve positive privileges in terms of economic capital today" (Szelényi & Szelényi, 1995: 618). The theses of Hankiss, Staniszkis and Szalai were the most powerful statements about elite change in East Central Europe at the beginning of the 1990s.

Post-Communist managerialism: Elite theory and New Class theory combined

Just two years after the "reproduction vs circulation" debate, Gil Eyal, Iván Szelényi and Eleanor Townsley (1997) came up with a new proposition that they called the theory of post-communist managerialism. The interesting feature of this approach is that the authors combined approaches of elite theory and New Class theory. In fact, Szelényi, unlike Pakulski and Waters (1996), never gave up class analysis completely. For him elite and class theories can be not mutually exclusive but complementary instruments to understand social change. The authors of the study claim that

"the distinctiveness of the new capitalist societies of East Central Europe is due to the coalition of class fractions and elites which currently rule them. This coalition constitutes a 'power elite', which controls the command positions of political, cultural, and economic institutions, and is busy making 'capitalism without capitalists'. For the

time being, this post-communist power elite does not look like a capitalist class (...) nor does it resemble the communist nomenklatura. (...) Instead, the new power elite of post-communism resembles most closely what Bourdieu has called 'the dominated fraction in the dominant class' in Western capitalism: it exercises power principally on the basis of knowledge, expertise and the capacity to manipulate symbols, in short 'cultural capital'." (Eyal et al, 1997:61).

This new elite groups, the managerial elite, the new "politocracy" and cultural elite, constitute a New Class, according to the authors, which dominates a regime which can be called post-communist *managerialism*. The reference to Burnham (1941) is not accidental, although the authors recognize the differences between the social conditions of the post-depression capitalism of the 1930s, and the post-revolutionary "half-capitalism" of the 1990s. Post-communist managerialism is not the most advanced form of capitalism, as was originally by exponents of managerialism theory. Post-communist managerialism reflects upon diffuse property relations, dispersed ownership, "recombinant property" (Stark 1996), and the prevalence of social and political uncertainty. It is primarily designed by financial managers and experts working for foreign and international financial agencies who plan capitalism for a globalized economy. In a sort of true Gramscian spirit, the authors observe that the hegemonic ideology of managerialism is monetarism which serves as a political technology as well. The authors even risk stating that "managerialism may not be merely a phenomenon of transition", it might serve as a legitimizing idea of a technocratic rule for a longer period of time. The co-optation of humanistic intellectuals into this new power structure serves the goal of a more efficient legitimacy of the regime, but they will just represent the "dominated fraction" inside the power elite.

This analysis was very innovative and powerful: it offered a combination of elite and New Class theories including some parts of Szelényi's earlier theory on intellectuals. It reflected very well the chaotic period of the first part of the 1990s. In my view, however, the theory of managerialism overgeneralized the rather temporary interests of the power elite, and also the stability of the coalition of managers, technocrats, "politocrats" and the humanistic intellectuals. Approaching the millennium, it became clearer that managers and other elite circles were, in fact, very much interested in gaining property. For them, after the years of uncertainty and *anomie*, finally the restabilization of property relations meant consolidation. It turns out that managers of the post-communist era did not want to stay as managers for the rest of their life. They considered this as a tiring, nerve-breaking, unhealthy job. They wanted to get rich in the first place and retire afterwards to have enough time to enjoy their wealth and newly gained property.

Recognizing the potentially changing conditions, Eyal, Szelenyi, and Townsley, while maintaining the major statements of post-communist managerialism, somewhat relativized some of their sharp generalizations and the endurance of managerialism for East Central European societies. In their reformulation, post-communist managerialism was seen not as the beginning of a potentially unique regime in history, but as a phase of social struggles on the way of “the making the new propertied class”. As a result, their book, *Making Capitalism Without Capitalists: The New Ruling Elites in Eastern Europe* (1998) became a well balanced, theoretically and empirically very rich volume, which is considered by many scholars as the best book written on post-communist elites in the 1990s.

6. *Elites as institution-builders*

In an article published in the mid-1990s, Antoni Z. Kaminski and Joanna Kurczewska (1995) examined elites and institution-building processes together. They distinguished between two polar cases of institution-building: 1. A political regime “conceived and implemented by a small elite in power” (top-down implementation), 2. A political regime “emerges during the process of negotiation and compromise among many local, national, and/or functional groups” (bottom-up implementation). These two forms of institution-building correspond to two different perspectives on elites: stratificational and functional. First, from the *stratificational perspective*, elite is a group of people who occupy certain positions on the top levels of social hierarchy which give them opportunity to control or influence strategic decisions. Second, in a *functional sense*, there can be groups which are alienated from the formal authority structures and can pose an alternative to it, especially in crisis situations (social reformers, revolutionaries). As they argue,

“In the first case, a unified, national elite constructs a regime which protects it against interferences from below and monopolistically operationalizes the meaning of the public interest. (...) In the second instance, the groups that participate in the constitutional contract create institutional devices which protect their political rights and social autonomy against arbitrary interference from the power centre” (Kaminski & Kurczewska, 1995: 139).

Kaminski and Kurczewska also developed an elite typology which was inspired by Weber’s writings. They distinguished between 1. Traditional elite, 2. Charismatic elite, 3. Bureaucratic-collectivist elite, and 4. Interactionist-individualist elite. While traditional elites are inherently conservative, charismatic elite groups “have a sense of mission personified in a prophet or a hero; a belief in his extraordinary virtues and qualities. (...) All relations are personalized. These elites have an active disposition towards moral values. (...)”

Only motives and intentions count, results are secondary”. (Kaminski & Kurczewska 1995: 143-4). The third and the fourth types are both rational-legal type. While members of the bureaucratic-collectivist elite are thinking in terms of division of labor, centralization, state assets, and *raison d'état*, members of the interactionist-individualist type of elite are thinking in terms of entrepreneurship, citizenship, civil society, the market and the public sphere. They conclude that “interactionist elites create, in comparison to the bureaucratic ones, a more open, richer and diversified form of social coexistence” (1995: 145). Exactly this type of elite is missing in countries of East Central Europe.

Three elites

In a recent study, Jacek Wasilewski (2001) distinguished between three phases of social and political change in East Central Europe, 1. Transition, 2. Transformation, and 3. Consolidation. He claimed that these three epochs require three different types of elites. By transition, he means “a relatively brief period between two regimes, during which new rules of the political game are established”. It is the period when strategic choices are made. Second, by transformation he means implementation processes of already made decisions, i.e. the practical processes of crafting democracy and market economy. He argues that, unlike transition, transformation processes are more embedded in the social reality of the given countries: “they emerge out of a recombination of available resources, through a process of, exactly, transformation of already existing components”. And finally, consolidation refers to the new order, to “its stability and smooth operation. It is the process of habituation of new rules and patterns” (Wasilewski 2001: 134). Here Wasilewski basically accepts the definition of consolidation offered by Linz and Stepan (1996).

Corresponding to these phases, 1. The elite of transition can be portrayed as the elite of mission and vision; 2. The elite of transformation “was to put into motion a vision (...) therefore it was composed of engineers and technologists of a new polity and new economy”; and finally 3. The elite of consolidation “is to habituate the new order (...). They are to be moderators, integrators, growth-inducers” (Wasilewski, 2001:135).

By simplifying Wasilewski’s model we can sum it up in the following table:

Regime change and the three elites

Elite / period Relations	Elite Characteristics	Major tasks	Mass-Elite
Elite of transition	mission and vision	institutional choices	symbolic politics
Elite of transformation	engineering the new order	crafting democracy and market economy	reform politics
Elite of consolidation	integration and habituation	consolidating democracy, and inducing growth	distributive politics

Source: Wasilewski (2001: 137) modified.

In summarizing the “three elites” thesis, Wasilewski recognizes that different periods require different political skills, approaches, leaders and also elites. Different elite groups must either rotate or adapt themselves to different tasks, because, as Schmitter (1995) and others pointed out, consolidation requires completely different approaches than transition itself. As Robert Putnam (1976) already stated, in many aspects, post-revolutionary elites are very different from the revolutionary ones.

Further typologies of political elites

Based on Max Weber’s theory and his own empirical research on four Polish parliaments, Włodzimierz Wesolowski (2001) elaborated a typology of politicians who are members of the parliament. He recognized that today, in consolidated democracies, politicians are primarily living “off politics”. However, living off politics can have a positive and negative side. On the positive side, Wesolowski mentions politicians “with calling” who are ready to serve a specific, well-defined social, political, cultural or geopolitical “purpose”. (Note that these are not with politicians with mission, which is a rather obscure, meta-political concept in their own self-understanding.) On the negative side, one can find politicians “seeking enjoyments” who are not motivated by particular social goals. Concerning their everyday operation, Wesolowski distinguishes between professionalization and routinization. On the positive side of politicians “living off politics” one should mention professionalization which “involves a special kind of occupational training and a special way of methodical conduct at executing the job” (Wesolowski 2001:33). By contrast, routinization represents the negative side, a “professionalization which has gone wrong. Instead of sound knowledge the

deputy makes use of a few clichés which make thinking easier” (Wesolowski 2001:34).

Another research has examined the relationship between cultural and political elite by focusing on those intellectuals who became politicians at the period of regime change (Bozóki, 1994). In this typology four types of intellectuals could be distinguished according to the individuals’ attitudes to politics and to becoming politicians: 1. “Professionals”, 2. “Missionaries”, 3. “Hesitants”, and 4. “Retreatists”. In the first category, those former intellectuals were located who became professionals and found out that making politics was their real, “natural” job. They easily and rapidly identified with the politician’s role and sought quickly to raise it to a professional level. The second group consisted of intellectuals taking part in politics with a sense of mission. This type of intellectuals entered politics with idealistic, romantic feelings, so they could operate well in the symbolic politics of the regime change but lost influence during consolidation, the period of habituation and routinization of democratic practices. The third group was composed by people of “brooding”, who were pending, hesitating between the roles of an intellectual and of a politician, sometimes combining the two but losing ground soon in both terrains. Finally, in the fourth category one could find “people of rapid retreat” that is intellectuals interested in politics who regarded flirtation with practical politics as a passing adventure, a short detour deriving from the exceptional situation, and who, as soon as they felt that the situation had changed, returned to their old vocations.

There some other concept, ideas, theories to be mentioned, but I have no space to discuss them. Instead, I attempt to summarize theories on political elites in the following table.

Table 2. Theorizing elites for East Central Europe

Scholar	Major thesis
Thomas A. Baylis (1994, 1998)	Elite transformation in post-communism
András Bozóki (1994)	Types of intellectual politicians
Gil Eyal & Eleanor Townsley (1995)	Communist nomenclature
Gil Eyal, Iván Szelényi & Eleanor Townsley (1997, 1998)	Post-communist managerialism: elite and New Class theory combined
Éva Fodor et al. (1995)	Political and cultural elites
Janina Frentzel-Zagórska & Jacek Wasilewski (2000)	Second generation of elites
Elemér Hankiss (1990, 1991)	Power conversion via grand coalition
Eric Hanley et al. (1996)	Post-communist elite characteristics
John Higley & György Lengyel (2000)	Forms of circulation
J. Higley, J. Pakulski & W. Wesolowski (1992)	Post-communist elites
John Higley & Jan Pakulski (2000)	Elite theory vs Marxism
Antoni Z. Kaminski & Joanna Kurczewska (1995)	Elites as institution-builders
Vladimir Shlapentokh et al. (1999)	New elites compared
Jadwiga Staniszkis (1991)	Political capitalism
Anton Steen (1994, 1997a, 1997b)	Elite control and elite network state
Erzsébet Szalai (1990, 1995)	Technocratic continuity
Iván Szelényi (1988)	Embourgeoisement: “socialist entrepreneurs”
Iván Szelényi & Szonja Szelényi (1995)	Elite circulation vs reproduction
I. Szelényi, D. Treiman & E. Wnuk-Lipinski (1995)	Emerging elites compared
Jacek Wasilewski (2001)	Three elites
Włodzimierz Wesolowski (1998a, 2001)	Elites compared, types of political elite

Elite Research in Countries of East Central Europe

It is difficult to give a full overview on elite research in the individual countries of East Central Europe, although a pioneering book was already published (Best & Becker 1997). It seems to be true that systematic elite research in the last ten years has been done in Poland and Hungary only. By systematic elite research I mean research projects which are designed to analyse elites, elite change, elite behavior, etc., on the basis of elite theory.

From this viewpoint we can say that Pakulski, Panków, Post, Staniszkis, Wasilewski, Wesolowski, Wnuk-Lipinski and others did this type of research on Poland, while Böröcz, Hankiss, Lengyel, Róna-Tas, Szalai, Szelényi, Tőkés and others did so on Hungary. Many Polish and Hungarian researchers participated in large scale elite-researches: first, in the Szelényi & Treiman project in 1993-94 (which discussed the Czech Republic, Slovakia and Russia as well), and second, collaborating with John Higley, in two books, published in 1998 and 2000, and with Dogan and Higley (1998). The cases of Lithuania and

the Czech Republic should, perhaps, also be mentioned where important achievements have been made in elite research in the last few years.

Otherwise, in most countries, social science research was dominated by research on social and political change: democratic transition and consolidation, constitutionalism, party system, electoral system, voters' behavior, economic transformation, privatization, social stratification, ethnic conflicts, and public policy issues. Researchers were busy in describing and understanding the formalities of this historic change focusing on institution-building processes. There are also many non-systematic and semi-scientific approaches to elite change as well, which, however, can be important source of knowledge: memoirs, philosophical essays, sociographies, journalistic accounts and the like. In many cases even data collection is missing or unfinished, so documentary histories and pure statistical analyses are of great importance.

Nevertheless, many analyses touched upon the issue of political elites even though those studies were primarily focusing on other characteristics of transformation. Virtually everybody acknowledged the importance of elite studies, both in the East and the West, still most approaches in the 1990s dealt with the dynamics of change (revolution, transition, consolidation, changes in social stratification etc) first of all.

With a partial exception of Poland and Hungary, it was characteristic that, in the first part of the 1990s, foreign scholars, or native scholars living abroad, played a crucial role in starting researches on these countries. They had easier access to different funds and the academic skills to develop a larger or more comparative research design of a Western style. For researchers living in the countries of the region, the works of some foreign-based scholars proved to be particularly helpful, even if not all of them cultivated elite-centered research. After the initial period of learning from them, local scholars started to cooperate with their Western colleagues in different projects. This became easier since there was a generation change in the Western academia also. Those scholars who left their own countries for the West in the 1950s and 1960s have been increasingly replaced by those East Central Europeans who left for studying in the United States, legally, in the 1980s and 1990s to do their PhD and find academic job overseas. In many cases, they were successfully collaborating with their academic partners in each country combining local, empirical knowledge with theoretical apparatus. Today, one can observe an emerging new generation in the social sciences in East Central Europe. These scholars are now able to both compete and collaborate with their Western counterparts.

The following table gives a summary on elite research (and related researches) in different countries of East Central Europe.

Table 3. Research on political elite in countries of East Central Europe

Country	Scholar	Focus
Bulgaria	Evgeni Dainov (1998)	political elite
	P. Kabakchieva & D. Minev (1996)	political and other elites
	Petya Kabakchieva (2001)	state vs civil society
	Georgi Karasimeonov (1995)	parties and party elites
	Dobrinka Kostova (2000)	economic elites
	N. Tikidjiev et al. (1998)	social stratification and elites
	Zdravka Toneva (1997)	elite research overview
Czech Rep.	L. Brokl, Z. Mansfeldova & Z. Kroupa 1993	political elite
	Pavel Machonin & Milan Tucek (2000)	new elites
	Petr Matějů & Nelson Lim (1995)	elite change
	Petr Matějů (1997)	elite research
	Aviezer Tucker (1999)	intellectuals
Estonia	Jaan Kelder & Indrek Mustimets (1993)	parliamentary elite
	Marika Kirch et al. (1998)	elite groups
	Anton Steen (1996, 1997a, 1997b, 1997c)	political elite and the state
	Anneli Tarkmeel (2000)	elites and development
	Jaan Toomal (1999)	parliaments, old and new
Hungary	Attila Ágh (1992)	nomenclature and party elites
	András Bozóki (1996a, 1996b, 1999, 2002)	intellectuals, roundtable elite
	A. Bozóki, I. Javorniczky & I. Stumpf 1998	political leadership
	József Böröcz & Á. Róna-Tas (1995)	formation of economic elites
	J. Böröcz & Caleb Southworth (1996)	intellectuals
	Tibor Huszár (1997)	elite research
	András Körösi (1996, 1999)	cleavage, nomenclature, intellectuals
	György Lengyel (1989, 1998)	economic elites, managers
	Gy. Lengyel & A. Bartha (2000)	managers
	András Nyíró (1989, 1992)	politbureau, nomenclature
	Ákos Róna-Tas (1991, 1994, 1995)	new parliament, economic elites
	Erzsébet Szalai (1994, 2000)	new technocracy, intellectuals
	I. Szelényi, Sz. Szelényi & I. Kovách (1995)	political and economic elites
	Rudolf L. Tőkés (1991, 1996, 2000)	communist and roundtable elites

Lithuania	G. Babachinaite et al. (1998) Diana Janusauskienė (2002) Algus Krupavicius (1996) Kestutis Masiulis (1997) Irmira Matonyte (2001a, 2001b)	power elite political elite, democratization elite formation elite attitudes and orientations post-Soviet elites
Poland	Janina Frentzel-Zagórska (1993) A. Kaminski & J. Kurczewska (1994) Michael D. Kennedy (1991) Ireneusz Krzeminski (1995) B. Mach & W. Wesolowski (2000) Witold Morawski (1994) Krzysztof Palecki (1992) Irena Panków (1994, 1998) Aleks Szczerbiak (1998) Jacek Wasilewski (1990, 1993, 1994, 1995, 1997, 1998b, 2000) J. Wasilewski & I. Panków (1995) J. Wasilewski & E. Wnuk-Lipinski (1995) Włodzimierz Wesolowski (1992) W. Wesolowski & B. Post (1998) Jerzy Wiatr (1987) Edmund Wnuk-Lipinski (1993 etc) Voytek Zubek (1991)	elites, consolidation nomadic elites professionals intellectuals political elite managerial elite political elite parliamentary elite bureaucrats, professionals elites, parliaments, consolidation political elite elite change political elite and parliaments political elite and parliaments leadership transition, elites, conversions nomenclature
Romania	Nándor Bárdi & Zoltán Kántor (2001) Silviu Brucan (1996) Irina Culic (1999, 2001) Florin Mirghesiu (1998) Alina Mungiu-Pippidi (1999) Vladimir Pasti (1995) Andrei Plesu (1996) Laurentiu Stefan (2001) Stelian Tanase (1996) Gheorghe Tibil (1995) Vladimir Tismaneanu (1998)	minority political elite power elite intellectuals, political elite political elite and modernity intellectuals, political culture transition and elite change transition elites political elite recruitment elite and society elite conflicts transition, elite ideas
Slovakia	Martin Bútorá et al. (1999) Zuzaná Kusá (1993, 1997) L. Maliková & J. Chapman (1995) Janá Plichtová & E. Brozmanová (1994) Sona Szomolányi (1994a, 1994b) John Gould & S. Szomolányi (2000)	consolidation and party elites intellectuals, elite research local elites local elites formation of political elite consolidation of political elite

Which are the main lessons offered by contemporary elite research in East Central Europe?

First, it is noticeable that transition and elite research have been intertwined, therefore the focus of research shifted from structures to actors, from social determinism to political choice. Elites were seen as essential “players” of the democratization “game”. In those countries of East Central Europe where problems of statehood did not emerge as a new problem to be solved, elites could focus on democratization, and were able to achieve elite unity quickly. In countries where elites had to be involved in other “games” beside democratization – independence, ethnic conflicts, new borders, nationalism, sovereignty and the like – they proved to be less effective in managing the multiple problems of the double or even “triple transition” (Offe, 1997). This “triplicity” of transition challenges – namely transition from dictatorship to democracy, from socialism to capitalism, and, in some cases, from non-state to sovereign nation-state –, posed a huge challenge for students of elite transformation.

Secondly, beside the transition studies, elite research in East Central Europe has also been connected to other projects, especially to those which analyzed political parties and party systems, social and political cleavages, and social stratification. Sometimes scholars working on these fields revealed important sociological lessons for elite studies as well.

Thirdly, regarding the fact that East Central European societies were in a constant state of flux during the transition years, it is not surprising that research on political elites has been closely interrelated to the examination of economic and cultural elites as well. The phenomenon of “conversion of power” made it imperative to study conversions of different forms of social capital (Bourdieu 1983) from political to economic, from cultural to political, from economic to political and so on. Therefore one of the characteristics of elite research in East Central Europe is that it focuses on connections of different elites as well. To present the major finding, as an East Central European pattern, in a nutshell: There was an elite circulation in politics, but elite reproduction in the economy.

Concerning political elites, understood more strictly and narrowly, research has largely focused on the members of the consecutive parliaments and party elites (Best & Becker 1997, von Beyme 1993). This part of analysis has been closely tied to positional definition of elites, i.e. elites are understood as those groups which are making strategic decisions in top positions. Democracies can be differentiated from dictatorships on the basis that while in

the former regimes formal power positions correspond more reliably to the real hierarchy of power, in the latter cases there is wider room for informal powers. That is why the predominance of positional analysis of elites in new democracies is justified. On the other hand, in defining elites, perhaps, there was too much emphasis on formal positions. There are important groups in these societies which exercise informal power or influence, and the second type of research, also characteristic in the contemporary East Central European scholarship, tried to capture this phenomenon. Such research focused on the role of intellectuals and the influence of cultural elites on politics, as well as on the cooperation between economic and political actors, as networks, lobbies, families in the period of early capitalism. One should not forget that early capitalism in East Central Europe was built “without capitalists” and therefore it was a capitalism “with comradely face”. Given these characteristics of East Central European elite transformation, comprehensive elite research should in the future deal with *formal*, positional analysis and an *informal*, elite network approach as well.

András Bozóki, Central European University Budapest, Hungary
Email: Bozokia@ceu.hu

REFERENCES

- Ágh, Attila (1992), "From Nomenclatura to Clientura" *Budapest Papers on Democratic Transition*. Budapest: BKE
- Babachinaite, G., J. Novagrockienė, A. Raulickyte, and G. Valickas (1998), *Lietuvos valdziu elito teisines samones ir savimones ipatumai*. (The Peculiarities of Legal Identity of Lithuanian Power Elites) Vilnius: Eugrimas
- Bachrach, Peter (1969), *The Theory of Democratic Elitism: A Critique*. Boston: Little, Brown; London: University of London Press
- Bachrach, Peter ed. (1971), *Political Elites in a Democracy*. New York: Atherton Press
- Bakunin, Mikhail (n.d.), *A Criticism of State Socialism*. London: Cienfuegos Press
- Bárdi, Nándor and Zoltán Kántor (2001), "Az RMDSZ a romániai kormányban, 1996-2000" (The DAHR in the Romanian Government, 1996-2000) *Régió*, No. 4.
- Baylis, Thomas A. (1994), "Plus Ca Change? Transformation and Continuity Among East European Elites" *Communist and Post-Communist Studies*, Vol. 27. No. 3. 315-28.
- Baylis, Thomas A. (1998), "Elite Change After Communism: Eastern Germany, the Czech Republic, and Slovakia" *East European Politics and Societies*, Vol.12. No.2. Spring, 265-99.
- Bell, Daniel (1975), *Cultural Contradictions of Capitalism*. New York: Basic Books
- Bell, Daniel (1980), "The New Class: The Muddled Concept" in D. Bell: *The Winding Passage: Essays and Sociological Journeys, 1960-1980*. New York: Basic Books, 144-64.
- Best, Heinrich and Ulricke Becker, eds. (1997), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich

von Beyme, Klaus (1993), "Regime Transition and Recruitment of Elites in Eastern Europe" *Governance*, Vol. 6. No. 3. July, 409-25.

Bottomore, Tom B. (1964), *Elites and Society*. Harmondsworth: Penguin

Bourdieu, Pierre (1983), "Forms of Capital" in John G. Richardson (ed.), *Handbook of Theory and Research for the Sociology of Education*. New York: Greenwood Press, 241-58.

Bozóki, András (1994), "Intellectuals and Democratization in Hungary" in Chris Rootes and Howard Davis (eds.), *A New Europe? Social Change and Political Transformation*. London: UCL Press, 149-75.

Bozóki, András (1996a), "Democrats against Democracy? The Charter Movement in Hungary" in Philip Lawrence and Mathias Döbler (eds.), *Knowledge and Power: The Changing Role of European Intellectuals*. Aldershot: Avebury Press, 88-120.

Bozóki, András (1996b), "Intellectuals in a New Democracy: The Democratic Charter in Hungary" *East European Politics and Society*, Vol. 10. No. 2. Spring, 173-213.

Bozóki, András, István Javorniczky and István Stumpf (1998), *Magyar politikusok arcképcsarnoka*. (Profiles of Hungarian Politicians) Budapest: Századvég

Bozóki, András ed. (1999), *Intellectuals and Politics in Central Europe*. Budapest-New York: Central European University Press

Bozóki, András ed. (2002), *The Roundtable Talks of 1989: The Genesis of Hungarian Democracy*. Budapest - New York: Central European University Press

Böröcz, József and Ákos Róna-Tas (1995), "Formation of New Economic Elites: Hungary, Poland and Russia" *Theory and Society*, Vol. 24. No. 5. 751-81.

Böröcz, József and Caleb Southworth (1996), "Decomposing the Intellectuals' Class Power: Conversion of Cultural Capital to Income" *Social Forces*, Vol. 74. No. 3. 797-821.

Brokl, Lubomir, Zdenka Mansfeldova, Z. Kroupa (1993), *Political Elites. Background study, East Central Europe*. Prague: Institute of Sociology
Brucan, Silviu (1996), *Stalpii noi puteri*. (The Pillars of Power) Bucharest: Nemira

Bruce-Biggs, B. ed. (1981), *The New Class?* New York: McGraw-Hill

Bruszt, László and David Stark (1992), “Remaking the Political Field in Hungary: From the Politics of Confrontation to the Politics of Competition” in Ivo Banac (ed.), *Eastern Europe in Revolution*. Ithaca – London: Cornell University Press, 13-55.

Burnham, James (1941), *The Managerial Revolution*. Bloomington: Indiana University Press

Burton, Michael G. and John Higley (1987a), “Invitation to Elite Theory” in G. William Domhoff and Thomas R. Dye (eds.), *Power Elites and Organizations*. Newbury Park: Sage, 219-238.

Burton, Michael G. and John Higley (1987b), “Elite Settlements” *American Sociological Review*, Vol. 52. June, 295-307.

Bútorá, Martin, Grigorij Meseznikov, Zora Bútorová and Sharon Fisher, eds. (1999), *The 1998 Parliamentary Elections and Democratic Rebirth of Slovakia*. Bratislava: Institute of Public Affairs

Colomer, Josep M. and Margot Pascual (1994), “The Polish Games of Transition” *Communist and Post-Communist Studies*, Vol. 27. No. 3. 275-94

Colomer, Josep M. (2000), *Strategic Transitions: Game Theory and Democratization*. Baltimore: The Johns Hopkins University Press

Culic, Irina (1999), “The Strategies of Intellectuals: Romania under Communist Rule in Comparative Perspective” in András Bozóki (ed.), *Intellectuals and Politics in Central Europe*. Budapest - New York: Central European University Press

Culic, Irina (2001), *Elita politica si democratizare in Romania*. (Political Elite and Democratization in Romania) Ph.D. thesis, Cluj-Napoca: Babes-Bolyai University

Dainov, Evgeni (1999), *Elitat i Promianata v Bulgaria* (The Elite and the Change in Bulgaria) Sofia: Open Society Press

Diamond, Larry, Juan J. Linz and Seymour M. Lipset (1995), *Politics in Developing Countries: Comparing Experiences with Democracy*. Boulder: Lynne Rienner Publishers

Djilas, Milovan (1966), *The New Class*. London: Unwin

Dogan, Mattei and John Higley, eds. (1998), *Elites, Crises, and the Origins of Regimes*. Lanham: Rowman & Littlefield

Dogan, Mattei and John Higley (1998), "Elites, Crises, and Regimes in Comparative Analysis" in Mattei Dogan and John Higley (eds.), *Elites, Crises, and the Origins of Regimes*. Lanham: Rowman & Littlefield, 3-27.

Domhoff, G. William and Thomas R. Dye eds. (1987), *Power Elites and Organizations*. Newbury Park: Sage

Etzioni-Halévy, Eva, ed. (1997), *Classes and Elites in Democracy and Democratization*. New York: Garland

Etzioni-Halévy, Eva (1990), "The Relative Autonomy of Elites: The Absorption of Protest and Social Progress in Western Democracies" in Jeffrey Alexander and Piotr Sztompka eds., *Rethinking Progress*. Boston: Unwin Hyman, 202-225.

Eyal, Gil and Eleanor Townsley (1995), "The Social Composition of the Communist Nomenklatura: A Comparison of Russia, Poland, and Hungary" *Theory and Society*, Vol. 24. No. 5. October, 723-750.

Eyal, Gil, Iván Széleányi and Eleanor Townsley (1997), "The Theory of Post-Communist Managerialism" *New Left Review*, No.222. March-April, 60-92.

Eyal, Gil, Iván Széleányi and Eleanor Townsley (1998), *Making Capitalism Without Capitalists: The New Ruling Elites in Eastern Europe*. London: Verso

Field, G. Lowell and John Higley (1980), *Elitism*. London: Routledge & Kegan Paul

Field, G Lowell, John Higley and Michael G. Burton (1990), "A New Elite Framework for Political Sociology" *Revue Européenne des Sciences Sociales*, Vol. 28. No. 88. 149-182.

- Finocchiaro, Maurice A. (1999), *Beyond Right and Left: Democratic Elitism in Mosca and Gramsci*. New Haven: Yale University Press
- Fodor, Éva, Edmund Wnuk-Lipinski and Natasha Yershova (1995), "The New Political and Cultural Elite" *Theory and Society*, Vol. 24. No. 5. October, 783-800.
- Foucault, Michel (1983), "The Subject and Power" in Hubert L. Dreyfus and Paul Rabinow (eds.), *Michel Foucault: Beyond Structuralism and Hermeneutics*. Chicago: The University of Chicago Press, 208-26.
- Frentzel-Zagórska, Janina (1993), "The Road to a Democratic Political System in Post-Communist Eastern Europe" in J. Frentzel-Zagórska (ed.), *From a One-Party State to Democracy*. Amsterdam: Rodopi, 165-93.
- Frentzel-Zagórska, Janina and Jacek Wasilewski, eds. (2000), *The Second Generation of Democratic Elites in Central and Eastern Europe*. Warsaw: ISP PAN
- Gould, John A. and Sona Szomolányi (2000), "Slovakia: Elite Disunity and Convergence" in John Higley and György Lengyel (eds.), *Elites After State Socialism*. Lanham: Rowman & Littlefield, 47-69.
- Gouldner, Alvin (1979), *The Future of Intellectuals and the Rise of the New Class*. New York: The Continuum Publishing Corporation
- Hankiss, Elemér (1990), *East European Alternatives*. Oxford: Clarendon Press
- Hankiss, Elemér (1991) "Reforms and the Conversion of Power" in Peter R. Weilemann, Georg Brunner, and Rudolf L. Tőkés eds., *Upheaval against the Plan: Eastern Europe on the Eve of the Storm*. Oxford: Berg, 27-39
- Hanley, Eric, Petr Matějů, Klára Vlachová and Jindrich Krejci (1996), *The Making of Post-Communist Elites in Eastern Europe*. Prague: Sociologický ústav, AV CR (Working papers 96:3.)
- Higley, John and Michael G. Burton (1989), "The Elite Variable in Democratic Transitions and Breakdowns" *American Sociological Review*, 54. 17-32.
- Higley, John and Richard Gunther (1992), *Elites and Democratic Consolidation in Latin America and Southern Europe*. Cambridge: Cambridge University Press

- Higley, John and Jan Pakulski (1992), "Revolution and Elite Transformation in Eastern Europe" *Australian Journal of Political Science*, Vol. 27. 104-119.
- Higley, John and Michael Burton (1998), "Elite Settlements and the Taming of Politics" *Government and Opposition*, Vol. 33. No. 1. Winter, 98-115.
- Higley, John, Jan Pakulski and Wlodzimierz Wesolowski, eds. (1998), *Post-Communist Elites and Democracy in Eastern Europe*. London: Macmillan
- Higley, John and György Lengyel (2000), "Elite Configurations after State Socialism" in J. Higley and Gy. Lengyel eds., *Elites After State Socialism*. Lanham: Rowman & Littlefield, 1-21.
- Higley, John and Jan Pakulski (2000a), "Elite Power Games and Democratic Politics in Central and Eastern Europe" in Michel Dobry ed., *Democratic and Capitalist Transitions in Eastern Europe: Lessons for the Social Sciences*. Dordrecht: Kluwer, 109-29.
- Higley, John and Jan Pakulski (2000b), "Elite Theory versus Marxism: The Twentieth Century Verdict" in John Higley and György Lengyel eds., *Elites After State Socialism*. Lanham: Rowman & Littlefield, 229-41.
- Huntington, Samuel P. (1984), "Will More Countries Be Democratic?" *Political Science Quarterly*, Vol. 99. 193-218.
- Huntington, Samuel P. (1989), "The Modest Meaning of Democracy" in Robert A. Pastor ed. *Democracy in the Americas: Stopping the Pendulum*. New York – London: Holmes & Meier, 11-28.
- Huntington, Samuel P. (1991), *The Third Wave: Democratization in Late Twentieth Century*. Norman: Oklahoma University Press
- Huszár, Tibor (1997), "Elite Research in Hungary, 1985-1994" in Heinrich Best and Ulrike Becker eds., *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 41-59.
- Januaskienė, Diana (2002) *Political Elites and Democratization in Post-Communist Lithuania*. Ph.D. thesis, Graduate School for Social Research, Institute for Philosophy and Sociology, Polish Academy of Science, Warsaw

Kabakchieva, Petya and Duhomir Minev (1996), *Prechobim: eliti i strategii*. (The Transition: Elites and Strategies) Sofia: Sofia University St. Kliment Ohridki Press

Kabakchieva, Petya (2001), *Grazddanskoto obchestvo srechu druzhavata. Bulgarskata situacia*. (Civil Society Against the State: The Bulgarian Case) Sofia: Lyk

Kaminski, Antoni Z. and Joanna Kurczewska (1994), “Main Actors of Transformation: The Nomadic Elites” in Eric Allardt and Wlodzimierz Wesolowski (eds.), *The General Outlines of Transformation*. Warsaw: IfiS PAN Publishing

Kaminski, Antoni Z. and Joanna Kurczewska (1995), “Strategies of Post-Communist Transformations: Elites as Institution-Builders” in Bruno Grancelli (ed.), *Social Change and Modernization: Lessons from Eastern Europe*. Berlin: Walter de Gruyter, 131-52.

Karasimeonov, Georgi (1995), “Differentiation Postponed: Party Pluralism in Bulgaria” in Gordon Wightman (ed.), *Party Formation in Eastern Europe*. Aldershot: Edward Elgar, 154-78.

Kelder, Jaan and Indrek Mustimets, eds. (1993), *Keda mi valisime*. (Whom Did We Elect) Tartu: Liivimaa Lombard

Kennedy, Michael D. (1991), *Professionals, Power and Solidarity in Poland: A Critical Sociology of Soviet-type Society*. Cambridge: Cambridge University Press

Kirch, Marika, Aksel Kirch, Rein Ruutso, Tarmo Tuisk and Mait Talts (1998), “The Elites of Estonia and Other Baltic States on Their Way to the European Union” in Antje Herrberg (ed.), *Which Identity for Which Europe*. Aalborg: Aalborg University Press, 19-36.

Konrád, George [György] and Iván Szelényi (1979), *The Intellectuals on the Road to Class Power*. New York: Harcourt, Brace, Jovanovich

Konrád, György and Iván Szelényi (1991), “Intellectuals and Domination in Post-Communist Societies” in Pierre Bourdieu and James S. Coleman (eds.), *Social Theory in Changing Society*. Boulder: Westview, 337-61.

Kostova, Dobrinka (2000), "Bulgaria: Economic Elite Change During the 1990s" in John Higley & György Lengyel (eds.), *Elites After State Socialism*. Lanham: Rowman & Littlefield, 199-207.

Körösényi, András (1996), "Nómenklatúra és vallás" (Nomenclature and Religion) *Századvég*, Summer, 67-93.

Körösényi, András (1999), *Politics and Government in Hungary*. Budapest-New York: Central European University Press

Kristol, Irving (1978), *Two Cheers for Capitalism*. New York: Basic Books

Kristol, Irving (1983), *Reflections of a Neoconservative*. New York: Basic Books

Krupavicious, Albus (1996), "Models of Post-Communist Political Elites in Central Europe and the Baltics: Comparative Analysis" *Budapest Papers on Democratic Transition*, #158.

Krzeminski, Ireneusz (1995), "Styles of Political Thinking in Polish Intellectual Elites" *Polish Sociological Review*, No. 2. 125-37.

Kusá, Zuzana (1993), "Prvá republika v autobiografických rozprávaniach potomkov slovenskej predprevratovej inteligencie" (The First Republic in the Autobiographical Narratives of the Descendants of Slovak Revivalist Intelligentsia) *Sociologický časopis*, Vol. 29. No. 1. Prague: České akademie vied, 43-57.

Kusá, Zuzana (1997), "Elite Research in the Slovak Republic" in Heinrich Best and Ulrike Becker (eds.), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 77-89.

Lengyel, György (1989), *Vállalkozók, bankárok, kereskedők*. (Entrepreneurs, Bankers and Businesspeople) Budapest: Magvető

Lengyel, György (1998), "The Hungarian Economic Elite in the First Half of the 1990s" in John Higley, Jan Pakulski, and Włodzimierz Wesolowski (eds.), *Postcommunist Elites and Democracy in Eastern Europe*. Basingstoke: Macmillan, 203-12.

Lengyel, György and Attila Bartha (2000), "Bankers and Managers After State Socialism" in John Higley and György Lengyel eds., *Elites After State Socialism*. Lanham: Rowman & Littlefield, 163-77.

Linz, Juan J. and Alfred Stepan (1996), *Problems of Democratic Transition and Consolidation*. Baltimore: The Johns Hopkins University Press

Lipset, Seymour M. (1991), "Comments" in Pierre Bourdieu and James S. Coleman (eds.), *Social Theory in a Changing Society*. Boulder: Lynne Rienner Publishers

Mach, Bogdan and Włodzimierz Wesolowski (2000), "Poland: The Political Elite's Transformational Correctness" in John Higley and György Lengyel (eds.), *Elites After State Socialism*. Lanham: Rowman & Littlefield, 87-102.

Machajski, Jan Waclaw (1905), *Le Socialisme des Intellectuels*. Paris: Seuil

Machonin, Pavel and Milan Tucek (2000), "Czech Republic: New Elites and Social Change" in John Higley and György Lengyel (eds.), *Elites After State Socialism*. Lanham: Rowman & Littlefield, 25-45.

Maliková, Ludmilla and J. Chapman (1995), "Rekrutácia miestnych politických elit na Slovensku" (Recruitment of Local Political Elites in Slovakia) in *Locálna moc v transformacnom procese*. Bratislava: Nova, 17.

Mann, Michael (1986), "Societies as Organized Power Networks" in Michael Mann: *The Sources of Social Power*. Vol. 1. Cambridge: Cambridge University Press, 1-33.

Masiulis, Kestutis (1997), *Lietovos elites: Ekonomines vertybes, politines orientacijos, prognozes*. (Lithuanian Elite: Economic Preferences, Political Orientations, Prognosis) Vilnius: Pradai

Matějů, Petr and Nelson Lim (1995), "Who Has Gotten Ahead after the Fall of Communism? The Case of the Czech Republic" *Czech Sociological Review*, Vol. 3. No. 2. 117-36.

Matějů, Petr (1997), "Elite Research in the Czech Republic: A Report on Major Research Projects" in Heinrich Best and Ulrike Becker (eds.), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 61-76.

Matonyte, Irmina (2001a), *Posovietinio elito labirintai*. (Labyrinths of the Post-Soviet Elite) Vilnius: Knygiai

Matonyte, Irmina (2001b), "Value Evaluation of the Lithuanian Leaders of the Post-Soviet Economy, 1999-2000" *Filosofija – Sociologija* Vol. 8. No. 2.

Michels, Robert (1962) [1915], *Political Parties: A Sociological Study of the Oligarchical Tendencies of Modern Democracy*. New York: Free Press

Mills, Charles W.(1956), *The Power Elite*. New York: Oxford University Press

Mirghesiu, Florin (1998), *Elitele Politice si Modernitatea Românească*. (Political Elites and the Romanian Modernity) Bucharest: Nemira

Morawski, Witold (1994), "Polscy kierownicy. Miedzy nomenklatura a menedzeryzmem" (Polish Managers: Between Nomenclature and Managerism) in W. Morawski (ed.), *Zmierzch socjalizmu panstwowego*. (The Decline of State Socialism) Warsaw: Wydawnictwo Naukowe PWN, 196-213.

Mosca, Gaetano (1939), *The Ruling Class*. New York: McGraw-Hill

Mungiu-Pippidi, Alina (1999), "Romanian Political Intellectuals before and after the revolution" in András Bozóki (ed.), *Intellectuals and Politics in Central Europe*. Budapest-New York: Central European University Press, 73-99.

Nyíró, András et al. (1989), *Segédkönyv a Politikai Bizottság tanulmányozásához*. (A Guide for the Study of the Politbureau) Budapest: Aula

Nyíró, András (1992), "The Leading Bodies of the Party in the Mirror of their Resolutions" *Journal of Communist Studies*, Vol. 8. No. 3. September, 62-75.

O'Donnell Guillermo and Philippe C. Schmitter (1986), *Transitions from Authoritarian Rule: Tentative Conclusion about Uncertain Democracies*. Baltimore: The Johns Hopkins University Press

Offe, Claus (1997), *Varieties of Transition*. Cambridge: M.I.T. Press

Pakulski, Jan and Malcolm Waters (1995), "The Reshaping and Dissolution of Social Class in Advanced Society" *Theory and Society*, Vol. 25. No. 5. October, 667-91.

Pakulski, Jan and Malcolm Waters (1996), *The Death of Class*. Los Angeles: Sage

Palecki, Krzysztof ed. (1992), *Elity polityczne w Polsce*. (Political Elites in Poland) Warsaw: Wydawnictwo Adam Marszałek

Panków, Irena (1994), “Responsibility of New Elites: From the Solidarity Movement to Parliament Building” in Attila Ágh (ed.), *The Emergence of East Central European Parliaments: The First Steps*. Budapest: HCDS, 211-22.

Panków, Irena (1998), “A Self-Portrait of the Polish Political Elite” in John Higley, Jan Pakulski, and Włodzimierz Wesolowski (eds.): *Postcommunist Elites and Democracy in Eastern Europe*. Basingstoke: Macmillan, 188-202.

Pareto, Vilfredo (1935), *The Mind and Society: A Treatise in General Sociology*. New York: Dover

Pareto, Vilfredo (1968), *The Rise and Fall of the Elites: An Application of Theoretical Sociology*. Totowa, N.J.: Bedminster Press

Pasti, Vladimir (1995), *România in tranzitie: caderea in viitor*. [Romania in Transition] Bucharest: Nemira.

Philips, Kevin (1975), *Mediocracy*. Garden City: Doubleday

Plesu, Andrei (1996), *Chipuri si másti ale tranzitiei*. (Faces and Masks of Transition) Bucharest: Humanitas

Plichtová, Jana and Elena Brozmanová (1994), “Demokracja na Slovensku z pohľadu starostov” (Democracy in Slovakia from the View of Mayors) *Sociológia*, Vol. 26. No. 6.

Poggi, Gianfranco (2001), *Forms of Power*. Cambridge: Polity Press

Przeworski, Adam (1991), *Democracy and the Market*. Cambridge: Cambridge University Press

Przeworski, Adam (1992), “The Games of Transition” in Scott Mainwaring, Guillermo O’Donnell and J. Samuel Valenzuela eds. *Issues in Democratic Consolidation*. Notre Dame: University of Notre Dame Press, 105-52.

Putnam, Robert D. (1976), *The Comparative Study of Political Elites*. Englewood Cliffs: Prentice-Hall

Róna-Tas, Ákos (1991), "The Selected and the Elected: The Making of the New Parliamentary Elite in Hungary" *East European Politics and Societies*, Vol. 5. No. 3. Fall, 357-93.

Róna-Tas, Ákos (1994), "The First Shall Be Last? Entrepreneurship and Communist Cadres in the Transition" *American Journal of Sociology*, Vol. 100. No. 1. 40-69.

Róna-Tas, Ákos and József Böröcz (1995), "Small Leap Forward: Emergence of the New Economic Elites" *Theory and Society*, Vol. 24. No. 5. 751-81.

Schmitter, Philippe C. (1995), "Transitology: The Science or the Art of Democratization?" in Joseph S. Tulchin ed., *The Consolidation of Democracy in Latin America*. Boulder: Lynne Rienner, 11-41.

Schumpeter, Joseph A. (1942), *Capitalism, Socialism, and Democracy*. New York: Harper & Bros.

Shlapentokh, Vladimir, Christopher Vanderpool, and Boris Doktorov, eds. (1999), *The New Elite in Post-Communist Eastern Europe*. College Station: Texas A & M University Press

Skocpol, Theda (1979), *States and Social Revolutions*. Cambridge: Cambridge University Press

Staniszkis, Jadwiga (1991), *The Dynamics of the Breakthrough in Eastern Europe: The Polish Experience*. Berkeley: University of California Press

Stark, David (1996), "Recombinant Property in East European Capitalism" *American Journal of Sociology*, Vol. 101. No. 4. 993-1027.

Steen, Anton (1994), *Recirculation and Expulsion: The New Elites in the Baltic States*. Oslo: University of Oslo Press

Steen, Anton (1996), "Consolidation and Competence: Research on the Politics of Recruiting Political Elites in the Baltic States" *Journal of Baltic Studies*, Vol. 27. No. 2. 28-45.

Steen, Anton (1997a), *Between Past and Future: Elites, Democracy and the State in Post-Communist Countries: A Comparison of Estonia, Latvia and Lithuania*. Aldershot: Ashgate

Steen, Anton (1997b), "The New Elites in the Baltic States: Recirculation and Change" *Scandinavian Political Studies*, Vol. 20. 91-112.

Steen, Anton (1997c), "The Baltic States after the Change of the Regime" in Heinrich Best and Ulrike Becker (eds.), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 149-70.

Stefan, Laurentiu (2001), "Political Elite Recruitment and Party Development in Post-Communist Romania" Paper prepared for ECPR First General Conference, Canterbury, U.K. September 6-8. 2001.

Szalai, Erzsébet (1990), *Gazdaság és hatalom*. (Economy and Power) Budapest: Aula

Szalai, Erzsébet (1994), "The Power Structure in Hungary After the Political Transition) in Christopher G. A. Bryant and Edmund Mokrzycki (eds.), *The New Great Transformation? Change and Continuity in East Central Europe*. London: Routledge

Szalai, Erzsébet (1995), "The Metamorphosis of the Elites" in Béla K. Király and András Bozóki (eds.): *Lawful Revolution in Hungary, 1989-94*. Boulder: Social Science Monographs, 159-74.

Szalai, Erzsébet (2000), *Szereppróba* [Role Play] Budapest: Századvég

Szczerbiak, Aleks (1998), *Bureaucrats and Professionals: The Party-Machine in Post-Communist Poland*.

Szelényi, Iván and Bill Martin (1988), "Three Waves of New Class Theories" *Theory and Society*, Vol. 17. No. 5. 645-67.

Szelényi, Iván (1988), *Socialist Entrepreneurs: Embourgeoisement in Rural Hungary*. Madison: University of Wisconsin Press

Szelényi, Iván and Szonja Szelényi (1995), "Circulation or Reproduction of Elites During the Postcommunist Transformation of Eastern Europe" *Theory and Society*, Vol. 24. No. 5. October 615-38.

Szelényi, Iván, Don Treiman and Edmund Wnuk-Lipinski eds. (1995), *Elity w Polsce, w Rosji in na Węgrzech: Wymiana czy reprodukcja?* (Elites in Poland, Russia, and Hungary: Change or Reproduction?) Warsaw: Instytut Studiów Politycznych PAN

Szelényi, Szonja, Iván Szelényi and Imre Kovách (1995), “The Making of the Hungarian Postcommunist Elite: Circulation in Politics, Reproduction in the Economy” *Theory and Society*, Vol. 24. No. 5. October, 697-722.

Szomolányi, Sona (1994a), “Formovanie politických elit” (The Formation of Political Elites) in *Slovensko v 90. Rokoch – kroky európskemu spoločenstvu*. Bratislava: Institute for Sociology

Szomolányi, Sona (1994b), “Old Elites in the New Slovak State and Their Current Transformation” in S. Szomolányi and G. Meseznikov (eds.), *The Slovak Path of Transition – to Democracy?* Bratislava: Slovak Political Science Association, 63-82.

Tánase, Stelian (1996), *Revolutia ca esec: Elite si societate*. (Revolution as Failure: Elites and Society) Bucharest: Nemira

Tarkmeel, Anneli (2000), “The Elite Issue and Democratic Development: The Case of the Baltic States” in Hans-Peter Svege and Riku Kinnunen (eds.), *Transformation of Economic and Political Systems in the Baltic Sea Region*. Tartu: Nordic Council of Ministers and EuroFaculty, 253-69.

Taras, Raymond C. ed. (1992), *Handbook of Political Science on the USSR and Eastern Europe*. Westport: Greenwood Press

Tibil, Gheorghe (1995), “Conflictul elitelor si instabilitatea politicá in evolutia moderná si contemporaná a României” (The Conflict of Elites and Political Instability in the Modern and Contemporary Evolution of Romania) *Polis* No. 3. 85-112.

Tikidjiev, N., S. Koleva, Z. Zlatkov, M. Kelian, and D. Kostova (1998), *Social Stratification and Inequalities*. Sofia: Sofia University

Tismaneanu, Vladimir (1998), *Fantasies of Salvation: Democracy, Nationalism and Myth in Post-Communist Europe*. Princeton: Princeton University Press

Toneva, Zdravka (1997): "Research on Economic and Political Elites in Bulgaria in the period 1990-1995" in Heinrich Best and Ulrike Becker (eds.), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 91-106.

Toomal, Jaan (1999), *Valitud ja valitsenud: Eesti parlamentaarsete ja muude esinduskogude ning valitsuse isikkoosseis aastail 1917-1999*. (The Elected and the Rulers: The Personal Composition of Estonian Parliaments and Other Assemblies Between 1917 and 1999) Tallinn: Eesti Rahvusraamatukogu

Tőkés, Rudolf L. (1990), "Hungary's New Political Elites: Adaptation and Change, 1989-90" *Problems of Communism*, Vol. 39. November-December, 44-65.

Tőkés, Rudolf L. (1996), *Hungary's Negotiated Revolution*. Cambridge: Cambridge University Press

Tőkés, Rudolf L. (2000), "Hungary: Elites and the Use and Abuse of Democratic Institutions" in John Higley and György Lengyel (eds.), *Elites After State Socialism*. Lanham: Rowman & Littlefield, 71-85.

Trotsky, Leon (1964), *The Basic Writings of Trotsky*. Edited by Irwing Howe. London: Secker and Warburg

Tucker, Aviezer (1999), "The Politics of Conviction: The Rise and Fall of Czech Intellectual-Politicians" in András Bozóki (ed.): *Intellectuals and Politics in Central Europe*. Budapest – New York: CEU Press, 185-205.

Wasilewski, Jacek (1989), "Elityzm *Redivivus?*" (Elitism Revived?) *Studia Socjologiczne*, No. 3. 79-107.

Wasilewski, Jacek (1990), "The Patterns of Bureaucratic Elite Recruitment in Poland in the Seventies and Eighties" *Soviet Studies*, Vol. 42. 743-57.

Wasilewski, Jacek (1993), "Towards New Political Elites in Poland?" in Jacques Coenen-Huther and Brunon Synak (eds.): *Post-Communist Poland: From Totalitarianism to Democracy*. Commack, NY: Nova Science Publishers, 29-50.

Wasilewski, Jacek (1994), *Konsolidacja elit politycznych w Polsce, 1991-93*. (Consolidation of Political Elites in Poland, 1991-93) Warsaw: Instytut Studiów Politecznych PAN

Wasilewski, Jacek (1995), "The Forming of a New Elite: How Much Nomenklatura is Left?" *Polish Sociological Review*, No. 2. 113-23.

Wasilewski, Jacek and Edmund Wnuk-Lipinski, (1995), "Poland: Winding Road from the Communist to the Post-Solidarity Elite" *Theory and Society*, Vol. 24. No. 5. October, 669-96.

Wasilewski, Jacek (1997), "Elite Research in Poland, 1989-1995" in Heinrich Best and Ulrike Becker (eds.), *Elites in Transition: Elite Research in Central and Eastern Europe*. Opladen: Leske + Budrich, 13-39.

Wasilewski, Jacek (1998a), "Hungary, Poland, and Russia: The Fate of Nomenklatura Elites" in Mattei Dogan and John Higley (eds.), *Elites, Crises and the Origins of Regimes*. Lanham: Rowman & Littlefield, 147-67.

Wasilewski, Jacek (1998b), "Elite Circulation and Consolidation of Democracy in Poland" in John Higley, Jan Pakulski and Włodzimierz Wesolowski (eds.), *Post-Communist Elites and Democracy in Eastern Europe*. Basingstoke: Macmillan, 163-87.

Wasilewski, Jacek (2001), "Three Elites of the Central-East European Democratization" in Radosław Markowski and Edmund Wnuk-Lipinski (eds.), *Transformative Paths in Central and Eastern Europe*. Warsaw: Friedrich Ebert Stiftung, 133-42.

Weber, Max (1960) [1915-21], *Economy and Society*. Berkeley: University of California Press

Wesolowski, Włodzimierz (1992), "The Role of Political Elites in Transition from Communism to Democracy: The Case of Poland" *Sisyphus*, Vol. 8. No. 2. 77-100.

Wesolowski, Włodzimierz and Irena Panków, eds. (1995), *Świat elity politycznej*. (The World of the Political Elite) Warsaw: IFiS PAN

Wesolowski, Włodzimierz and Barbara Post, eds. (1998), *Polityka i Sejm. Formowanie się elity politycznej*. (Politics and the Parliament: The Formation of the Political Elite) Warsaw: Wydawnictwo Sejmowe

Wesolowski, Włodzimierz (2001), "Change and Continuity: Four Polish Parliaments, 1989-2001" *Central European Political Science Review*, Vol. 2. No. 4. Summer, 25-50.

Wiatr, Jerzy (1987), "Political Leadership in Poland in Light of Sociological Research" *Polish Sociological Bulletin*, No. 2. 69-81.

Wnuk-Lipinski, Edmund ed. (1995), *After Communism: A Multidisciplinary Approach to Radical Social Change*. Warsaw: Institute for Political Studies, PAN

Wright, Erik O. (1996), "The Continuing Relevance of Class Analysis. Comments." *Theory and Society*, Vol. 25. No. 5. October, 693-716.

Zubek, Voytek (1991), "The Polish Communist Elite and the Petty Entrepreneurs" *East European Quarterly*, Vol. 25. No. 3. 339-62.