

BIBLIOGRAPHY

Vintilă Mihăilescu “on the field”, summer 2006, Copșa Mare (Sibiu), Romania. Courtesy of Dumitru Budrala.

Vintilă Mihăilescu: Main publications

Edited by

Bogdan IANCU, Monica STROE, Filippo M. ZERILLI

We publish here the bibliography of Vintilă Mihăilescu’s leading publications. For the preparation, we mainly resorted to the list of publications that the author reported in his curriculum vitae. As far as possible – in a period when access to libraries was limited due to the Covid-19 health emergency – we checked the accuracy of the bibliographic data, introducing changes and additions where necessary. We choose chronological order to provide a useful tool also to follow the path taken by the author, from his publications in the early 1980s to the most recent writings appearing after his death. For the contributions published in Romanian, we provide the English translation in square brackets after the original title. Having no claims for completeness, this bibliography should be considered as a first draft requiring further additions and revisions. Nevertheless, we are pleased to make it available to Anuac readers, first of all, as an invitation to pay homage to Vintilă Mihăilescu by sharing his writings.

This work is licensed under the Creative Commons © Bogdan Iancu, Monica Stroe, Filippo M. Zerilli (eds)
Vintilă Mihăilescu: Main publications

2020 | ANUAC. VOL. 9, N° 1, GIUGNO 2020: 67-75.

ISSN: 2239-625X - DOI: 10.7340/anuac2239-625X-4214

1982

- Culture and Personality in Cărbunești Area, Gorj County, *Revue roumaine des sciences sociales. Série de philosophie et logique*, 25, 1, 1982. With Ion Goian, Constanța Costea, Ion Bănșoiu.
- The Use of Language Samples in Anthropological Researches, *Revue roumaine des sciences sociales. Série de philosophie et logique*, 25, 1, 1982: 85-92. With I. Oprescu.
- Signification of the Anthropology of Play as Method, *Revue roumaine des sciences sociales. Série de philosophie et logique*, 25, 1, 1982.

1984

- Migrație și coadaptare. Observații de “psihologia populațiilor” în zona Rovinari [Migration and co-adaptation. Observations of “populations psychology” in the area of Rovinari city], *Viitorul Social*, sept.-oct., 1984.

1987

- *Rovinari '82*, București, “Victor Babeș” Institute, 1987.

1990

- Lumea Rovinarilor [The World of Rovinari], *Sociologie Românească*, 1, 1, 1990: 105-130. With Viorica Nicolau, Gheorghe Vâlceanu, Marcel Rădulea.

1991

- The Politics of “Scapegoat” in Romania, *Anthropology of East Europe Review*, 10, 2, 1991: 27-37.
- Nationalité et nationalisme en Roumanie, *Terrain*, 17, 1991: 79-90.

1992

- *Paysans de l'histoire: Approche ethnologique de la culture roumaine*, București, DAR, 1992. With Ioana Popescu, Ioan Pânzaru.
- *Villages en dérive* Paris, Mission du Patrimoine Ethnologique, 1992. With Viorica Nicolau, Gabriela Drinovan, Mircea Gheorghiu.

1993

- *En/Quete d'identité*, Special issue of the journal *Civilisations*, 42, 2, 1993. Guest Editor.
- Nous, les autres. Histoire d'une identité non-moderne, *Civilisations*, 42, 2, 1993: 105-117.

- Snagov. Trei proiecții asupra sistematizării [Snagov. Three projections on systematization], *Sociologie Românească*, 4, 1, 1993: 18-32. With Viorica Nicolau, Mircea Gheorghiu, Gabriela Drinovan.
- “Nos frères d’au-delà”: voisinages, passages et frontières en Roumanie, in *Nations et frontières dans la nouvelle Europe*, Eric Philippart, ed, Bruxelles, Editions Complexe, 1993: 215-228.

1994

- Blocul între loc și locuire. Teme și probleme de etnologie urbană [The block between place and dwelling. Themes and problems of urban ethnology], *Revista de Cercetări Sociale*, 1, 1994: 70-89. With Viorica Nicolau, Mircea Gheorghiu, Costel Olaru.
- Polemica Stahl-Bлага atunci și acum sau despre “statutul mesianic” al intelectualului român [The Stahl-Bлага controversy then and now or about the “messianic status” of the Romanian intellectual], *Revista de Cercetări Sociale*, 3, 1994: 138-144.

1995

- *România. La construction d’une nation*, Special issue of the journal *Ethnologie française*, 25, 3, 1995. Co-Editor with Jean Cuisenier.
- Mettre sa tente au milieu de son village. Grandeur et misere d’une ethnologie domestique, in *România. La construction d’une nation*, Jean Cuisenier, Vintilă Mihăilescu, eds, Special issue of the journal *Ethnologie française*, 25, 3, 1995: 354-374. With Radu Răutu.
- Le bloc 311. Résidence et sociabilité dans un immeuble d’appartements sociaux à Bucarest, in *România. La construction d’une nation*, Jean Cuisenier, Vintilă Mihăilescu, eds, Special issue of the journal *Ethnologie française*, 25, 3, 1995: 484-495. With Viorica Nicolau, Mircea Gheorghiu.
- Du village à la ville et retour. La maisnie mixte diffuse en Roumanie, *Bulletin of the Ethnographical Institute in Beograd*, 54, 1995: 77-84. With Viorica Nicolau.
- De la lume adunate. Reprezentări din și despre “România profundă” [Overheard. Representations from and about Deep Romania], *Sfera Politicii*, 4, 33, 1995: 5-8.

1996

- Despărțirea de Gusti. O perspectivă antropologică [Departure from Gusti. An anthropological perspective], in *Școala sociologică de la București. Tradiție și actualitate*, Maria Larionescu, ed, București, Editura Metropol, 1996: 49-95.
- Două sate în tranziție. Tipuri strategice dominante în mediul rural românesc [Two villages in transition. Dominant strategic types in the Romanian rural environment], *Revista de Cercetări Sociale*, 3, 1996: 3-24.

1997

- Ideologie și antropologie [Ideology and anthropology], *Revista de Cercetări Sociale*, 3, 1997: 148-159.
- Balcanii, “anthropologically correct”: reflecții pe marginea Congresului de Antropologie Balcanică [Balkans, “anthropologically correct”: Reflections on the Congress of Balkan Anthropology], *Secolul 21*, 7-9, 1997: 101-107.

1999

- *Fascinația diferenței. Anii de ucenicie ai unui antropolog* [The fascination of difference. The years of apprenticeship of an anthropologist], București, Paideia, 1999.
- Le monde enchanté de la culture populaire, *Ethnologies*, 21, 2, 1999: 27-45.
- Imagining the Other. An Anthropological Perspective, in *Reflections on Differences. Focus on Romania*, Irina Culic, István Horváth, Cristian Stan, eds, Cluj, Limes, 1999: 111-123.
- How National is the “National Cuisine”, in *Reflections on Differences. Focus on Romania*, Irina Culic, István Horváth, Cristian Stan, eds, Cluj, Limes, 1999: 125-136. With Radu Anton Roman.

2000

- *Socio hai-hui. O altă sociologie a tranziției* [Socio-wanderings. Another sociology of transition], București, Paideia, 2000.
- La maisnie diffuse, du communisme au capitalisme: questions et hypotheses, *Balkanologie*, 4, 2, 2000: 73-90.
- Novaci revisitée, ou comment penser la différence, *Ethnologie française*, 30, 1, 2000: 61-72.

2001

- Householding. Structure and Culture in the Romanian Rural Society, *Romanian Journal of Sociology*, XII, 1-2, 2001: 140-149.
- Unité de la mine, diversité des mineurs. Travail partagé et partage du travail dans le bassin minier de Petroșani, *Annuaire de la société d'anthropologie culturelle de Roumanie*, 2001: 9-18. With Maria Grecu.

2002

- *Vecini și Vecinătăți în Transilvania* [Neighbors and Neighborhoods in Transylvania], București, Paideia, 2002. Editor.
- *Svakodneva nije vise ono sti je bila* [Everyday life is no longer what it used to be], Belgrade, Biblioteka XX Vek, 2002.

2003

- The Legacies of a “Nation-Building Ethnology”: Romania, in *Educational Histories of European Social Anthropology. Eastern European Anthropologies* (vol. IV), Dorle Dracklé, Iain R. Edgar, Thomas K. Schippers, eds, New York, Oxford, Berghahn Books, 2003: 208-219.
- La problématique déconstruction de la *sarma*. Discours sur la tradition, in *La ricerca antropologica in Romania. Prospettive storiche ed etnografiche*, Cristina Papa, Giovanni Pizza, Filippo M. Zerilli, eds, Napoli, Edizioni Scientifiche Italiane, 2003: 183-209.
- What is Anthropology at Home Good for in Times of Transition?, in *Breaking the Wall. Representing Anthropology and Anthropological Representations in the Post-communist Eastern Europe*, Viorel Anăstăsoaie, Clara Konczei, Eniko Magyari-Vincze, eds, Cluj-Napoca, EFES, 2003.

2004

- *Tranzițiile porcului* [Pig's transitions], București, Paideia, 2004. Editor.

2005

- *Of, Bucureștii mei...* [Oh, my București...], București, Paideia, 2005. Editor.
- *Între stil și brand: Turismul alternativ la 2 Mai – Vama Veche* [Between style and brand. Alternative tourism on 2 May – Vama Veche], București, Paideia, 2005. Editor.
- Temps et espace de la différence, in *Territoires d'Europe la différence en partage* Violette Rey, Thérèse Saint-Julien, eds, Lyon, ENS Editions, 2005: 23-30.
- En quête de la *sarma*. Essai sur les attentes sociales, *La Revue du MAUSS*, 25, 1, 2005: 428-451.

2006

- *Socio-hai-hui prin arhipelagul Romania* [Socio-wanderings in the Romanian archipelago], Iași, Polirom, 2006.
- *Între România și Italia. Traiectorii migratoare* [Between Romania and Italy. Migratory trajectories], București, Paideia, 2006. Editor.
- Faire/taire le terrain auprès des “gueules noires” de Roumanie. De la production sociale des experts pendant le communisme et après, *l'ARA*, 56, 2006: 32-42.
- The Romanian Peasant Museum and the Authentic Man, *Martor. The Museum of the Romanian Peasant Anthropology Review*, 11, 2006: 15-32.
- The Making of the Peasant in Romanian Ethnology, *Martor. The Museum of the Romanian Peasant Anthropology Review*, 11, 2006: 187-202. With Otilia Hedeșan.

- Comment peut-on être girafe?, in *Între patrii. Mărturii despre identitate și exil* [Between homelands. Testimonies about identity and exile], Mirela Florian, Ioana Popescu, eds, Iași, Polirom, 2006: 256-262.
- *Ăștia eram noi* [These were us], in *Cum era? Cam așa... Amintiri din anii comunismului românesc* [How was it? Just like that... Memories from the years of Romanian communism], Călin Andrei Mihăilescu, ed, București, Curtea Veche, 2006: 18-26.

2007

- *Antropologie. Cinci introduceri* [Anthropology. Five introductions], Iași, Polirom, 2007.
- Prehodite na praseto. Kultura i ekonomia v postsotjalisticeska Rumania, *Soñiologhiceski Problemi*, 39, 3-4, 2007: 42-66.

2008

- La table sans dessus-dessous. De l'hospitalité agonistique, in *La société vue du don. Manuel de sociologie anti-utilitariste appliquée*, Philippe Chanial, ed, Paris, La Découverte, 2008: 195-205. With Marianne Mesnil.
- *Studying Peoples in the People's Democracies (II) Socialist Era Anthropology in South-East Europe*, Halle Studies in the Anthropology of Eurasia, Vol. 8, Max Planck Institute for Social Anthropology, Münster, LIT Verlag, 2008. Co-Editor with Ilia Iliev, Slobodan Naumovic.
- A New Festival for the New Man: The Socialist Market of Folk Experts during the "Singing Romania" National Festival, in *Studying Peoples in the People's Democracies (II) Socialist Era Anthropology in South-East Europe*, Vintilă Mihăilescu, Ilia Iliev, Slobodan Naumovic, eds, Halle Studies in the Anthropology of Eurasia, Vol. 8, Max Planck Institute for Social Anthropology, Münster, LIT Verlag, 2008: 55-80.
- *Artcraft Market*, Special issue of the journal *Martor. The Museum of the Romanian Peasant Anthropology Review*, 13, 2008. Editor.
- Foreword: The Cultural Market of Traditions, *Martor. The Museum of the Romanian Peasant Anthropology Review*, 13, 2008: 11-14.
- Quelle anthropologie pour quelle société ? Société post-paysanne et ethnologie post-nationale en Roumanie, *Anthropologie et Société*, 32, 1-2, 2008: 217-239.
- Turkálós normalitás kedveyő áron!, *Korunk*, XIX, 12, 2008: 20-25.

2009

- "Produce de calitate" și patrimonializarea gustului în România [Quality products and patrimonialization of taste in Romania], *Sociologie Românească*, 7, 3, 2009: 37-50. With Bogdan Iancu.

- Conventions without Certitudes. Institutional Change and Transparency in Romania, in *Rules and Roles. Fluid Institutions and Hybrid Identities in East European Transformation Processes* (1989/2005), Alexander Kiossev, Petya Kabakchieva, eds, Münster, LIT Verlag, 2009: 285-296.
- Simptome gastro-identitare [Gastro-identity symptoms], in *Cine sunt românii? Perspective asupra identității naționale*, Vasile Boari, Natalia Vlas, eds, Cluj-Napoca, Risoprint, 2009: 39-61.

2010

- *Sfârșitul jocului. România celor 20 de ani* [The end of the game. Romania of 20 years], București, Curtea Veche, 2010.
- *Cotidianul văzut de aproape. Etnografii urbane* [Everyday life seen up close. Urban ethnographies], Iași, Polirom, 2010. Editor.

2011

- De la vacă la balansoar. Mutații și sensuri ale gospodăriei rurale în post-socialism [From Cow to Cradle. Mutations and Meanings of Rural Household in Post-socialism], *International Review of Social Research*, 1, 2, 2011: 35-63.
- Comment le rustique vint au village. Modernité domestique et domestication de la modernité dans les campagnes roumaines, *Terrain*, 57, 2011: 96-113.

2012

- *Etre ou ne pas être balkanique*, Special issue of the journal *Civilisations*, 60, 2, 2012. Co-Editor with Marianne Mesnil.
- Ulysse ou le balkanisme hereux, *Civilisations*, 60, 2, 2012: 13-22.
- *Iarna vrajbei noastre: protestele din România, ianuarie-februarie 2012* [The winter of our discontent. Romanian protests, January-February 2012], București, Paideia, 2012. Co-Editor with Cătălin A. Stoica.
- *Noi culturi, noi antropologii* [New cultures, new anthropologies], București, Humanitas, 2012. Co-Editor with Bogdan Iancu, Monica Stroe.
- Balkanisation of the mind or the new political mysticism, *European Journal of Science and Theology*, 8, Supplement 1, 2012: 143-150.
- Mâncare și societate în Delta Dunării [Food and Society in the Danube Delta], in *La masă cu oamenii Deltei*, Monica Stroe, Bogdan Iancu, eds, București, Coresi, 2012: 15-30.

2013

- *Scutecele națiunii și hainele împăratului*. [Note de antropologie publică The diapers of the nation and the king's garments. Notes on public anthropology], Iasi, Polirom, 2013.
- *Povestea maidanezului Leuțu. Despre noua ordine domestică și criza omului* [The story of Leuțu, the straydog. About the new domestic order and the human crisis], Chișinău, Cartier, 2013.

2014

- *Fascinația diferenței. Anii de ucenicie ai unui antropolog* [The fascination of difference. The years of apprenticeship of an anthropologist. Revised edition], București, Trei, 2014.
- *Condiția romă și schimbarea discursului* [The Roma condition and the change of discourse], Iași, Polirom, 2014. Co-Editor with Petre Matei.
- Postsocialism: Views from Within, in *Does East Go West? Anthropological Pathways Through Postsocialism*, Christian Giordano, François Ruegg, Andrea Boscoboinik, eds, Münster, LIT Verlag, 2014: 27-34.

2015

- *Apologia pîrleazului* [An apology of the gap], Iași, Polirom, 2015.
- *Ascultîndu-l pe Ivan* [Listening to Ivan], București, Vellant, 2015.
- L'accabadora e la questione dell'autenticità, in *Cose da prendere sul serio, Le antropologie di Giulio Angioni*, Francesco Bachis, Antonio Maria Pusceddu, eds, Nuoro, Il Maestrale, 2015: 225-234.

2016

- Turbo-authenticity: An Essay on Manelism, in *Manele in Romania: Cultural Expression and Social Meaning in Balkan Popular Music*, Margaret Beissinger, Speranța Rădulescu, Anca Giurchescu, eds, Washington, Rowman & Littlefield, 2016: 247-258.
- Reading a House. Migration, Households and Modernity in Post-communist Rural Romania, in *Brave New World. Romanian Migrants' Dream Houses*, Raluca Betea, Beate Wild, eds, București, Romanian Cultural Institute, 2016: 48-57.
- The double bind of audit culture in Romania, *Anuac*, 5, 1, 2016: 51-54.

2017

- *Hotel Ambos Mundos. Scurt eseu de antropologie borgesiană* [Hotel Ambos Mundos. Short essay on Borgesian anthropology], Iași, Polirom, 2017.
- *De ce este România astfel? Avatarurile excepționalismului românesc* [Why is Romania like this? The avatars of Romanian exceptionalism], Iași, Polirom, 2017. Editor.
- The House and the Road. Gaston Bachelard and the Reveries of the House, *Arhitext*, 23, 1, 2017: 42-49.

2018

- *Etnogeneză și țuică* [Ethnogenesis and grappa], Iași, Polirom, 2018.
- *Householding, tourism, and market in a post-socialist Romanian village, in Utopia and Neoliberalism. Ethnographies of rural spaces*, Hana Horakova, Andrea Boscoboinik, Robin Smith, eds, Münster, LIT Verlag, 2018: 187-211. With Virginia Duminecă.

2019

- *În căutarea corpului regăsit. O (auto)etnografie a spitalului* [In search of the found-again body. A self-ethnography of the hospital], Iași, Polirom, 2019.
- *Hôtel Ambos Mundos. Court traité d'anthropologie bourgeoise*, translation Marianne Mesnil, Paris, Editions Petra, 2019.
- A Subjective Centenary: The Peasant Footprint in Recent Romanian History, *Journal of Romanian Studies*, 1, 1, 2019: 9-34.
- Acasă. Arheologie și psihanaliză, *Arhitectura*, 2-3, 2019: 162-171.

2020

- *Acasă în lume* [Home in the World], București, Igloo, 2020. Co-Editor with Ioana Tudora.
- Antropologia casei [The Anthropology of the House], in *Acasă în lume* [Home in the world], Vintilă Mihăilescu, Ioana Tudora, eds, București, Igloo, 2020: 9-90.
- Rosturile casei [The Meaning of the House], in *Acasă în lume* [Home in the world], Vintilă Mihăilescu, Ioana Tudora, eds, București, Igloo, 2020: 91-134.