

ROMANIA
MINISTRY OF EDUCATION, RESEARCH, YOUTH AND SPORT
„1 DECEMBRIE 1918” UNIVERSITY OF ALBA IULIA
FACULTY OF HISTORY AND PHILOLOGY
HISTORY DEPARTMENT

DOCTORAL THESIS
abstract

SCIENTIFIC COORDINATOR
PROFESSOR PHD EVA MÂRZA

PHD STUDENT
LIVIU ZGÂRCIU

ALBA IULIA
2011

ROMANIA
MINISTRY OF EDUCATION, RESEARCH, YOUTH AND SPORT
„1 DECEMBRIE 1918” UNIVERSITY OF ALBA IULIA
FACULTY OF HISTORY AND PHILOLOGY
HISTORY DEPARTMENT

IOACHIM CRĂCIUN – Historian and Bibliologue

SCIENTIFIC COORDINATOR
PROFESSOR PHD EVA MÂRZA

PHD STUDENT
LIVIU ZGÂRCIU

ALBA IULIA
2011

TABLE OF CONTENTS

Foreword	3
Chapter I	
Bibliographical references	8
Chapter II	
Biographical Introspections	18
II.1. Phases of Professional Development and Self-Devotion.....	18
II.2. The Vortex of the Communist Regime	32
Chapter III	
Ioachim Crăciun and his Place in Romanian Historiography	55
III.1. Romanian Historiography during the Interwar Period.....	55
III.1.1. Historical School from Cluj.....	60
III.2. Details of Ioachim Crăciun's Historical Speech.....	67
• III.2.1. Historian of Michael the Brave.....	69
- <i>Chronicler Szamosközy and his Notes about Romanians, 1566-1608</i>	74
- Other works.....	86
• III.2.2 Overview of Book and Library.....	93
• III.2.3 Ioachim Crăciun and Militancy of Interwar Historiography from Cluj.....	110
Chapter IV	
Contribution of Ioachim Crăciun to Evolution of Romanian Bibliological Movement	125
IV.1. Bibliological and Bibliographical Notes.....	125
IV.2. Bibliology Subject of Romanian Higher Education	129
• IV.2.1 From Louis Coste to Paul Otlet.....	129
• IV.2.2. Bibliology and Bibliography Subject of Interwar Romanian Universities.....	133
• IV.2.3. <i>A New Science: Bibliology in Higher Education from Romania</i>	137
• IV.2.4. <i>Bibliotheca Bibliologica</i>	143
IV.3. Historical Bibliographies.....	147
• IV.3.1. The First Romanian Historical Bibliographies – an Overview.....	147
• IV.3.2. Ioachim Crăciun Founder of Bibliographical Historical School.....	150
IV.4. Individual, Regional Bibliographies and Bibliographies of Bibliographies.....	170
Conclusions	180
Abbreviations	185
Bibliography of Ioachim Crăciun's Work	186
Bibliography	190
Annexes	199

Ioachim Crăciun – Historian and Bibliologist

One of the rarest cases from Romanian historiography, where the work outruns the name of the author in fame, refers to historian and bibliologist from Cluj, Ioachim Crăciun. Paradoxically, although *Historical Bibliography of Romania* represents naturally the first instrument accessed by any historical researcher, the personality and the work of its creator are far too little known. That is why, within this study, we decided to focus on the main phases from the scientific life and activity, until the instauration of the communist regime in Romania, of the person, who was wrongfully acknowledged only as founder of *the bibliological school from Cluj*.

Therefore, the first part of the thesis is dedicated to a brief analysis of the subject's exegesis. Thus, within chapter *Bibliographic references* we attempted to follow chronologically the historiographic contributions which focus on scientific directions followed by Ioachim Crăciun. Unfortunately, these contributions concerning his life and activity are extremely modest, although we are dealing with the person acknowledged to be founder of *the bibliological school* from Cluj. This is why, those who were interested in his work, focused mainly on his bibliographic preoccupations, while the historical ones were only rarely and sequentially taken into consideration.

On the whole, we notice that personality of Ioachim Crăciun did not receive considerable attention in Romanian literature, although, maybe only the role of founder of bibliological school from Cluj, or historian of Michael the Brave or Romanian old books, would have justified more. Appeared during his life, the few studies dedicated to bibliographical activity will continue also after his disappearance, this time, they evoking the one who is rightfully considered one of the promoters of Romanian bibliological movement.

In the second chapter, *Biographical introspections*, we provided an overview of the main phases and moments of Ioachim Crăciun's life. The fact that his whole professional career developed throughout two completely different historical periods, determined us to divide this chapter into two parts. In the first one, *Phases of professional development and self-devotion*, we reconstituted events that marked Ioachim Crăciun's life until the instauration of the communist regime in Romania. We followed main stages that marked his professional development and devotion.

Amongst these, the school year 1919-1920, when by his own will repeated the VIIIth grade of the Greek-Catholic Gymnasium from Blaj, was a crucial moment for the destiny of the historian and bibliologist to be. Ioachim Crăciun took this decision, as he thought that he didn't acquire detailed knowledge of Romanian language. This happened also because he needed a High School Graduation Diploma obtained in a public secondary-school, to may continue his higher education. At the same time, he chose town Blaj, because here functioned the Romanian secondary-school that was closest from his native village, Dârlos. The decision will mark decisively his fate, as here in Blaj, he was remarked by Nicolae Iorga, who will personally propose him that at the end of his secondary studies to attend the history department of the Faculty of Letters from Bucharest.

Accepting this invitation, in the autumn of 1920, when the majority of his colleagues chose universities from Cluj, Ioachim Crăciun opted for Bucharest, where he enrolled in the Faculty of Letters, History Department. His professors from here were Nicolae Iorga, Vasile Pârvan, Dimitrie Onciul and Ioan Ursu, whose courses he studied; during seminaries extremely interesting discussions were carried, all these subsequently marking his whole activity.

In the unpleasant position of not being able to live by his work, he is lucky that through another person from Transylvania, Ioan Lupu, to be hired in a vacant position from Library of Romanian Academy. Contact with this environment, where he firstly worked to cataloguing and classification of books printed in Greek, but especially meeting with Ioan Bianu and Alexandru Sadi-Ionescu will influence decisively in picking bibliography as central field of his future scientific preoccupations. This attraction is normal, if we take into consideration that during those years, bibliography, as scientific subject, was a central theme of the Romanian academic environment. Remarked by Alexandru Lapedatu, he is proposed in the spring of 1924, the position of assistant

professor in the Department of *Old History of Romanians*, which he held at the University from Cluj.

The proposition, accepted finally, came exactly the moment when he prepared to take the licensing examination, where he approached at the suggestion of Nicolae Iorga the work of Szamosközy, the Hugarian chronicler. Thus, in October 1924 he passed the graduation exam, in front of a committee presided by Nicolae Iorga, getting the *magna cum laudae* academic level of distinction. Interesting is that Ioan Ursu, follower of Dimitrie Onciul in the Department of History of Romanians from the University of Bucharest, present at the exam as member of the committee, offers him also the position of assistant professor in his department.

He will decline that, opting in favour of Cluj, not without admitting subsequently, that he sometimes regretted the decision of leaving the Library of Academy and Bucharest.

Returned to Cluj, for a while he will function only within the Institute of National History as Alexandru Lapedatu was too busy with political functions that he held in Bucharest. Only in April 1926, once with return of Lapedatu, will he begin the activity of assistant professor, introducing in Cluj the method innovated by Dimitrie Onciul, of holding by himself the seminars. Worth noticing is that arrival of Ioachim Crăciun coincided with the moment in which in the university environment from Cluj was addressed the issue of compiling bibliographies following branches of sciences, in accordance with occidental scientific requirements.

Then, obtaining a grant with the support of Alexandru Lapedatu and Ioan Lupaş, he will carry out a specialization probationary stage in Paris, between 1926-1927. From this moment on for Ioachim Crăciun started training, at the highest level, in the strict bibliological speciality. Attending regularly courses from École des Chartes, he would know world famous professors, such as Gabriel Henriot, Ernest Coyecque, Henri Stein or Camille Couderc, whose bibliography courses and seminars will exert significant influence upon him. In fact, by these courses he would get acquainted with depths of bibliological subjects, respectively the science of keeping archives, bibliography and librarianship.

Return to Cluj represented an opportunity of transposing in writing everything he learnt in Paris. Thus, in the autumn of 1927, he realized three bibliographical works by which he assures primacy in as many fields of interest. We refer to *Bibliografia la români. O încercare de bibliografie a bibliografiilor româneşti (Romanian bibliographies. An attempt of a bibliography of Romanian bibliographies)*, *Contributions roumaines à l'historiographie générale. Étude et bibliographie* and, bibliography of Romanian historiography for annual volumes from *Bibliographie Internationale des Sciences Historiques. International Bibliography of Historical Sciences*, printed in Washington-Paris by International Committee of Historical Sciences, established in Geneva, in 1926. This way he began the series of collaborations with prestigious publications of international historical bibliography, which continued up to the instauration of the communist regime in Romania.

From this moment on, his activity was directly connected from the University and Institute from Cluj, both marking essential and defining stages of his professional activity. Here he will resume obligations generated by the position of assistant professor of Alexandru Lapedatu, in the department of Feudal History of Romanians, which he broke between 1925-1926. On this line he dealt with gathering and interpretation of Romanian, Hungarian and Saxon historiographical sources, but also gathering of some bibliographic materials necessary for documentation of courses and seminars.

In parallel, he began preparing his doctoral thesis, continuing the subject of his graduation thesis, which, he normally will develop and study thoroughly. Finally, in 1928, he passed the examination for a doctor's degree in Cluj, in front of a committee formed from four history professors and one of Hungarian language, with the thesis *Chronicler Szamosközy and his notes about Romanians, 1566-1608*.

In 1932, he will be appointed substitute of a conference on General Bibliography, inaugurated on 12th November 1932 with the opening lesson *A new science – bibliography in higher education from Romania*. After the first four year cycle (1932-1936) of the bibliography course

ended, Ioachim Crăciun takes part in the contest organised by the Faculty from Cluj to transform the position of supply teacher in one of tenure professor. At the same time the conference's name will be changed from General Bibliography to General Bibliology.

To prepare for the contest, in the autumn of 1936, upon Sextil Pușcariu's advice he will undergo a second external stage of practical training. This time the aim of his trip is represented by the Public Central Library from Germany, Deutsche Bücherei from Leipzig, whose organization will impress him. Being offered the opportunity, he will also see libraries from Berlin, Prague and Vienna.

Immediately after return in the country, in November 1937, he passed the examination, as the only candidate, in front of a committee presided by Sextil Pușcariu, so that a little bit later, on 4 February 1938, to be appointed from Bucharest as permanent lecturer.

The dictate from Vienna from 1940 had also consequences on organisation of the University from Cluj, which is obliged to move in Sibiu or Timișoara, while the Hungarian university from Szeged was brought in Cluj. In the new university centre, Ioachim Crăciun will continue teaching his bibliology courses and seminars, which, attracting a great number of students, determined the management of the University to propose in 1943 transformation of Bibliology conference in a department and his appointment as full university professor.

Returned to Cluj as university professor, he became permanent member of the department *Romanian historiography and auxiliary sciences*. Next to this course, he will held another one from 1945, *Transylvanian historiography*, then during the university year 1949-1950, a course of *General historiography* and occasionally, courses of Cyrillic paleography and Romanian diplomacy.

The second part of the first chapter, *Ioachim Crăciun and the vortex of the communist regime*, represents an attempt of reconstructing the environment in which Ioachim Crăciun carried out his activity after the instauration of the communist regime. Revealing of this difficult stage from his professional but also personal life, was made especially based on documents existent in the archive of the National Council for the Study of the Securitate Archives.

For the beginning, immediately after the act from 24 August 1944, nothing seemed to endanger his professional career, both in the Institute, and the University, where he taught from 1943 the course *Romanian historiography and auxiliary sciences*.

In general, period between 1948-1955, the blackest from the whole Romanian historiography, is considered one in which the party identified with the repressive bodies. Consolidation of the new regime was made, especially, by own coercive institutions, amongst which the Securitate had the main role.

This process of historians' reeducation who were trained in the spirit of bourgeois school includes also Ioachim Crăciun, who to „correspond” to the new requirements, he is attending the meetings of the Marxist-Leninist Circle, he functions in ARLUS (Romanian Association for Strengthening Relations with the Soviet Union) and even translates from Russian the specialized bibliography necessary for the historiography course that he taught. By accepting catechisation, he hoped that he will be let to continue with his scientific preoccupations.

Unfortunately, nothing could save him: his political past and the fact that he was married with the niece of Alexandru Vaida-Voevod, but also daughter of „landlord”, weighed too heavy on his personal record.

Firstly, following verifications, being accused that in 1948 would have opposed, as member of the Social Democrat Party, to the fusion between the socialists and communists, but also because he was part of Vaida family, he was expelled from the Romanian Workers' Party at the end of 1949. More grave is that from this moment on Ioachim Crăciun will be closely supervised by the fierce institution of the Securitate, which opened him a file for informative investigation, being registered as rightist social-democrat suspect. Measures taken by the authorities against him continue on the same coercive line, in 1951 being expelled from the university chair, then in 1952 also from the History Institute.

Although with the support of Constantin Daicoviciu he succeeds to get rehired to do piecework at the History Insitute from Cluj, as scientific collaborator, continuing to deal with

bibliographic issues, despite the fact that he won't publish anything for a long while. In April 1956, with Daicoviciu's support, who used his influence with Miron Constantinescu, education minister from then, Ioachim Crăciun returned to the university chair, where he took over the course *Auxiliary sciences of history*, from the Faculty of Philology and History.

During this period, on the amnesty from 1955, following which a great part of the political prisoners were discharged, the Securitate bodies were extremely interested in accessing as much information as possible referring to former social democrat leaders. As he was in close relations with them, Ioachim Crăciun became for the Securitate, which faced great difficulties in infiltrating its agents within this environment, a potential source of information. To force him to accept enlistment, the Securitate created him a file with discreditable materials, to blackmail him. Motivation of his recruitment was represented by the authorities' need of mainly obtaining information on historians Ștefan Pascu and Ioan Lupăș.

Fear of not sharing also the fate of those who passed through the ordeal of communist jails, but also under the threat of being again removed from the Institute and University from Cluj, determine him to accept collaboration with the Securitate bodies, signing the written agreement with the code name of Tudor. Although he accepted in the given circumstances to be informer, Ioachim Crăciun was intelligent enough not to comply with his obligations, delivering only ordinary informative notes.

All this time, the Securitate bodies strictly supervised him, their attention being mainly focused on the relations that he had with the other historians from Cluj. Informative surveillance of Ioachim Crăciun was made by Securitate both before and after his recruitment as informer and was realized with the support of more agents. In 1963, the Securitate bodies accepted the report with Ioachim Crăciun's proposal of abandonment. The reasons included his old age, but also some health problems he was dealing with.

After almost half of century of scientific activity in the service of some auxiliary sciences of history, such as bibliography, Ioachim Crăciun left behind a remarkable work. Unfortunately, beginning with the mid of the 50's, Ioachim Crăciun was in an unpleasant position. On one side he was attentively supervised by the Securitate, and on the other he was obliged to accept collaboration with the Securitate bodies, interested in his connections with both former socialist colleagues and historians from Cluj. Being a diplomat, he surpasses these moments, providing only informative materials lacking importance.

This chapter, by which we realised an extensive biographic research, was generated firstly by necessity of determining the context in which the author was educated, consecrated and activated. Only then did we approach the work, taking into consideration the two major segments of this, the historical and the bibliographical one.

That is why, in the third chapter, *Ioachim Crăciun and his place in Romanian historiography*, we attempted an analysis of his historical work along the line of general preoccupations of historical school from Cluj. Ever since the beginning we were aware that a history of historical writing produced by Ioachim Crăciun represented an extremely complex measure. This is explicable due to the fact that the author is known better for his contribution to Romanian bibliographical movement, and less as historian. That is why, researchers were only attracted by his preoccupations in the field of other auxiliary sciences of history, such it is bibliography. This way is explained the lack of an exegesis of his historiographical work.

Structure of the chapter was generated by main issues raised by the historical writing of Ioachim Crăciun. Similarly, we approached this part from the perspective of two terms text-subtext, the most entitled to offer a convincing and complete picture on his historical work. This also for the fact that following 1918, the historical school from Cluj, which he was part of, considered that the way towards a new historiography had to pass through critical examination of historical writing by reference to political and cultural history of Transylvania. That is why, during the interwar period, more and more, the meanings of history stick to the idea of justifying present, which proposes a historical conception focused on recuperation of the Romanian past from Transylvania, sometimes

even by comparison with Hungarian historiography. The option was dictated by the manner of which the Hungarian historians have dealt with this subject, especially after 1867.

On the other side, identification of the references from the historical speech of Ioachim Crăciun must be done in direct connection with the historical school he was part of, because his work does not offer theoretical references, by which to have exposed directly his own historical outlook. This is also the reason for which attempt of reconstructing the ideational horizon, the programme traced for studying the past, theme of the historical approach, but especially methods and instruments used in research by the historian from Cluj, announces to be difficult.

This manner of analysis determined us that for a starter to provide an overview of the main ideational currents that marked Romanian historiography during the interwar period. Chronological limits are absolutely natural, if we take into consideration, that following this date Ioachim Crăciun reduced drastically appearances in the historiographical area. Although, we did not omit either post-war particularities of the limited historiographic measure, which was under the strong influence of the communist regime.

Historiographic production preserved following the documentary and scientific activity of the historian from Cluj, will be analysed in the sub-chapter *Details of Ioachim Crăciun's historical speech*, also from ideological perspective of contents. Thus, we will attempt to answer here, among other things, to the extremely relevant question for historical research: what does the text transmit?

As far as the historical speech of Ioachim Crăciun is concerned, we notice its structuring according some main themes. Among them, two especially attract attention, that referring to period and personality of Michael the Brave, and that dedicated to old books and Romanian libraries. At the same time, militancy of historical school from Cluj exerted significant influence upon the historiographic production. The attitude is explicable, if we take into consideration the fact that one of the purposes of the Romanian historian from after 1918 was that of providing arguments for supporting legitimacy of the act from 1 December 1918.

Next to the two research themes previously mentioned, we also encounter others, which focus mainly on the political and cultural history from Transylvania. Really, the historiographic production preserved following the documentary and scientific activity of the historian from Cluj, and materialized in studies, articles and papers, was dedicated to some subjects by which he researched different aspects from the national history of Romanians, especially those concerning the Transylvanian area. Ioachim Crăciun was part from a historical school from Cluj, whose main research domain, in the interwar period, was history of Transylvania, step perceived as a special mission, that came to him in Romanian historiography.

His work does not offer theoretical references, by which to have exposed directly his own historical outlook. That is why, reconstructing the ideational horizon, the programme traced for studying the past, theme of the work, methods and instruments used in research were made both following a judicious reading of the historical writings, and their framing in the historical school from Cluj.

Having the advantage of solid knowledge of Hungarian, Ioachim Crăciun focused on his researches, firstly, on Hungarian documentary sources. Accessible only to Hungarian historians, they represented the base of some tendentious statements referring to Romanians and their history. Due to this reason, studies of the Romanian historian, including those dedicated to Michael the Brave, or those by which approaches the history of old Romanian books, had also a political purpose, dictated by the revisionist attitude of the Hungarians towards the Romanian state.

Recuperation of aspects concerning his historical conception was made especially after the analysis of work *Chronicler Szamosközy and his notes about Romanians, 1566-1608*. The new Hungarian chronicle, thoroughly researched by Ioachim Crăciun, becomes, following its publication, an important documentary source that any researcher of the period and personality of Michael the Brave could not ignore.

Another historiographic theme approached by Ioachim Crăciun, that referring to history of book and libraries in the Romanian area is dealt with in the sub-chapter *Overview of Book and Library*. He chose this domain, extremely close from bibliology's area, guided also by the practical needs of his university courses. His researcher abilities will be fully valorized by studies on the subject, published both in the interwar period and the times of the communist regime. We notice the approached issues in treating with themes from the history of old Romanian books. Throughout a long and spectacular researcher career of Romanian book, the historian from Cluj let behind a valuable historiographic speech. An essential factor in defining his historical thinking is connected to the political environment in which he affirmed. Similar to other colleagues, political

factors have put an imprint on themes of historical studies, determining him to approach subjects such as Michael the Brave, through which he attempted to legitimize the present. From here results the militant character of his work. That is why, towards end, the sub-chapter will clarify the historical speech also from the perspective of militancy of the historical school from Cluj. We will try to identify the ideologic content of the historical text of Ioachim Crăciun, in direct connection with a militancy serving the legitimization of the act from 1 December 1918.

The second major segment of Ioachim Crăciun's work, bibliological, much more known, will be dealt with in the last chapter *Contribution of Ioachim Crăciun to evolution of Romanian bibliological movement*. Beginning with the wish of observing his contribution to evolution of Romanian bibliological movement, we will focus on two aspects, one concerning the way by which bibliography becomes a subject in Romanian higher education, and the second, which concentrates on the bibliographical preoccupations of Ioachim Crăciun.

The central part is occupied by the attempt of reevaluating contributions brought by Ioachim Crăciun to Romanian bibliological movement by his *Bibliology* courses that he taught at the University from Cluj. Here, around the course that he opened in 1932, with the lesson *A new science – bibliology in higher education from Romania*, and the magazine *Bibliotheca Bibliologica* was formed a real *bibliographical school from Cluj*.

Chronologically reporting, we notice that the bibliographical activity of Ioachim Crăciun, is marked by the same constant, either we take into consideration the interwar period or the turmoil of the communist regime. By release at the beginning of the '70s of the first copies from *Historical Bibliography of Romania*, the bibliographical activity of Ioachim Crăciun and the *bibliographical school from Cluj*, that he founded, was again resumed.

Regarding the obstacles we faced in developing this doctoral thesis, they were generated by the methodic manner, that we were going to use in approaching such subject. On this line, difficulties were represented by the two totally different periods, the interwar and communist one, throughout which he carried out his activity. Everything he realised professionally in the first period, not only was annulled once with instauration of the communist regime but became count of an indictment in the view of the new governors. Similarly, inessentiality of some historical contributions concerning life and activity of Ioachim Crăciun increased the difficulty of our initiative. Moreover, they are completely missing as far as his historical work is concerned, only the bibliological part being covered to a certain extent. That is why we chose to give priority to historiographical preoccupations within this thesis suggestively entitled *Ioachim Crăciun, historian and bibliologue (1898-1971)*.

Key words:

Ioachim Crăciun, historiography, bibliography, bibliologue, Securitate, old Romanian book

Bibliography of Ioachim Crăciun's work

I. Papers:

- *Istoriografia Română în 1925 și 1926, repertoriu bibliografic. Cu un studiu introductiv asupra Bibliografiei la Români*, în *AnIIN*, IV (1926-1927), 1929, p. 481-729.
- *Cronicarul Szamosközy și însemnările lui privitoare la români, 1566-1608*, Cluj, Tip. Ardealul, 1928.
- *Catechismul românesc din 1544 urmat de celelalte catechisme româno-luterane: Bârseanu, Sturdzan și Marțian*, în *Bibliotheca Bibliologica*, nr. 19, Sibiu-Cluj, Tip. Cartea Românească, 1945-1946.
- Crăciun, Ioachim, Ilieș, Aurora, *Repertoriul manuscriselor de cronici interne sec. XV-XVIII privind istoria României*, București, Editura Academiei, 1963.

II. Studies and articles:

- *Patriarhiile vecine și patriarhia românească*, în *Societatea de mâine*, Cluj, II, nr. 11-12, 1925, p. 199-202.
- *Ilarie Chendi. Cu prilejul dezvelirii plăcii comemorative /la casa natală din Dârlos/*, în *Societatea de mâine*, Cluj, III, nr. 49-50, 1926, p. 774.
- *Inscripții de la Mănăstirea Neamțului*, în *AnIIN*, IV, 1926-1927, p. 429-433.
- *Știri despre episcopii Ioan Cernea al Vadului, Teodor al Vîrșețului, Sava al Inăului la cronicarul ardelean Ștefan Szamosközy*, în vol. *Închinare lui Nicolae Iorga cu prilejul împlinirii vârstei de 60 de ani*, Cluj, Tip. Cartea Românească, 1931, p. 125-128.
- *O știință nouă, Bibliologia, în învățământul universitar din România*, în *Bibliotheca Bibliologica*, nr. 1, Cluj, Tip. Cartea Românească, 1933.
- *Ioan Bianu, 1865-1935, Câteva cuvinte de pomenire rostite la cursul de Bibliologie: 20 februarie 1935*, în *AnIIN*, VI, 1931-1935, p. 787-792.
- *Scrisoarea lui Petru Pellérđi privitoare la ajutorul dat de Sigismund Báthory lui Mihai Viteazul în campania din 1595*, în *AnIIN*, VI (1931-1935), 1935, p. 494-502.
- *Activitatea științifică la Universitatea Regele Ferdinand I din Cluj în primul deceniu 1920-1930*, în *Bibliotheca Bibliologica*, nr. 3, Cluj, Tip. Cartea Românească, 1935.
- *L'Université roumaine et l'Université hongroise de Transylvanie* în *Revue de Transylvanie*, II, 1935-1936, no.1, mars-avril 1939, p. 322-343.
- *Originea lui Mihai Viteazul. Comunicare ținută la Secțiunea istorică a „Astrei” din Cluj în ziua de 12 mai 1936*, Cluj, Tipăritura Cartea Românească, 1936.
- *Baba Novac, generalul lui Mihai Viteazul. Comunicare ținută la Secțiunea istorică a „Astrei” din Cluj în ședința 29 ianuarie 1936*, în *Renașterea*, Cluj, XIV, nr. 21, 1936, p. 2-4.
- *Baba Novac și orașul Cluj*, în *Buletinul oficial al Municipiului Cluj*, XI, nr. 13, 1936, p. 2-4.
- *Cartea românească în decursul veacurilor. Conferință ținută la Extensiunea universitară din Cluj în 16 aprilie 1937 (Extras)*, Cluj, 1937.
- *Le livre roumain au cours des siècles*, în *Revue de Transylvanie*, IV, No. 3-4, 1938, p. 210-232.
- *Dietele Transilvaniei ținute sub domnia lui Mihai Viteazul (1599-1600)*, în *AnIIN*, VII (1936-1938), 1938, p. 620-640.
- *La révolte de Bobilna, 1437-1438. Cinq cents ans après la révolte des paysans de Transylvanie contre les nobles hongrois*, în *Revue de Transylvanie*, IV, nr. 3-4, 1938, p. 353-361.
- *Les classes sociales en Transylvanie*, în *Revue de Transylvanie*, V, nr. 4, 1939, p. 448-467.

- *Cinq ans au service de la Transylvanie*, în *Revue de Transylvanie*, V, no.4, 1939, p. 491-495.
- *Biblioteci și cititori români în trecut și azi* (Extras), Sibiu, 1940.
- *Les bibliothèques roumaines dans le passé et de nos temps*, în *Revue de Transylvanie*, Tome VI, no. 2, avril-juin 1940, p. 194-233.
- *Tiparul la românii din Transilvania*, în *Revista teologică*, 31, 3-4, 1941, p. 157-169.
- *Biruința lui Radu Șerban la Brașov (1611) văzută de un cronicar transilvănean*, în vol. *În amintirea lui Constantin Giurescu la douăzeci și cinci de ani de la moartea lui (1875-1918)*, București, 1941, p. 195-199.
- *Nicolae Iorga (1871-1940)*, în *AnIIN*, VIII (1939-1942), 1942, p. 526-536.
- *Das rumänische Buch*, în *Siebenbürgen*, I, București, 1943, p. 257-268.
- *Cartea românească în Transilvania*, în *Scriptum. Buletin bibliologic*, I, 1943, Brașov, p. 40-46.
- *Știri despre Mihai Viteazul la cronicarul transilvănean Francisc Mikó*, în *AnIIN*, IX, 1943-1944, p. 498-508.
- *Il libro romano in Transilvania*, în vol. *Transilvania, la nostra patria*, București, M.O. Iprimeria Națională, 1944.
- *Cronicele românești ale Transilvaniei și Banatului. Considerații preliminare*, în *AIIA-Cluj*, I-II, 1958-1959, p. 125-152.
- *Cronica rimată a lui Ioan Caioni din 1654 despre sfârșitul lui Vasile Lupu*, în *AIIC*, IV, 1961, p. 237-244.
- *Câteva amintiri și precizări despre începuturile Bibliologiei la Cluj*, în *Studia Bibliologica*, București, II, 1965-1966, p. 31-147.
- *Incunabule românești și cărți rare și prețioase tipărite pe pământul țării noastre (1508-1600)*, în *Studii și Cercetări de Bibliologie*, II, 1969, p. 129-137.
- *Incunabule și cărți rare tipărite în Apus (1482-1600) de autori și tipografi de pe teritoriul țării noastre*, în *Studia Bibliologica*, III, 1969, p. 149-160.
- *Considerații despre începuturile bibliologiei la Universitatea din Cluj*, în *Probleme de bibliologie*, București, 1970, p. 87-120.

III. Bibliographies:

- Crăciun, Ioachim, Lupu, Ioan, *Istoriografia română în 1921 și 1922. Repertoriu bibliografic*, în *AnIIN*, II (1923), 1924, p. 405-506.
- *Istoriografia Română în 1923-1924, repertoriu bibliografic*, în *AnIIN*, III (1924-1925), 1926, p. 775-930.
- *Contributions roumaines à l'historiographie générale. Étude et bibliographie*, în *Mélanges d'Histoire Générale*, I, 1927, p. 343-379.
- Crăciun, Ioachim, Breazu, Ioan, *Bio-bibliografia lui Gheorghe Bogdan-Duică 1866-1934*, în *Bibliotheca Bibliologica*, nr. 5, Cluj, 1936.
- *Bibliografii românești apărute între 1930 și 1935. Note și recenzii*, în *AnIIN*, VI (1931-1935), 1936, p. 716-739.
- *G.G. Mateescu, 1892-1929 (Bio-bibliografie)*, în *AnIIN*, VI (1931-1935), 1936, p. 795-801.
- *Bio-bibliografia D-lui Alexandru Lapedatu. Cu ocazia împlinirii vârstei de 60 de ani. 1876-1936*, București, M.O. Imprimeria Națională, 1936.
- *Liste mondiale des Périodiques historiques /Roumanie/*, în *Bulletin of the International Committee of Historical Sciences*, Paris, vol. VIII, part. II, no. 31, 1936, p. 195-359.
- *Bio-bibliografia D-lui Sextil Pușcariu, cu ocazia împlinirii vârstei de 60 de ani, 1877-1937*, Cluj, Tip. Cartea Românească, 1937.

- *Memoriu de titluri și lucrări*, Cluj, Tip. „Cartea Românească”, 1937.
- *Doi bibliologi români, Ioan Bianu 1856-1937 și Al. Sadi-Ionescu 1873-1926*, în *Bibliotheca Bibliologica*, nr. 9, Cluj, Tipăritura Cartea Românească, 1937.
- *Biobibliografia domnului Sextil Pușcariu, cu ocazia împlinirii vârstei de 60 de ani, 1877-1937*, în *Bibliotheca Bibliologica*, nr. 11, Cluj, Tip. Cartea Românească, 1937.
- *Contribuții românești privitoare la istoriografia universală. Bibliografie, 1927-1936*, în *Bibliotheca Bibliologica*, nr. 13, Cluj, Tip. Cartea Românească, 1937.
- *Bibliografia Transilvaniei românești, 1916-1936*, în *Bibliotheca Bibliologica*, nr. 15, Cluj, Tip. Cartea Românească, 1937.
- *Constantin Diculescu. 1880-1936*, în *AnIIN*, VII (1936-1938), 1939, p. 868-871.
- *Bibliografia domnului Ioan Lupaș, cu ocazia împlinirii zilei de 60 de ani, 1880-1940*, în *Bibliotheca Bibliologica*, nr. 17, București, M.O. Imprimeria Națională, 1943.
- *Publicațiunile Institutului de Istorie Națională din Cluj-Sibiu și colaboratorii lor de la 1920-1945 cu o bibliografie a publicațiilor*, în *AnIIN*, X, 1945, p. 634-706.
- *Bibliografia istorică a României pentru anii 1959-1960*, în *AIIC*, V, 1962, p. 291-423.
- *Magyar történeti bibliográfia, 1825-1867. Szerkeztette a Történettudományi Intézet munkaközösége, I. Tóth Zoltán vezetésével. [Bibliografia istorică maghiară, 1825/1867. Întocmită de colectivul Institutului de științe istorice, sub conducerea lui I. Zoltán Tóth]. Budapest., Akadémiai Kiadó, 1950-1952, 119 p., vol. I.; 260 p. vol. II; 407 p. vol III, în *Studii și cercetări de istorie*, VIII, nr. 1-4, ianuarie-decembrie 1957, p. 268-271.*

Bibliography

1 New sources:

- Arhivele Naționale ale României. Serviciul Județean Alba:
- fond *Gimnaziul Superior Greco-catolic Blaj*, dosare: 133/1919, 335/1920, 80/1919-1920
- Arhivelor Naționale ale României, Serviciul Județean Cluj:
- fond *Universitatea Cluj*, dosare: 412/1947-1948, 413/1957-1961
- Arhiva Consiliului Național pentru Studierea Arhivelor Securității:
- fond *informativ*, dosare: 3883, 415.
- fond *rețea*, dosar: 178437.

2. Memoirs:

- *Aurelian Sacerdoțeanu – Corespondență – (1924-1974)*, Coordonator și Studiu introductiv: Corneliu-Mihail Lungu, București, Arhivele Naționale ale României, 2004.
- Iancu, Gheorghe, *Cum l-am cunoscut pe Ioachim Crăciun*, în *BÍ*, 7, 1983, p. 202-204.
- *Ioachim Crăciun (1898-1971)* (necrolog), în *AIIC*, XIV, 1971, p. 333-334.
- *Ioachim Crăciun (1898-1971)* (necrolog), în *Studia Universitatis Babeș-Bolyai. Historia*, XVI, 1971, 2, p. 142.
- *Nicolae Iorga și Universitatea din Cluj. Corespondență (1919-1940)*, Ediție îngrijită de Petre Țurlea și Stelian Mândruț, Studiu introductiv Stelian Mândruț, București, 2005.

- Popa, Mircea, *Ioachim Crăciun în corespondență cu Andrei Veress*, în *Philobiblon*, 1, nr. 1, 1995, p. 181-193.
- Prodan, David, *Memorii*, București, Editura Enciclopedică, 1993.
- *Scrisori către Ioan Bianu*, vol. II, Editura Minerva, București, 1975.
- Țurlea, Petre, Mândruț, Stelian, *Nicolae Iorga și Universitatea din Cluj (1919-1940)*, București, Academia Română. Fundația Națională pentru Știință și Artă, 2005.
- *Enciclopedia istoriografiei românești*, București, Editura Științifică și Enciclopedică, 1978.
- Laurian, A.T., Massimu, J.C., *Dicționarul limbii române*, București, 1871.

3. Volumes:

- Bălcescu, Nicolae, *Istoria românilor sub Mihai-Voievod Viteazul*, București, Editura Minerva, 1982.
- Boia, Lucian, *Istorie și mit în conștiința românească*, București, 1997.
- Idem, *Mitologia științifică a comunismului*, București, Editura Humanitas, 2005.
- Idem, *Miturile comunismului românesc*, București, 1999.
- Buluță, Gheorghe, Petrescu, Victor, *Galeria bibliologilor români*, Târgoviște, Editura Bibliotheca, 2003.
- Idem, *Bibliologie românească. Idei. Portrete. Controverse*, Târgoviște, Editura Bibliotheca, 2008.
- *Cartea și biblioteca. Contribuții la istoria culturii românești. Centenar Dan Simonescu*, Antologie, prefață, tabel cronologic, bibliografie selectivă și note de Gheorghe Buluță și Victor Petrescu, Târgoviște, Editura Bibliotheca, 2002.
- Constantinescu-Iași, Petre, *Realizările istoriografiei române între anii 1945-1955*, București, 1955.
- Constantiniu, Florin, *De la Răutu și Roller la Mușat și Ardeleanu*, Editura Enciclopedică, București, 2007.
- Edroiu, Nicolae, *Introducere în istorie și în științele auxiliare ale istoriei*, Cluj, 1977.
- Georgescu-Tistu, Nicolae, *Cartea și bibliotecile. Studii de bibliologie*, Ediție îngrijită și studiu introductiv de Dumitru Bălăeț, București, Editura Științifică, 1972.
- Idem, *Vocabular de bibliologie*, București, 1965.
- Georgescu, Vlad, *Politică și istorie. Cazul comuniștilor români(1944-1977)*, București, Editura Humanitas, 1991.
- Gheție, Ion, Mareș, Alexandru, *Originile scrisului în limba română*, București, Editura științifică și enciclopedică, 1985.
- Ghibu, Onisifor, *Universitatea Daciei Superioare*, București, Atelierele grafice Cultura Națională, 1929.
- Kellog, Frederick, *O istorie a istoriografiei române*, Iași, Institutul European, 1996.
- Lăpedatu, Alexandru, *Istoriografia română ardeleană în legătură cu desfășurarea vieții publice a neamului românesc de peste Carpați*, București, 1923.
- Idem, *Mihai Viteazul*, București, Editura Casei Școalelor, 1938.
- Lupaș, Ioan, *Cronicari și istorici români din Transilvania*, ediția a II-a, Craiova, 1941.
- Mărgineanu, Nicolae, *Amfiteatre și închisori. Mărturii asupra unui veac zbuciumat*, Cluj-Napoca, Editura Dacia, 1991.
- *Mihai Viteazul în conștiința europeană*, II, București, 1983.
- Mihalache, Andi, *Istorie și practici discursive în România „democrat-populară“*, București, Editura Albatros, 2003.

- Mihordea, Vasile, *Biblioteca domnească a Mavrocordașilor. Contribuții la istoricul ei*, București, 1940.
- Moisa, Gabriel, *Istorie și propagandă istorică în România 1945-1989*, Oradea, Editura Țării Crișurilor, 2002.
- Müller, Florin, *Politică și istoriografie în România. 1948-1964*, București, Editura Nereamia Napocae, 2003.
- Nastasă, Lucian, *Generație și schimbare în istoriografia română. Sfârșitul secolului XIX și începutul secolului XX*, Cluj, Presa Universitară Clujeană, 1999.
- Idem, *Itinerarii spre lumea savantă. Tinerii din spațiul românesc la studii în străinătate (1864-1944)*, Cluj, Edit. Limes, 2006.
- Idem, „*Suveranii*” *universităților românești. Mecanisme de selecție și promovare a elitei intelectuale. I. Profesorii Facultăților de Filozofie și Litere (1864-1948)*, Cluj-Napoca, Editura Limes, 2007.
- Neamțu, Gelu, Vaida-Voevod, Mircea, *1 Decembrie 1918. Mărturiile ale participanților Ioachim Crăciun. Documente la un sfert de veac de la Marea Unire*, vol. II, București, Editura Academiei Române, 2008 p. 6-7.
- Roller, Mihai, *Probleme de istorie*, București, 1947.
- Opriș, Ioan, *Istoricii și Securitatea*, vol. I, București, Editura Enciclopedică, 2004.
- Idem, *Istoricii și Securitatea*, vol. II, București, Editura Enciclopedică, 2005.
- Papacostea-Danielopolu, Cornelia, Demény, Lidia, *Carte și tipar în societatea românească și sud-est europeană (Secolele XVII-XIX)*, București, Editura Eminescu, 1985.
- Pop, Adrian, *O fenomenologie a gândirii istorice românești: Teoria și filosofia istoriei de la Hașdeu și Xenopol la Iorga și Blaga*, București, 1999.
- Popp, Vasilie, *Disertație despre tipografiile românești în Transilvania și învecinatele țări de la începutul lor până la vremile noastre. Sibiu, 1838*. Studiu introductiv, ediție, note, rezumat și indice de Eva Mârza și Iacob Mârza, Cluj Napoca, Editura Dacia, 1995.
- Sărășan, Achim, *Dârlos. Istorie și tradiții*, Sibiu, Editura Constant, 2002.
- Simache, Nicolae, Cristescu, Traian, *Istoriografia română și problema editării cronicilor*, Buzău, 1942 (Extras din *Cronicele românești*).
- Simonescu, Dan, *Biblioteconomie*, București, Editura Didactică și Pedagogică, 1979.
- Teodor, Pompiliu, *Evoluția gândirii istorice românești*, Cluj, 1970.
- Idem, *Incursiuni în istoriografia română a secolului XX*, Oradea, 1995.
- Idem, *Introducere în istoria istoriografiei din România*, Cluj-Napoca, 2002.
- Theodorescu, Barbu, *Istoria Bibliografiei Române*, București, Biblioteca Documentară, 1945.
- Idem, *Istoria Bibliografiei Române*, București, Editura Enciclopedică Română, 1972.
- Zub, Alexandru, *Istorie și istorici în România interbelică*, Iași, Editura Junimea, 1989.
- Idem, *Orizont închis. Istoriografia română sub dictatură*, Iași, Institutul European, 2000.

4. Articles and studies:

- Albăcan, Maria, Budușan, Maria, *Bibliografia de specialitate în preocupările bibliologilor clujeni*, în *BÎ*, V, 1981, p. 139.
- Beju, Ioan, *Vechimea bibliotecii mitropolitane, în Îndrumător bisericesc*, Sibiu, 1960, p. 61-68.
- Berciu-Drăghicescu, Adina, *Bibliologia*, în *Magazin bibliologic*, nr. 1, 2006, p. 58-59.
- Chicoveanu, Mihai, *Istoricii și politica în România interbelică*, în *Anuarul de Istorie „A.D.Xenopol”*, nr. 39-40, 2002-2003, p. 595-612;

- Corbu, George, *Un om printre cărți și creatorii lor*, în *Cartea și biblioteca. Contribuții la istoria culturii românești. Centenar Dan Simonescu*, Antologie, prefață, tabel cronologic, bibliografie selectivă și note de Gheorghe Buluță și Victor Petrescu, Târgoviște, Editura Bibliotheca, 2002, p. 240-243.
- Delpit, Martial, *Notice historique sur l'École Royale des Chartes*, în *Bibliothèque de l'École des chartes*, I, 1840, p. 3-14.
- Demény, Lajos, Demény, Lidia, *A dus oare Coresi tiparnița de la Târgoviște la Brașov?*, în Lajos Demény, Lidia Demény, *Carte, tipar și societate la români în secolul al XVI-lea*, Studii, articole, comunicări, Introducere de prof. dr. doc. Dan Simonescu, București, Editura Kriterion, 1986, p. 83-93.
- Edroiu, Nicolae, *Mihai Viteazul în istoriografia română din Transilvania (până la 1918)*, în *File de istorie*, 4, 1976, p. 444-451.
- Idem, *Mihai Viteazul în lumina cronicelor din veacurile XVII-XVIII*, în *Revista de istorie*, 30, nr. 7, 1977, p. 1257-1274.
- Idem, *Ioachim Crăciun (1898-1971) și bibliologia românească*, în *Bibliotheca Bibliologica* (serie nouă), nr. 1, Cluj Napoca, 1994, p. 3-35.
- Idem, *Bibliografia operei (1923-1971) profesorului universitar doctor Ioachim Crăciun*, în *Bibliotheca Bibliologica* (serie nouă), Cluj-Napoca, nr. 1, 1994, p. 3-55.
- Gălătescu, Cornelia, *Școala Bibliologică Clujeană – valoare și semnificații*, în *Contribuții bibliologice și cercetări de arhivă*, Cluj-Napoca, 1995.
- George, Alexandru, *Polemica – adevăr sau paradă?*, în *La sfârșitul lecturii*, I, București, 1973, p. 61-67.
- Georgescu-Tistu, Nicolae, *Premisele unui vocabular tehnic de bibliologie*, în *Studii și cercetări de bibliologie*, București, I, 1955, p. 221-232.
- Gorun, Gheorghe, *Mihai Viteazul sau Ștefan Bocskai? O paralelă între două cariere politice din Europa Centrală da la sfârșitul secolului al XVI-lea*, în *Reconstituiri istorice. Idei, cuvinte, reprezentări. Omagiu profesorului Iacob Mârza*, Alba Iulia, 2006, p. 63-79.
- Heilwig, Augustiny, *Ioachim Crăciun zum Gedächtnis*, în *Zentralblatt für Bibliothekswesen* (Leipzig), 90, Heft 6, Juni 1976, p. 275.
- Hristodol, Gheorghe, *Bibliografia istorică a României la Institutul de Istorie din Cluj*, în *AIIC*, XXXV, 1996, p. 360-372.
- *Istoriografia*, în *Istoria Românilor*, vol. VIII, București, 2003, p. 708-721.
- Lapedatu, Alexandru, *Nouă împrejurări de dezvoltare ale istoriografiei naționale*, în *AnIIN*, I, 1921-1922, p. 11-18.
- Idem, *Mihai Viteazul și românii ardeleni*, în *Înfrățirea*, Cluj, an III, 1922, nr. 635.
- Lorenz, Chirs, *Comparative Historiography: Problems and Perspectives*, în *History and Theory*, 38, nr. 1, feb. 1999, p. 25-39.
- Lupaș, Ioan, *Factorii istorici ai vieții naționale românești*, în *Studii, conferințe și comunicări istorice*, București, 1927, p. 10.
- Idem, *Fazele istorice în evoluția constituțională a Transilvaniei*, în *AnIIN*, X, 1945, p. 30.
- Idem, *Stăpânirea transilvană a lui Mihai Viteazul*, în *AnIIN*, X, 1945, p. 1-54.
- Mândruș, Stelian, *Istorici clujeni „epurați” în anul 1948*, în *Analele Sighet*, VI, 1998, p. 565-580.
- Mârza, Eva, *Din istoria tiparului românesc. Tipografia de la Alba Iulia. 1577-1702*, Sibiu, Editura Imago, 1998.
- Moisa, Gabriel, *Evoluții istoriografice transilvănene în primele două decenii ale regimului comunist*, în *Crisia*, nr. XXX/2000, p. 403.
- Moga, Ioan, *Contribuția membrilor Institutului de Istorie Națională la istoriografia română în primul sfert de veac (1920-1945)*, în *AnIIN*, X, 1945, p. 622-629.
- Pascu, Ștefan, *Școala bibliologică clujeană*, în *BÍ*, 7, 1983, p. 197-199.

- Pavelescu, Gheorghe, *Bibliotheca Bibliologica*, în *Scriptum. Buletin bibliologic*, I, 1943, Braşov, Tipăritura Astra, 1944, p. 202-203.
- Pleşa, Liviu, *Dosarul de securitate al istoricului Silviu Dragomir*, în *Annales Universitatis Apulensis, Series Historica*, 9/I, Alba Iulia, 2005, p. 217-229.
- Idem, *Istoricul Ioan Lupaş în timpul regimului comunist*, în *Caietele CNSAS*, Bucureşti, anul 1, nr. 2, 2008, p. 165-199.
- Porţeanu, Alexandru. *Bibliografia istorică a României (secolul al XIX-lea)- o vastă lucrare ştiinţifică*, în *Revista bibliotecilor*, 1969, nr. 6, p. 353-356.
- Răduţiu, Alexandru, *Institutul de Istorie din Cluj-Napoca la jubileul de 75 de ani*, în *Anuarul Institutului de istorie Cluj-Napoca*, p. 11-15.
- Idem, *Din istoria Institutului de istorie din Cluj. Anul 1948*, în *Anuarul AIICN*, XXXIV, 1995, p. 63-69.
- Septimiu, Martin, *Organizarea Institutului de Istorie Naţională din Cluj*, în *AnIIN*, X, 1945, p. 719.
- Simonescu, Dan, *Un mare editor şi tipograf din sec. al XVI-lea: Coresi*, în *Studii şi cercetări de bibliologie*, Bucureşti, 11, 1969, p. 53-59.
- Idem, *Cercetări româneşti despre incunabule. Incunabulele din bibliotecile noastre*, în *Cartea şi biblioteca. Contribuţii la istoria culturii româneşti. Centenar Dan Simonescu*, Antologie, prefaţă, tabel cronologic, bibliografie selectivă şi note de Gheorghe Buluţă şi Victor Petrescu, Târgovişte, Editura Bibliotheca, 2002, p. 45.
- Idem, Dan Simonescu, *Ioan Bianu – bibliograf*, în *Cartea şi biblioteca*, p. 111-115.
- Idem, *Schiţă despre bibliotecile româneşti*, în *Cartea şi biblioteca*, p. 108-110.
- Idem, *Biblioteca brâncovenească de la Hurezu*, în *Cartea şi biblioteca*, p. 83-85.
- Someşan, Maria, Iosifescu, Mircea, *Modificarea structurii universităţii în anii consolidării sistemului comunist*, în *Analele Sighet*, VI, 1998, p. 445-481.
- Ştirban, Marcel, *Un precursor*, în *BÎ*, 7, 1983, p. 199-202.
- Teodor, Pompiliu, *Din istoria Institutului (şi seminarului) de istorie universală. Un omagiu profesorului Constantin Marinescu conceput de Francisc Pall*, în *AIICN*, XXXII, 1993, p. 340-357.
- *Trecutul între cunoaştere şi cultul eroilor patriei. Figura lui Mihai Viteazul în manualele şcolare de istorie (1831-1944)*, în *Mituri istorice româneşti*, Bucureşti, Editura Universităţii, 1955, p. 42-71.
- Ţenţea, Almira, *Aspecte ale mersului Universităţii din Cluj la sfârşitul anilor '50*, în *Analele Sighet*, VI, 1998, p. 779-790.
- Vaida, Cornelia, *Ioachim Crăciun – un avangardist al bibliologiei româneşti*, în *Biblioteca şi Învăţământul*, 3, Cluj-Napoca, Biblioteca Centrală Universitară, 1977, p. 163-172.
- Idem, *Şcoala bibliologică clujeană – valoare şi semnificaţii*, în *Biblioteca şi Învăţământul*, 3, Cluj-Napoca, Biblioteca Centrală Universitară, 1977, p. 173-184; şi în *Biblioteca universitară - laborator de muncă intelectuală*, Bucureşti, 1978, p. 187-197.
- Idem, *Ioachim Crăciun – un avangardist al bibliologiei româneşti*, în *Bibliotecile de învăţământ superior. Lucrările Simpozionului de biblioteconomie din 27-29 octombrie 1977*, Iaşi, Biblioteca Centrală Universitară „M. Eminescu”, 1978, p. 245-255.
- Idem, *Ioachim Crăciun – precursor al bibliologiei româneşti (Memoria Universităţii clujene)*, în *Tribuna*, 23, nr. 44 (1193), 1 noiembrie 1979, p. 7.
- Idem, *Şcoala bibliologică clujeană – Aspecte şi preocupări sociologice*, în *Biblioteca şi Învăţământul*, 8, Cluj-Napoca, Biblioteca Centrală Universitară, 1984, p. 276-280.
- Van den Braembussche, A.A., *Historical Explanation and Comarative Method: towards a Theory of the History of Society*, în *History and Theory*, 28, 1989, p. 2-24.
- Zaharia, Irina, *Din istoriografia românească asupra lui Mihai Viteazul. Contribuţiile lui Ioachim Crăciun*, în *Buletinul Cercurilor Ştiinţifice Studenţeşti*, nr. 3, Alba Iulia, 2007, p. 147-152.

- Zgârciu, Liviu, *Un memoriu din 1966 privind reluarea colaborării istoricilor români la Bibliographie international des Sciens Historiques*, în *Reconstituiri istorice. Idei, cuvinte, reprezentări. Omagiu profesorului Iacob Mârza*, Alba Iulia, 2006, p. 439-446.
- Idem, *Istorici în perioada regimului comunist. Ioachim Crăciun*, în *Apulum*, XLIII/2, 2006, p. 393-404.
- Idem, *Ioachim Crăciun și militantismul istoriografiei clujene interbelice*, în *Annales Universitatis Apulensis, Series Historica*, 13, Alba Iulia, 2009, p. 171-183.
- Idem, *Ioachim Crăciun – istoric al lui Mihai Viteazul*, în *Acta Mvsei Sabesiensis, Terra Sebsvs*, 1, Sebeș, 2009, p. 331-343.
- Idem, *The Status of the Historiographer in the Firs Stage of the Communist Regime from Romania (1948-1965). Case Study: Ioachim Crăciun*, în *Tyragetia*, Chișinău, XVIII, vol. III, nr. 2 (serie nouă), 2009, p. 265-272.
- Idem, *Contribuția lui Ioachim Crăciun la mișcarea bibliologică românească – Bibliografia Istorică a României*, în *Cercetarea si Perspectivele Digitizării. Lucrările Conferinței Bibliologie si Patrimoniu Cultural Național*, Ediția a III-a, Cluj-Napoca, Editura Argonaut, 2009, p. 366-381.
- Idem, *Raporturile istoricului Ioachim Crăciun cu Securitatea în Acta Mvsei Sabesiensis, Terra Sebsvs*, 2, Sebeș, 2010, p. 511-538.
- Idem, *Locul lui Ioachim Crăciun, întemeietorul școlii bibliologice clujene, în istoriografia română*, în *Apulum*, XLVII, 2010, p. 395-409.
- Zsigmond, Jakó, *Tipografia de la Sibiu și locul ei în istoria tiparului românesc din secolul al XVI-lea*, în *AIIC*, VII, 1964, p. 98.
- Idem, *Transilvania și Corviniana*, în *Philobiblon Transilvan*, cu o introducere de prof. dr. Virgil Câdea, București, Editura Kriterion, 1977, p. 72-92.

1

Web pages

<http://bjarges.ro/download/Enciclopedia%20AB.pdf>
http://fr.Wikipedia.org/wiki/henri_marie_la_fontaine,
http://fr.Wikipedia.org/wiki/paul_otlet.
<http://ebooks.unibuc.ro/istorie/arhivistica/7capII.htm>
<http://www.scribd.com/doc/19252953/BIZANTINOLOGIE-1>,
<http://europeana.cimec.ro/detalii.asp?k=B5D8C0C1B1BC11DAA0605254ABDD25F5>