
UNIVERSITATEA DIN BUCUREŞTI
FACULTATEA DE SOCIOLOGIE ŞI ASISTENŢĂ SOCIALĂ

ŞCOALA DOCTORALĂ

GLOBALIZAREA, PROCES MULTICAUZAL DE

SCHIMBARE A DIRECŢIILOR SOCIO-ECONOMICE ÎN
SOCIETĂŢILE MODERNE

- REZUMAT -

 Coordonator ştiinţific
 Prof. univ. dr. Ilie Bădescu

 Doctorand:
 Liliana Botez

Bucureşti – 2010

CUPRINS

ARGUMENT..03

Globalizarea, proces complex.

Capitolul I...11

Cap. I. 1. Globalizarea – definire concepte şi semnificaţii.................................12

Cap. I. 2. Teorii şi factori determinanţi...25

Cap. I. 3. Tipuri de globalizare...32

 Cap. I. 3. 1. Globalizarea economicǎ..34

 Cap. I. 3. 2. Specificul dimensiunilor sociale ale

fenomenului de globalizare..49

 Cap. I. 3. 3. Context politic mondial – element determinant

 pentru declanşarea şi evoluţia procesului de globalizare............58

Schimbări identitare?

Capitolul II...64

Cap. II. 1. Cultură şi identitate în procesul globalizării...65

Cap. II. 2. Rural-urban în contextul globalizării..74

Cap. II. 3. Raportul globalizare – regionalizare – naţiuni.....................................81

Organizaţii suprastatale, simboluri ale procesului de globalizare

Capitolul III ...90

Cap. III. 1. Stat şi suprastat – concepte..91

Cap. III. 2. Uniunea Europeană..97

 Cap. III. 2. 1. Ideea europeană: unitate şi solidaritate.................................101

 Cap. III. 2. 2. Paradigme ale integrării europene..104

 Cap. III. 2. 3. Instituţiile europene..109

Cap. III. 3. Organizaţia Tratatului Atlanticului de Nord......................................121

Mijloace de comunicare în masă şi noua tehnologie. Evoluţie şi impact în

procesul de globalizare

Capitolul IV..126

Cap. IV. 1. Mass media, variabilǎ importantă în

procesul de globalizare...127

 Cap. IV. 1. 1. Particularităţi ale comunicării politice prin televiziune.......132

 Cap. IV. 1. 2. Pattern-uri ale comunicării televizuale................................137

Cap. IV. 2. Internetul, mijloc de comunicare cu efect de globalizare..................140

 Cap. V. 2. 1. Cum a apărut şi ce este Internetul?.......................................148

 Cap. V. 2. 2. Tipuri de servicii de Internet...151

 Cap. V. 2. 3. Internetul, suport şi determinant socio-economic al

 globalizării...152

Studiu de caz: România

Capitolul V..159

Cap. V. 1. Obiectivele cercetării..160

Cap. V. 2. Metoda de cercetare..161

Cap. V. 3. Precizări privind selecţia indivizilor...164

Cap. V. 4. Designul cercetării..165

Cap. V. 5. Romania în procesul de globalizare..167

CONCLUZII..188

BIBLIOGRAFIE..195

ANEXE..203

ARGUMENT

Alegerea temei şi realizarea acestei teze de doctorat cu titlul „Globalizarea, proces

multicauzal de schimbare a direcţiilor socio-economice în societăţile moderne” s-a

dovedit a fi încă de la început o provocare. Motivele sunt multiple: tema globalizării este

una care se regăseşte aproape obsesiv în literatura de specialitate sociologică şi nu numai.

Cărţi, reviste de specialitate, articole, sesiuni de comunicări ştiinţifice tratează această

temă. Zeci de autori, specialişti în sociologie, politologie, economie etc şi-au expus deja

opiniile referitor la procesul de globalizare. Fiind un proces deosebit de complex, care se

întinde pe o perioadă îndelungată, principalul aspect pe care l-am luat în seamă este

selectarea ariei de analiză a acestui domeniu. De asemenea, subiectul „globalizare” fiind

unul foarte dezbătut, drept urmare, m-am intrebat dacă se mai poate spune ceva nou, iar

răspunsul a fost: da, desigur! În rândurile ce urmeazǎ veti înţelege şi de ce, cât mai ales

aspectele la care m-am oprit sǎ le prezint, sǎ le analizez, sǎ le înţeleg.

Tema acestei teze de doctorat reprezintă o abordare a fenomenului de globalizare,

dintr-o perspectivă socio-economică, în contextul societăţilor moderne. Fiecare capitol al

tezei este tratat pe baza unei bibliografii complexe, specifice, pe care o consider relevantă

pentru tema analizată. Desigur, coerenţa tezei este asigurată prin crearea unei succesiuni

logice a capitolelor de-a lungul întregii lucrări.

Există multiple definiţii ale globalizării şi tot atât de numeroase sunt şi aspectele

care îi ilustrează paradigma, printre acestea regăsesc un aspect care le domină în mod

semnificativ pe celelalte: dinamica fenomenului de globalizare, ca element definitoriu

pentru societăţile moderne, dar care nu poate fi întotdeauna echivalentă cu libertatea de

dezvoltare şi păstrarea valorilor specifice fiecărei societăţi în parte. Dinamica există deja

în însăşi opoziţia dintre efectele reale ale globalizării: în acelaşi timp, de fapt, ea

individualizează şi centralizează, ameninţând serios simţul apartenenţei la comunităţile

naţionale şi suveranitatea statelor şi concentrează puterea în organizaţiile economice

transnaţionale. Într-un astfel de context, globalizarea poate fi înţeleasă ca o îndepărtare de

poziţia de echilibru, de întoarcere la o fază precedentă (în sens determinist), o fază de

ajustare şi de trecere spre un nou echilibru.

 Dezvoltarea economiei la nivel mondial, adoptarea de politici care fluidizează

deplasarea maselor de indivizi, precum şi ponderea tot mai mare a economicului în faţa

politicului, transformă societatea actuală într-una globală, cu atitudini asemănătoare, cu

probleme asemănătoare şi poziţii similare, deoarece acestea se repun în discuţie la nivel

internaţional, implicând deci întreaga comunitate.

Este necesar ca statul să-şi dezvolte acele mecanisme de control a fenomenelor

generate de globalizare şi, întrucât nu se poate opune influenţelor organismelor de tip

comunitar internaţional, cea mai bunǎ soluţie este să coopereze cu acestea.

Transformările sociale recente, ca expresie a modernităţii dau o nouă dimensiune

punctelor de vedere ale indivizilor, una globalizatoare.

O naţiune viabilă presupune şi existenţa unui anumit tip de ordine, o formă de

guvernământ. Instituţiile existente într-o democraţie viabilă contribuie, la rândul lor, la

susţinerea democraţiei în societatea respectivă. Astfel, Uniunea Europeană, Organizaţia

Tratatului Atlanticului de Nord sunt sisteme economice, politice, aflate în relaţie cu

celelalte sisteme ale unui stat naţional, luat ca entitate singularǎ; raportate la sistemul

social global, astfel de organizaţii suprastatale reprezintǎ subsisteme, cu implicaţii asupra

modului de funcţionare a acestuia din urmă, a sistemului global. Aceasta înseamnă că

orice schimbare petrecută într-un anumit sector al sistemului global determină

transformări în toate subsistemele componente, aşa cum transformările de la nivelul

subsistemelor determină modificări ale profilului sistemului global.

Problema suveranităţii statelor într-o erǎ globală este foarte dezbătută datorită

implicaţiilor pe care le presupune. Guvernarea statelor în contextul crizelor internaţionale

care afecteazǎ o întreagă zonă sau regiune este pusă sub semnul întrebării. Într-o lume a

interdependenţei regionale şi globale, responsabilitatea luării deciziilor nu poate reveni

numai entităţilor internaţionale. Graniţele teritoriale se definesc şi „se impun” de multe

ori doar în temeiul după care indivizii sunt incluşi sau excluşi de la participarea la

deciziile care afectează existenţa statului. În probleme globale este nevoie de o decizie

care implică şi vizează întreaga umanitate. Însă ponderea în care organismele

internaţionale pot limita raza de acţiune a celor mai puternice state nu poate fi cunoscută.

Interesele pe care aceste super - puteri le pot avea în anumite regiuni sau domenii implică

şi folosirea oricăror mijloace ca aceste avantaje să nu dispară.

Globalizare este un proces pe cât de complex, pe atât de uimitor prin faptul cǎ

mizeazǎ în acelaşi timp atât pe unire, cât şi pe diviziune. Se pune problema acum pe

abordarea raportului global – local la nivelul fiecǎrui stat în parte, dar şi la nivel

internaţional. Odatǎ cu asimilarea noastrǎ în marea societate globalǎ, se pune problema

menţinerii posibilitǎţii de a lua decizii doar la nivel local, izolat, la nivel de comunitǎţi

sau societǎţi. Cu siguranţǎ, nicio entitate socialǎ nu se poate sustrage acestui proces care

globalizeazǎ atitudini, comportamente, moduri de a gândi, de a crea faptele, stiluri de

viaţǎ ale comunitǎţilor, ale fiecǎrui individ luat în parte, ca entitate singularǎ, dar care îşi

desfǎşoarǎ existenţa într-un cadru social.

Fiind un fenomen ce se desfǎşoarǎ la timpul prezent şi se întamplǎ cu noi, acum,

globalizarea ridicǎ multiple analize şi întrebǎri de substrat. Acest concept al globalizǎrii

se extinde pe o paletǎ de aspecte dintre cele mai diverse, de la cele de naturǎ politicǎ,

economicǎ, tehnologicǎ şi ecologicǎ, pânǎ la elemente esenţiale de naturǎ socialǎ sau

pânǎ la noile abordǎri ale problematicii pǎstrǎrii identitǎţii naţionale şi culturale.

Redefinirea spaţiului şi a timpului, dezvoltarea şi reinventarea tehnologiei şi a

fluxului de informaţie, toate acestea reprezintǎ în acelaşi timp atât efecte, cât şi

elementele de bazǎ ale procesului de globalizare. Ne confruntǎm astǎzi cu tot ce

presupune un sistem complex, o societate globalǎ; evenimente care se petrec şi decizii

care se iau departe de spaţiul în care existǎm, ne afecteazǎ şi ne influenţeazǎ viaţa. Astfel,

principalele schimbǎri economice, politice şi chiar culturale, sociale, la nivel internaţional

se petrec conform unor reguli specifice procesului de globalizare.

Mass media, un element care s-a dezvoltat foarte mult în ultimul timp prin apariţia

şi dezvoltarea unor redacţii întregi de ziare, reviste, canale de radio şi TV şi multitudinea

de site-uri, dezvoltarea blogosferei, toate acestea reprezintǎ canale de furnizare a

informaţiei, astfel încât numǎrul indivizilor care au acces la cunoaştere a crescut vizibil în

fiecare an. Aşadar, mass media reprezintǎ intrumente esenţiale în procesul de globalizare,

care este definit de un flux continuu de informaţii şi nu numai. Dezvoltarea sistemului de

comunicare a primit noi conotaţii, era globalǎ a comunicǎrii implicând şi influenţând

toate statele mapamondului.

Efectele globalizǎrii sunt unele cu substrat fin şi de duratǎ, puţini dintre noi

putându-le înţelege, cei mai mulţi considerând cǎ nu ne afecteazǎ, cel puţin, nu în mod

direct şi nu într-un mod negativ. Dimensiunea politicǎ a procesului de globalizare vizeazǎ

o dihotomie stat – naţiune, legǎturǎ indestructibilǎ alteori. Acum statul pledeazǎ pentru

asimilarea de capital global, ideile, gândurile şi sufletul naţiunii trecând pe plan secund.

Decizii esenţiale pentru bunul mers al lucrurilor dintr-o anumitǎ societate sunt acum

influenţate şi luate la nivel global. Câte însǎ dintre aceste decizii politice, şi nu numai, iau

în calcul şi aspectele ce privesc specificul fiecǎrei societǎţi în parte? Nici ideea de graniţe

şi teritorii specifice nu mai are astǎzi aceeaşi conotaţie, statele fiind acum preocupate de

fluxul continuu de informaţii, de tehnologie, de capital. Asistǎm la o încercare de

sincronism economic şi tehnologic dinspre statele dezvoltate cǎtre cele sǎrace. De altfel,

mulţi specialişti considerǎ cǎ procesul de globalizare înseamnǎ în mare parte

occidentalizare. Ca exemplu evident, multe dintre modelele de consum la scarǎ

internaţionalǎ împrumutǎ din aditudinea şi comportamentul americanilor.

Globalizarea mizeazǎ cel mai mult pe o standardizare a comportamentului de

consum, a economiei şi a politicilor, a valorilor şi a stilului de viaţǎ, însǎşi, toate acestea

în detrimentul etichetei şi specificului naţional, societal sau de comunitate. Poate cea mai

evidentǎ, la nivel simbolic, este ideea de McDonaldizare a societǎţii, care presupune

practic o uniformizare economicǎ, politicǎ, culturalǎ, identitarǎ, în esenţǎ.

Literalmente, globalizarea înseamnă integrare internaţională. Este un proces al

cărui scop este unirea şi buna înţelegere internaţională a tuturor indivizilor, într-o

societate globalǎ unică. De multe ori, termenul de globalizare are în special conotaţii

economice, acest proces presupunând practic o integrare a economiilor naţionale într-una

internaţională, prin intermediul unor elemente precum ar fi comerţul, investiţiile străine

directe, fluxurile de capital, de migraţie, precum şi dezvoltarea tehnologiei.

Globalizarea este un concept complex, ce vizează numeroase discipline, drept

urmare, nu este de mirare faptul că acest proces comportǎ o multitudine de întelesuri şi de

abordări. De asemenea, fenomenele care descriu globalizarea sunt într-o continuă evoluţie

şi schimbare, aşadar, există autori cu opinii dintre cele mai diverse. Holistic analizată,

globalizarea poate crea dispute în abordările ideologice ale diferiţilor specialişti, cu toate

acestea însă, caracterul multi-dimensional al acestui proces este unanim recunoscut.

Desigur, întrucât globalizarea este un proces în curs de desfăşurare, cu efecte ce se resimt

la nivel planetar, precizez faptul că această lucrare se doreşte a fi o prezentare a

procesului de globalizare şi o analiză calitativǎ care sǎ ne ajute sǎ înţelegem ce înseamnǎ

globalizarea pe anumite segmente specifice unei societăţi şi lumii întregi, segmente

deosebit de importante din punct de vedere economic, dar mai ales social.

În lucrarea de faţă am abordat tema procesului de globalizare prin prisma modului

în care ne influenţează viaţa, luând în analiză patru aspecte importante: economic, politic,

social şi comunicaţional, elemente care în final se restrâng asupra înţelegerii globalizării

din punctul de vedere al schimbărilor socio-economice ce se petrec la nivel global, şi în

particular, în societatea românească.

Structura lucrării

Lucrarea este structurată în cinci capitole pilon: capitolul I – Globalizarea,

proces complex; capitolul II – Schimbări identitare; capitolul III – Organizaţii

suprastatale, simboluri ale procesului de globalizare; capitolul IV – Mijloace de

comunicare în masă şi tehnologie. Evoluţie şi impact în procesul de globalizare;

capitolul V – Studiu de caz: România. De asemenea, aşa cum este obişnuit, lucrarea

cuprinde la început o argumentare a alegerii temei – Argument şi la final, Concluzii,

Bibliografie şi Anexe.

Prezentarea aspectelor teoretice este construită în mod gradual, pornind de la

capitolul de introducere, în care este argumentată importanţa şi structura temei abordate,

globalizarea fiind un subiect dintre cele mai dezbătute în rândurile specialiştilor din

domenii precum sociologie, politologie, economie sau comunicare, precum şi obiectul

analizei acţiunilor practice ale multor instituţii şi organizaţii naţionale şi internaţionale.

Prima parte a lucrării de faţă reprezintă o analiză teoretică a specificului

procesului de globalizare mondial, ultima parte fiind consemnată sub semnul unui studiu

de caz, interesant prin prisma caracteristicilor ce definesc procesul de globalizare în

ansamblul său, dar cu particularităţile specifice României. Desigur, pe parcursul

structurării şi desfăşurării capitolelor din prezenta lucrare, am ţinut cont de faptul că

analiza temei este o sarcină dificilă, în condiţiile în care globalizarea este un fenomen în

curs de desfăşurare, foarte complex. Fiecare dintre capitolele lucrării se prezintă astfel

încât stadiul cunoaşterii să se restrângă asupra aspectelor propuse spre a fi analizate în

cadrul temei prezentei lucrări.

Capitolele care punctează aspectele teoretice conţin atât elemente din studiile şi

publicaţiile cele mai reprezentative, cât şi propriile comentarii, analize şi concluzii. În

urma multiplelor dezbateri pe tema globalizării, este unanim acceptat faptul că procesul

de globalizare este o realitate ireversibilă, şi orice societate face cunoştinţă cu acest

proces, mai devreme sau mai târziu, interferând cu diversele sale ramificaţii de domeniu.

Două idei importante sunt subliniate în prezenta lucrare, şi anume: importanţa de a fi

implicat în acest proces de globalizare, la orice nivel de comunitate, de societate, precum

şi necesitatea unei permanente legături între procesul de globalizare şi aspectele sociale şi

economice ale unui stat.

În capitolul I - Globalizarea, proces complex urmez linia definirii conceptelor şi

a semnificaţiilor globalizării şi punctez tipurile de globalizare, cu analiză specifică pe

globalizarea economică, socio-culturalǎ şi politică

Capitolul II – Schimbări identitare surprinde dimensiunea culturală şi de

menţinere a specificului identitătii naţionale. Aici s-a impus o delimitare dihotomică de

natură conceptuală cu privire la identităţile în mediul urban versus rural. De asemenea, se

aprofundează raportul dintre globalizare – regionalizare – naţiuni.

În capitolul III – Organizaţii suprastatale, simboluri ale procesului de

globalizare sunt analizate esenţa şi trăsăturile globalizării la nivel de instituţii

multinaţionale. Capitolul prezintă mai multe instituţii internaţionale, punând accent pe

Uniunea Europeană şi NATO.

Capitolul IV – Mijloacele de comunicare în masă şi noua tehnologie. Evoluţie

şi impact în procesul de globalizare prezintă principalele mijloace de comunicare în

masă: televiziunea şi Internetul şi importanţa acestora prin prisma informării şi a

interconectării la nivel internaţional cu fapte, evenimente, oameni, informaţii şi un nou tip

de comunicare.

În capitolul V – Studiu de caz: România am analizat procesul de globalizare cu

scopul de a identifica semnificaţiile pe care reprezentanţii celor mai semnificative grupuri

(din punctul de vedere al lucrării de faţă) le acordă procesului de globalizare. Astfel,

aspectul practic al lucrării este reprezentat de o cercetare pe bază de interviu în

profunzime, semistructurat, aplicat pe patru grupuri de indivizi: reprezentanţi ai

instituţiilor publice locale şi centrale, reprezentanţi ai mass media, reprezentanţi din

meniul universitar - studenţi, masteranzi şi doctoranzi din facultăţile cu profil socio-

uman, reprezentanţi ai mediului online – Internet. Rezultatele cercetării sunt

reprezentative în ceea ce priveşte înţelegerea conceptelor care definesc şi dau specific

procesului de globalizare.

Concluziile acestei teze de doctorat prezintă principalele aspecte importante care

definesc procesul de globalizare, cu accent pe elementele socio-economice.

Bibliografia tezei conţine titlurile lucrǎrilor şi autorii cei mai reprezentativi pentru

tema de faţǎ.

Anexele sunt reprezentate de ghidul de interviu utilizat în cercetarea calitativă,

tabelul statelor membre ale Uniunii Europene şi tabelul statelor membre NATO.

. Obiectivele cercetării:

• Identificarea semnificaţiilor pe care reprezentanţii celor mai semnificative grupuri

(din punctul de vedere al lucrării de faţă) le acordă procesului de globalizare.

• Identificarea elementelor cheie din cadrul reprezentărilor pe care grupurile

semnificative o au asupra dinamicii procesului de globalizare, prin prisma

domeniilor economic, social, politic şi comunicaţional.

• Prezentarea imaginii pe care grupurile semnificative o atribuie relaţiei state

dezvoltate - state sărace. Locul României în această ecuaţie.

• Inţelegerea a ceea ce înseamnă identitate locala versus identitate globală, în opinia

grupurilor semnificative.

• Identificarea poziţiei României, prin prisma apartenenţei sale la organizaţiile

NATO şi Uniunea Europeană.

• Determinarea avantajelor şi a dezavantajelor pe care grupurile semnificative le-au

acordat procesului de globalizare.

• Identificarea atributelor pe care le acordă grupurile semnificative procesului de

globalizare prin intermediul televiziunii şi a Internetului.

Metoda de cercetare

Tema aleasă pentru această lucrare poate fi studiată atât prin utilizarea unor

metode cantitative, cât şi a unora calitative. Metodele cantitative ar fi facilitat obţinerea

de informaţii în urma cuantificării unor date statistice cu privire la situaţia socio-

economică, prin prisma variabilelor determinante ale procesului de globalizare.

Metodele calitative imi permit o analiză profundă a temei abordate, cu detalii

asupra specificului procesului de globalizare în ansamblu, dar şi a conceptelor ce îl

definesc. Din acest ultim punct de vedere, am înclinat spre utilizarea unei anchete de tip

calitativ, care sa imi permită o analiză flexibilă a temei alese pentru prezenta cercetare.

Astfel, am mizat pe o mai bună înţelegere a problemei procesului de globalizare, prin

utilizarea tehnicii interviului în profunzime, semi-structurat, pe baza unui ghid de

interviu (v. Anexe) care conţine teme şi întrebări deschise.

Având în vedere complexitatea fenomenului de globalizare şi a efectelor diverse

pe care le declanşează, utilizarea unei metode de cercetare de tip calitativ conferă analizei

un grad mai mare de mobilitate, permiţându-mi înţelegerea şi definirea procesului de

globalizare şi în determinarea elementelor de schimbare a direcţiilor socio-economice în

societăţile moderne.

Utilizarea tehnicii interviului mi-a permis formularea obiectivelor sub forma

întrebărilor. Pe parcursul discuţiei au intervenit diverse întrebări ajutătoare, de menţinere

a direcţiei temelor analizate sau de completare a informaţiilor furnizate. Trebuie precizat

însă că ghidul de interviu şi-a păstrat reperele punctate. Un interviu a durat în medie 40-

50 de minute.

Această metodă calitativă are ca puncte forte profunzimea şi bogăţia informaţiilor

furnizate, permiţând astfel crearea unei imagini holistice asupra fenomenului studiat.

Precizări privind selecţia indivizilor

Viaţa socială se desfăşoară în prezent sub efectul localizării şi a globalizării.

Putem vorbi astfel de comunităţi locale bine determinate în timp şi spaţiu şi de societăţi

care, sub efectul procesului de globalizare cunosc realitatea pe baza contracţiei timpului

şi a deteritorializării comunităţilor umane. Astfel, studiul de caz, realizat pe o societate

modernă, România, societate care cunoaşte, desigur, efectele globalizării.

Eşantionul a fost constituit luând în considerare grupurile semnificative din

punctul de vedere al temei acestei lucrări: procesul de globalizare, prin prisma domeniilor

social, economic, politic şi comunicaţional.

 Volumul eşantionului a fost de 40 persoane, reprezentând grupurile de cercetare

semnificative, împărţite astfel:

A. 10 reprezentanţi din instituţiile publice

B. 10 reprezentanţi mass media

C. 10 studenţi, masteranzi, doctoranzi ai facultăţilor cu profil socio-uman

D. 10 reprezentanţi ai mediului online – Internet

Eşantionul este reprezentativ în ceea ce priveşte conceptele şi tematica studiului

de faţă, şi nu indivizii.

Designul cercetării

Analiza globalizării, ca proces multicauzal de schimbare a direcţiilor socio-

economice în societăţile moderne reprezintă o încercare de înţelegere a principalelor

elemente ce definesc acest fenomen. Studiul de caz a avut următoarele direcţii: definirea

globalizării, atribuire de sensuri şi semnificaţii; aspectele economice şi politice care

determină globalizarea; importanţa aspectelor socio-culturale în evoluţia acestui proces

complex globalizator; rolul instituţiilor internaţionale; efectele mass media şi ale

Internetului în procesul de globalizare.

Întrebările ghidului de interviu au vizat în mod special obţinerea de informaţii,

opinii şi motivaţii efective, care să poată facilita crearea unui pattern coerent privitor la

modul în care globalizarea schimbă direcţiile socio-economice în societatea modernă,

precum şi înţelegerea unor mecanisme declanşatoare şi susţinătoare ale procesului

complex de globalizare.

Tema acestui studiu vine pe un teren destul de analizat deja de specialişti din

diferite domenii, însă noutatea şi originalitatea abordării trebuie apreciată prin prisma

analizei conexiunilor între domeniile economic, politic, cultural, social şi mai ales, a

elementelor globalizatoare – mass media şi Internetul. Drept urmare, întrebările cuprinse

în ghidul de interviu deţin o multitudine de nuanţe, iar răspunsurile subiecţilor o dovedesc

cu prisosinţă, susţinând ideea de complexitate a fenomenului analizat în prezenta

cercetare.

CONCLUZII

Globalizarea defineşte contextul sub multiplele sale dimensiuni: economicǎ,

politicǎ, socio-culturalǎ, comunicaţionalǎ, iar conceperea, menţinerea şi dezvoltarea

acestui proces complex ca şi bazǎ de existenţǎ a societǎţilor moderne în viitor ne aratǎ

tendinţele. Problematica evaluǎrii sensurilor acestor tendinţe îşi gǎseşte rezolvarea în

înţelegerea prezentului context politic, economic, socio-cultural.

Globalizarea este mai mult decât un sistem bazat pe reguli politice şi economice

precise, ea reprezintǎ în fapt un nou mod de viaţǎ, un întreg univers ce pǎtrunde în viaţa

fiecǎrui individ prin efectele multiple directe sau indirecte ce se fac simţite în cadrul

comunitǎţii, a societǎţii cǎreia îi aparţine.

Participarea la procesul de globalizare reprezintǎ un cumul de atitudini şi

comportamente care au drept cauzǎ nu doar aspectele externe, standardizate de cele mai

multe ori de un set de norme mondiale, cât mai ales modul în care individul se raporteazǎ

la ideea de globalizare economicǎ, politicǎ, socio-culturalǎ. Opiniile indivizilor cu privire

la procesul de globalizare se regǎsesc în fapt în modul de înţelegere, de adaptare sau de

respingere a anumitor aspecte ce ţin de efectele şi complexitatea acestui proces.

În mod evident, este greu de imaginat dacă lumea ar putea exista fără globalizare.

Nu ar exista importuri sau exporturi, călătorii internaţionale, migraţia populaţiei, munca

în străinătate şi investiţii în alte ţări. Globalizarea a apărut, s-a dezvoltat şi are rădăcini

bine înfipte pe teritoriul fiecărei ţări. Desigur, globalizarea a experimentat şi înfrângeri în

prima parte a secolului XX – două războaie mondiale, crize financiare şi răspândirea

ideologiilor şi a sistemelor politice totalitare, dezvoltarea terorismului internaţional,

actuala crizǎ mondialǎ începutǎ în 2008 etc. În pofida acestor lacune serioase, se

consideră că în viitor vom avea de a face cu accentuarea procesului de globalizare şi nu

cu diminuarea acestuia.

Aşadar, dată fiind complexitatea temei abordate, studiul de faţă s-a dorit a

surprinde aspecte referitoare la conceptele ce definesc globalizarea, din perspectiva socio-

economicǎ, prin prisma opiniilor reprezentanţilor a patru grupuri reprezentative într-o

societate modernǎ: reprezentanţi ai mass media, reprezentanţi ai instituţiilor politice,

reprezentanţi ai mediului universitar din domeniul socio-uman şi reprezentanţii mediului

online – Internet.

Interviurile au surprins o multitudine de nuanţe, aceasta şi datorită faptului că

tema referitoare la procesul de globalizare este una de actualitate, intens dezbătută atât la

nivelul grupurilor mici de indivizi, cât şi la nivel macrosocial, prin mediatizare

tradiţionalǎ ori online.

Raportarea la procesul de globalizare atunci când se face prin ochii individului,

luat ca entitate aduce ca prim beneficiu important informaţia, ca element esenţial în

dezvoltarea socio-economicǎ a unei societǎţi moderne. De asemenea, un alt element ce

face parte din setul de avantaje globale este dat de aspecte precum dezvoltarea

comerţului, creşterea investiţiilor strǎine, dezvoltarea unei reţele de joburi bine plǎtite şi

creşterea nivelului de trai. În ceea ce priveşte situaţia României prin prisma acestor

avantaje, opiniile indivizilor sunt destul de sceptice, în sensul în care beneficiile

economice nu sunt tocmai vizibile sau nu sunt bine asimilate.

Pe de altǎ parte, principalele dezavantaje şi riscuri ale procesului de globalizare se

regǎsesc în mod paradoxal în sfera economicǎ, dar mai ales în cea socio-culturalǎ. Astfel,

din punct de vedere economic principalele riscuri constau în faptul cǎ încurajarea

consumului de produse şi servicii internaţionale afecteazǎ producţia şi preţurile

produselor interne, acest aspect datorându-se în principal neîncrederii românilor în

propriile forţe.

Un alt aspect economic menţionat este actuala crizǎ mondialǎ, care ca efect al

globalizǎrii a afectat toate statele, pe principiul dominoului. Aşadar, interdependenţa

economicǎ nu este beneficǎ întotdeauna.

Chiar dacǎ din punct de vedere economic se regǎsesc mai multe beneficii, nu doar

dezavantaje, totuşi, atunci când se fac referiri la aspectele culturale, se emite aproape în

unanimitate cǎ generalizarea şi impunerea unor pattern-uri culturale schimbǎ stiluri de

viaţǎ, obiceiurile şi valorile naţionale mixându-se. Astfel, unificarea de naturǎ economicǎ

şi politicǎ provoacǎ şi o unificare socio-culturalǎ nu tocmai doritǎ.

Se remarcǎ faptul cǎ în procesul de globalizare raportul economic-politic este unul

de interdependenţǎ, un raport echilibrat, cu o uşoarǎ înclinare a balanţei spre latura

economicǎ în anumite cazuri. Un aspect important în dezvoltarea economiei mondiale

este apariţia noilor tehnologii, întrucât acestea oferǎ baza unui nou tip de comerţ,

reinventat – comerţul online. Astfel, la nivel internaţional societǎţile moderne beneficiazǎ

de o piaţǎ extinsǎ, bazatǎ pe o interrelaţionare economicǎ şi un flux financiar sporit.

Analiza de faţǎ aratǎ cǎ aspectul economic are un rol deosebit de important în mǎsura în

care existǎ tendinţa de echilibrare a balanţei economice la nivel internaţional, aceasta

însemnând o asimilare foarte bunǎ a investiţiilor strǎine în statele subdezvoltate. De

asemenea, cercetarea a arǎtat cǎ economia internaţionalǎ trebuie sǎ fie susţinutǎ de

politic, în sensul în care este necesar a se dezvolta pe baza unui cadru legislativ coerent,

favorabil, care sǎ o susţinǎ şi sǎ o propulseze în dezvoltarea fiecǎrei societǎţi moderne.

Întrucât la baza integrării se află armonizarea, pentru ca ea sa devină posibilă,

entităţile trebuie să atingă mai întâi anumite standarde care sǎ le creeze compatibilitate cu

sistemul.

Dezvoltarea economiei la nivel mondial, adoptarea de politici care fluidizează

deplasarea maselor de indivizi, precum şi ponderea tot mai mare a economicului în faţa

politicului, transformă societatea actuală într-una globală, cu atitudini asemănătoare, cu

probleme asemănătoare şi poziţii similare, deoarece acestea se repun în discuţie la nivel

internaţional, implicând deci întreaga comunitate.

Opiniile surprinse au arǎtat cǎ din punct de vedere social şi cultural schimbǎrile

sunt complexe, iar elemente precum depopularizarea (datoratǎ migraţiei excesive) sau

deculturalizarea (în sensul pierderii propriilor valori şi tradiţii) afecteazǎ în special

societatea româneascǎ. Aşadar, fenomenul mobilitǎţii afecteazǎ statele puternic invadate

de emigranţi (printr-un efort economic de susţinere a acestora), cât şi statele slab

dezvoltate, care furnizeazǎ resurse umane (prin aspecte de naturǎ socialǎ, în contextul în

care educaţia copiilor cu pǎrinţi plecaţi la muncǎ în strǎinǎtate este una nepotrivitǎ, care

nu reuşeşte sǎ ţinǎ pasul spre exemplu cu noutatea educativǎ bazatǎ pe tehnologie)

Mijloacele de comunicare în masǎ precum televiziunea sau Internetul reprezintǎ

elemente eficiente de schimbare a stilului de viaţǎ. Pe de altǎ parte, utilizarea

calculatorului şi a Internetului în mod excesiv duce la crearea de medii sociale artificiale,

menţinute prectic în linia virtualului.

În analiza de faţǎ conceptul de globalizare porneşte de la ideea unei

interrelaţionǎri economice şi politice care sǎ echilibreze sistemul la nivel global. Aceasta

se întâmplǎ în teorie, întrucât cercetarea de faţǎ a arǎtat cǎ opiniile indivizilor subliniazǎ

faptul cǎ statele dezvoltate beneficiazǎ mai mult de acest proces al globalizǎrii în

comparaţie cu statele slab dezvoltate. În diversitatea domeniilor care sunt direct implicate

în procesul de globalizare între cei puternici şi cei slabi existǎ o relaţie evidentǎ de

subordonare şi dependentǎ în favoarea statelor dezvoltate, desigur. Practic, statele

puternic dezvoltate fac regulile jocului economic mondial.

Cultura oricǎrei naţiuni este afectatǎ de procesul de globalizare prin ruperea

barierelor internaţionale, prin migraţie, prin realizarea de comerţ online global etc.,

obiceiurile şi valorile din anumite societǎţi mixându-se prin preluarea de elemente

specifice altor state. Cu toate acestea, deşi globalizarea impune direct sau indirect un tip

de economie, canale specifice de flux al informaţiei, un flux financiar eficient, precum şi

proliferarea unui comportament social şi cultural nou, totuşi dezvoltarea unui pattern

global unic este imposibilǎ deocamdatǎ. Deşi, privitǎ holistic, omenirea a fost

dintotdeauna o entitate globalǎ, totuşi, fiecare stat şi-a dezvoltat propria culturǎ, propriul

set de valori, iar intensitatea producerii de schimbǎri culturale va fi dependentǎ de gradul

de asimilare şi de toleranţǎ a fiecǎrei comunitǎţi, societǎţi în parte. Dezvoltarea unei

identitǎţi culturale globale unice implicǎ atigerea unei egalitǎţi între naţiuni, între culturi,

prin asimilarea anumitor elemente şi crearea unui sistem de valori şi tradiţii unic, acest

aspect se poate întâmpla doar la nivel teoretic, practic fiind cu siguranţǎ imposibil.

Analiza globalizǎrii prin prisma instituţionalǎ internaţionalǎ se face prin

distincţia cu privire la faptul cǎ Uniunea Europeanǎ reprezintǎ o organizaţie bazatǎ pe

scopuri economice şi politice, în timp ce Organizaţia Tratatatului Atlanticului de Nord

este una bazatǎ pe interese militare, strategice. Dacǎ în privinţa Uniunii Europene românii

sunt mai toleranţi cu ceea ce presupune statutul ţǎrii noastre ca membru al acestei

organizaţii, din punct de vedere al NATO lucrurile au o conotaţie negativǎ în sensul în

care, sub pretextul asigurǎrii unei siguranţe militare, România ar fi doar un stat cu o

poziţie militarǎ strategicǎ. Analiza aratǎ nu doar opiniile rezervate ale indivizilor, cu

privire la existenţa vreunui beneficiu pentru România, cât mai ales dorinţa de a nu

participa la lupte care nu le aparţin.

Nu trebuie să eliminăm beneficiile globalizării care sunt puternice şi larg

răspândite şi să luăm în calcul faptul că organizaţiile internaţionale precum FMI, Banca

Mondială, OMC, Uniunea Europeană, NATO încurajează această extindere. Construcţia

europeană este o experienţă istorică inedită, întrucât se pleacă de la state naţionale,

entităţi de sine stătătoare preexistente şi se construieşte o entitate supranaţională,

globalizatoare, fără a fi impusă, ci prin renunţarea conştientă la o parte din specificul

naţiunii-membră. Astfel, coexistenţa naţiunilor membre în cadrul Uniunii Europene

presupune în fapt acceptarea atât a trăsăturilor specific naţionale, cât şi a celor

comunitare, însă, în ciuda tuturor tendinţelor de egalizare şi nivelare a condiţiilor de viaţă

externe din societăţile industrializate moderne, în mod profund, marile culturi ale lumii

şi-au rămas din punct de vedere intern străine. În modurile lor fundamentale de gândire,

ele sunt încă expresia aplicării diferite a marilor principii destinate determinării

comportamentului şi ordinii vieţii comune a oamenilor, sub influenţa cărora s-au

dezvoltat centrele de cultură şi putere majore. Un astfel de context generalizat creat de

însuşi fenomenul de globalizare reprezintă poate cel mai important factor pentru

schimbările sociale radicale care au efecte asupra dezvoltării naţiunilor.

Unul dintre elementele principale care reprezintǎ cauza pentru care România nu

beneficiazǎ din plin de efectele pozitive ale globalizǎrii îl reprezintǎ lipsa încrederii în

forţele proprii, iar aceasta este pusǎ pe fondul unui sistem politic ineficient şi prin

canalizarea incorectǎ a fondurilor internaţionale venite cǎtre România.

De asemenea, un alt factor determinant în evoluţia socio-economicǎ a României

îl reprezintǎ faptul cǎ decenii la rând am fost influenţaţi de menţinerea graniţelor închise

în timpul comunismului, aspect care a avut efecte asupra mentalităţii şi atitudinilor socio-

culturale ale românilor.

Mass media, în special televiziunea reprezintǎ unul dintre canalele care susţin şi

propagǎ ideea de globalizare şi tot ceea ce presupune ea, fiind în fapt unul dintre

motoarele procesului de globalizare şi, cu siguranţǎ, unul dintre cele mai importante şi

mai rǎspândite la nivel de comunicare în acest moment. În mod cert, televiziunea

reprezintǎ un instrument important de diseminare a informaţiei la nivel global şi creeazǎ

schimbǎri sociale prin aport de know how, favorizând de asemenea şi impunerea sau

manipularea stilurilor de viaţǎ, precum şi crearea de pattern-uri culturale, sociale,

economice şi chiar politice.

Un alt suport de susţinere şi dezvoltare a comunitǎţilor umane este Internetul, cel

mai important aspect al utilizǎrii acestui mijloc de comunicare fiind faptul cǎ orice

individ poate avea acces la informaţii dintre cele mai diverse, indiferent unde s-ar afla.

Un alt element important în vehicularea informaţiei prin intermediul Internet-ului este

faptul cǎ aceasta circulǎ în mod liber, necenzurat de la un utilizator la altul. De asemenea,

trebuie luat în calcul şi faptul cǎ Internetul, ca instrument de globalizare, exclude o mare

parte din populaţia zonelor slab dezvoltate, sǎrace ale planetei, adicǎ pe acele persoane

care dintr-un motiv sau altul nu pot avea acces la Internet.

Internetul este însǎ în mod cert o metodǎ eficientǎ de informare şi de

comunicare, indivizii putând interacţiona eficient, chiar şi dacǎ se aflǎ la distanţe foarte

mari. Cu toate acestea, Internetul poate avea conotaţii negative, în sensul în care omul -

fiinţǎ socialǎ înainte de toate - renunţǎ la a mai interacţiona în mod direct, face to face,

preferând comunicarea virtualǎ.

Într-o lume globalizatǎ, Internetul tinde a fi un instrument de schimbare a

modelelor de viaţǎ într-unele atipice, noi. Astfel, se pot forma grupuri sociale de tip

virtual ai cǎror membri se pot regǎsi în viaţa realǎ, prin aceasta facilitându-se

comunicarea, diseminarea informaţiilor într-un mod eficient şi de multe ori în timp real.

Reprezentanţii mediului online sunt chiar optimişti atunci când fac referiri la evoluţia

Internetului atât la nivel global, cât şi în România, în sensul în care în viitor televiziunea

tradiţionalǎ va fi înlocuitǎ treptat de Internet, acesta devenind cu timpul principala

platformǎ de interacţiune umanǎ.

Corelat cu aspectul economic, Internetul este condiţia sine qua non a desfǎşurǎrii

comerţului online, a realizǎrii în mod eficient a fluxurilor financiare şi bancare, precum şi

a furnizǎrii de informaţie. Aşadar, utilizarea Internetului este vitalǎ la nivel de economie

localǎ, cât mai ales globalǎ şi, în acelaşi timp se contureazǎ din ce în ce mai evident ca

element esenţial în societatea modernǎ, în contextul globalizǎrii.

Deşi analiza interviurilor realizate a surprins o diversitate de răspunsuri, uneori

chiar cu privire la un acelaşi item, am observat că toţi indivizii admit faptul că

globalizarea este un proces ireversibil, cu implicaţii complexe în sfera socio-economicǎ a

societǎţilor moderne. Astfel, opiniile reprezentanţilor celor patru grupuri de indivizi

incluşi în cercetare, cu privire la procesul de globalizare, regăsite în răspunsurile la

interviu surprind elementele cheie care definesc acest fenomen complex, evidenţiind în

fapt importanţa înţelegerii efectelor globalizǎrii.

Consider cǎ în complexitatea ei globalizarea reprezintǎ un cumul de avantaje şi

provocǎri (riscuri) pe care dacǎ le înţelegem putem sǎ le gestionǎm în mod corespunzǎtor,

în ideea în care trebuie urmǎrite asimilarea de beneficii şi progresul tuturor societǎţilor,

sub aspect socio-economic.

BIBLIOGRAFIE

• Avram, Ion, Uniunea Europeană şi aderarea României, Editura Sylvi, Bucureşti,

2001;

• Anderson, Benedict, Comunităţi imaginate, Editura Integral, Bucureşti, 2000;

• Bauman, Zygmunt, Globalizarea şi efectele ei sociale, Editura Antet, Bucureşti;

• Bauman, Zygmunt, Modernitatea lichidă - poate mintea umană stabili ceea ce a creat

mintea umană?, Editura Antet, Bucureşti, 2003;

• Bauman, Zygmunt, May, Tim, Gândirea sociologică, Editura Humanitas, Bucureşti,

2008;

• Bari, Ioan, Globalizarea si probleme globale, Editura Economică, Bucureşti, 2001;

• Bădescu, Ilie, Istoria sociologiei, Editura Porto Franco, Galaţi, 1994;

• Bădescu, Ilie, Tratat de geopolitica, Editura Mica Valahie, Bucureşti, 2005;

• Bădescu, Ilie, Enciclopedia sociologiei universale, (vol. II – Teorii sociologice

contemporane. Serii sociologice si figuri reprezentative), Editura Mica Valahie,

Bucureşti, 2005;

• Bădescu, Ilie, Mihăilescu, Ioan, (coord.), Geopolitică, integrare, globalizare, Editura

Mica Valahie, Bucureşti, 2003;

• Bădescu, Ilie, Mihailescu, Ioan, Zamfir, Elena (coord), Geopolitica integrării

europene, Editura Universităţii din Bucureşti, Bucureşti, 2002;

• Bădescu, Ilie, Dungaciu, Dan, Sociologia şi geopolitica frontierei, (vol. I, II), Editura

Floare Albastra, Bucuresti, 1995;

• Bădescu, Ilie, Baltasiu, Radu, Geopolitica – teorii clasice, geoistorie, geopolitica

spaţiului românesc (curs şi atlas de geopolitică);

• Bădălan Eugen, Frunzeti Teodor – Forţe şi tendinţe în mediul de securitate european,

Sibiu, 2003;

• Băjenescu, Titu, Internetul, societatea informaţională şi societatea cunoaşterii,

Editura Matrixrom, Bucureşti, 2006;

• Beciu, Camelia, Politica discursivǎ. Practici politice în campania electoralǎ, Editura

Polirom, Iaşi, 2000;

• Bîrzea, Cezar, Politicile si instituţiile Uniunii Europene, Editura Corint, Bucureşti,

2001;

• Bocancea, Cristina, Istoria ideilor politice de la antici la moderni, Editura Polirom,

Iaşi, 2002;

• Boncu, Stefan, Psihologia influenţei sociale, Editura Polirom, Iaşi, 2002 (p.124-228)

• Boudon, Raymond, Besnard, Philippe, Dicţionar de Sociologie, Editura Univers

Enciclopedic, Bucureşti, 1996;

• Bourgeois, Leon, Solidaritate, Editura Cultura Naţională, Bucureşti, 1927;

• Braudel, Fernand, Gramatica civilizaţiilor (vol. II), Editura Meridiane, Bucureşti,

1994;

• Breton, Philippe, Cultul Internetului. O ameninţare pentru legătura socială?, Editura

Coresi, Bucureşti, 2000;

• Chelcea, Septimiu (coord.), Memorie socială şi identitate naţionaăa, Editura

Institutului Naţional de Informaţii, Bucureşti, 1998;

• Chelcea, Septimiu, Metodologia cercetării sociologice – Metode cantitative şi

calitative, Editura Economică, Bucureşti, 2001;

• Chelcea, Septimiu, Opinia publicǎ. Gândesc masele despre ce şi cum vor elitele?,

Editura Economicǎ, Bucureşti, 2002;

• Claval, Paul, Geopolitica şi geostrategie, Editura Corint, Bucureşti, 2002;

• Chirovici, Eugen Ovidiu, Naţiunea virtuală. Eseu despre globalizare, Editura

Polirom, Iaşi, 2001;

• Cordellier, Serge, Mondializarea dincolo de mituri, Editura Trei, Bucureşti, 2003;

• Crabtree, Benjamin F., Miller, William L., Doing qualitative research, Sage

Publication, Inc., California, 1999;

• Dăianu, Daniel, Ce vom fi în Uniune. Pariul modernizării României, Editura Polirom,

Iaşi 2006;

• Drăgan Ioan. Paradigme ale comunicării de masă, Casa de Editură şi presă „Şansa”

S.R.L., Bucureşti, 1996;

• Durkheim, Emile, Diviziunea muncii sociale, Editura Albatros, Bucureşti, 2001;

• Dogan, Matei, Pelassy, Dominique, Cum să comparăm naţiunile, Editura Alternative,

Bucureşti, 1993;

• Dungaciu, Dan, Naţiune şi provocările (post)modernităţii, Editura Tritonic, Bucureşti,

2004;

• Duck, Steve, Relaţiile interpersonale, Editura Polirom, Iaşi, 2000;

• Erhan, Florin, Globalizarea - în cautarea echilibrului, Editura Economică, Bucureşti,

2003;

• Etzioni, Amitai, Societatea monocromă, Editura Polirom, Iaşi, 2002;

• Friedman, Thomas, Lexus şi mǎslinul. Cum sǎ înţelegem globalizarea, Editura

Fundaţiei Pro, Bucureşti, 2001;

• Gardels, Nathan, Schimbarea ordinii globale, Editura Antet, f.a;

• Gasset, Ortega Y, Revolta maselor, Editura Humanitas, Bucureşti, 2002;

• Gellner, Ernest, Naţionalismul, Editura Librom Antet, Bucureşti, 2001;

• Gilpin, Robert, – Economia mondială în secolul XXI. Provocarea capitalismului

global, Polirom, Iaşi, 2004;

• Ghica, Luciana Alexandra, Politica de securitate naţională. Concepte, instituţii,

procese, Editura Polirom, Iaşi, 2007;

• Giddens, Anthony, Sociologie, Editura All, Bucureşti, 2000;

• Giddens, Anthony, The Consequences of Modernity, Stanford University Press,

Stanford, 1990;

• Goffman, Erving, Viaţa cotidiană ca spectacol, Editura Comunicare.ro, Bucureşti,

2007;

• Gusti, Dimitrie, Opere (vol. I), Editura Academiei Republicii Socialiste România,

Bucureşti, 1969;

• Gusti, Dimitrie, Sociologia războiului, Editura Institutului Social Român, Bucureşti,

1934;

• Held, David, Transformări globale. Politica, economia şi cultura, Editura Polirom,

Iaşi, 2004;

• Huntington, Samuel, Viaţa politică americană, Editura Humanitas, Bucureşti, 1994;

• Huntington, Samuel, Ciocnirea civilizaţiilor şi refacerea ordinii mondiale, Editura

Antet, Bucureşti, 1998;

• Korten, David, Lumea post-corporatistǎ, Editura Antet, Bucureşti, 1999;

• Larousse, Globalizarea, o singura planetă, proiecte divergente, Bucureşti, 2003;

• Le Bon, Gustave, Psihologia politică, Editura Antet, Bucureşti, 2004;

• Manent, Pierre, Ratiunea naţiunilor, Editura Nemira, Bucureşti, 2007;

• Marica, George Em., Satul ca structură psihică şi socială, Editura Argonaut, 2004;

• Marin, Dinu, Globalizarea şi aproximările ei, Editura Economică, Bucureşti, 2004;

• Marshall, Gordon, Dicţionar de sociologie-Oxford, Editura Univers Enciclopedic,

Bucureşti, 2004;

• Martin, Hans – Peter, Schumann, Harald, Capcana globalizării: atac la democraţie şi

bunăstare, Editura Economică, Bucureşti,1999;

• Miege, Bernard, Societatea cucerită de comunicare, Editura Polirom, Iaşi, 2000;

• Mihu, Achim, Sociologie, Editura Eikon, Cluj-Napoca, 2008;

• Moisǎ, Sorin, Proiectul european. O viziune românească. Un concept românesc

privind viitorul Uniunii Europene, Editura Polirom, Iaşi, 2001;

• Moscovici, Serge, Psihologia mulţimilor, Editura Anima, Bucureşti, 1994;

• Moscovici, Serge, Epoca maselor, Editura Institutul European, Iaşi, 2001;

• Neculau, Adrian, (coord.) Noi şi Europa, Editura Polirom, Iaşi, 2004

• Neculau, Adrian, (coord.), Psihologia câmpului social: reprezentările sociale, Editura

Stiinţă şi tehnică, Bucureşti, 1995;

• Nisbet, Robert, Conservatorismul, Editura Du Style, Bucureşti, 1998;

• Ortega y Gasset, Jose Europa şi ideea de naţiune, Editura Humanitas, Bucureşti,

2002;

• Ortega Y Gasset, Jose, Revolta maselor, Editura Humanitas, Bucuresti, 2002;

• Parsons, Talcott, The Social System, The Free Press of Glengoe, London, 1964 (editia

originala – 1951)

• Pasti, Vladimir, Sociologie politică, Bucureşti, Editura Ziua, 2004;

• Pedler, Emmanuel, Sociologia comunicǎrii, Editura Cartea Româneascǎ, Bucureşti,

2001;

• Petrescu, Nicolae, Principiile sociologiei comparate, Editura Ştiinţifică, Bucureşti,

1994;

• Popescu, Maria, Globalizarea şi dezvoltarea trivalentă, Editura Expert, 1999;

• Postelnicu, Gheorghe, Globalizarea economiei, Editura Economica, Bucuresti, 2000;

• Reich, Robert, Munca naţiunilor. Pregătindu-se pentru capitalismul secolului XXI,

Editura Paidea, Bucureşti, 1996;

• Ritzer, George, Mcdonaldizarea societăţii, Editura Comunicare.ro, Bucureşti, 2003;

• Robertson, Roland, Globalization: Social Theory and Global Culture, Editura Sage,

Londra, 1992;

• Roquette, Michel Louis, Despre cunoaşterea maselor. Eseu de psihologie politică,

Editura Polirom, Iaşi, 2002;

• Rosener, Werner, Ţăranii în istoria Europei, Editura Polirom, Iaşi, 2003;

• Rotariu, Traian, Demografia şi sociologia populaţiei. Fenomene demografice, Editura

Polirom, Iaşi, 2003;

• Roth, Andrei, Modernitate şi modernizare socială, Editura Polirom, Iaşi, 2002;

• Rousseau, Jean-Jaques, Contractul social, Editura Antet, Bucureşti;

• Sandu, Dumitru, Dezvoltarea comunitară. Cercetare, practică, ideologie, Editura

Polirom, Iaşi, 2005;

• Sandu, Dumitru, Sociabilitatea în spaţiul dezvolăarii, Editura Polirom, Iaşi, 2003

• Sandu, Dumitru, Spaţiul social al tranziţiei, Editura Polirom, Iaşi, 1999;

• Sava, Ionel Nicu, Zece ani de tranziţie în Europa de est, Editura Fundaţiei Culturale

Române, Bucureşti, 2000;

• Schulze, Hagen, Stat şi naţiune în istoria europeană, Editura Polirom, Iaşi, 2003;

• Stiglitz, Joseph E., Globalizarea. Strategii şi deziluzii, Editura Economică, Bucureşti,

2003;

• Soros, George, Criza capitalismului global. Soietatea deschisă în primejdie, Editura

Polirom, Iaşi, 1999;

• Soros, George, Despre globalizare, Editura Polirom, Iaşi, 2002;

• Stanciugelu, Irina, Prefixul post al modernităţii noastre, Editura Trei, Bucureşti,

2003;

• Strange, Susan, Retragerea statelor, difuziunea puterii în economia mondială,

Bucureşti, Editura Trei, 2002;

• Tămaş, Sergiu, Dicţionar politic. Instituţiile democraţiei şi cultura civică, Editura

Academiei Române, Bucureşti, 1993;

• Tismăneanu, Vladimir, Reinventarea politicului, Editura Polirom, Iaşi, 1996;

• Tocqueville, Alexis, Despre democraţie în America, (vol.I, II), Editura Humanitas,

Bucureşti, 2005;

• Todorov, Tzvetan, Noi şi ceilalţi. Despre diversitate, Editura Institutul Europen, Iaşi,

1999.

• Toffler, Alvin, Al treilea val, Editura Politică, Bucureşti, 1983;

• Toffler, Alvin, Socul viitorului, Editura Politică, Bucureşti, 1973;

• Tomlinson, John, Globalizare şi cultură, Editura Amarcord, Timişoara, 2002;

• Trout, Jack, Diferentiaza-te sau mori: cum sa supravietuiesti in epoca actuala a

concurentei, Editura Brandbuilders, 2006;

• Ulrich, Beck, Ce este globalizarea? Erori ale globalismului - raspunsuri la

globalizare, Editura Trei, Bucureşti, 2001;

• Vedinaş, Traian, Introducere în sociologie rurală, Editura Polirom, Iaşi, 2001;

• Velea, Lucian, Viaţa pe Internet, Editura EduSoft, Bacău, 2006;

• Vlăsceanu, Lazăr, Politica şi dezvoltare. România încotro?, Editura Trei, Bucureşti,

2001;

• Vlăsceanu, Lazăr, Sociologie şi modernitate. Tranziţii spre modernitatea reflexivă,

Editura Polirom, Iaşi, 2007;

• Voicu, Marin, Politicile comunitare în constituţia Uniunii Europene, Editura Lumina

Lex, Bucuresti, 2005;

• Voicu, Mălina, Voicu, Bogdan (coord.), Satul românesc pe drumul către Europa,

Editura Polirom, Iaşi, 2006;

• Zamfir, Cătălin, O analiză critică a tranziţiei, Editura Polirom, Iaşi, 2004;

• Zamfir, Cătălin, Vlăsceanu, Lazăr, (coord.), Dicţionar de Sociologie urmat de

Indicatori demografici, economici, sociali şi sociologici, Editura Babel, Bucureşti,

1993;

• Zamfir, Elena, Preda, Marian (coord.), Diagnoza problemelor sociale comunitare.

Studii de caz, Editura Expert, Bucureşti, 2000;

• Zbigniev, Brzezinski, Marea tabla de şah, Editura Univers Enciclopedic, Bucureşti,

2000;

• Wallerstein, Immanuel, Sistemul mondial modern, Editura Meridiane, Bucureşti,

1994;

• Waltz, Kenneth, Teoria politicilor internaţionale, Editura Polirom, Iaşi, 2006;

• Weber, Max, Etica protestantă şi spiritul capitalismului, Editura Humanitas,

Bucureşti, 1993;

• Weiss, Linda, Mitul statului lipsit de putere. Guvernarea economiei în era

globalizării; Editura Trei, Bucureşti, 2003;

Articole si surse electronice studiate:

• Geopolitica, Nr 1(5) 2005, an IV, Geopolitica spaţiului urban (România rurală şi

Europa urbană – raport de alarmă asupra satului românesc)

• Secolul 21, 7- 9/2001, Rodrik Dani –„Soluţia globală: plan de salvare a economiei

mondiale”, p. 48

• Ordinul 461 din 27 mai 2009 (Ordinul 461/2009) pentru aprobarea strategiei

naţionale privind implementarea serviciului universal în sectorul comunicaţiilor

electronice.

• American Journal of Sociology, (83 / 1977) Meyer, John. W., Rowan Brian,

Institutionalized Organizations: Formal Structure as Myth and Ceremony, 340.

• www.proquest.com John A Tures. Journal of International and Area Studies Seou.

Free to Develop? Dec 2005. Vol. 12, Iss. 2, p. 1-14 (14 pp.)

• http://www.europeana.ro

• http://www.infoeuropa.ro

• http://www.europa.eu

• http://www.imf.org/external/about.htm

• http://www.nato.int/cps/en/natolive/index.htm

• http://www.worldbank.org

• http://www.sociologyguide.com

