

**MINISTRY OF NATIONAL EDUCATION
„1 Decembrie 1918” University Alba Iulia
Faculty of History and Philology**

**DOCTORAL THESIS
Iuliu Maniu’s Political Discourse
between 1906 and 1940**

ABSTRACT

**Scientific coordinator,
Professor PhD Iacob Mârza**

**PhD student,
Mihail Dăescu**

**Alba Iulia
2014**

TABLE OF CONTENTS

Introduction. Historiography of the problem

I. Iuliu Maniu. Biographical sketch

II. About discourse analysis. Theory and method

III. Nationalist speech. From autonomy to Union. 1906-1918

1. Historical context
2. Iuliu Maniu at the stand of Hungarian Parliament
3. Political speech of Iuliu Maniu in the period 1910-1914
4. 1918 and the Great Union in the speech of Iuliu Maniu

IV In the service of democracy and nation. 1919-1938

1. Historical context
2. Political speech for defending legality and constitutionalism
3. Speech of power. 1928-1933
4. Speech in the service of democracy and against royal Camarilla
5. Electoral speech of Iuliu Maniu
 5. a *Speech and electoral campaigns in the interwar period*
 5. b *Structure of the speech*
 5. c *Discursive strategies*
 5. c. 1 Appeal to history
 5. c. 2 Revendicating popular legitimacy
 5. c. 3 Appeal to positive universal values
 5. c. 4 Usage of imperatives and transmitting trust in victory
 5. c. 5 Rhetorical figures
 5. d. *Theme and political terminology*
 5. d. 1 Defraud of elections by violation of rights and civil liberties
 5. d. 2 Antidemocratic and dictatorial governments
 5. d. 3 Adherence to monarchic regime
 5. d. 4 National will and political conscience
 5. d. 5 National unity and the peril of dismemberment
 5. d. 6 Considerations over terminology

V. Speech against regime of personal authority. Iuliu Maniu and dismemberment of Greater Romania

1. Political context

2. Discursive theme

2. a. *Protest*

2. b. *Dictatorial regime*

2. c. *About Constitution*

2. d. *Dissolution of political parties*

2. e. *Support provided to the Monarchy*

2. f. *Violation of rights of Romanian nation*

2. g. *Critique of the Church's leaders*

2. h. *The Front of National Rebirth, The Party of the Nation, The Guard of the Country*

2. i. *Fascism, communism, attitude of the Government towards the Legionary Movement*

2. j. *Union from Alba Iulia*

2. k. *Territorial integrity of the country and territorial losses from the summer of 1940*

2. l. *End of the regime*

3. Discursive strategy of critique of the monarchic authority regime

Conclusions

Abbreviations

Bibliography

Annexes

Key words: political speech, nationalism, democracy, legality, constitutionalism, union, unity, national will, morals, integrity, political rights, monarchy, parties, government, elections, parliament, nation, Romanian National Party, National Peasants' Party.

Introduction. Historiography of the problem

Throughout time, the issue of Romanian political speech was subject of literary histories, which have whole chapters dedicated to Romanian eloquence, and interest for oratory will manifest in release of some anthologies comprising political speeches of some outstanding political personalities (On this line we may mention *Retorica românească*, edition supervised, foreword and notes by Mircea Frînculescu, Bucharest, Minerva Publishing House, 1980 and the work signed by H. D. Mazilu, *Proza oratorică în literatura română veche*, 2 vol., Bucharest, Minerva Publishing House, 1986-1987). However, this is influenced by institutional factors and specific historical context. Throughout the whole history of Romanian culture will exert, at different levels of intensity, an action of rhetoric, up to institutionalization of political speech. Interest for Romanian orators was also constant, the most renowned and appreciated in different historical moments benefiting of editions comprising speeches held in the Parliament.

Iuliu Maniu (1873-1953) was a political man whose life and activity were intrinsically connected by essential transformations of modern Romania. Before 1990, his name was on the list of outcasts, his person being presented in a negative light due to intransigence by which he opposed instauration of communist regime subdued to Moscow. After 1990, a series of works attempted to recast a light on the matter of truth about Iuliu Maniu. His personality was evoked with reference to the national fight of Romanians from Austro-Hungary for self-determination, his important role fulfilled in the Act of Union from 1 December 1918 and immediately after, rank of president of the Governing Council, the position of remarkable personality of defender of interwar democracy, modeller of national-peasant ideology, connection person between United Nations and Romania of Antonescu during the Second World War, or martyr of the anti-communist fight. Many of these works are memoirs and are written by persons from the circle of acquaintances of the great political figure, or by his

relatives, others by supporters of the national-peasant doctrine – his person is confounded with history of National Peasants' Party - , or are publications of the thoughts and lines written by Iuliu Maniu. Works of Ioan Scurtu and Apostol Stan – especially – attempt to present exhaustively the biography of Iuliu Maniu, these pointing out the profile of fighter for Romanians' unity or intransigent and upright politician in the confrontations with remarkable personalities of the interwar period, and attempt to decode the picture of patriarch of Romanian politics of the Sphinx from Bădăcin.

By this work, I attempted to explain political activity and personality of Iuliu Maniu from the time interval 1906-1940, through the political speech professed by the politician during the respective period. The assumption that we started from was that discourse of leader of Romanian National Party and then National Peasants' Party substantiates and legitimates the portrait of fighter for national rights of Transylvanian Romanians from the last period of Austro-Hungarian Monarchy, promoter and defender of national democracy, constitutionalism and legality in the period 1919-1940. Base of the research was three discursive corpora formed based on chronological principle, principle that is also at the base of the work's structure. Thus, for nationalist period – 1906-1918 -, discursive texts were selected from speeches held by Iuliu Maniu in the Parliament from Budapest (Iuliu Maniu, *Discursuri parlamentare rostite în Camera Ungariei din 29 maiu-31 iulie 1906*, Blaj, Tipografia Seminarului Arhidiecezan, 1906) reproduction of his speeches from *Cartea de aur* written by T. V. Păcățian (Teodor V. Păcățian, *Cartea de aur sau luptele politice naționale ale Românilor de sub Coroana ungară*, vol. VIII, Sibiu, Tiparul Tipografiei Arhidiecezane, 1915), articles from epoch newspapers, reproductions of some allocutions from the selection of documents *1918 la români. Documentele Unirii (1918 la români. Documentele Unirii. Unirea Transilvaniei cu România. 1 Decembrie 1918*, vol. VII-X, coord. Ion Popescu Puțuri, Ștefan Pascu and Augustin Deac, edition by Augustin Deac, Ion Iacoș, Nicolae Josan, Valer Moga, Teodor Popescu and Natalia Tampa, Bucharest, Științifică și Enciclopedică Publishing House, 1989). To analyse political activity of Iuliu Maniŷ discursively in the period 1919-1938, we started from realisation of a discursive corpus consisting of approximately 200 texts that render speeches or declarations of the Transylvanian political figure, discursive sequences being pointed out by illustrative moments of interwar history of Romania from the period 1919-1938. Collections of daily newspapers *Patria* and *Dreptatea*, as well as the paper

Testament moral – politic (Iuliu Maniu, *Testament moral-politic*, edition produced by Victor Isac, Bucharest, Gândirea Românească Publishing House, 1997) formed the source of research, which had as objective realisation of analysis of discourse, starting from the theme of legality and constitutionalism. As the regime of monarchic authority of Carol II manifested through careful censorship which obstructed expression of ideas in press, sources of analysis of Iuliu Maniu's discursive texts are represented by memoirs of some personalities from entourage of Iuliu Maniu (Cicerone Ionițoiu, *Viața politică și procesul Iuliu Maniu*, vol. I, Bucharest, without publishing house, 1997; *Iuliu Maniu în fața istoriei*, coordinator Gabriel Țepelea, editor Nicolae Paraschiv, Bucharest, Direcția Departamentelor de Studii, Doctrină, Programe a P.N.Ț,C.D., without year), as well as collection of documents referring to history of National Peasants' Party made by Vasile Arimia and Ion Ardeleanu (*Istoria Partidului Național Țărănesc. Documente (1926-1947)*, volume published by Vasile Arimia, Ion Ardeleanu, Alexandru Cebuc, Bucharest, Arc 2000 Publishing House, 1994).

The main objectives of the study were figuring out the theme, discursive strategies and rhetoric mechanisms used by the politician in his discursive constructions, the last having the role of assuring dramatic expressivity of the speech, with the purpose of increasing the degree of persuading. I attempted to follow the types of speech professed by the politician, political contexts within which they were held, connexion and reciprocal actions that the speech and political activity of Iuliu Maniu had. Another objective of the research is attempt of identifying the three dimensions specific to speech of Iuliu Maniu: social dimension by which are legitimated social relations of the politician, cultural dimension that identifies the symbolic system of representations and references by which the political figure acknowledges himself, as well as the political dimension, by which Iuliu Maniu reports to issue of power and strategies through the means of discourse.

I. Iuliu Maniu. Biographical sketch

As the title already mentions this chapter overviews life and political activity of Iuliu Maniu. I attempted to sketch the activity carried out by the politician in the service of defending and affirming political rights of Transylvanian Romanians, activity crowned with the important role fulfilled by the leader of Romanian National Party in the Act of Union from

1 December 1918. For the period 1919-1920, Maniu makes every effort, as president of the Governing Council, in the process of administrative and legislative unification of Transylvania with Romania. Shortly from entering the political scene of Greater Romania, the Transylvanian politician becomes the leader of the Opposition on the political scene, his activity channelling towards imposing some principles of democracy, respecting legality and constitutionalism. Due to these undertakings, Maniu becomes a troublesome person for leaders of National Liberal Party and even for King Ferdinand. We may say that this activity is successful, as in 1928, Maniu and his formation that he led wins massive confidence of electorate, which charges him with ruling over the country. Unfortunately, the economic crisis sabotaged governmental activity of Iuliu Maniu, fact that cast a shadow over skills of leader of National Peasants' Party and the Cabinets that he led.

Out of actions in the long run, both in the political life of Romania as well as political development of Iuliu Maniu, worth noticing is the act of Restoration from 8 June 1930, whose responsibility the national-peasant leader assumed. His opposition towards attempts of Carol II of overstepping attributions, fact that infringed constitutional provisions, led to his resignation from the position of Prime Minister, period 1933-1937 being marked by arduous activity of the Transylvanian leader in the fight against political actions of the king and royal camarilla. During this period, Iuliu Maniu remarked as standard bearer of defending democratic values, legality, Christian morals and constitutionalism. Unfortunately, actions of Carol led to decrease of Romanian electorate's trust in the Parliament and political parties, fact which contributed in February 1938 to dismissal of the democratic regime and instauration of the regime of personal authority of the king.

The act from 10 February 1938 inaugurates in Romania a long period of authoritarian and dictatorial regimes and represents a failure of politics promoted by Iuliu Maniu, of defending democratic principles. However, putting his life and liberty in danger, he protests against violating rights and civil liberties, both during the time of Carol II's rule and the period of military dictatorship of marshal Antonescu. Affected, he observes how in August 1940 takes place dismemberment of Greater Romania, his creation from 1918, his protests not having any effect in front of decisions dictated in Vienna.

The name of Iuliu Maniu is circulated during the Second World War, his person being the man that negotiates treaties with the Allies for withdrawal of Romania from the alliance

with Germany. Fall of marshal Antonescu is owed also to activity of Iuliu Maniu, who hoped that act from 23 August 1944 will lead to restoration of the democratic regime in Romania. Unfortunately, the fight of Maniu did not stop here, under protection of the bayonets of the Red Army communism occupies Romania. In spite of all intimidating actions and denigrating propaganda carried out by the communists, Iuliu Maniu and his party enjoy the support of majority of Romanians, winning parliamentary elections from November 1946, yet the communists defrauded crudely the results of the elections. The frame-up from Tămădău from 1947 was the manner by which the communist regime dissolved the last democratic party of the country and transformed Iuliu Maniu into a martyr of democracy. Following a case politically orchestrated, similar to those from Moscow, the great Transylvanian patriot is condemned to life detention, being accused of treason and conspiracy against Romanian's interests. After the sentence was delivered, he was took off to the jail from Galați, and then to Sighet, where were imprisoned numerous political leaders, of all orientations, foremost people of culture and Romanian science, clerics and military men. Here Maniu dies, at the age of 80, and during the communist regime his memory bears the burden of denigration, his portrait of fighter for rights of Romanian nation and defender of democracy being tarnished by communist propagandists.

II. About discourse analysis. Theory and method

This chapter briefly approaches theory of discourse and political speech analysis. I attempted to synthesise the main definitions of the political speech, to underline Schools of discourse analysis, the main theoreticians al global level, yet I also dwelt upon theoretical preoccupations from the Romanian area of discourse analysis.

III. Nationalist speech. From autonomy to Union. 1906-1918

Nationalist speech corresponding to Iuliu Maniu is determined by the historical context comprised between passing to political activism of the Romanian National Party and the Union from 1 December 1918. Whole this period, characterised by political fights of Romanians for national rights, was determined by the dualist political regime and policy of

Magyarisation carried out by the governments from Budapest. In 1905, according to decisions of the National Conference of Romanian National Party, it was moved on to tactics of political activism, participation in the parliamentary life of Hungary, and concomitantly with this, the supreme political objective was obtaining political individuality of Romanian nation, self-determination. Consequently, at the parliamentary elections from 1906 for the Parliament from Budapest, Iuliu Maniu gains the seat of the electoral group Vințu de Jos.

Speech of Iuliu Maniu in Parliament of Hungary is part from category of nationalist speech, pleading and revendicative speech in favour of rights and national liberties, for conservation of language and Romanian traditions. By his words, Maniu condemns politics of Magyarization led by the government, which has as goal realisation of Hungarian national state, consequently leading to fading out of national existence of Romanian nation from Hungary. Themes and vocabulary of Iuliu Maniu's speech reveal his nationalist character. Politician asserts that he is the representative of Romanian nation. His nationalism derives from invocation of national rights of Romanians that are violated by Hungarian authorities. Rights and equal rightfulness of Romanian nation are substantiated by historical bases but also natural. His vocabulary induces terms and notions intrinsically connected to nation and nationality: language, culture, school, historical traditions, aspirations and national rights. This is claiming nationalism; yet invocation of Magyarisation politics, colonisations, discriminatory legislation of the Hungarian unitary national state point out also a protesting nationalism towards attitude of Hungarian government, which has as goal cultural disappearance of Romanian nation. Claiming equal rights, universal vote, economic liberties, non-discriminatory judicial treatment for all nations from Austro-Hungary reveal, also, democratic nationalism of Iuliu Maniu in the parliamentary period.

Speech specific to the period 1910-1914, also bears the imprint of nationalism and nation. Claiming some liberties deprived by Hungarian governors, idea of Hungarian national state which assumes disappearance of Romanian nation, history of Romanians' fights for national existence are components of speech specific to this period. Speech of Iuliu Maniu from the autumn of 1918 is focused on the idea of national self-determination and Union with Romania. This is argumentative speech of the political decision taken by Romanians from former Austro-Hungarian Monarchy, speech based on historical arguments, but also on principles of individual liberty, civil rights, equality between the nations of the world. The

Union is an act of national will accomplished by Romanian nation, with deep implications in the forthcoming history of Romania. Concept of nationality is now connected to that of Romanian unitary national state.

IV. In the service of democracy and nation. 1919-1938

The political speech, professed by Iuliu Maniu during 1919-1938, serves as a substitute for political principles asserted by him as being the guiding marks of his political action: principle of idea of national unity, democracy principle, constitutionalism principle and legality principle. From the Stand of the Parliament, within party reunions, in front of the electorate, within Government meetings, Crown councils or by statements made to the press, Iuliu Maniu legitimates his political action or exposes ideology of the political current to which he adhered. Known amongst his contemporaries as intransigent representative of legality and constitutionalism, the Transylvanian political leader practices a speech within which the two themes are predominant, either his speech is one didactic, given in front of supporters, where he exposes ideology, or is one polemic, held within electoral fights, in parliamentary debates or press statements.

The approach within this chapter is structured on the analysis of some discursive texts specific to the periods in which Iuliu Maniu was in opposition, wielded power and that when he affirmed as a harsh critic of the politics of Carol II and royal Camarilla embodied by Elena Lupescu. Discursive theme is found in the main events and characteristics of the period 1919-1938: legality of activity of the Governing Council, authoritative governance of National Liberal Party by imposing some antidemocratic measures – censorship, curfew -, ascendant of National Liberal Party's leader over king Ferdinand, breach of constitutionalism and legality, Restoration, successes of National Peasants' Party governance, the poisonous role of royal Camarilla, the establishment process of National Peasants' Party. Argumentation and legitimating of political actions are based on discursive strategies that lay emphasis on appeal to history, divine will, assets of civilisation, values of Christian morals, reminding to auditors of Union from 1918, addressing style. With reference to the rhetoric mechanism by which builds his speech, Iuliu Maniu uses a wide variety of metaphorical expressions but also slogans by which he follows to persuade the audience. He addresses in a simple language,

logical, adapted to the intellectual level of those whom he addressed. All these form characteristics of the national-peasant politician's speech, by which this arguments the spirit of legality and political action put in the service of Romanian nation.

Part of political speech, the electoral speech professed by Iuliu Maniu presents certain characteristics that particularise it in the general discursive field of the national-peasant leader. An expression of the fight for power, the electoral speech is one polemical, which underlines the antagonistic relations between Iuliu Maniu and his political opponents, especially National Liberal Party. From here result the two dimensions of own electoral texts of Iuliu Maniu. A negative dimension, referring to politics led by contenders, with a theme and a political language by which attempts to convince the electorate that it would be a mistake to cast their votes to some parties that are guilty of breaching legality, constitutional provisions, alienation from the interests of the nation – fact which led to its impoverishment -, treason, immorality by which Romanian nation is estranged from standards of civilisation. Negative perception of the opponents that he attempts to induce to electorate is founded with the aid of a vocabulary and some phrases that express images that cast political actions of the electoral contenders from the electors' interests. Presentation of own political action and formations that he represents, supported on authority of his past of fighter for national rights, or enunciating ideological principles of justice, legality and national democracy, all suited in persuading language, edify the positive dimension of the electoral speech professed by Iuliu Maniu.

V. Speech against regime of personal authority. Iuliu Maniu and dismemberment of Greater Romania

Period of the regime of monarchic authority of Carol II is characterised by a strong protesting speech of the Transylvanian politician. Discursive mechanisms put in practice focus on strategies in which negative occupies a privileged position. Fully using the comparison method, appeal to history, the main realisations of interwar Romanian democracy, Maniu points out harmfulness of the regime that was set up by Carol II for the state's institutions, for the masses, dignity and sovereignty of the nation. Territorial loses from the summer of 1940 confirm warnings given by the national-peasant leader to the King, this

foreshadowing ever since 1938 the disaster that watched Romania due to antidemocratic and irresponsible politics led by governments under direct guidance of Carol.

Conclusions

In the end of this study dedicated to political speech professed by Iuliu Maniu in the period 1906-1940, we may conclude the following:

- Speech of Iuliu Maniu in the period 1906 – 1918 is one nationalist, protesting and claiming, in the service of defending national rights of Romanians from within the two headed Monarchy. It is noticed a development in the revendicating field from ethnical autonomy to political and statal autonomy and finally, to the Union with Romania.
- Concepts of national democracy, legality and constitutionalism form cores around which Iuliu Maniu builds his discursive texts in the period 1919-1940. The message sent by speaker is that of defender of democratic values, moral-Christian values and territorial integrity of Romania.
- It is demonstrated the hypothesis that Iuliu Maniu dedicated his life and political activity to Romanian nation and assertion of principles of democracy, legality and constitutionalism.

BIBLIOGRAPHY

I. SOURCES

1. Periodicals:

Adevărul (colecția 1919-1937), București.

Dreptatea (colecția 1927-1938), București.

Monitorul Oficial. Dezbaterile Adunării Deputaților, București, 1919-1937.

Patria (colecția 1919-1940), Cluj.

Românul (colecția 1911-1916), Arad.

Unirea (colecția 1892-1918), Blaj.

Universul (colecția 1918-1940), București.

2. Documents:

1918 la români. Documentele Unirii. Unirea Transilvaniei cu România. 1 Decembrie 1918, vol. VII-X, coord. Ion Popescu Puțuri, Ștefan Pascu și Augustin Deac, ediție de Augustin Deac, Ion Iacoș, Nicolae Josan, Valer Moga, Teodor Popescu și Natalia Tampa, București, Editura Științifică și Enciclopedică, 1989.

Istoria Partidului Național Țărănesc. Documente (1926-1947), volum alcătuit de Vasile Arimia, Ion Ardeleanu, Alexandru Cebuc, București, Editura Arc 2000, 1994.

Maniu, Iuliu, *Problema minorităților. Conferință ținută la Fundația Universitară „Carol I” în ziua de 11 mai 1924*, Editura Cultura Națională, București, 1924.

Maniu, Iuliu, *Trei discursuri*, (selectate, prezentate și adnotate de Alexandru Aurel S. Morariu), Editura Anima, (f. l.), (f.a.).

Maniu, Iuliu, *Discursuri parlamentare rostite în Camera Ungariei din 29 maiu-31 iulie 1906*, Blaj, Tipografia Seminarului Arhidiecezan, 1906.

Maniu, Iuliu, *Ardealul în timpul războiului. Pagini istorice. Discurs ținut în Camera Română la validarea mandatului de Soroca*, Cluj, Tipografia Națională, 1921.

Discursul – expozeu rostit de D-l dr. Iuliu Maniu, președintele Partidului Național Român, în congresul Partidului Național ținut la 24 aprilie 1920 în Alba Iulia, Tipografia „Libertății”, Orăștie, 1920.

Maniu, Iuliu, *Testament moral-politic*, ediție realizată de Victor Isac, București, Editura Gândirea Românească, 1991.

Păcățian, Teodor V., *Cartea de aur sau luptele politice naționale ale Românilor de sub Coroana ungară*, vol. VIII, Sibiu, Tiparul Tipografiei Arhidiecezane, 1915.

Unirea Ardealului evocată de Iuliu Maniu. Conferință ținută la Radio-București în 24 Ianuarie 1934, Cluj, Tipografia Națională S.A. Cluj, (f.a.).

II. WORKS AND GENERAL STUDIES

Agrișoara, Ion, *România interbelică*, Vol. I. Cuvânt înainte de: Platon, Gheorghe, București, Editura Universității „Al.I. Cuza”, 2001.

Argetoianu, Constantin, *Memorii. Pentru cei de mâine. Amintiri din vremea celor de ieri*, vol. I-IX. Ediție Selian Neagoe, București, Editura Humanitas, Editura Machiavelli, 1991-1998.

Ambruster, Adolf, *România și Transilvania înainte de 1918. Priviri și atitudini istorice vis-a-vis de populația maghiară*, în *Moldova*, 1990, 1, nr. 4, p. 24-26.

Arbonie, Emil, *Organizarea și consolidarea structurilor de ordine și siguranță publică ale statului național-unitar roman în județele transilvănene (1918-1924)*, în vol. *Pe drumul Marii Uniri*, Arad, 2008, p. 230-275.

Baboș, Alexandru, *Situația politică în care și-a desfășurat activitatea Consiliul Dirigent al Transilvaniei (2 decembrie 1918-10 aprilie 1920)*, în vol. *In honorem Viorel Faur*, Oradea, Editura Universității, 2006, p. 337-350.

Banciu, Angela, *Istoria vieții constituționale în România (1866-1991)*, București, Casa de Editură și Presă „Șansa”, 1996.

Baron, Mircea, *Dilema pasivism-activism în mișcarea națională din Transilvania la începutul secolului al XX-lea, reflectată în presa românească*, în *Sargetia*, 1995-1996, 26, nr. 2, p. 243-266.

Bocșan, Nicolae, *Ideea de națiune la românii din Austro-Ungaria (1880-1906)*, în *Banatica*, 1995, 13, nr. 2, p. 97-114.

Bocșan, Nicolae, *Ideea de națiune la românii din Transilvania și Banat (secolul al XIX-lea)*, Cluj, Editura Presa Universitară Clujeană, 1997.

Bocșan, Nicolae, *Preliminarii doctrinare ale autodeterminării românilor în 1918*, în *Tribuna*, 2008, 7, nr. 150, p. 14-17.

- Boia, Lucian, *Contribuții privind criza Partidului Național Român și trecerea de la pasivism la activism (1893-1905)*, în *Studii. Revistă de istorie*, tom. 24, nr. 5, 1971.
- Boia, Lucian, *Contribuții privind mișcarea națională a românilor din Transilvania în anii 1910-1914*, în *Studii. Revistă de istorie*, tom. 25, nr. 4, 1972.
- Bolovan, Ioan, *Mișcarea națională a românilor din Transilvania în a doua jumătate a secolului XIX-lea*, în *Tribuna*, 2005, 4, nr. 61, p. 24.
- Bruja, Radu Florian, *Carol al II-lea și partidul unic: Frontul Renașterii Naționale*, Iași, Junimea, 2006.
- Budrigă, Vasile, *Sistemul electoral din România în anii 1918-1940*, București, Editura Planeta, 1997.
- Buruiană, Ovidiu, *Demisia cabinetului Vintilă I. C. Brătianu (noiembrie 1928). Implicațiile unei schimbări guvernamentale*, în: *AȘUI ist.*, 2002-2003, 48-49, p. 149-170.
- Butaru, Lucian, *Bio-politică identitară în Transilvania interbelică*, în *SUCH*, 2008, 5, p. 163-178.
- Buzatu, Gheorghe, *Unirea deplină a românilor în dezbateri parlamentare*, în *Historia*, 2008, 8, nr. 84, p.12-17.
- Carandino, N., *Noapți albe și zile negre. Memorii*, Galați, Editura Porto-Franco, 1992.
- Chioreanu, Mihai, *Politică și ideologii în România Mare*, în vol. *Cultură politică și politici culturale*, Iași, 2005, p. 195-210.
- Chiorean, Ioan, *Mișcarea națională română din Austro-Ungaria (1867-1918)*, Târgu Mureș, Universitatea „Petru Maior”, 2000.
- Chistol, Aurelian, *Scandaluri politico-financiare intrate în vizorul Parlamentului, în legislatura 1934-1937*, în *OXXI*, 2007, 2, nr. 6, p. 20-24.
- Ciobanu, Vasile, *Considerații privind politica guvernelor României din anii 1918-1921, față de minoritățile naționale*, în *SUCH*, 2008, 5, p. 179-192.
- Ciobanu, Vasile, *Din politica guvernelor național-țărănistice din perioada 1928-1933 față de minoritățile naționale*, în vol. *Partide politice și minorități naționale din România în secolul XX*, Sibiu, 2006, p. 102-132.
- Ciucanu, Cornelia, *Regimul electoral în România (1918-1938)*, în *Europa XXI*, 2006-2007, 15-16, p. 239-266.

Constantiniu, Florin, *O istorie sinceră a poporului român*, București, Editura Univers Enciclopedic, 1999.

Constantiniu, Florin, *Legitimitatea istorică a statului unitar român*, în *DI*, 2000, 5, nr. 6, p. 2-3.

Crăciun, Corneliu, *1926 – un an agitat*, în vol. *Aurel Lazăr și epoca sa. Culegere de studii*, Oradea, 2007, p. 109-136.

Crișan, Vasile, *Tratatativele româno-maghiare din anii 1913-1914 văzute de Aurel C. Popovici, într-un document inedit*, în *Sargetia*, 1995-1996, 26, nr. 2, p. 299-317.

Dobrescu, Vasile, *Ideea națională și problematica economică în programul și activitatea Partidului Național Român în epoca dualistă*, în *Marisia*, 2003, 27, p. 333-340.

Doctrinile partidelor politice, ediția a II-a îngrijită de Petre Dan, București, Garamond, 1997.

Dragomirescu, Daniel, *Alegerile parlamentare și legitimitatea politică în România (1928-1946)*, în *Memoria*, 2007, nr. 61, p. 87-93.

Enache, Răzvan, *Structura ficțiunilor comunitare. Tradițional și modern în discursul politic românesc interbelic*, Cluj-Napoca, Editura Casa Cărții de Știință, 2007.

Fati, Sabina, *Transilvania o provincie în căutarea unui centru. Centru și periferie în discursul politic al elitelor din Transilvania 1892-1918*, Cluj, Centrul de resurse pentru diversitate culturală, 2007.

Florescu, Gheorghe I., *Primul Parlament al României întregite. Intenții, reconsiderări, renunțări*, în *Omagiu Virgil Cândea la 75 de ani*, București, 2002, I, p. 251-269.

Galea, Aurel, *Activitatea Consiliului Dirigent privind aplicarea rezoluției Marii Adunări Naționale de la Alba Iulia din 1 Decembrie 1918*, în *Marisia*, 1996, 25, p. 317-338.

Galea, Aurel, *Formarea și activitatea Consiliului Dirigent al Transilvaniei, Banatului și ținuturilor românești din Ungaria. Vol. I (2 decembrie 1918 - 10 aprilie 1920)*, Târgu Mureș, Editura Tipomur, 1997.

Gellner, Ernst, *Națiuni și naționalism. Noi perspective asupra trecutului*. Traducere din limba engleză de Robert Adam, Antet, 1997.

Ghișa, Alexandru, *Convorbiri româno-ungare la sfârșitul primului război mondial - tratativele de la Arad dintre Consiliul Național Român și Consiliul Național Ungar, 13-14 noiembrie 1918*, în *Banatica*, 1995, 13, nr. 2, p. 355-372 ; *Trans. R*, 1996, 5, nr. 1, p. 69-89.

Girardet, Raoul, *Naționalism și națiune*, Institutul European, 2003.

- Heinen, Armin, *Legiunea Arhanghelul Mihail. O contribuție la problema fascismului internațional*, București, Editura Humanitas, 1999.
- Hitchins, Keith, *Afirmarea națiunii: mișcarea națională românească din Transilvania 1860-1914*, București, Editura Enciclopedică, 2000.
- Hitchins, Keith, *România. 1866-1947*, București, Editura Humanitas, 1996
- Hudiță, Ioan, *Jurnal politic: 16 septembrie 1938-30 aprilie 1939*, Ediție de: Berindei, Dan, București, Editura Fundației Pro, 2003.
- Iancu, Gheorghe, *Partidul Național Român și alegerea parțială pentru parlamentul maghiar în cercul electoral Bocșa (1907)*, în vol. *Biserică, societate, identitate. In Honorem Nicolae Bocșan*, Cluj-Napoca, 2007, p. 325-334.
- Iancu, Gheorghe, *Un document din perioada de activitate a Consiliului Dirigent (aprilie 1919)*, în *CTC*, 1999, 10, nr. 1-2, p. 6.
- Ilincioiu, Ion, *Partidul Țărănesc și Național Țărănesc în viața politică a României*, în *SȘC*, 1994, nr. 1, p. 35-38.
- Ilovan, Vasile, *Românii din nord-vestul Transilvaniei și Marea Unire 1910-1918*, Cluj-Napoca, Editura Napoca Star, 2007.
- Istoria românilor*, vol. VII/II, *De la independență la Marea Unire (1878-1918)*, București, Editura Enciclopedică, 2003.
- Istoria românilor*, vol. VIII, *România Întregită (1918-1940)*, București, Editura Enciclopedică, 2003.
- Krajčović, Milan, *Solidaritatea mișcărilor naționale ale slovacilor și românilor 1910-1914/1918*, în vol. *Solidaritatea mișcărilor naționale în Europa Centrală și de Sud-Est 1895-1906*, Cluj-Napoca, 2008, p. 17-47.
- Leicu, Ioan, *Aspecte privind criza executivului în România (1927-1937)*, în *Studia iuris.*, 1999, 44, nr. 2, p.159-168.
- Leicu, Ioan, *Criza regimului democrat românesc și implozia acestuia în februarie 1938*, în *Jubileu în cercetarea economică, juridică, sportivă și politică la U.B.V.*, Cluj-Napoca, 2002, p. 650-655.
- Lungu, Cornel, *Consiliul Dirigent de la Sibiu - prima piatră la temelia Marii Uniri*, în *Historia*, 2003-2004, 2, nr. 26, p. 60-64.

- Maior, Liviu, *Mișcarea națională românească din Transilvania, 1900-1914*, Cluj-Napoca, 1986.
- Maior, Liviu, *Alexandru Vaida-Voevod între Belvedere și Versailles (însemnări, memorii, scrisori)*, f.l., Editura Sincron, 1993.
- Maior, Liviu, *Habsburgi și români. Dela loialitatea dinastică la identitate națională*, București, Editura Enciclopedică, 2006.
- Maior, Liviu, *Modernizarea politicii. Grupul Vaida și mișcarea națională la începutul secolului al XX-lea*, în vol. *Biserică, societate, identitate. In Honorem Nicolae Bocșan*, Cluj-Napoca, 2007, p. 315-324.
- Mamina, Ion, *Consilii de Coroană*, București, Editura Enciclopedică, 1997.
- Mândruț, Stelian, *Partidele maghiare în viața politică a Transilvaniei (1867-1919)*, în *AIICN*, 2002, 41, p. 145-170.
- Mândruț, Stelian, *Opinii vizând „chestiunea româno-ungară” în Transilvania (1867-1918)*, în *AIICN*, 1997, 36, p.147-158.
- Mândruț, Stelian, *Concept și acțiune federalistă în Transilvania (1890-1918)*, în vol. *In honorem Viorel Faur*, Oradea, Editura Universității, 2006, p. 301-310.
- Mândruț, Stelian, *Dinamica electoral-politică în Transilvania între anii 1806 și 1910*, în *Anuarul Institutului de Istorie „George Bariț” din Cluj-Napoca*, XLII, 2003, p. 313-324.
- Mândruț, Stelian, *Mișcarea națională și activitatea parlamentară a deputaților Partidului Național Român din Transilvania între anii 1905-1910*, Oradea, Fundația Culturală „Cele Trei Crișuri”, 1995.
- Maner, Hans-Christian, *Parlamentarismul în România*, București, Editura Enciclopedică, 2004.
- Mihăilescu, Ștefania, *Transilvania în lupta de idei*, București, Editura Silex, 1997.
- Mihu, Ioan, *Spicuri din gândurile mele*, ediție îngrijită de Silviu Dragomir, Sibiu, Tiparul Tipografiei Arhidiecezane, 1938.
- Moga, Valer, *Națiunea în discursul politic românesc din Transilvania anulului 1918*, în *Problema Transilvaniei în discursul politic de la sfârșitul Primului Război Mondial*, coordonatori Valer Moga, Sorin Arhire, Cluj-Napoca, Academia Română, Centrul de Studii Transilvane, 2009.

- Mureșanu, Camil, *Națiune, naționalism, Evoluția naționalităților*, Cluj, Fundația culturală Română, 1996.
- Müller, Florin, *Fractură și continuitate în cultura politică românească: Transilvania versus Vechiul Regat*, în *RI*, 2003, 14, nr. 1-2, p. 153-166.
- Nazare, Daniel, *Activitatea Consiliului Dirigent reflectată în corespondența G. Moroianu - Al. Vaida-Voevod (1919)*, în *AIIX*, 2002-2003, 39-40, p. 205-220.
- Neamțu, Gelu, *Mișcarea națională a românilor din Transilvania între 1849-1918*, în *Steaua*, 1997, 48, nr. 9-10, p. 41.
- Nedelcu, Florea, *De la restaurație la dictatura regală. Din viața politică a României (1930-1938)*, Cluj-Napoca, Dacia, 1981.
- Ogășanu, Dumitru, *Consiliul Dirigent al Transilvaniei. Activitatea legislativă (1918-1920)*, Oradea, Editura Universității, 2003.
- Oroian, Maria, *Doctrina economică a țărănismului în România*, Cluj-Napoca, Editura Risoprint, 2004.
- Pavel, Eduard, *Problema națională în viziunea partidelor istorice: Partidul Național-Liberal și Partidul Național Țărănesc*, în *Zargidava*, 2003, 2, p. 61-66.
- Pavel, Teodor, *Mișcarea românilor pentru unitate națională și diplomația Puterilor Centrale 1894-1914*, Timișoara, Editura Facla, 1982.
- Petraș, Lucian, *Acuzații și acuzați în contextul crizei Partidului Național Român din anii 1910-1912*, în *A Som.*, 2005, 4, p. 91-104.
- Petraș, Lucian, *Alegerile parlamentare din 1906 în comitatul Arad*, în *AUA hist.*, 2005, 9, nr.1, p.127-141.
- Petraș, Lucian, *Campanii electorale comitatense și dezbateri congregaționale în comitatul Arad între anii 1895-1913*, în *RB*, 2004, 18, p.365-373.
- Petraș, Lucian, *Gruparea tribunistă și criza Partidului Național Român din anii 1910-1912. Între disputa politică și confruntarea de idei*, în *RB*, 2006, 20, p. 301-307.
- Popovici, Aurel C., *Stat și națiune. Statele unite ale Austriei Mari*, București, Fundația pentru Literatură și Artă Regele Carol II, 1939 (reeditată la Editura Albatros, București, 1997, traducere de Petre Pandrea).
- Porțeanu, Alexandru; Porțeanu, Rodica, *Partidul Național Român din Transilvania și Banat - 130 de ani de la întemeierea sa*, în *AMP*, 2000, 13, nr. 2, p. 25-33.

*** *Procesele verbale ale Consiliului Dirigent, de la 2 decembrie 1918 până la 10 aprilie 1920*, Ediție de: Galea, Aurel, Târgu Mureș, Editura „Dimitrie Cantemir”, 1998.

Racovițan, Radu, *R.W. Seton-Watson și disputa dintre Comitetul Executiv al P.N.R. și gruparea tinerilor oțeliți*, în *SUCH*, 2006-2007, 3-4, p. 213-222.

Radosav, Doru, *De la Memorand la Marea Unire. Evoluția discursului politic*, în *Memorandul 1892-1894. Ideologie și acțiune politică românească*, București, Editura Progresul Românesc, 1992.

Radu, Sorin, *Administrația și procesul electoral din România (1919-1937)*, în *AUA hist.*, 2003, 7, p. 391-397; 2004, 8, p. 183-192.

Radu, Sorin, *Electoratul din România în anii democrației parlamentare (1919-1937)*, Iași, Institutul European, 2004.

Radu, Sorin, *Imaginea liderului politic și rolul ei în influențarea electoratului din România anilor interbelici (1919-1937)*, în *SUCH*, 2004, 1, p.253-261.

Radu, Sorin, *Rolul justiției în organizarea și desfășurarea alegerilor din România. Modalități specifice de influențare a electoratului (1926-1937)*, în *Apulum*, 2004, 41, p.559-577.

Radu, Sorin, *Unificarea legislației electorale din România în dezbaterile partidelor politice (1919-1926)*, în *SUCH*, 2005, 2, p. 247-259.

Radu, Sorin, *Electoratul din Transilvania în primii ani după Marea Unire*, în *Apulum*, 2000, 37, nr. 2, p. 229-245.

Radu, Sorin, *Propaganda electorală în România interbelică (1919-1937). Adunările electorale*, în *Apulum*, 2003, 40, p. 453-474.

Ranca, Ioan, *O strategie a deznaționalizării românilor: schimbarea structurii etnice predominant românești a Transilvaniei prin colonizări*, în *Marisia*, 1996, 25, p. 197-210.

Rusenescu, Mihail, Saizu, Ioan, *Viața politică în România. (1922-1928)*, București, Editura Politică, 1979.

Saizu, Ioan, *Modernizarea României contemporane (Perioada interbelică). Pas și impas*, Iași, Editura Alfa, 2003.

Savu, Al. Gh., *Sistemul partidelor politice din România 1919-1940*, București, Editura Politică, 1976.

Sârbu, Ionel, *România interbelică. Cadre instituționale și practică politică*, în *AUDJ-H*, 2005, 4, p. 197-211.

- Sbârnă, Gheorghe, *Partidele politice din România (1918-1940), programe și orientări doctrinare*, București, Editura Sylvi, 2001.
- Scurtu, Ioan, *Considerații privind democrația în perioada interbelică*, în *SAI*, 2000, 65, p. 83-92.
- Scurtu, Ioan, *Istoria Partidului Național Țărănesc*, București, Editura Enciclopedică, 1994.
- Scurtu, Ioan, *Criza dinastică din România*, București, Editura Enciclopedică, 1996.
- Scurtu, Ioan, *Istoria Partidului Țărănesc (1918-1926)*, București, Editura Enciclopedică, 2002.
- Scurtu, Ioan, *Viața politică din România după Marea Unire (1918-1923)*, în *DI*, 2003, 8, nr. 11, p. 14-33.
- Scurtu, Ioan, Bulei, Ion, *Democrația la români 1866-1938*, București, Humanitas, 1990.
- Scurtu, Ioan; Buzatu, Gheorghe, *Istoria românilor în secolul XX (1918-1948)*, București, Editura Paideia, 1999.
- Scurtu, Ioan, *Istorie politică interbelică. Cum se formau și se schimbau guvernele (1918-1940)*, în *MI*, 2000, 34, nr. 1, p. 5-10 ; nr. 2; p. 16-21; nr. 3, p. 24-28; nr. 4, p. 71-76; nr. 5, p. 69-74; nr. 6, p. 55-60.
- Scurtu, Ioan; Stănescu-Stanciu, Teodora; Scurtu, Georgiana Margareta, *Istoria Românilor între anii 1918-1940. Documente și materiale*, Coordonator: Scurtu, Ioan, București, Editura Universității din București, 2001.
- Șeicaru, Pamfil, *Istoria partidelor Național, Țărănist și Național Țărănist*, partea I,II, Ediția a II-a, București, Editura Victor Frunză, 2000.
- Simon, Alexandru, *De la Statele Unite ale Austriei Mari la România Mare. Soluții statale pentru românii din Ardeal și Banat la începutul secolului XX. Aurel Popovici*, în *Societate și cultură în România interbelică*, Arad, 2004, p. 149-168.
- Simion, Natalia; Saizu, Ioan, *România după Unirea cea Mare. Confruntări asupra modernizării societății în perioada interbelică*, în *Buletinul Științific al Academiei Ecologice „Dimitrie Cantemir”*, Iași, 2001, 5, p. 313-327 ; 2002, 7, p. 219-226; 2002, 8, p. 205-212.
- Sîrbu, Irinel, *Cadre instituționale și practică politică în România interbelică*, în *ABr.*, 2004, 5, nr.5, p.133-142.
- Stan, Constantin I., *Lupta partidelor politice în alegerile parlamentare din mai-iunie 1920*, în *Mousaios*, 1994, 4, nr. 2, p. 161-172.

Stan, Constantin I., *Preliminariile formării Partidului Național Țărănesc. Fuziunea Partidului Național cu Partidul Naționalist al Poporului*, în *Omagiu istoricului Ioan Scurtu*, Focșani, 2000, p. 279-290.

Stănilă, Claudiu, *Tratative de împăcare româno-maghiare oglindite în paginile ziarului „Românul” de la Arad*, în *Societate și cultură în România interbelică*, Arad, 2004, p. 236-246.

Stelu, Șerban, *Elite, partide și spectrul politic în România interbelică*, București, Editura Paideia, 2006.

Știrban, Marcel; Florea, Călin-Valentin, *Doctrine și partide politice*, Târgu-Mureș, Editura „Dimitrie Cantemir”, 2003.

Suciu, Dumitru, *Mentalități europene în gândirea și acțiunea politică a românilor din Transilvania față de unele realități din propria mișcare națională și din România în secolul al XIX-lea*, în *AMN*, 1994, 31, nr. 2, p. 145-159.

Taylor, A. J. P., *Monarhia habsburgică 1809-1918, O istorie a Imperiului Austriac și a Austro-Ungariei*, București, Editura ALL, 2000.

Tănăsescu, Florian, *Parlamentul și viața parlamentară din România (1930-1940)*, București, Editura Lumina Lex, 2000.

Treptow, Kurt W., *Politica regală și alegerile din 1937-1938*, în *Studii și articole de istoria artei. Muzeul Național Cotroceni*, București, 2001, p. 277-286.

Tomole, Ioan, *Românii din Transilvania în luptele național-electorale de la începutul secolului al XX-lea*, Baia Mare, Editura Gutinul, 2001.

Țurlea, Petre, *Carol al II-lea și Camarila Regală*, București, Editura Semne, 2010.

Vrînceanu, Costin; Vrînceanu, Gabriela, *Naționalismul legionar și naționalismul românesc interbelic*, în *AP*, 1999, 4, p.163-166.

Zainea, Ion, *Partidul Național Român din Transilvania. Organizația Bihor în anii 1919-1926*, în *Societate și civilizație. Prof. dr. Marcel Știrban*, Târgu-Mureș, 2002, p. 367-386.

Zainea, Ion, *Un moment de solidaritate românească: Anul 1913 (Documente din arhiva Mitropoliei Unite de Alba Iulia și Făgăraș-Blaj)*, în *CTC*, 2000, 1, nr. 10-12, p. 15-21.

III. WORKS AND SPECIAL STUDIES

Adam, Ioan, *Iuliu Maniu*, în *Panteon regăsit. O galerie ilustrată a oamenilor politici români*, București, Editura 100+1 Gramar, 2000.

- Berindei, Dan, *Iuliu Maniu*, în *MI*, 2003, 37, nr. 7, p. 58-60.
- Berindei, Dan, *Iuliu Maniu, o personalitate a națiunii. Rolul său în realizarea mării uniri*, în *MSȘIA*, 2003, 28, p. 7-10.
- Bitoleanu, Ion, *Iuliu Maniu*, în *Șefi de partide priviți cu ochii vremii lor*, Constanța, Ex Ponto, 2006.
- Botezan, Liviu, *O comparație între discursurile rostite de Vasile Goldiș și Iuliu Maniu la Marea Adunare Națională din 1 Decembrie 1918 de la Alba Iulia*, în *AMP*, 2005, 27, p. 225-235.
- Bițu, Voichița, *Memoria documentelor Bibliotecii Astra: Iuliu Maniu – corespondență*, în *AMP*, 2005, 27, p. 147-166.
- Burlacu, Ioana, *Iuliu Maniu și tratativele de la Arad (13-14 noiembrie 1918) în lumina unor documente memorialistice*, în *Sargetia*, 1995-1996, 26, nr. 2, p. 319-324.
- Burlacu, Ioana, „*Unirea Ardealului*”. *O evocare de Iuliu Maniu, difuzată la Radio București, la 24 ianuarie 1934*, în *AMP*, 1998, 23, p. 665-668.
- Buzatu, Gheorghe, *Apărător al democrației și independenței românești [Iuliu Maniu]*, în *DI*, 1997, 2, nr. 9, p. 42-49.
- Ciocian, Ioan, *Iuliu Maniu*, în *ȘN*, 1993, 3, nr. 1, p. 40-48; nr. 3, p. 26-32; nr. 4, p. 48-58.
- Ciocian, Ioan, *Aspecte privind activitatea lui Iuliu Maniu între anii 1914-1918*, în *AMPZ*, 2001, 2, nr. 6, p. 19-23.
- Ciocian, Ioan; Ivănescu, Ion; Tomole, Ioan; Pop, Marin, *Iuliu Maniu 1873-1953*, în *Silvania*, 2003, 2, nr. 1-2, p. 14-25.
- Constantiniu, Florin, *Iuliu Maniu și britanicii*, în *DI*, 1997, 2, nr. 9, p. 39-42.
- Costea, Simion, *Ideea de unificare europeană în doctrina și acțiunea politică a lui Iuliu Maniu (1924-1937)*, în *RB*, 1999, 12-13, p. 391-402.
- Crăciun, Corneliu, *Opțiunea Maniu. Contribuții documentare la istoria PNT (1945-1948)*, Oradea, Editura Logos '94, 2003.
- Cucuiet, Lucian, *Mărturii ale trecerii lui Iuliu Maniu prin părțile sătmărene*, în *SC Satu Mare*, 1998-1999, 15-16, p. 403-406.
- Diamandi, Sterie, *Iuliu Maniu*, în *Galeria oamenilor politici*, București, 1991.
- Dobeș, Andrea, *Iuliu Maniu - 50 de ani de la moarte*, în *DI*, 2003, 8, nr. 2, p. 10-12.

- Dobrescu, Vasile, *Tradiție și naționalism în discursul politic al lui Iuliu Maniu*, în *AUA hist.*, 2003, 7, p. 371-358.
- Domuța, Dorin C., *Prémises démocrates chrétiennes a la pensée politique de Iuliu Maniu*, în *Studia eur.*, 2003, 48, nr. 1, p. 55-62.
- Goia, Vistian, *Oratorie și parlamentarism Iuliu Maniu*, în *Tribuna*, 1996, 8, nr. 9, p. 7.
- Licu, Ion, *Iuliu Maniu și Restaurația*, în *SAI*, 2007, 72, p. 117-134.
- Licu, Ion D., *Iuliu Maniu versus Carol al II-lea*, în *SAI*, 2005, 70, p. 243-256.
- Iancu, Gheorghe, *Iuliu Maniu – unul din oamenii de seamă ai anului 1919*, în *Societate și civilizație. Profesorului universitar dr. Marcel Știrban la împlinirea a șapte decenii de viață*, Universitatea „Babeș-Bolyai”, Târgu Mureș, 2002, p. 34-47.
- Iancu, Gheorghe *Aspecte din activitatea politică a lui Iuliu Maniu în anii 1910 și 1919*, în *Anuarul Institutului de Istorie „George Bariț” din Cluj-Napoca*, XLIV, 2005, p. 551-572.
- Ionescu, Nae, *Iuliu Maniu – om politic*, în *Cuvântul*, din 19 iulie 1930.
- Ionițoiu, Cicerone, *Iuliu Maniu - simbolul demnității naționale și al rezistenței împotriva tuturor dictaturilor*, în *AS*, 1997, 5, p.550-557.
- Ionițoiu, Cicerone, *Viața politică și procesul Iuliu Maniu*, vol.I, Bucuresti, fără editură, 1997.
- Ionițoiu, Cicerone, *Viața politică și procesul lui Iuliu Maniu*, București, Editura Libra Vox, 2003.
- Iorga, Nicolae, *Istoria unei legende. Iuliu Maniu*, Vălenii de Munte, 1934.
- *** *Iuliu Maniu, un creator de istorie* , Coordonator: Dobeș, Andrea, București, Editura Fundației „Academia Civică”, 2003.
- ****Iuliu Maniu în fața istoriei*, coordonator Gabriel Țepelea, redactor Nicolae Paraschiv, București, Direcția Departamentelor de Studii, Doctrine, Programe a P.N.Ț.C.D., București, 1993 .
- *** *Iuliu Maniu. 125 de ani de la naștere*, București, Editura Cerna, 1998.
- Josan, Nicolae, *Iuliu Maniu și Marea Adunare Națională de la Alba Iulia din 1 Decembrie 1918*, în *Apulum*, XXVI-XXX, 1993, p. 561-574.
- Josan, Nicolae, *Iuliu Maniu, orator al Marii Adunări Naționale de la Alba Iulia*, în *Acta Musei Porolissensis*, XVII, 1993, p. 318-328.

Josan, Nicolae, *Considerații pe marginea prezenței lui Iuliu Maniu la Marea Adunare Națională de la Alba Iulia din 1 Decembrie 1918*, în *Annales Universitatis Apulensis, Series Historica*, 2-3, 1998-1999, p. 29-41.

Licu, Ion D., *Confruntare Iuliu Maniu versus Carol al II-lea*, București, Editura Militară, 2001.

Maniu, Iuliu, *Patria de lux*, fără editură, fără loc, 2001.

*** *Martiri ai neamului românesc. Iuliu Maniu*, în *Memoria*, s.a., nr. 16, p. 18-29.

Miron, Vasile, *Lordul Rothemere - omul din Anglia al lui Iuliu Maniu*, în *Historia*, 2003-2004, 2, nr. 26, p. 56-59.

Nedelea, Marin, *Iuliu Maniu*, în *Prim-miniștrii României Mari. Ideile politice*, f.l., Casa de Editură și Presă „Viața Românească”, 1991.

Netea, Vasile, *Ardealul în politica României de astăzi*, București, Biblioteca politică transilvană, Colecția „Voința Transilvaniei”, 1945.

Onișoru, Gheorghe, *Iuliu Maniu și „democrația populară”* în *AMP*, 1996, 20, p. 451-461.

Pelin, Mihai, *Iuliu Maniu: un viitor îndoielnic*, în *DI*, 1997, 2, nr. 9, p. 5-22.

Pelin, Mihai, *Iluziile lui Iuliu Maniu*, București, Editura Viitorul Românesc, 2000.

Pleșa, Ion, *Câteva prezențe notabile ale lui Iuliu Maniu la Alba Iulia*, în *ȘN*, 1993, nr. 2, p. 36-43.

Pop, Horea, *Iuliu Maniu - patriotul și omul politic*, în *Silvania*, 2004, 3, nr. 1-4, p. 79-83.

Pop, Marian, *Iuliu Maniu, omagiat de către sălăjenii la împlinirea vârstei de 60 de ani (1933)*, în *AMP*, 2005, 27, p. 323-332.

Pop, Muresan, Pompiliu, *Adevărul despre Iuliu Maniu*, București, fără editură, 1946.

Pop Ionel - Boila, Zaharia - Boila Matei, *Amintiri despre Iuliu Maniu*, Cluj-Napoca, Editura Dacia, 1998.

Popa, Mircea, *Noi documente privind viața și activitatea lui Iuliu Maniu*, în *AUA hist.*, 1998-1999, 2-3, p. 43-51.

Popescu, Iosif Toma, *Memorial Iuliu Maniu*, București, Criterion Publishing, 2006.

*** *Procesul lui Iuliu Maniu (Ancheta. Procesul public. Sentința)*. Vol. I-IV. Ediție de: Ciucă, Marcel-Dumitru. București, Editura Saeculum I.O., 2001.

Radu, Sorin, *Imaginea lui Iuliu Maniu în mediile politice din Vechiul Regat (1918-1926)*, în *Transilvanica*, 1999, 1, nr. 1, p. 136-159; în *AICS*, 1998-1999, 5-6, p. 91-109.

Radu, Sorin, *Unificarea administrativă a României Mari în gândirea politică a lui Iuliu Maniu*, în *AUA hist.*, 1998-1999, 2-3, p. 15-27.

Rădulescu, Mihai Sorin, *Despre genealogia lui Iuliu Maniu*, în vol. *Iuliu Maniu în fața istoriei*, București, 1993, p.14-20.

Scurtu, Ioan, *Iuliu Maniu și Actul de la 23 august 1944*, în *DI*, 1997, 2, nr. 9, p. 31-39.

Scurtu, Ioan, *Iuliu Maniu. Activitatea politică*, București, Editura Enciclopedică, 1995.

Scurtu, Ioan, *Iuliu Maniu, promotor al democrației românești*, în *MSȘIA*, 2003, 28, p. 11-16.

Simion, Eugen; Berindei, Dan; Scurtu, Ioan; Constantiniu, Florin; Zub, Alexandru; Țepelea, Gabriel, *Mari personalități politice românești: Iuliu Maniu*, în *Academica*, 2003, 13, nr. 11, p. 3-23; nr. 12, p. 54-57.

Sofronie, Mihai, *Iuliu Maniu și serbările "Astrei" de la Blaj (1911)*, în *ȘN*, 1993, 3, nr. 2, p. 31-35.

Stan, Apostol, *Iuliu Maniu. Naționalism și democrație. Biografia unui mare român*, București, Editura Saeculum I.O., 1997.

Stan, Apostol, *Constitutionalism and Legalism in Iuliu Maniu's Political Thinking Actions*, în *AUA hist.*, 1998-1999, 2-3, p.11-13.

Stan, Constantin I, *Activitatea politică a lui Iuliu Maniu în anii consolidării României Mari*, în *AMP*, 1994, 18, p. 353-368.

Stan, Constantin I, *Activitatea politică a lui Iuliu Maniu în preajma preluării puterii (1926-1928)*, în *AMP*, 1995, 19, p. 281-308.

Stan, Constantin I., *Începuturile activității politice a lui Iuliu Maniu*, în *AMP*, 1996, 20, p. 293-320.

Stan, Constantin I., *Atitudinea lui Iuliu Maniu față de regimul totalitar instaurat de regele Carol al II-lea (1938-1939)*, în *AMP*, 2000, 13, nr. 2, p. 279-301.

Stan, Constantin, *Activitatea parlamentară a lui Iuliu Maniu. (1906-1910)*, în *Marmația*, 2006, 28, p. 255-268.

Stoica, Sever, *Iuliu Maniu*, Cluj, 1932.

Tănase, Tiberiu, *Iuliu Maniu în fața „arbitrajului”*, în *RIM*, 2000, nr. 4, p. 5-6.

Țepelea, Gabriel, *Amintiri despre Iuliu Maniu*, în *Aletheia*, 2003, 14, p. 378-390.

Țepelea, Ioan, *Iuliu Maniu sau liderul din tabloul mișcat*, în *C Lit.*, 2003, 137, nr. 11, p.76-78; nr. 12, p. 85-87; 2004, 137, nr. 1, p. 87-88; nr. 2, p. 81-82.

- Țepelea, Ioan, *Iuliu Maniu și Bela Kuhn*, în *C Lit.*, 2004, 138, nr. 9, p. 105-107.
- Țepelea, Ioan, *Omul Iuliu Maniu*, în *Aletheia*, 2004-2005, 15-16, p. 63-66.
- Țepelea, Ioan, *Omul Iuliu Maniu*, în *C Lit.*, 2004, 138, nr. 10, p. 80-81; nr. 11, p. 80-81.
- Țurlea, Petre, *Carol al II-lea și Iuliu Maniu*, București, Editura Semne, 2013.
- Vaida-Voevod, Alexandru, *Memorii*, vol. I-IV, ediția a II-a, Ediție îngrijită, prefață, note și comentarii de Alexandru Șerban, Cluj-Napoca, Dacia, 2006.
- Vasiliiu, Gabriel, *Raporturile dintre P.N.Ț. și Iuliu Maniu cu celelalte partide politice în opinia lui Sextil Pușcariu*, în *AMP*, 2005, 27, p. 317-322.
- Zainea, Ion, *Sibiu-Paris 1919-1920. Iuliu Maniu în corespondență cu Alexandru Vaida-Voevod*, în *AMP*, 2005, 27, p. 237-250.
- Xeni, Constantin, *Iuliu Maniu*, în *MI*, 2001, 35, nr. 10, p. 5-8 ; nr. 11, p. 16-19; nr. 12; 2002, 36, nr. 1, p. 39-40.
- Zub, Alexandru, *Iuliu Maniu – un destin sub semnul rezistenței*, în *MSȘIA*, 2003, 28, p. 27-32.

IV. WORKS AND STUDIES DEDICATED TO ANALYSIS OF POLITICAL SPEECH

- Arsith, Mirela, *Universul politic ca spectacol*, în *ROCSIR*, nr. 3/2004, p. 7-20.
- Arsith, Mirela, *Repere ale unei perspective semantice asupra discursului politic*, în *ROSLIR*, nr. 1-2/2004, p. 7-30.
- Bălan, Nina, Aurora, *Discursul politic românesc*, Editura Universitaria, Craiova, 2005.
- Băhneanu, Vitalina, *Dimensiunea implicitului în discursul politic*, Teză de doctorat, Chișinău, 2010, (sursă <http://www.scribd.com/doc/209463029/Discursul-politic>).
- Bobică, Neculai, *Retorica*, Galați, Editura Universitară Danubius, 2010.
- Borțun, Dumitru, Săvulescu Silvia, *Analiza discursului public*, Școala Națională de Studii Politice și Administrative, București, 2008.
- Beciu, Camelia, *Politica discursivă*, Editura Polirom Iași, 2000.
- Chomsky, N., *Cunoașterea limbii*, trad.rom. 1996, București, Editura Științifică, 1986.
- Ficeac, Bogdan, *Tehnici de manipulare*, București, Editura Nemira, 1998.
- Florescu, Vasile, *Retorica și neoretorica*, București, Editura Academiei Române, 1973.
- Foucault, Michel, *Ordinea discursului: Un discurs despre discurs*, traducere de Ciprian Tudor, București, Eurosong & Book, 1998.

Istoria României prin concepte. Perspective alternative asupra limbajelor social-politice, coordonatori și editori Victor Neumann și Armin Heinen, Iași, Editura Polirom, 2010.

Koselleck, Reinhart, *Conceptul de Istorie*, traducere și studiu introductiv de Victor Neumann, Iași, Editura Universității Al. Ioan Cuza, 2005.

Larson, Charles U., *Persuasiunea. Receptare și responsabilitate*, Iași, Editura Polirom, 2003.

Lo Cascio, Vincenzo, *Gramatica argumentării*, București, Editura Meteora Press, 2002.

Marga, Delia, *Introducere în analiza discursului. Cu referire la istorie și sfera publică*, Cluj-Napoca, Editura Fundației pentru Studii Europene, 2003.

McCroskey, James C., *Rhetorical Communication* (Eighth Edition), Allyn and Bacon, Boston, London, Toronto, Sydney, Tokyo, Singapore, 2001.

Movilă, Mitu, *Retorică – Curs*, Editura Fundației Chemarea, Iași, 1996.

Neșu, Nicoleta, *Câteva aspecte privitoare la funcțiile metaforice în textul politic, în Distorsionări în comunicarea lingvistică, literară și etnofolclorică românească și contextul european*, Iași, Editura Alfa, 2009, p. 259-267.

Nothstine, William L., *Arta convingerii*, București, Editura Codecs, 1998.

Oléron, Pierre, *L'Argumentation*, ediția a 4-a, Paris, Presses Universitaires de France, 1996 (ediția întâi, 1983).

Perelman, Chaïm; Olbrechts-Tyteca, Lucie, *Traité de l'argumentation. La nouvelle rhétorique*, ediția a 5-a, Éditions de l'Université de Bruxelles, 1988 (ediția întâi, 1958).

Pripp, Cristina, *Marketingul politic*, București, Editura Nemira, 2002.

Robrieux, Jean-Jacques, *Éléments de rhétorique et d'argumentation*, Paris, Dunod, 1993.

Rovența-Frumușani, Daniela, *Argumentarea. Strategii și modele*, București, Editura ALL, 2000.

Sălăvăstru, Constantin, *Discursul puterii: Încercare de retorică aplicată*, Iași, Institutul European, 1999.

Sălăvăstru, Constantin, *Raționalitate și discurs*, București, Editura Didactică și Pedagogică, 1996.

Sălăvăstru, Constantin, *Teoria și practica argumentării*, Editura Polirom, Iași, 2003.

Săvulescu, Silvia, *Analiza discursului public*, București, Școala Națională de Studii Politice și Administrative, p. 12-14, (sursă <http://www.scribd.com/doc/47360212/Savulescu-S-Analiza-discursului-public>).

Sfez, Lucien, *Simbolistica politică*, Iași, Institutul European, 2000.

Slama-Cazacu, Tatiana, *Stratageme comunicaționale și manipularea*, Iași, Editura Polirom, 2000.

Stoiciu, Andrei, *Comunicarea politică*, București, Editura Humanitas, 2000.

Teodorescu, Gheorghe, *Putere, autoritate și comunicare politică*, București, Editura Nemira, 2000.

Todorov, Tzvetan, *Teorii ale simbolului*, București, Editura Univers, 1983.

Warburton, Nigel, *Cum să gândim corect și eficient*, București, Editura Trei, 1999.

Zafiu, Rodica, *Limba și politică*, București, Editura Universității din București, 2007.