

Biblioteca Centrală Universitară „Carol I“ din București

Gheorghe Vlădescu Răcoasa

Biobibliografie

Biblioteca Centrală Universitară „Carol I“ din București

**Seria: Bibliografiile Directorilor BCU „Carol I“
din București, 4**

B i o b i b l i o g r a f i e

1676 referințe

a d n o t a t ă

Biblioteca Centrală Universitară „Carol I“ din București

Gheorghe Vlădescu Răcoasa

1895-1989

București

2012

Lucrare elaborată în cadrul Serviciului Cercetare. Metodologie

Redactor principal

Elena Bulgaru

Redactori

Dana Stoica, Dinu Țenovici

Colaboratori

Carmen Goață, Șerban Șubă

Tehnoredactare

Alina Frantiuc

Coperta 1 Gheorghe Vlădescu Răcoasa

ISBN 978-973-88947-4-7

„Răcoasa n-a cerut și nu va cere nimănui nici o demnitate și nici o favoare, poate revendica însă respectul cuvenit unei dăruiri cinstite și totale a ființei sale clasei muncitoare și avant-gardei sale politice, precum și o reabilitare morală și politică îndreptățită de lupta sa fără ezitări și fără rezerve pentru cauza mare a socialismului și patriei.“

Gheorghe Vlădescu Răcoasa, Arhiva BCU „Carol I“, Dosar nr.355

CUPRINS

Primul „relaționist” al sociologiei gustiene, de Zoltán Rostás	X
Argument.....	XV
Abrevieri.....	XIV
Cronologia vieții și operei.....	XX
1. OPERA.....	1
I. SOCIOLOGIE.....	1
1. Volume.....	1
2. În volume.....	2
2.1. Studii. Articole.....	2
2.2. Comunicări. Conferințe.....	3
2.3. Evocări. Comemorări. Omagii.....	3
2.4. Prefețe.....	3
2.5. Bibliografie.....	4
2.6. Interviu.....	4
3. În periodice.....	4
3.1. Studii. Articole.....	4
3.2. Cronici. Dări de seamă. Rezumate.....	9
3.3. Comunicări. Conferințe.....	20
3.4. Recenzii. Comentarii.....	20
3.5. Evocări. Comemorări. Omagii.....	25
3.6. Interviu.....	26
3.7. Bibliografie.....	26
3.8. Necrologuri.....	27
II. POLITICĂ.....	27
1. În volume	27
2. În periodice.....	27
2.1. Studii. Articole.....	27
2.2. Cronici. Dări de seamă. Rezumate.....	30
2.3. Note, recenzii, comentarii.....	37
2.4. Evocări. Comemorări. Omagii.....	38
2.5. Discursuri.....	38
2.6. Polemici.....	39
2.7. Interviu.....	41

2.8. Informații. Comunicate de presă.....	41
2.9. Necrologuri.....	43
III. CULTURĂ. ÎNVĂȚĂMÂNT.....	44
1. În periodice.....	44
1.1. Studii. Articole.....	44
1.2. Cronici. Dări de seamă. Rezumate.....	46
1.3. Recenzii. Comentarii.....	52
1.4. Polemici.....	55
1.5. Evocări. Comemorări.....	55
1.6. Interviuuri.....	56
1.7. Informații. Comunicate de presă.....	56
1.8. Necrologuri.....	57
IV. ARTĂ.....	59
1. În periodice.....	59
1.1. Cronici de artă.....	59
1.2. Interviuuri.....	68
V. FILOSOFIE. PSIHLOGIE.....	68
1. În periodice.....	68
1.1. Cronici. Dări de seamă. Rezumate.....	68
1.2. Recenzii.....	68
VI. BIBLIOTECI.....	70
1. În periodice.....	70
1.1. Studii. Articole.....	70
1.2. Interviuuri.....	71
VII.VARIA.....	71
1. În periodice.....	71
2. OMUL ȘI OPERA ÎN TIMP: REFERINȚE CRITICE	72
A. Referințe generale.....	72
1. Bibliografii. Biobibliografii. Indici de revistă.....	74
2. Enciclopedii. Dicționare. Ghiduri.....	75
B. Referințe speciale.....	75
I. SOCIOLOGIE.....	75
1. Volume.....	75
2. În volume.....	80
2.1. Studii. Articole.....	80
2.2. Interviuuri.....	80
2.3. Note. Semnalări.....	81
3. În periodice.....	81

3.1. Studii. Articole.....	81
3.2. Cronici. Dări de seamă. Rezumate	82
3.3. Recenzii. Comentarii	84
3.4. Interviuri.....	85
3.5. Note. Semnalări.....	86
II. POLITICĂ.....	87
1. Volume.....	87
2. În periodice.....	89
2.1. Studii. Articole.....	89
2.2. Cronici. Dări de seamă. Rezumate.....	91
2.3. Polemici.....	102
2.4. Interviuri.....	103
2.5. Informații. Comunicate de presă.....	103
2.5.1. De la Uniunea Patrioților.....	103
2.5.2. De la Partidul Național Popular.....	106
2.5.3. Departamentul Minorități.....	138
2.5.4. Ministerul Afacerilor Externe.....	162
III. CULTURĂ. ÎNVĂȚĂMÂNT.....	167
1. Volume.....	167
2. În volume.....	168
3. În periodice.....	168
3.1. Studii. Articole.....	168
3.2. Evocări. Omagii.....	169
3.3. Polemici.....	169
3.4. Informații. Comunicate de presă.....	169
IV BIBLIOTECI.....	173
1. Volume.....	173
2. În periodice.....	173
2.1. Studii. Articole.....	173
V. BIOGRAFIE.....	174
3. ACTE. DOCUMENTE. CORESPONDENȚĂ.....	174
1. Acte. Decrete.....	174
2. Documente inedite.....	180
3. Corespondență.....	181
4. Scrisori primite.....	181
5. Scrisori trimise.....	182
6. Scrisori în ciornă.....	184
Indice de nume.....	185

COMITETUL PENTRU ÎNVĂȚĂMÂNTUL SUPERIOR
DE PE LÂNGĂ
PREȘEDENȚIA CONSILIULUI DE MINISTRI
BIBLIOTECA CENTRALĂ UNIVERSITARĂ

Racoasa - Mironescu

Nr.

PROCES - VERBAL

=====

Astăzi, 30 Decembrie 1952, s'a încheiat luarea în primire a Bibliotecii Centrale Universitare din București, de către tov. G. VLADESCU-RACOASA, numit Director al acestei Instituții, prin Decizia Nr. 47706 din 16 Decembrie 1952, a Comitetului pentru Învățământul Superior.

Tov. N. MIRONESCU, fostul Director al Bibliotecii Centrale Universitare, numit Consilier tehnic în cadrul Comitetului pentru Învățământul Superior, prin Decizia Nr. 47706 din 16 Decembrie 1952 a Comitetului, a predat tov. G. VLADESCU RACOASA, noul Director al Instituției, întreg patrimoniul Bibliotecii Centrale Universitare, fondul de cărți, periodice, mobilier, instalații, ateliere, magazie de materiale, astfel cum ele sunt inventariate și păstrate în serviciile ce poartă răspunderea legală a administrării lor.

S'a predat în același timp, arhiva Instituției, actele de contabilitate, de casierie și de administrație, păstrate în Serviciile respective, sub răspunderea legală a șefilor acestor Servicii.

S'au predat ca acte și lucrări, de caracter confidențial, 4 dosare aflătoare în Biroul Directorului și un număr de 48 (patruzecișopt) dosare referitoare la activitatea bibliotecii.

S'au predat cheile Instituției și ale Biroului Directorului.

A fost prezent la efectuarea lucrării de predare și de luare în primire a Bibliotecii Centrale Universitare, tov. G. SOFRONIU Director adjunct al Instituției.

Drept care s'a încheiat prezentul Proces-Verbal, ca urmare a punerii în lucrare a Deciziei Nr. 47706 din 16 Decembrie 1952 a Comitetului pentru Învățământul Superior.

AM PRIMIT,

Director,

G. Vladescu-Racoasa

AM PREDAT,

N. Mironescu

De față,

G. Sofroniu

Primul „relaționist” al sociologiei gustiene

Nu este ușor să scrii despre personajul central al acestei biobibliografii, Gheorghe Vlădescu Răcoasa, dacă vrei să surprinzi foarte succint întreaga sa activitate. Cei care cunosc la nivelul culturii generale Școala sociologică de la București (din ce în ce mai puțini la număr, chiar și între sociologi) nu cred că au reținut mai mult decât faptul că a fost primul asistent al profesorului Dimitrie Gusti la catedra de Sociologie a Universității din București.

Acesta nu însemna nicidecum un statut ne semnificativ, dar pe parcursul perioadei interbelice sociologii Anton Golopenția, Traian Herseni, Henri H. Stahl și Mircea Vulcănescu au ajuns la notorietate mult mai mare în această funcție. Cel puțin așa pare, dacă urmărim abordarea strict sociologică a atelierului gustian. Dacă însă studiem școala gustiană în maniera istoriei sociale ca formațiune relativ distinctă de intelectuali, concentrându-ne pe realitatea ei cotidiană, eliminând metodic valorizările, interpretările ulterioare (și modificările acestora), importanța lui Vlădescu Răcoasa nu scade în ansamblul școlii sociologice din perioada anilor '20-'30. Întrucât dezvoltarea și funcționarea unei școli științifice presupune și alte funcții decât aceea de cercetător de teren sau de bibliotecă. O școală sociologică are nevoie de o mare capacitate de diseminare a ideilor noi, căci legitimitatea socială a formațiunii nu poate fi asigurată doar prin coerența teoretică imanentă a sistemului promovat. Profesorul Dimitrie Gusti a fost conștient de la bun început de acest fapt și a fost conștient, de asemenea, și de importanța presei și a altor forme de promoție.

Ar fi greu de judecat acum motivul pentru care Profesorul, mutat de la Iași la București în 1920, a acceptat îndată să-l ia ca asistent tocmai pe tânărul Gheorghe Vlădescu Răcoasa, dar este cert că a apreciat și a cultivat calitatea de gazetar cultural al acestuia. Pentru că Vlădescu Răcoasa fusese atras de presă încă de pe vremea anilor săi de liceu de la Bârlad. După „războiul cel mare”, paralel cu munca desfășurată la Universitate, a practicat gazetăria cu toată pasiunea unui tânăr intelectual interesat de orice noutate din viața culturală și științifică.

Ca asistent al lui Gusti, Vlădescu Răcoasa a participat la organizarea Institutului Social Român, a Seminarului de sociologie, dar mai ales a furnizat ziarelor și revistelor vremii relatări despre cele întâmplate în cadrul Școlii. A fost ecoul, „amplificatorul” sociologiei promovate de Dimitrie Gusti încă din primii ani ai activității acestuia la București. Ar fi o greșeală să credem că reținerea lui la catedra lui Gusti s-ar fi datorat exclusiv rolului său de „purtător de cuvânt” al Profesorului. Gheorghe Vlădescu Răcoasa a fost un sociolog autentic și inventiv și nu se poate uita că a avut un rol important în demararea cercetărilor de monografie sociologică la țară. Într-un interviu realizat în anul 1985 (și publicat în *Sala luminoasă*, Edit. Paideia, București, 2003, p.361-379) profesorul Vlădescu Răcoasa, atunci în vârstă de 90 de ani, mi-a mărturisit: „eu i-am sugerat profesorului Gusti o cercetare pe teren sociologică, cu orientarea justă, de a observa faptele, de a studia consecințele lor, legăturile care există în foarte multe sate – asta ar fi extraordinar de interesant. Și atunci Gusti a făcut ochii mari așa, și a zis: «Da! Ia, ocupă-te tu, fă la seminar!». Și am făcut la seminar, doi ani de zile, dragă, am pregătit terenul, cum se face o cercetare la sate, cum trebuie făcut.”

Poate nu a fost singurul motor al plecării la prima monografie sociologică, aceea de la Goicea Mare, în 1925, de vreme ce „întoarcerea la sat” începuse deja să se înfiripeze în mediul politic, și mai ales în cel intelectual. Dar este cert că primele relatări despre monografia sociologică din presa bucureșteană i le datorăm lui Vlădescu Răcoasa. Practic, tot ce a fost scris pe agenda preocupărilor gustiene (care cuprindea varii domenii pe lângă sociologia monografică) a ajuns la cunoștința marelui public prin intermedierea sa.

Fire sociabilă, determinat în a organiza, a îndruma tineretul (aidoma maestrului său), probabil ca o reacție la izolaționismul ortodoxist al unor organizații studențești, Gheorghe Vlădescu Răcoasa a întemeiat Gruparea Universitară pentru Societatea Națiunilor. Această asociație, pe lângă diseminarea spiritului european modern, facilita participarea unor studenți români la cursurile de vară pentru Societatea Națiunilor din Elveția. Cum această organizație și-a avut rădăcinile în Seminarul de sociologie condus de Gusti împreună cu Gheorghe Vlădescu Răcoasa, mulți monografiști au avut șansa unor călătorii de documentare. Întrebându-l în cadrul interviului menționat unde plasează în cadrul activității sale această direcție, mi-a răspuns cu modestie: „A fost activitate paralelă, așa zice, nu-i așa. Eu am început să mă interesez de chestiile internaționale, și aici am făcut Asociația Studenților Români pentru Națiunile Unite. Ei, și de aici am căpătat oarecare legături cu guvernele, șiăștia ascultau și cuvântul meu câteodată. Puteam să trimitem și noi vreo cinci băieți, zece băieți acolo, să participe la alea de vară, Cursurile de Vară de la Geneva.”

Această activitate a fost, totuși, deosebit de importantă, dacă și Henri H. Stahl, frecventator al cercului gustian și participant la campaniile monografice încă din 1926, a amintit de faima acestui grup organizat de Vlădescu Răcoasa. Cunoscând procesul de clarificare ideologică a asistentului Vlădescu Răcoasa, H.H. Stahl în cursul convorbirilor cuprinse în volumul *Monografia ca utopie* (Edit. Paideia, București, 2000), își amintea:

„În vremea aceea (Gheorghe Vlădescu Răcoasa) era iorghist, mă rog, tot felul de nuanțe din astea. Dar, de pildă, când a organizat gruparea universitară pentru Societatea Națiunilor, a organizat-o antilegionar. Clar, împotriva mișcării legionare. Și a organizat-o foarte bine. A strâns în jurul lui o serie întreagă de tineri, dintre care foarte mulți au rămas ca să facă după aceea sociologie. Nu toți. Unii dintre ei au plecat spre alte meserii. De pilda, băiatul lui Duca, evident, s-a făcut diplomat. Victor Rădulescu-Pogoneanu s-a făcut diplomat, Brutus Coste a intrat în diplomatie. Dar toți ăștia au fost același grup, aceiași oameni, cu aceeași conducere, care mergea pe de o parte pe sociologie teoretică, pe cercetarea vieții satelor, și mergea pe Societatea Națiunilor. Pe gruparea aceasta pentru Societatea Națiunilor, Gusti, Răcoasa și grupul lui.” (p.20-21).

Este de altfel interesant de observat că tânărul asistent Vlădescu Răcoasa, secretar al ziarului Neamul românesc condus de Nicolae Iorga s-a deplasat ideologic sensibil spre deschiderea și modernitatea europeană care îl caracterizau pe Dimitrie Gusti .

Prin această Grupare Universitară, spre sfârșitul anilor '20, Vlădescu Răcoasa devine din ce în ce mai mult un „ambasador itinerant” al sociologiei românești. Ajuns reprezentantul României la Biroul Internațional al Muncii (Bureau International du Travail) de la Geneva, folosește oportunitatea oferită de călătoriile sale în vederea popularizării cercetărilor sociologice din România. Președintele Biroului Internațional al Muncii fiind un sociolog de marcă, Albert Thomas, adept al lui Le Play, asistentul lui Dimitrie Gusti reușește să strângă legăturile cu Institutul Internațional de Sociologie și să participe la reluarea congreselor internaționale de sociologie. Astfel Vlădescu Răcoasa se distanțează de viața campaniilor monografice ample, dar rămâne un membru deosebit de util și de important al Școlii sociologice gustiene.

În timpul mării crize economice – și ca funcționar al Biroului Internațional al Muncii – Gheorghe Vlădescu Răcoasa devine din ce în ce mai puternic ancorat în problematica muncitorească. Realizează sinteze internaționale, publică volume în limbile franceză și română. Și, firește, își lărgeste activitatea publicistică pe plan internațional. Călătoriile lui de documentare sunt ale unui sociolog obiectiv, dar cu sensibilitate socială crescândă. Aceasta se reflectă atât în scrierile sale, cât și în prelegerile ținute la Universitate. Stând de vorbă, tot în anii '80, cu membrii școlii care își făcuseră studiile universitare în cursul anilor '30, am rămas surprins de aprecierea postumă a foștilor studenți ai lui Vlădescu Răcoasa. Iată bunăoară opiniile unor foști studenți ai asistentului din volumul de convorbiri cu discipolii din anii'30 ai Școlii gustiene (*Parcurs întrerupt*, Edit. Paideia, București, 2006). Gheorghe Serafim, altminteri din echipa lui Stahl, spunea:

„Vlădescu Răcoasa conducea un seminar de politică. Frecventam și seminarul lui, nu cu mare interes, dar în orice caz, eu de la Vlădescu Răcoasa știam mai mult despre marxism decât aflasem mai târziu. Adică era mai clar, mai sistematizat. Și Vlădescu Răcoasa făcea un seminar de marxism.(...) Ei, domnule, era așa de sistematizat marxismul la el, cu problemele de teorie, încât pentru mine a fost mai clar decât mai târziu.” (p. 410).

Un alt student - Coriolan Gheție -, cu opinii mai conservatoare și adept al lui Traian Herseni, mi-a vorbit cu aceeași simpatie de Gheorghe Vlădescu Răcoasa:

„Domnule, era un tip foarte modest, și făcea un seminar de marxism...El era și reprezentantul nostru la Confederația Generală a Muncii, și ne aducea diverse materiale de acolo. Însă nu un tip dogmatic, absolut nu era. Nu era strălucit ca inteligență, dar pregătit temeinic, și fără vreo pasiune de aderență. Așa încât mi-a făcut plăcere seminarul lui.” (p. 117).

În anii '30, perioada apariției unor dizidențe în rândurile membrilor Școlii, Gheorghe Vlădescu Răcoasa a păstrat calm linia democratică și umanistă europeană. Cum în publicistica lui apar des teme legate de muncitorime, este plauzibilă o deplasare a sa spre stânga, ceea ce îl aduce mai aproape de publicistica net antihitleristă a mai tânărului Mihai Pop. Continuă și munca de „relaționist” internațional și, alături de Gusti, își aduce contribuția la obținerea nominalizării Capitalei române pentru organizarea celui de-al XIV-lea Congres internațional de sociologie. După cum se știe, acest congres n-a mai avut loc din cauza izbucnirii celui de-al doilea război mondial.

În timpul conflagrației mondiale, asemenea multor intelectuali democrați, Vlădescu Răcoasa se radicalizează și intră în coliziune cu autoritățile antonesciene. Suportă rigorile detenției, însă spre norocul lui șeful gărzii de la închisoarea Văcărești, Ioan Matei, un ofițer retras de pe front din cauza rănilor, se poartă omenos cu deținuții. De altfel, acest tânăr ofițer, cu ajutorul și al lui Vlădescu Răcoasa, a ajuns ulterior sociolog, fiind cooptat într-o echipă condusă de H.H. Stahl.

Președinte al Uniunii Patrioților înființată în vara lui 1942, după ieșirea României din război, Gheorghe Vlădescu Răcoasa ajunge ministrul Naționalităților și, ca mulți intelectuali de bună credință, este atașat ideii de democratizare a țării. Din decembrie 1947 este numit ambasador al României la Moscova, post de o importanță covârșitoare în acei ani.

În perioada care a urmat preluării întregii puteri de către partidul comunist, Partidul Național Popular rezultat din transformarea Uniunii Patrioților s-a autodizolvat și la scurtă vreme și Vlădescu Răcoasa a fost rechemat din postul său de la Moscova. Acest lucru ilustrează cum nu se poate mai pregnant teoria comunistă conform căreia în preluarea puterii intelectualul nu poate fi considerat decât un „tovarăș de drum”. Astfel numirea sa ca director al Bibliotecii Centrale Universitare și apoi al Bibliotecii Academiei Române nu însemna altceva decât expedierea sa în „cimitirul elefanților”, adică într-un loc de muncă departe de deciziile de partid sau de stat ale regimului.

Amintindu-și de anii '20, anii tinereții sale, la vârsta de 90 de ani putea spune: „Ce vrei, mă consideram oarecum independent, și nu-mi plăcea să fiu supusul unuia și la dictatul unuia sau al celuilalt. Nu, ci am avut totdeauna ambiția asta, poate puțin cam naivă, nu-i așa, de a crede că poți să imprimi o direcție...” (p. 372). Anii '50 a adus însă totală marginalizare atât pentru el cât și pentru sociologia românească. Cu toată cariera sa fulminantă de după 1944, militantul pus pe linie moartă, în funcții administrative anexe, a rămas același intelectual onest.

Reabilitarea – evident parțială, pentru uzul propagandei de partid – a sociologiei în anii '60 a venit prea târziu pentru Gheorghe Vlădescu Răcoasa. A mai trăit, foarte retras, încă două decenii.

Rămâne însă o certitudine, că fără aportul organizator discret a lui Gheorghe Vlădescu Răcoasa nu poate fi imaginată demararea Institutului Social Român și nici a campaniilor monografice, iar fără activitatea lui de presă sociologia gustiană nu ar fi devenit atât de cunoscută încă din anii '20.

Din aceste rațiuni cercetarea importanței rolul lui Gheorghe Vlădescu Răcoasa trebuie să înceapă. Iar pentru început instrumentul cel mai adecvat constituie excelenta biobibliografie întocmită de cercetători ai Bibliotecii Centrale Universitare „Carol I” din București.

Zoltán Rostás

Argument

Biobibliografia *Gheorghe Vlădescu Răcoasa* reprezintă al patrulea volum din seria de lucrări dedicată directorilor Bibliotecii Centrale Universitare „Carol I” din București. Realizarea acestor biobibliografii și publicarea lor nu au respectat neapărat un criteriu cronologic al succedării la conducerea bibliotecii a personalităților ce fac obiectul cercetărilor noastre. Astfel că s-a întâmplat ca lucrarea dedicată lui *G. Dem. Teodorescu*, primul director al Fundației Universitare Carol I, să apară după cea închinată lui *Al. Tzigara-Samurcaș*, cel ce a condus destinele Fundației tot atâția ani câți Ștefan Cel Mare a vegheat la hotarele Moldovei.

Se întâmplă ca biobibliografia *Gheorghe Vlădescu Răcoasa* să fie finalizată înaintea celei ce ar fi trebuit dedicată primului director al Bibliotecii Centrale Universitare- Nicolae Mironescu (1948-1952), dar și precedând cercetarea vieții și operei celui ce a fost președintele Comisiei interimare numită la conducerea bibliotecii-Constantin Balmuș (1948), care a coordonat practic procesul metamorfozării Fundației Universitare Carol I în Biblioteca Centrală Universitară. Doar biobibliografia *Nicolae Bănescu*, director al Fundației în perioada 1946-1948, și-ar justifica apariția invocând respectarea unui criteriu cronologic, respectându-și, se pare, și în acest fel statutul său de istoric de marcă.

Cine a fost Gheorghe Vlădescu Răcoasa? Nimeni nu-și poate imagina succesul și aprecierea internațională a Școlii sociologice de la București, condusă de profesorul Dimitrie Gusti fără aportul științific, organizatoric, publicistic al lui Gheorghe Vlădescu Răcoasa, deși opera sa științifică pe tărâmul sociologiei propriu-zise, publicată în volum, depășește cu puțin 500 de pagini. Nici Institutul Social Român, al cărui director administrativ a fost mulți ani la rând, nu și-ar fi desăvârșit menirea pentru care a fost creat fără o personalitate energică precum cea a lui Vlădescu Răcoasa și fără promovarea mediatică pe care a practicat-o talentatul publicist. Corespondent pentru România al Biroului Internațional al Muncii mai bine de zece ani (1929-1940), participant activ la conferințe și congrese internaționale, corespondent al mai multor ziare și reviste din țară, Gheorghe Vlădescu Răcoasa a mediat practic schimbul cultural de idei în domeniul științelor sociale între cercetătorii și instituțiile de profil din România cu cele din străinătate. Acest lucru reiese cu prisosință din activitatea publicistică reflectată în prezenta biobibliografie.

Declanșarea celui de-al doilea război mondial deschide un alt „front”, exclusiv politic, pentru caracterul militant al lui Gheorghe Vlădescu Răcoasa. Este unul dintre inițiatorii organizației antifasciste Uniunea Patrioților care, în 1946, se transformă în Partidul Național Popular. Este vicepreședinte, apoi, din 1947, președintele acestui partid, autodizolvat în 1949. Concomitent, a ocupat funcția de ministru al

Naționalităților în trei guverne consecutive: al doilea guvern Sănătescu, guvernul condus de N. Rădescu și guvernul Groza. Ultima redută politică- funcția de ambasador la Moscova și Helsinki. Amputarea elanului său revoluționar, patriotic și marginalizarea personalității sale politice s-au petrecut practic odată cu chemarea din misiunea diplomatică de la Moscova- 8 octombrie 1949. Sursele cercetate nu ne-au dezvăluit motivul căderii în dizgrația Anei Pauker, ministrul Afacerilor Externe pe atunci. Cert este însă că acest moment a reprezentat începutul declinului carierei sale politice. A urmat cel al carierei universitare.

Din decembrie 1952 până în septembrie 1956, Gheorghe Vlădescu Răcoasa ocupă funcția de director al Bibliotecii Centrale Universitare din București, apoi pe cea de director științific al Bibliotecii Academiei RPR. Practic, personalitatea sa a fost complet marginalizată prin scoaterea la pensie de la Biblioteca Academiei Republicii Populare Române, în 1963, an în care el își propunea să relanseze cercetările sociologice după metodele gustiene, cerând în acest sens sprijinul autorităților și propunând ca nucleul echipei de cercetători să fie cel de la Academie.

Biobibliografia *Gheorghe Vlădescu Răcoasa* a urmat, în linii generale, structura celorlalte lucrări aparținând aceleiași serii. Astfel, volumul de informații adunat, în principal din publicații seriale (ziare cotidiene și săptămânale, reviste), din studii de istorie a sociologiei românești, din mica arhivă a familiei Răcoasa, din arhiva Bibliotecii Centrale Universitare „Carol I” sau din cea a Ministerului Afacerilor Externe a fost ordonat într-o succesiune cronologică, marcându-se cele mai importante, momente ale vieții și activității lui Gheorghe Vlădescu Răcoasa, menite a contura profilul unei personalități umane remarcabile.

Cele mai importante evenimente politice din plan intern sau extern au fost incluse și îngemănate cu propriu-zisa cronologie a vieții și activității lui Răcoasa, tocmai pentru a justifica întru câtva și a înțelege evoluția opțiunilor politico-ideologice ale acestuia.

Pentru reconstituirea principalelor momente ale vieții și activității de sociolog, profesor, corespondent de presă, politician, diplomat, director de bibliotecă, activități în care Gheorghe Vlădescu Răcoasa s-a implicat cu dăruire, nu am avut la îndemână un volum de memorii, nici alte studii biografice, decât ceea ce ne-au oferit publicațiile, seriale, în speță ziarele, precum și unele informații furnizate de d-na Beatrice Vlădescu, soția lui Iustinian Vlădescu Răcoasa, fiul lui Gheorghe Vlădescu Răcoasa, singura membră a familiei aflată în viață.

Investigațiile noastre concretizate în cele 1676 de fișe bibliografice au fost organizate în trei mari capitole: 1. *Opera* ; 2. *Omul și opera în timp. Referințe critice*; 3. *Acte. Documente. Corespondență*. Structura primului capitol a fost determinată de rezultatul cercetărilor noastre, de specificul materialului adunat, ilustrând cu prisosință domeniile în care a activat autorul. Astfel, a fost posibilă clasificarea operei în șapte capitole: I. Sociologie, II. Politică, III. Cultură. Învățământ, IV. Artă, V. Filosofie. Psihologie, VI. Bibliotecă, VII. Varia, inserarea acestuia din urmă fiind cerută de câteva articole ale autorului care nu au putut fi încadrate în niciunul dintre primele șase diviziuni. Dacă până la acest nivel de structurare ne-am servit de un criteriu tematic, pentru divizarea în subcapitole am avut nevoie atât de un criteriu formal (anume, împărțirea lucrărilor în: *volume*; studii, prefețe, recenzii, interviuri etc. *în volume*; studii, recenzii, comunicări, interviuri etc. *în periodice*), cât și de unul cronologic, în interiorul fiecărei subdiviziuni lucrările fiind ordonate după anul de publicare.

Capitolul în care sunt structurate referințele critice ce vizează omul Gheorghe Vlădescu Răcoasa, opera și activitatea acestuia, a fost organizat în două diviziuni: A. *Referințe generale* și B. *Referințe specializate*. Aceasta din urmă, în măsura în care materialul adunat a permis acest lucru, reproduce structura tematică a primului capitol, *Opera*. Ne-au lipsit doar referințele critice care să fi putut fi încadrate în capitolele IV. Artă și V. Filosofie. Psihologie. Nici criteriul formal aplicat în ordonarea capitolelor din *Operă* nu a funcționat cu aceeași exactitate și în diviziunea *Referințe*, în cadrul căreia, de pildă, capitolului Politică i s-a rezervat un spațiu mai mare pentru comunicatele de presă din cotidienele vremurilor când Gheorghe Vlădescu Răcoasa s-a aflat în apogeul carierei sale politice: ministru în trei guverne consecutive, președinte de partid, ambasador la Moscova.

Cel de-al treilea capitol al lucrării (*Acte. Documente. Corespondență*), deși cel mai restrâns ca număr de pagini, este cel mai dens în informații, deoarece prin documentele inedite pe care le conține, în mare parte manuscrise, ajută la o reconstituire mai adecvată a personalității lui Gheorghe Vlădescu Răcoasa. Prima secvență, 1. Acte. Decrete, conține documente deja publicate (decrete și decizii de numire în funcții, stenograme de la ședințe de partid), dar și documente originale, cum ar fi sentința de condamnare la 15 ani muncă silnică și biletul de eliberare din închisoarea Văcărești, acestea din urmă regăsindu-se și fotocopiate în paginile lucrării. În exclusivitate din documente inedite (manuscrise) este alcătuită cea de-a doua secvență a capitolului. Cu excepția unui manuscris, ce poposește în arhiva Bibliotecii Academiei Române, toate celelalte, cuprinse aici, provin din arhiva familiei Vlădescu Răcoasa pusă la dispoziția noastră prin amabilitatea d-nei Beatrice Vlădescu. Deși unele nu sunt semnate, avem certitudine absolută asupra apartenenței: scrisul aparține lui Gheorghe Vlădescu Răcoasa. Ultima secvență a capitolului conține scrisori, nu în număr foarte mare. Dintre cele primite și nepublicate, două sunt semnate de Miron Constantinescu, iar alta, de Mihnea Gheorghiu. Inedite sunt și scrisorile, patru la număr, trimise către membrii familiei. În secvența destinată corespondenței, au fost incluse și câteva scrisori-ciornă, una adresată lui Miron Constantinescu, alta lui Ion Gheorghe Maurer, iar cea de-a treia, unui tovarăș, căruia îi înfățișează nedreptățile pe care le-a îndurat, începând cu „rechemarea“ de la Moscova.

Titlurile incluse între paranteze drepte aparțin redactorului lucrării.

Uneori adnotările sunt constituite dintr-un citat edificator cules chiar din lucrarea prezentată, cu trimitere la pagină.

Nu s-a prescurtat numele lunilor calendaristice decât în descrierile bibliografice propriu-zise, după cum numele lui Gheorghe Vlădescu Răcoasa a fost scris în formă prescurtată în Cronologie, în adnotări, dar nu și în titluri sau citate.

Un aspect particular îl reprezintă informațiile a căror sursă a fost spațiul virtual. Acestea nu li s-a rezervat un capitol separat în lucrare, ci fiecare referință a fost încadrată la capitolul corespunzător domeniului reflectat. Atunci când studiul sau articolul a fost regăsibil și în varianta print a publicației s-a făcut trimitere completă și la varianta printată. Au fost mai dificil de încadrat materialele publicate exclusiv în spațiul virtual și care nu-și pot invoca nicio paternitate editorială din rândul vreunei publicații periodice. Încadrarea acestor studii în lucrare s-a făcut practic eludând orice criteriu formal și mizând doar pe criteriul tematic și cel cronologic.

Regulile stabilite de Standardul Român *ISO 690. Referințe bibliografice. Conținut, formă, structură* au stat la baza redactării descrierilor bibliografice incluse în

lucrare. Excepții s-au făcut în cazul în care s-a dorit clarificarea informațiilor dintr-un titlu în mai multe volume, cand s-a preferat introducerea fiecărui volum în descriere bibliografică de sine stătătoare.

Biobibliografia *Gheorghe Vlădescu Răcoasa* nu ar fi putut fi finalizată fără sprijinul doamnei director al Bibliotecii Centrale Universitare „Carol I“, conf. univ. dr. Mireille Carmen Rădoi, care a aprobat și susținut investigațiile efectuate de colectivul Serviciului Cercetare. Metodologie. Îi adresăm toată grațitudinea noastră.

Exprimăm mulțumiri speciale doamnei Beatrice Vlădescu, nora lui Gheorghe Vlădescu Răcoasa, care ne-a pus la dispoziție mica arhivă a familiei, conținând însemnări manuscrise, scrisori, fotografii, donându-le cu atâta generozitate bibliotecii noastre.

Mulțumim tuturor colegilor noștri din serviciile Conservarea colecțiilor și Comunicarea documentelor care au răspuns, cu promptitudine, solicitărilor noastre, punându-ne la dispoziție un mare număr de titluri de publicații seriale și monografii, colegilor din bibliotecile filiale (Istorie, Sociologie, Drept, Litere) care ne-au sprijinit în investigațiile noastre, precum și colectivului Informatizare pentru contribuția lor specifică. În această lucrare se regăsește investită și munca lor.

Apreciem în mod deosebit deschiderea cu care a întâmpinat domnul prof. univ. dr. Zoltán Rostás, autorul ultimului interviu luat lui Gheorghe Vlădescu Răcoasa, rugămintea noastră de a întocmi prefața la această biobibliografie. Lucrările domniei sale în care s-au găsit referințe la viața și activitatea lui Gheorghe Vlădescu Răcoasa, se regăsesc, de altfel, cu prisosință în prezentul volum.

Nu în ultimul rând, se cuvine remarcată dăruirea exemplară cu care s-a implicat în alcătuirea acestei lucrări colectivul din Serviciul Cercetare. Metodologie al bibliotecii noastre.

Elena Bulgaru

Abrevieri

adăug. = adăugită	il. = ilustrații
ANEF = Academia Națională de Educație Fizică	ing. = inginer
APD = Asociația Pensionarilor Democrați	introd. = introductive
ARCES = Asociația Română pentru Legături de Prietenie cu Republica Cehoslovacă	IPS = Înalt Preasfințitul
ARLUS = Asociația Română pentru Legături de Prietenie cu Uniunea Sovietică	IPSS = Înalt Preasfinția Sa
apr. = aprilie	ISR = Institutul Social Român
apud. = după (o altă sursă decât originalul)	iul. = iulie
BAR = Biblioteca Academiei Române	iun. = iunie
BIM = Biroul Internațional al Muncii	îngrij. = îngrijit(ă)
BNR = Banca Națională a României	MAE = Ministerul Afacerilor Străine
BPD = Blocul Partidelor Democratice	MAN = Marea Adunare Națională
CC = Comitetul Central	mar. = martie
CFR = Căile Ferate Române	MS = Majestatea Sa
CGM = Confederația Generală a Muncii	nov. = noiembrie
CIAMAC = Confederația Internațională a Asociațiilor de Mutilați de Război și Foști Combatanți	nr. = număr
compl. = completată	oct. = octombrie
cond. șt. = conducător științific	OIM = Organizația Internațională a Muncii
cond. the. = conducător etnic	ONU = Organizația Națiunilor Unite
Congresul TP = Congresul Tineretului Progresist	p. = pagina (pagini)
coord. = coordonator	part. = parte
CRDE = Centrul de Resurse pentru Diversitate Etnoculturală	PCdR = Partidul Comunist din România
dir. = direcția	PCR = Partidul Comunist Român
ed. = ediție(i)	PNL = Partidul Național Liberal
edit. = editură	PNP = Partidul Național Popular
elab. = elaborat(ă)	PNT = Partidul Național Țărănesc
et al. = și alții	poz. = poziție
f. = filă	pref. = prefață
facs. = facsimil	prof. = profesor
feb. = februarie	PSD = Partidul Social Democrat
FND = Frontul Național Democrat	red. = redactor
fotogr. = fotografie	rev. = revizuită
gen. = general	RPR = Republica Populară Română
Gh.V.R. = Gheorghe Vlădescu Răcoasa	s.a. = sine anno
ian. = ianuarie	s.l. = sine loco
	s. n. = sine nomine
	sep. = septembrie
	SUA = Statele Unite ale Americii
	tom. = tome
	UP = Uniunea Patrioților
	UPM = Uniunea Populară Maghiară
	URSS = Uniunea Republicilor Sovietice Socialiste
	vol. = volum

CRONOLOGIA VIETII ȘI A OPEREI

1895

22 octombrie

Se naște Gheorghe Vlădescu Răcoasa (Gh.V.R.) în comuna Răcoasa, județul Putna (Vrancea)-după cum atestă *Extras-ul din Registrul Stării Civile pentru NĂSCUȚI*-fiul lui Constantin (1862-1946), notarul comunei, și al Mariei (1865-1965), născută Lefter, învățătoare emerită și director al școlii din localitate.

1902-1906

Gh.V.R. urmează cursurile școlii primare din localitatea natală, unde mama este învățătoare, dar și ale Școlii primare nr. 1 din Focșani.

1906-1914

Este elev al Liceului „N.R. Codreanu“ din Bîrlad. După absolvirea liceului, în 1914, urmează cursurile Facultății de Drept din Iași. Le întrerupe în 1916, anul intrării României în război, când a fost mobilizat.

1914

15/28 iulie

Austro-Ungaria declară război Serbiei; începe primul război mondial.

21 iulie/3 august

Consiliul de Coroană proclamă neutralitatea României.

27 septembrie

Moare regele Carol I ; este înmormântat în Biserica Mănăstirii Curtea de Argeș .

28 septembrie

Ferdinand depune jurământul în calitate de rege al României.

1914-1915

Gh.V.R. colaborează la publicația săptămânală *Cuvântul studențimii*, unde semnează și Tache Papahagi, Gh. Bulgaru, I.C. Müller, N. Iorga, A.D. Xenopol, Zaharia Bârsan, I. Simionescu.

1916

4/17 august

Se încheie Tratatul de alianță între România, pe de o parte, și Franța, Marea Britanie, Rusia și Italia, pe de altă parte. Printre condițiile intrării României în război de partea Antantei se stipula satisfacerea cererii României de a se discuta la sfârșitul războiului drepturile ei istorice asupra Transilvaniei, Basarabiei și Bucovinei.

14/27 august

Consiliul de Coroană se pronunță pentru intrarea României în război de partea Antantei. Armata română începe eliberarea Transilvaniei.

1916-1918

Gh.V.R. este locotenent în Regimentul 50 Infanterie. În 1917, cade prizonier „în mâinile nemților invadatori“. Este eliberat din lagărul de prizonieri de la Breesen spre sfârșitul anului 1918. Întors din război, intră printre primii la Facultatea de Litere și Filosofie a Universității din București.

1917

februarie

Revoluția din Rusia ; este înlăturat țarismul.

25 octombrie/7 noiembrie

Comuniștii ruși ajung la putere prin ceea ce în istorie se va numi Marea Revoluție Socialistă din Octombrie. Rusia iese din război, încheind armistițiul și apoi pacea cu Puterile Centrale.

1918

27 martie/9 aprilie

Sfatul Țării din Chișinău hotărăște unirea Basarabiei cu România.

aprilie

La Iași, capitala țării în acea vreme, din inițiativa celor „mai de seamă intelectuali ai neamului“ în frunte cu Dimitrie Gusti, ia ființă Asociația pentru Studiul și Reforma Socială, care, în mai puțin de trei ani, se va transforma în Institutul Social Român. „Viața publică românească, se precizează în *Apel*-ul Asociației, trebuie organizată din nou pe alte temelii. Întâmplarea norocoasă ori nenorocoasă, simpla oportunitate ori simpla chibzuială și afirmare a nepregătiților și adesea a interesaților trebuie definitiv înlăturate...”

(http://dspace.bcubcluj.ro/bitstream/123456789/12448/1BCUCLUJ_1926.pdf)

29 octombrie/11 noiembrie

Se încheie primul război mondial.

3/16 noiembrie

Este înființat Consiliul Național Român Central din reprezentanți ai Partidului Național Român și Partidului Social Democrat.

Victoria Antantei asupra imperiilor centrale duce inevitabil la destrămarea acestora din urmă. Primul care se prăbușește este Imperiul Austro-Ungar. În acest context, Consiliul Național Român Central preia controlul asupra Transilvaniei, profitând și de rapida dezintegrare a aparatului administrativ maghiar.

15/28 noiembrie

La Cernăuți, Consiliul Național Român, sub conducerea lui Iancu Flondor, proclamă unirea Bucovinei cu România.

18 noiembrie/1 decembrie

Cei 1228 de deputați, reprezentând populația din Transilvania, Banat, Crișana și Maramureș, întruniți în sala Cazinoului din Alba Iulia, decid în unanimitate unirea acestor teritorii cu România.

23 noiembrie

Asociația pentru Studiul și Reforma Socială își mută sediul la București.

1919

18 ianuarie

Începe Conferința de Pace de la Paris, la care au participat 27 de state, inclusiv România, care a avut ca scop elaborarea și semnarea tratatelor cu puterile învinse în primul război mondial. Hotărârile au fost luate de „cei patru mari”: Georges Clemenceau-președintele Conferinței, pentru că reprezenta țara gazdă, Woodrow Wilson (SUA), David Lloyd George (Marea Britanie) și Vittorio Orlando (Italia). În afara tratatelor încheiate, la Conferință s-a hotărât înființarea unui organism internațional menit să apere pacea și să preîntâmpine izbucnirea unui nou război: Societatea Națiunilor, cu sediul la Geneva.

1 aprilie

Apare primul număr din revista de cercetări a Asociației pentru Studiul și Reforma Socială, intitulată *Arhiva pentru știința și reforma socială*, revistă la care va publica și Gh.V.R., alături de personalități remarcabile ca : Grigore Antipa, C. Argetoianu, Victor Babeș, Anton Golopenția, Traian Herseni, C. Rădulescu-Motru, Tudor Vianu, Mihai Ralea, V. Băncilă, Em. Bucuța, dar și Albert Thomas, directorul Biroului Internațional al Muncii.

27 noiembrie

Se încheie, la Neuilly, Tratatul de pace cu Bulgaria. Prin acest tratat se restabilește frontiera româno-bulgară hotărâtă prin Pacea de la București din 10 august 1913. România primește Cadrilaterul și părți din Dobrogea de Nord.

La Torino, se înființează Institutul Internațional de Sociologie. Prezența activă a sociologiei românești la congresele organizate de acest institut este consemnată începând cu anul 1933.

1920

4 iunie

În cadrul Conferinței de Pace de la Paris se încheie Tratatul de la Trianon cu Ungaria. Partea a doua a tratatului, articolul 27, descrie traseul frontierei între România și Ungaria. Tratatul consfințește astfel includerea Transilvaniei și a părții răsăritene a Banatului în cadrul României.

5 septembrie

Începând cu nr. 1(51), pe antetul publicației săptămânale *Curierul Artelor* apare mențiunea: *secretar de redacție: G. V. Răcoasa*. Directorul publicației: Juarez Movilă. Gh.V.R. deține această funcție până la sfârșitul anului 1921.

1 noiembrie

Dimitrie Gusti este transferat la Catedra de sociologie, etică, politică și estetică a Facultății de Litere și Filosofie a Universității din București. Organizează seminarul de sociologie avându-l ca asistent pe Gh.V.R. care ține acest seminar până în anul 1929.

1921

13 februarie

Asociația pentru Studiul și Reforma Socială se transformă în Institutul Social Român. Conceput ca for de dezbateră, documentare, informare și cercetare științifică, Institutul Social Român întrunește colaborarea a peste 90 de personalități din țară și străinătate. Președintele Institutului este Dimitrie Gusti (1921-1939 și 1944-1948). Prin publicațiile sale, prin participarea activă a membrilor săi la reuniuni și congrese internaționale, prin organizarea și susținerea cercetărilor monografice, Institutul Social Român a contribuit decisiv la dezvoltarea științelor sociale din România. În cadrul acestuia, Gh.V.R. va desfășura o bogată și rodnică activitate, ocupând funcția de director administrativ și reprezentând Institutul pe plan internațional, în relațiile de colaborare pe care ISR le dezvoltă cu instituții similare.

30 mai

Gh.V.R. se căsătorește cu Margareta Popescu, cu care va avea doi copii: Iustinian și Mioara.

8 iulie

Institutul Social Român este asociat la Société d'Études Législatives din Paris.

18 decembrie

Se deschide primul ciclu de prelegeri publice organizat de Institutul Social Român, cu tema „Noua Constituție a României“.

1922

16 februarie-14 octombrie

Gh.V.R. ocupă funcția de redactor șef la ziarul *Neamul românesc*. Directorul publicației era Nicolae Iorga.

2 iulie

Se naște Iustinian, primul copil al cuplului Gheorghe și Margareta Vlădescu Răcoasa.

15 octombrie

Gh.V.R. devine secretar de redacție la *Neamul românesc*.

3 decembrie

Începe al doilea ciclu de prelegeri ale Institutului Social Român, intitulat „Doctrinile partidelor politice“.

1923

22 iulie

Se naște Mioara, al doilea copil al cuplului Gheorghe și Margareta Vlădescu Răcoasa.

29 iulie

Institutul Social Român obține personalitate juridică prin legea publicată în *Monitorul Oficial* nr. 92, din 29 iulie 1923. Institutul a colaborat direct, colectiv, dar și individual, prin membrii săi, la întărirea Asociației Române pentru Societatea Națiunilor.

Obține licența în Litere și Filosofie la Universitatea din București.

Octombrie

Devine director al publicației *Gazeta Copiilor*. Semnează în această calitate începând cu nr. 18-19, din 4 octombrie 1923.

1 noiembrie

Este numit, oficial, asistent al prof. Dimitrie Gusti la Seminarul de etică, estetică și sociologie.

9 decembrie

Este inaugurat cel de-al treilea ciclu de conferințe sub egida Institutului Social Român, având ca temă „Politica externă“.

1924

Înființează Gruparea Universitară Română pentru Societatea Națiunilor, al cărei președinte a fost până în 1928. Ulterior, Gruparea va fi condusă de Tudor Vianu.

16-17 septembrie

Se desfășoară prima conferință a Asociației Bibliotecarilor din România, organizată în aula Fundației Carol I, la inițiativa lui Ioan Bianu și Al. Tzigara-Samurcaș. Gh.V.R. scrie despre acest eveniment un articol, în *Societatea de mâine. Revistă săptămânală pentru probleme sociale și economice*, intitulat *Organizarea bibliotecilor*.

1925

18 ianuarie

Institutul Social Român organizează o nouă serie de prelegeri publice în aula Fundației Carol I, având ca temă „Viața socială a României după război”. Gh.V.R. prezintă aceste conferințe în paginile ziarului *Adevărul*, al cărui redactor este. Asemenea manifestări continuă și în anii următori, iar cronicile scrise cu acest prilej de Gh. V.R. au fost găzduite și de cotidianul *Dimineața*.

25 aprilie-1 mai

D. Gusti inaugurează campaniile monografice. Este cercetat satul Goicea Mare din județul Dolj. Au participat câțiva studenți (L.S. Belcin, V. Cârlogea, C. Constantinescu-Mircești, I. Costin, D. Georgescu, P. Ionescu, Gh. Popescu-Goicea, D. Prejbeanu), asistentul său- Gh.V.R. și Mircea Vulcănescu, absolvent.

iunie

Ia ființă Uniunea Studenților Independenți, ca o reacție față de „activitatea deșăntată” a agitatorilor extremiști din rândurile studențimii. Din Uniune face parte și Gh.V.R., alături de Ștefan Voitec, N. Deleanu, D. Pippidi, Șerban Cioculescu, ș.a. Este desființată în luna noiembrie a aceluiași an, de Consiliul de Război al Corpului II de Armată.

4-12 august

Participă, alături de Mircea Vulcănescu, Richard Hillard ș.a., la cursurile de instruire ale Federației Universitare Internaționale pentru Societatea Națiunilor, organizate la Geneva.

Este profesor de sociologie la Școala Superioară de Cooperație din cadrul Academiei de Înalte Studii Industriale și Comerciale din București.

Gh.V.R. este menționat pe coperta revistei *Societatea de mâine. Revistă săptămânală pentru probleme sociale și economice*, drept colaborator de București al acestei publicații, în care publică numeroase articole încă din 1924.

1926

10 ianuarie-30 mai

Institutul Social Român organizează o nouă serie de 20 de prelegeri publice în aula Fundației Carol I, sub genericul „Capitalismul și viața socială“.

13 iunie

În aceeași locație-Fundația Carol I, are loc ședința inaugurală a Grupării Universitare Române pentru Societatea Națiunilor. Ședința este deschisă de Ermil Pangrati, rectorul Universității București și președinte al Asociației Române pentru Societatea Națiunilor. Gh.V.R. ține un discurs în care prezintă programul de activitate și realizările Grupării al cărei președinte este.

12-26 iulie

Participă la campania monografică de la Rușetu (Brăila) .

1926

4 ianuarie

Parlamentul votează îndepărtarea prințului Carol de la succesiune și recunoașterea prințului Mihai ca principe moștenitor. Se instituie Regența.

Publică lucrarea *Institutul Social Român. 1919-1926*.

1926-1928

Gh.V.R. urmează studii doctorale la Universitatea din Geneva și la Institutul de Înalte Studii Internaționale din același oraș, la finele cărora obține titlul de doctor în științe sociale.

1927

19 ianuarie

Un nou ciclu de prelegeri organizat de Institutul Social Român: „Orașul și satul“.

27 februarie

La Fundația Carol I are loc manifestația-eveniment organizată de Societatea Națiunilor, al cărei obiectiv este crearea unei federații la care să adere tineretul universitar: Federația Asociațiilor Românești. Gh.V.R. participă activ la buna organizare și desfășurare a acestei manifestări.

20 iulie

Moare Regele Ferdinand ; este înmormântat la Curtea de Argeș. Intră în funcțiune Regența alcătuită din principele Nicolae de Hohenzollern, patriarhul Miron Cristea și magistratul Gheorghe Buzdugan, președintele Înaltei Curți de Casație.

20 noiembrie

Institutul Social Român începe o nouă serie de conferințe: „Politica culturii“.

Gh.V.R. este corespondent special la cea de-a X-a Conferință Internațională a Muncii de la Geneva.

1928

mai

În ultima sesiune a Consiliului de Administrație al Biroului Internațional al Muncii s-a luat decizia de a se înființa la București un post de corespondent al instituției de organizare a muncii de la Geneva.

27 august

Se încheie, la Paris, Tratatul Kellogg-Briand, tratat bilateral între Franța și Statele Unite ale Americii, prin care se scotea în afara legii folosirea războiului pentru rezolvarea problemelor dintre cele două țări. Tratatul este semnat de Aristide Briand, ministrul de externe al Franței, inițiatorul proiectului, și Frank B. Kellogg, secretarul de stat al SUA. Cartea lui Richard Hillard despre acest tratat-*Pactul de la Paris (Briand-Kellogg)*-este recenzată de Gh.V.R. în ziarul *Adevărul*. (A se vedea poziția 321).

1929

Gh.V.R. devine corespondent al Biroului Internațional al Muncii în România, calitate pe care o deține până în 1940: „Cu pregătirea serioasă pe care o are, cu puterea de muncă pe care i-o cunoaștem, d/omnul/ Vlădescu-Răcoasa, care nu e înregimentat în nici un partid politic, prezintă toate calitățile-atât de competență(!) cât și de obiectivitate-pentru misiunea pe care Biroul Internațional al Muncii i-a încredințat-o în România.“ (*Adevărul*). (A se vedea poziția 1603).

iunie

În calitate de corespondent special al Biroului Internațional al Muncii în România, Gh.V.R. participă la cea de-a XII-a Conferință Internațională a Muncii de la Geneva.

10-26 octombrie

Are loc cea de-a XIII-a Conferință Internațională a Muncii, la care, de asemenea, Gh.V.R. este prezent.

11 noiembrie

În cadrul Adunării Generale a Institutului Social Român, Gh.V.R. prezintă două comunicări: una pe probleme actuale de politică socială, cealaltă, în secția de politică externă, despre probleme curente ale Societății Națiunilor.

Publică articolul *La sociologie en Roumanie* în *Revue Internationale de Sociologie*. (A se vedea poziția 34).

1930

8 iunie

Parlamentul României anulează legile din 4 ianuarie 1926, astfel încât succesiunea la tron revine principelui Carol. Acesta depune jurământul și cere tuturor forțelor politice, indiferent de culoarea lor, să se strângă în jurul Tronului.

10-28 iunie

Gh.V.R. participă, la Geneva, la cea de-a XIV-a Conferință Internațională a Muncii.

La Liège, are loc Congresul Internațional al Timpului Liber al Muncitorului, la care participă și Gh.V.R. Aici îl cunoaște pe politicianul și sociologul belgian Louis Pierard.

Gh.V.R. este director la Fabrica de tutun a statului, în contextul în care director al Regiei Monopolurilor Statului este Dimitrie Gusti. Acesta din urmă intenționa să întreprindă o cercetare sociologică și la oraș, în rândul muncitorilor.

5-12 octombrie

La Atena, are loc prima Conferință balcanică, ale cărei lucrări sunt prezentate de Gh.V.R. în revista *Arhiva pentru știința și reforma socială*.

1931

10 martie

Institutul Social Român organizează ciclul de conferințe intitulat „Problema crizelor economice și aspectul lor în România“.

9 iunie

Dimitrie Gusti este numit ministru al Instrucțiunii, Cultelor și Artelor. Rămâne în această funcție până în 13 noiembrie 1933.

14 iunie

Este organizată Adunarea Generală a Institutului Social Român, „prima adunare generală de la proclamarea lui Carol al II-lea ca președinte de onoare al Institutului.“ (D. Gusti). Gh.V.R. se evidențiază prin comunicarea cu titlul *Criza, profitul și salariul*, susținută în ciclul de conferințe având ca temă *Problema crizelor economice și aspectul lor în România*.

Gh.V.R. este prezent din nou la Geneva, la Conferința Internațională a Muncii.

20-27 octombrie

Participă la cea de-a II-a Conferință balcanică, drept reprezentant al Biroului Internațional al Muncii pentru România. Este ales un Consiliu al Conferinței din care face parte și România, prin Gh.V.R., Șt. Cicio Pop și Vespasian V. Pella.

1932

11 mai

Într-o conferință susținută la Radio București, Gh.V.R. omagiază pe Albert Thomas, fost director al Biroului Internațional al Muncii. Conferința va fi publicată ca necrolog în finalul volumului *Activitatea Organizației Internaționale a Muncii în anii 1930, 1931 și 1932*, apărut la București, în 1933, sub egida Institutului Social Român. (A se vedea poziția 4).

22-29 octombrie

La București, se desfășoară cea de-a III-a Conferință balcanică. Gh.V.R. participă la lucrările acesteia și publică un raport intitulat *Le statut personnel des ressortissants des États balkaniques*.

1933

10-25 ianuarie

Are loc, la Geneva, Conferința Internațională a Muncii, ediția a XVI-a.

Septembrie

A XVII-a Conferință Internațională a Muncii.

16 -22 octombrie

Gh.V.R. participă, la Geneva, alături de Henri H. Stahl, la lucrările celui de-al XI-lea Congres Internațional de Sociologie, ca delegat al Institutului Social Român. Prezintă comunicarea: *Quelques considerations sur la prévision sociologique*. Este ales membru activ al Institutului Internațional de Sociologie, iar Henri H. Stahl devine membru asociat. Dimitrie Gusti este proclamat, în absență, vicepreședinte al Institutului Internațional de Sociologie. Despre prezența românească la acest congres, Gh.V.R. scrie în *Arhiva pt știința și reforma socială* (nr.1-2/1934): „Comunicările noastre au impresionat și câștigat simpatia și aprecierea delegaților prezenți, datorită metodei riguros științifice pe care noi o întrebuițăm în investigațiile noastre, precum și prin materialul bogat de fapte pe care ținem să ne întemeiem în toate considerațiile noastre teoretice“.

9 decembrie

Guvernul condus de I.C. Duca dizolvă Garda de Fier.

29 decembrie

I.C. Duca este asasinat de legionari în gara Sinaia.

Tipărește volumul *L'Institut Social Roumain. XV ans d'activité. 1918-1933*. (A se vedea poziția 7).

1934

24-27 mai

Împreună cu Vespasian V. Pella, Gh.V.R. reprezintă Institutul Social Român la Conferința permanentă pentru studiul relațiilor internaționale desfășurată la Paris, a cărei temă este „Securitatea colectivă“.

4-12 iunie

La Geneva, are loc Conferința Internațională a Muncii, ediția a XVIII-a. Gh.V.R. se află la Geneva pe toată perioada desfășurării conferinței.

Din acest an figurează pe lista de colaboratori ai publicației *Revista muncii, sănătății și ocrotirilor sociale*, ca titular al rubricii *Politica socială internațională*. Deține această calitate până în 1937.

1935

15-17 iunie

G.h.V.R. este prezent la Bruxelles, la Congresul Internațional al Timpului Liber al Muncitorului. Face o expunere sumară a înfăptuirilor diferitelor organizații particulare de cultură din România în comunicarea intitulată *L'éducation populaire en Roumanie*, ce va fi publicată în volumul-raport al Congresului. Este ales președinte al Comisiei a doua care s-a ocupat de metodele de educație populară, școli muncitorești, formarea de educatori populari. (A se vedea poziția 16).

25 -30 august

Împreună cu Dimitrie Gusti, Gh.V.R. participă, la Bruxelles, la al XII-lea Congres Internațional de Sociologie, unde prezintă comunicarea: *Les débuts d'industrialisation d'un village roumain*. (A se vedea poziția 16).

Gh.V.R. este menționat în caseta redacțională, în prima poziție din lista cu cei patru redactori ai revistei *Munca : revistă de doctrină și documentare sindicală*.

1936

ianuarie

Apare primul număr al unei noi publicații: *Sociologie românească*, al cărei director este Dimitrie Gusti.

27-30 mai

Gh.V.R. participă la Conferința permanentă de înalte studii internaționale care se desfășoară la Paris.

4 iunie

La Geneva, începe cea de-a XX-a Conferință Internațională a Muncii. Gh.V.R. transmite, către ziarul *Adevărul*, informații și comentarii sub genericul „Scrisori din Geneva“.

august

Efectuează o călătorie de studii și informare în țările balcanice. Este recepționat și prezentat elogios de presa din Ankara și de cea din Atena.

Cu ocazia împlinirii a 25 de ani de activitate didactică universitară, lui D. Gusti i se dedică peste 1350 de pagini (vol. 1-2/1936) din *Arhiva pentru știința și reforma socială*, la care colaborează și Gh.V.R.

1937

14 aprilie

Are loc Adunarea generală a Institutului Social Român. În darea de seamă sunt menționate contribuțiile prof. Gh.V.R.: *România și securitatea colectivă*, la Secția de politică externă și *Șomajul tineretului*, la Secția de politică socială.

5-6 iulie

Participă la Conferința Internațională de Științe Sociale organizată la Paris. Prezintă comunicarea intitulată *Quelques considérations concernant une esquisse de sociologie internationale*. (A se vedea poziția 164).

Împreună cu Dimitrie Gusti, Henri H. Stahl și Traian Herseni, Gh.V.R. participă la al XIII-lea Congres internațional de sociologie de la Paris, organizat de Institutul Internațional de Sociologie. Aici s-a hotărât, „prin vot unanim“, ca ediția următoare a Congresului să se țină la București, în perioada 29 august-14 septembrie 1939. Gh.V.R. este desemnat vicepreședintele viitorului congres. S-a ales și tema întrunirii : *Satul și orașul*. Au fost acceptate 250 de comunicări aparținând cercetătorilor din 21 de țări. Din pricina „crizei politice internaționale“ declanșată în 1939, Congresul de la București nu va mai avea loc.

1939

14 martie

Trupele germane ocupă Cehoslovacia.

23 august

Se încheie, la Moscova, în prezența lui I.V. Stalin, tratatul de neagresiune între Uniunea Sovietică și Germania nazistă, cunoscut în istorie ca *Tratatul Ribbentrop-Molotov*. Este semnat de către ministrul de externe sovietic Viaceslav Molotov și omologul său german Joachim von Ribbentrop. Articolul III al *Protocolului adițional secret* prevede : „Privitor la Sud-Estul Europei, atenția este atrasă de către partea Sovietică privitor la interesul acesteia în Basarabia. Partea Germană declară dezinteresul politic total în această regiune.“

1 septembrie

Începe cel de-al doilea război mondial, prin atacarea Poloniei de către Germania.

6 septembrie

Consiliul de Coroană decide neutralitatea României.

21 septembrie

Primul ministru Armand Călinescu este asasinat de legionari.

1940

28 iunie

În urma notelor ultimative sovietice, din 26 și 27 iunie, către guvernul român, armata sovietică ocupă Basarabia și Nordul Bucovinei.

15 iulie

Printr-o scrisoare adresată lui Carol al II-lea, Hitler cere regelui român începerea imediată de tratative cu Ungaria și Bulgaria, în vederea cedării de teritorii. În caz contrar, rezultatul ar putea fi „distrugerea României“.

30 august

Prin Dictatul de la Viena, România este obligată să cedeze aproape jumătate din teritoriul Transilvaniei în favoarea Ungariei horthyste.

4 septembrie

Regele Carol al II-lea îl solicită pe generalul Ion Antonescu pentru formarea unui nou guvern, iar prin decretul regal semnat două zile mai târziu, Antonescu este investit „cu puteri depline pentru conducerea statului român“.

5 septembrie

Armata maghiară a preluat controlul asupra teritoriului românesc din Transilvania.

6 septembrie

Carol al II-lea este silit să abdice. Voievodul Mihai, unicul fiu al Regelui Carol al II-lea și al Reginei Elena, depune jurământul de rege.

14 septembrie

Statul român este proclamat prin decret regal stat național-legionar. Guvernul Antonescu are în componența sa mai mulți miniștri legionari: „Legionarii au obținut ministerul Sănătății, Asigurările sociale și românizarea, care s-a înființat după cererea lor și doi subsecretari de stat : unul la Finanțe și celălalt la Agricultură. Le-am mai dat , de asemenea, ministerul Educației Naționale. În ceea ce privește ministerul de Interne, pentru care au fost mari și violente discuțiuni, am făcut un compromis numind pe gen. Petrovicescu (în rezervă), care era un legionar convins.“ (<http://maresalulionantonescu.blogspot.ro/2010/10/dictatura-antonesciană-ori-dictatura.html>).

23 noiembrie

Gen. Ion Antonescu semnează Protocolul privind aderarea României la Pactul Tripartit,

încheiat la 27 septembrie 1940, la Berlin, de Germania, Italia și Japonia.

27 noiembrie

Nicolae Iorga este ucis, la Strejnic, județul Prahova, de legionari.

1941

14 ianuarie

Gen. Ion Antonescu cere ajutorul lui Hitler pentru înlăturarea legionarilor de la guvernare.

21-23 ianuarie

Rebeliunea legionară. Garda de Fier urmărea instalarea unui regim pur legionar prin înlăturarea generalului Antonescu.

27 ianuarie

Un nou guvern Antonescu, format din militari și tehnocrați.

22 iunie

Gen. Ion Antonescu semnează Ordinul de zi către armată : „Ostași, vă ordon : treceți Prutul !“

25 iulie

Comunicatul oficial privind eliberarea Basarabiei.

1942

Cu un grup restrâns de intelectuali comuniști și democrați, Gh.V.R. pune bazele Uniunii Patriotice, devenită ulterior Uniunea Patrioților, organizație ilegală de rezistență antifascistă, care „slujește și reprezintă numai interesele naționale ale întregului popor.“ În documentul programatic al organizației, lansat la 15 aprilie, se precizează că scopul principal al acesteia este „unirea tuturor forțelor națiunii române într-un singur front patriotic de luptă pentru eliberarea patriei de sub jugul hitlerist.“ Din Comitetul Central al Uniunii Patrioților fac parte: Constantin Agiu-responsabil general; prof. P. Constantinescu-Iași și prof. Dumitru Bagdasar au sarcina organizării intelectualilor; Gh.V.R.-secretar general; M. Levente-administrator; av. Mihai Magheru-responsabil pentru organizațiile din provincie.

1943

1 martie

Gh.V.R. este arestat (*Mandat de arestare nr. 185942*), judecat (*Dosar Nr. 10512/1943*) și condamnat „pentru faptul de constituire de asociațiune politică interzisă, care pune în primejdie ordinea și siguranța Statului“ la 15 ani muncă silnică, prin *Sentiința Nr. 1159* din 21 februarie 1944.

Își încetează apariția publicațiile: *Sociologie românească* și *Arhiva pentru știința și reforma socială*.

1944

23 august

Este răsturnat guvernul condus de Ion Antonescu. România iese din alianța cu Puterile Axei și declară război Germaniei și Ungariei. Totodată încetează războiul împotriva Alianților. Se instaurează un nou guvern, condus de gen. Constantin Sănătescu.

24 august

Gh.V.R. este eliberat din Penitenciarul Văcărești (*Bilet de eliberare Nr. 028557/24 august 1944*).

13 septembrie

Pe prima pagină a ziarului *România liberă*, apare fotografia lui Gh.V.R. subtitrată „Prof. Vlădescu Răcoasa-cunoscutul luptător pentru eliberarea poporului român“.

17-18 septembrie

Gh.V.R. ține discursuri la întrunirea Uniunii Patrioților din Sectorul III Albastru și la Casa Femeii.

23-24 septembrie

Din partea Uniunii Patrioților, Gh.V.R. participă la ședința activului de partid al Partidului Comunist din România (PCdR). Exprimă punctul de vedere al Uniunii, acela de a rămâne alături de celelalte forțe democratice. Propune și argumentează ideea separării bisericii de stat.

8 octombrie

Gh.V.R., președinte al Uniunii Patrioților, participă la un mare miting organizat în București de forțele democratice ce vor forma Frontul Național Democratic.

12 octombrie

Comuniștii și social-democrații părăsesc Blocul Național Democratic și alcătuiesc Frontul Național Democratic, în care intrau și alte grupări de stânga: Frontul Plugarilor, Uniunea Patrioților, Frontul Muncitoresc. Din Consiliul Național al FND fac parte: Gh. Gheorghiu-Dej, Lucrețiu Pătrășcanu și Vasile Luca din partea PCR, dr. Dumitru Bagdasar, Gh.V.R. și Simion Stoilov din partea Uniunii Patrioților, Chivu Stoica, din partea Sindicatelor Unite, Constantin Titel-Petrescu din partea PSD.

13 octombrie

Delegația Frontului Național Democratic este primită în audiență de Regele Mihai. Din delegație face parte și Gh.V.R., reprezentând Uniunea Patrioților.

20 octombrie

Se întrunește Consiliul Frontului Național Democratic. Se discută posibilitatea schimbării guvernului Sănătescu cu unul al FND. Printre participanți, în ordinea în care sunt menționați de presă, au fost: Lucrețiu Pătrășcanu, Vasile Luca, Titel Petrescu, Ștefan Voitec, dr. Dumitru Bagdasar, prof. Gh.V.R., Tudor Ionescu, Chivu Stoica, Victor Brătfăleanu și Petru Groza.

27 octombrie

Este organizat un miting la Călărași, în cadrul căruia Gh.V.R. vorbește din partea Frontului Național Democratic: „O Românie nouă trebuie realizată cu orice preț.“

4 noiembrie

Se formează un nou guvern, condus tot de gen. Constantin Sănătescu. Gh.V.R. este numit, prin Decretul regal nr. 2150/1944, ministru secretar de stat la Departamentul Minorităților.

6 noiembrie

Se înființează Ministerul Naționalităților.

7 noiembrie

Gh.V.R. face parte din prezidiul oficial al întrunirii ce a avut loc cu prilejul sărbătoririi Marii Revoluții Socialiste din Octombrie, alături de liderii comuniști: Ana Pauker, Gheorghe Gheorghiu-Dej, Petru Groza, Lucrețiu Pătrășcanu, Chivu Stoica, Constantin Pârvulescu.

11 noiembrie

În interviul acordat ziarului *România liberă*, Gh.V.R. consideră că termenul „minoritar“ are un sens peiorativ și ar trebui înlocuit cu termenul „naționalitate“. Ca urmare, ministerul proaspăt înființat se numește al *Naționalităților* și nu al *Minorităților*.

12 noiembrie

În localul Facultății de Științe a Universității București, are loc Adunarea generală constitutivă a Asociației Române pentru strângerea Legăturilor cu Uniunea Sovietică (ARLUS). În aceeași zi au fost adoptate: actul constitutiv, statutele și programul, apoi a fost ales Comitetul de conducere: președinte: C.I. Parhon; vicepreședinți: Simion Stoilov, D. Danielopol, Gh. Nicolau, N. Porfiri, Dumitru Bagdasar și Dimitrie Gusti; secretari generali: P.P. Stănescu și Simion Oeriu; trei secretari de ședință: M. Enăchescu, Eduard Mezincescu și Ștefan Milcu; casier: E. Stih; bibliotecar-Traian Săvulescu; comisia de cenzori: T. Ionescu, Dimitrie D. Pompeiu și A. Potop. Ca membri, au aderat: Constantin Agiu, Gh.V.R., P. Constantinescu-Iași, Nicolae Cocea, Dina Cocea și Elena Livezeanu.

14 noiembrie

Este organizată întrunirea de constituire a sindicatelor salariaților publici, la care participă, cu un discurs, și Gh.V.R.

20 noiembrie

Alături de alți membri ai guvernului, Gh.V.R. este primit în audiență la Regele Mihai.

2 decembrie

ARLUS organizează o recepție, la sediul din Palatul Catargi, în cinstea „înaltului oaspete“ sovietic A. Vișinski. Este consemnată și prezența lui Gh.V.R.

5 decembrie

Demisia guvernului condus de gen. Constantin Sănătescu provoacă o criză guvernamentală.

Gh.V.R. susține o conferință la Radio, în care prezintă Constituția Uniunii Sovietice.

6 decembrie

Regele Mihai îi încredințează mandatul pentru formarea noului cabinet generalului Nicolae Rădescu, care devine președintele Consiliului de Miniștri. Gh.V.R. rămâne în continuare, ministrul Naționalităților Minoritare.

10 decembrie

Apare revista *Veac Nou*, organul de presă al ARLUS. Intelectuali remarcabili, precum Geo Dumitrescu, Al. Graur, George Ivașcu, Athanasie Joja, Petre Pandrea, M. Ralea, semnează, în paginile revistei, alături de personalități politice ca Gh. Gheorghiu-Dej, Ana Pauker, Chivu Stoica sau Vasile Luca.

1945

17 ianuarie

Gh.V.R. participă la solemnitatea deschiderii Universității din București. Este consemnată, de ziarele zilei, prezența acestuia, alături de Ștefan Voitec, Lucrețiu Pătrășcanu, Constantin Titel-Petrescu, C.I. Parhon, Mihail Sadoveanu.

31 ianuarie

Din partea Uniunii Patrioților, Gh.V.R. participă la ședința Consiliului Frontului Național Democratic ce are pe ordinea de zi organizarea de acțiuni în vederea răsturnării guvernului Rădescu și instaurării unui guvern al Frontului Național Democratic.

4 februarie

Președintele SUA-Franklin D. Roosevelt, primul ministru britanic-Winston Churchill și liderul sovietic-Iosif Vissarionovici Stalin se întâlnesc la Ialta.

7 februarie

Gh.V.R. semnează, alături de Lucrețiu Pătrășcanu-ministrul Justiției, Nicolae Rădescu-ministrul Afacerilor Interne, Ștefan Voitec-ministrul Educației Naționale și Gh. Poppe-ministrul Cultelor, decretul privind statutul minorităților.

Apare, în *Monitorul Oficial*, „Statutul Naționalităților Minoritare“, despre care s-a spus că a reprezentat „un succes al României la Conferința de Pace de la Paris“. (A se vedea poziția 759).

10 februarie

Gh.V.R., ministrul Naționalităților, organizează o conferință de presă cu prilejul apariției Statutului Naționalităților Minoritare. Mărturisește că a întâmpinat dificultăți în organizarea ministerului, cât și în ceea ce privește adoptarea Legii de organizare și a Statutului.

24 februarie

Este adresat Regelui un protest al miniștrilor Frontului Național Democratic (Petru Groza, Gh. Gheorghiu-Dej, Lothar Rădăceanu, Lucrețiu Pătrășcanu, Ștefan Voitec, Teohari Georgescu, Romulus Zăroni și Gh.V.R.), împotriva „elementelor fasciste“ care au atacat cu salve de mitralieră populația Capitalei ce manifesta pașnic pe străzile orașului. Gen. Nicolae Rădescu deținea și portofoliul Afacerilor Interne.

25 februarie

Se organizează un miting la Giurgiu, unde peste 8.000 de cetățeni au cerut un guvern FND. Cea mai importantă personalitate politică prezentă la miting a fost Gh.V.R.

1 martie

Gh.V.R. ține un discurs la întrunirea Frontului Național Democratic din Sectorul I Galben.

6 martie

Este instaurat „primul guvern democratic“ al țării, condus de dr. Petru Groza. În decretul semnat de Regele Mihai și de președintele Consiliului de Miniștri, dr. Petru Groza, la art. 3 se consemnează: „La Secretariatul de Stat al Naționalităților, prof. Gheorghe Vlădescu Răcoasa“, funcție pe care acesta o va deține până în 29 noiembrie 1946, când demisionează.

9 martie

La recepția de la sediul ARLUS, pe lângă „obișnuiții casei“ (Constantin Agiu, Fred Cerchez, Dina Cocea, N.D. Cocea, prof. P. Constantinescu-Iași, dr. M. Enăchescu, Teohari Georgescu, Gh. Gheorghiu-Dej, Petru Groza, Elena Livezeanu, Vasile Luca, Simion și Elena Oeriu, Ana Pauker, Lucrețiu Pătrășcanu, Constantin Titel-Petrescu, Mihai Ralea, Traian Săvulescu, Chivu Stoica, Ștefan Voitec, Gh.V.R. ș.a.), apar nume noi : George Enescu, Andrei Oțetea, Mihail Sadoveanu, Gh. Tătărăscu, rabinul Șafran. (<http://www.ssymetria.org/modules.php?name=News&file=article&sid=201>)

11 martie

La Brașov, este sărbătorit actul politic prin care Ardealul de Nord trece în administrație românească. Cuvântarea prof. Gh.V.R. este reprodușă aproape în întregime în ziarele vremii .

13 martie

La Cluj, are loc ședința solemnă a guvernului României, în care este proclamată oficial reinstalarea administrației românești în această parte a țării.

21 martie

Este înființată Universitatea Muncitorească a PCR, devenită ulterior Academia de Științe Social-Politice „Ștefan Gheorghiu“.

23 martie

Este legiferată reforma agrară. Au fost expropriate proprietățile mai mari de 50 ha și împrăștiate peste 900000 de familii de țărani.

29 martie

Ministrul Naționalităților, Gh.V.R., rostește o cuvântare la Radio București, inaugurând astfel *Ora naționalităților*. Cuvântarea a fost tradusă și în limba maghiară: „Ora aceasta de comunicare prin Radio va servi, de acum înainte, nu la susținerea șovinismului veninos, ci la opera de apropiere și înfrățire în care oamenii competenți și cinstiți, unguri și români, vor vorbi despre (...) ceea ce îi poate apropia...” (*Universul*) (A se vedea poziția 1299).

5 aprilie

Este ales președinte de onoare al Uniunii Patriotice a spaniolilor republicani din România.

8 aprilie

Prezidează un festival organizat de Uniunea Patriotilor din Sectorul I Galben, în sala Studio a Teatrului Național, sub deviza *Totul pentru front. Totul pentru victorie*.

13 aprilie

Ministrul Naționalităților, Gh.V.R., pleacă pe front, împreună cu ministrul de Război, gen. Vasile Rășcanu, pentru a vizita trupele române. Au luat contact cu comandanții sovietici ai frontului: mareșal Malinovschi, gen. Smacenco și gen. Managarov. Trupele române sunt elogiate de comandanții sovietici.

21 aprilie

Este legiferată crearea Tribunalului Poporului, o instanță specială de judecată, care va deveni principala armă de exterminare a „elitelor burgheze.“

9 mai

Este semnată capitularea Germaniei în fața reprezentanților Uniunii Sovietice, Statelor Unite ale Americii, Marii Britanii și Franței.

13 mai

Ultima zi a primului congres liber al Uniunii Populare Maghiare, la care au luat parte: primul ministru, dr. Petru Groza, ministrul de Interne-Teohari Georgescu, ministrul Naționalităților-Gh.V.R.

19 mai

Gh.V.R. este ales membru al Comitetului Sindicatului profesorilor universitari.

23 mai

Începe procesul ziaristilor „criminali de război și vinovați de dezastrul țării“. Printre acuzați: Stelian Popescu-fondatorul și conducătorul ziarului *Universul*, Pamfil Șeicaru-fondatorul și directorul ziarului *Curentul*, Nichifor Crainic-mentorul revistei *Gândirea*, Ilie Rădulescu-directorul ziarului legionar *Porunca Vremii*, Radu Gyr, Alexandru Hodos, Romulus Seișanu, Ion Dumitrescu, A. Cosma, Gabriel Bălănescu, Ilie Popescu-Prundeni, Justin Ilieșu și Nicolae Iliescu. Sentința va fi pronunțată pe 4 iunie.

1 iunie

Este înființată Universitatea maghiară din Cluj.

2 iunie

Au loc întruniri ale Uniunii Patrioților în toate sectoarele Capitalei, în care s-a cerut sancționarea aspră a ziaristilor „vinovați de dezastrul țării“. La întrunirea din Sectorul I Galben a participat și Gh.V.R.

Scriitorii și ziaristii „vigilenți“ : Mihai Beniuc, Silviu Brucan, Eugen Jebeleanu, George Ivașcu, Camil Petrescu, N.D. Cocea, Ion Biberi, Ion Pas cer cu toții pedepsirea „primului lot de ziarști trădători“. (<http://www.ziaristionline.ro/2011/03/27/tesu-solomovici-despre-procesul-ziaristilor-nationalisti>)

20 iunie

Se organizează o manifestație pentru prietenia dintre popoarele român și maghiar, desfășurată pe terenul Federației Sportive de la Șosea. Invitat special, Mihail Farkaș, membru în Biroul Politic al CC al Partidului Comunist Maghiar. Seria cuvântărilor este deschisă de Gh.V.R.

Ministrul Naționalităților, Gh.V.R., a primit vizita d-lui Grulovici, reprezentantul guvernului Tito.

24-26 iunie

Se desfășoară Congresul Frontului Plugarilor. Președintele acestei formațiuni este dr. Petru Groza.

26 iunie

La San Francisco, este semnată Carta Națiunilor Unite.

1-2 iulie

Se desfășoară conferința pe țară a Uniunii Patrioților. În prima zi au loc ședințele pe secțiuni. Secțiunea I (Ardealul) a fost prezidată de Gh.V.R. În ziua a doua, este

organizată la Senat şedinţa festivă, în cadrul căreia ia cuvântul şi ministrul Naţionalităţilor.

6 iulie

Este semnat Decretul Prezidiului Sovietului Suprem al URSS de decorare cu ordinul *Victoria* a Regelui Mihai I al României.

11 iulie

Gh.V.R., ministrul Naţionalităţilor, primeşte în audienţă o delegaţie a Bisericii lipoveneşti în frunte cu ÎPSS Mitropolitul Tihon.

12 iulie

Gh.V.R. verifică la faţa locului rapoartele inspectorilor Subsecretariatului de Stat al Naţionalităţilor. Cu acest prilej, la Timişoara şi la Turnu-Severin participă la două mari întruniri ale Frontului Naţional Democratic.

17 iulie

Sunt organizate lucrările Conferinţei de la Potsdam, a şefilor de stat şi de guvern ai Uniunii Sovietice, Marii Britanii şi Statelor Unite ale Americii, consacrată situaţiei postbelice din Europa.

20 iulie

Alături de alţi membri ai guvernului, Gh.V.R. participă la solemnitatea decorării Regelui Mihai cu Ordinul *Victoria*, cel mai înalt ordin sovietic: „Socotesc că această preţuire nu se adresează numai persoanei Mele, ci şi poporului şi armatei Mele, deopotrivă“, a afirmat Suveranul. Festivitatea a avut loc în Sala Tronului.

2 august

Are loc şedinţa Comitetului Executiv al Frontului Naţional Democratic, la care a participat şi o delegaţie a Uniunii Populare Maghiare. Este prezent şi ministrul Naţionalităţilor, Gh.V.R.

5 august

Gh.V.R. participă la comemorarea poetului maghiar Sándor Petöfi, organizată de Uniunea Populară Maghiară, la Sighişoara: „Să fie veşnică amintirea marelui poet pe care e de datoria noastră să-l facem cât mai cunoscut maselor maghiare şi române“. Ministrul Naţionalităţilor şi-a propus cunoaşterea şi rezolvarea pe teren a tuturor cazurilor concrete ce ţin de resortul ministerului său. Astfel, la întoarcere, a vizitat oraşele Tg. Mureş, Odorhei şi Sfântul Gheorghe, unde a rezolvat o serie de probleme, consultându-se cu reprezentanţii organizaţiilor politice din Frontul Naţional Democratic.

17 august

Regele Mihai a conferit membrilor guvernului înalte ordine. Prof. Gh.V.R., subsecretar de stat al Naţionalităţilor, a fost numit membru al Ordinului *Coroana României* în gradul de Mare Ofiţer.

21 august

Ministrul Naționalităților, Gh.V.R., a făcut o vizită în Dobrogea. La Constanța a convocat întruniri separate cu grecii, turcii și evreii din oraș. La Tulcea, în cadrul unei mari întruniri a Frontului Național Democratic, este proclamat cetățean de onoare al orașului.

7 septembrie

Are loc o mare întrunire a Frontului Național Democratic, la care ia cuvântul și ministrul Gh.V.R. Participanții își exprimă, printr-o moțiune, adeziunea față de guvernul condus de dr. Petru Groza.

16 septembrie

Este organizată o conferință publică a Uniunii Patrioților la Câmpulung Muscel, cu prilejul vizitei ministrului Naționalităților, Gh.V.R.

4 octombrie

Gh.V.R. ține un discurs la ședința festivă pentru deschiderea cursurilor de activiști ai Uniunii Patrioților, în care arată însemnătatea și obiectivele acestei organizații.

10 octombrie

La sala Aro, are loc, sub auspiciile ARLUS, primul spectacol festiv al Ansamblului de Stat din Moscova, condus de Igor Moissev. Printre invitați, Gh.V.R.

12 octombrie

Gh.V.R. este prezent la festivitatea de decernare a premiilor în concursul pentru „titlul de împrumutător”, acordate țăranilor care au primit pământ pe baza legii de reformă agrară, festivitate organizată la Ministerul Agriculturii și Domeniilor.

13 octombrie

Ministrul Naționalităților, Gh.V.R., face o vizită în Ardeal, inspectând organizațiile FND și organele Subsecretariatului de Stat al Naționalităților din Brașov, Târnava Mare, Sibiu și Făgăraș.

14 octombrie

Este organizată o recepție la Ministerul Naționalităților, în onoarea delegaților din Serbia, Bulgaria, Albania și Ungaria, participanți la Congresul Tineretului Progresist din România.

23 octombrie

Gh.V.R. este invitat special, împreună cu ministrul Lucrețiu Pătrășcanu, la masa festivă organizată în onoarea participanților la Congresul Național al Tineretului Progresist.

24 octombrie

Este fondată Organizația Națiunilor Unite.

6 noiembrie

Se aniversează un an de la înființarea Ministerului Naționalităților: „Meritele organizării și dezvoltării acestui Minister revin în primul rând titularului Departamentului, prof. Gh. Vlădescu Răcoasa“, arată Camil Suciu, secretarul general al ministerului. (*Universul*). (A se vedea poziția 1375).

7 noiembrie

Este organizată o recepție la Ambasada Uniunii Sovietice din România, cu prilejul celei de-a 28-a aniversări a Marii Revoluții Socialiste din Octombrie. Participă Regele Mihai, precum și membrii guvernului, inclusiv Gh.V.R.

10 noiembrie

Gh.V.R. conferențiază pe tema *Naționalismul și prietenia între popoare*, în cadrul Cercului de studii al învățătorilor democrați.

11 noiembrie

În aula Fundației Carol I, are loc Adunarea generală ARLUS, organizată cu prilejul aniversării unui an de activitate. S-a ales un nou Consiliu general de conducere. Gh.V.R. este ales membru al noului consiliu.

12 noiembrie

Ministrul Naționalităților, Gh.V.R., primește în audiență delegația populației musulmane din România.

20 noiembrie

Are loc conferința regionalei București a Uniunii Patrioților. Gh.V.R. este menționat ca unul dintre universitarii aflați la conducerea organizației.

S.I. Kavtaradze, ambasadorul Uniunii Sovietice la București, organizează vizionarea noilor pelicule sovietice. Este invitat și ministrul Gh.V.R.

29 noiembrie

În sala cinematografului Scala, are loc o ședință festivă organizată cu prilejul aniversării a 25 de ani de la proclamarea Armeniei Sovietice. În prezidiul de onoare a fost invitat și Gh.V.R., alături de Regele Mihai, Petru Groza, Kavtaradze, ambasadorul Uniunii Sovietice în România. În numele guvernului român a vorbit Gh.V.R., iar în numele ARLUS-ului a luat cuvântul C.I. Parhon.

30 noiembrie

Ședința festivă organizată cu o zi înainte este urmată de o recepție la Casa Culturală Armeană, în vederea sărbătoririi aceluiași eveniment. Guvernul român a fost reprezentat de Petru Groza, Gh. Gheorghiu-Dej, ministrul Lucrărilor Publice și al Comunicațiilor, Gh.V.R., ministrul Naționalităților, ș.a.

8 decembrie

Gh.V.R. participă, la Mediaș, la o mare întrunire a Frontului Național Democratic.

13 decembrie

La cinematograful Scala, ministrul Gh.V.R. participă la reprezentația de gală a filmului documentar *Franța eliberată*, organizată cu ocazia aniversării tratatului franco-sovietic.

14 decembrie

La sala Dalles, este comemorat poetul maghiar Andrey Ady. Printre invitați, Gh.V.R., ministrul Naționalităților.

1946

8-10 ianuarie

Congresul general al Uniunii Patrioților se transformă în Congresul de constituire a Partidului Național Popular: „Numele lui Vlădescu Răcoasa, numele lui Constantinescu-Iași, numele fraților Magheru și a celorlalți care au suferit în închisori vor rămâne de-a pururi înscrise în istoria acestei organizații democratice“, subliniază prof. dr. Dumitru Bagdasar la deschiderea lucrărilor. Gh.V.R. prezintă proiectul de program al noului partid.(A se vedea poziția 1621).

13 ianuarie

În sala cinematografului Trianon, are loc prima ședință a Comitetului Central al Partidului Național Popular. Este ales Biroul Executiv: Mitiță Constantinescu-președinte; vicepreședinți: Dumitru Bagdasar, Gh.V.R., Andrei Oțetea. Gh.V.R. încheie seria cuvântărilor evidențiind câteva prevederi din programul partidului: „independența, libertatea și integritatea țării, o politică externă care să asigure țării liniște, pace și securitate, recunoașterea Monarhiei și a exercitării funcțiilor într-un regim parlamentar democratic.“ (*Universul*) (A se vedea poziția 924).

25 ianuarie

Gh.V.R. ia cuvântul la întrunirea comercianților din Capitală organizată de Partidul Național Popular.

3 februarie

Ca vicepreședinte al partidului, Gh.V.R. participă la întrunirea organizației locale Brașov a Partidului Național Popular.

10-17 februarie

Ține discursuri la întrunirile organizațiilor locale ale Partidului Național Popular din Râmnicu-Sărat, respectiv, din Tecuci.

22 februarie

Se întrunește Biroul Executiv al Partidului Național Popular pentru a discuta propunerea partidului comunist de a participa la alegeri. Sunt prezenți: prof. P.

Constantinescu-Iași, dr. D. Bagdasar și Gh.V.R. Fiind anul alegerilor parlamentare, vicepreședintele PNP Gh.V.R. participă la numeroase întruniri cu caracter electoral.

24 februarie

Gh.V.R. participă la vernisajul expoziției *Armata Roșie* organizată de secția militară a ARLUS-ului, în sala Subsecretariatului de Stat al Marinei.

10 martie

Ministrul Naționalităților, Gh.V.R., a luat cuvântul la întrunirea Partidului Național Popular de la Galați.

15 martie

Uniunea Patriotică Maghiară organizează, la Ateneu, un festival cu prilejul comemorării luptei pentru libertate din 1848. Participă și ministrul Naționalităților, Gh.V.R., împreună cu alți reprezentanți ai guvernului.

16 martie

Gh.V.R. prezidează ședința grupului parlamentar al Partidului Național Popular.

23-25 martie

Are loc Conferința generală a Partidului Național Popular, la care participă din partea Comitetului Central și Gh.V.R., vicepreședinte al partidului. La această conferință se votează în unanimitate participarea în alegeri alături de celelalte partide politice din Frontul Național Democratic.

25 martie

În încheierea Conferinței generale, Partidul Național Popular organizează o întrunire publică la cinematograful Aro, unde iau cuvântul Mitiță Constantinescu, președintele partidului, Gh.V.R., ministrul Naționalităților și vicepreședinte al PNP, Mihai Dragomirescu, secretarul general al partidului.

29 martie

Întrunire a Partidului Național Popular cu toate organizațiile Capitalei prezidată de Gh.V.R. care promite să susțină în guvern revendicările pensionarilor. Ministrul însuși propune în cadrul întrunirii ca medicii și avocații din București să consacre o oră de consultații gratuite populației nevoiașe.

30 martie

Ministrul Naționalităților, Gh.V.R., participă la mitingul de încheiere a *Săptămânii tineretului*.

1 aprilie

Prof. Gh.V.R. este transferat de la Facultatea de Litere și Filosofie la Facultatea de Cooperatie.

Gh.V.R. este prezent la reuniunea comercianților din Partidul Național Popular din Sectorul II Negru. În încheierea întrunirii face o expunere vorbind despre solidarizarea comercianților.

Se întrunește Consiliul General al ARLUS-ului pentru omagierea prof. C.I. Parhon și a lui Mihail Sadoveanu, care au fost ținta unor atacuri în presă. Scrisoarea omagială dată publicității cu acest prilej este semnată și de Gh.V.R.

5 aprilie

Gh.V.R. prezidează ședința de organizare a Biroului Executiv al Partidului Național Popular.

8 aprilie

Este prezent la Tulcea, unde ține un discurs la întrunirea Partidului Național Popular.

13 aprilie

Amplă solemnitate la Ateneu, pentru comemorarea unui an de la moartea președintelui american F.D. Roosevelt, la care participă și Gh.V.R.

14 aprilie

Întrunire a Partidului Național Popular la Tulcea, în cadrul căreia Gh.V.R. propune formarea unui front patriotic contra „rămășițelor regimului antonescian“.

28 aprilie

La întrunirea Partidului Național Popular de la Focșani vorbește Gh.V.R.

11 mai

Participă la întrunirea Partidului Național Popular de la Ploiești. În expunerea făcută pledează pentru politica de pace și consolidare a legăturilor de prietenie cu URSS, Anglia și America.

17 mai

Ministrul Naționalităților, Gh.V.R., primește la București pe miniștrii Iugoslaviei și Poloniei.

20 mai

Gh.V.R. este prezent la sediul central al Partidului Național Popular, unde are loc festivitatea de primire a 350 de mari negustori și industriași care au aderat la PNP; participă și la ședința Consiliului Politic al Blocului Partidelor Democratice, care are loc la locuința lui Petru Groza.

26 mai

Conferința ministrului Gh.V.R. despre *Politica de partid în România*, programată a avea loc la Fundația Carol I, este amânată.

28 mai

Gh.V.R. participă la Congresul județean Dolj al Partidului Național Popular, unde face o amplă expunere asupra situației politice interne și externe, subliniind rolul acestui partid în rezolvarea problemelor prezentate.

7 iunie

Are loc ședința plenară extraordinară a studenților din organizația universitară a Partidului Național Popular, la care este prezent și Gh.V.R.

8-9 iunie

Este prezent la congresele județene ale Partidului Național Popular de la Brașov și Sighișoara.

14 iunie

Se desfășoară ședința Biroului Executiv al Partidului Național Popular condusă de Gh.V.R., vicepreședinte al partidului. În aceeași zi, ministrul Naționalităților este primit în audiență de președintele Consiliului de Miniștri, dr. Petru Groza.

15 iunie

În prezența lui Gh.V.R., are loc, la Brașov, Congresul județean al Partidului Național Popular.

15-16 iunie

Gh.V.R. participă la Congresul județean Arad al Partidului Național Popular. Este președinte de onoare al organizației PNP Arad.

19 iunie

Se desfășoară Congresul sindicatelor profesorilor universitari și secundari. Gh.V.R. este ales în prezidiul de onoare al manifestării.

23 iunie

La Congresul județean de la Focșani al Partidului Național Popular participă Gh.V.R., în timp ce la congresul de la Iași sunt prezenți: prof. George Călinescu, prof. Andrei Oțetea și prof. Constantin Balmuș.

28-30 iunie

La Odorhei, are loc Congresul Uniunii Populare Maghiare. Ministrul Naționalităților, Gh.V.R. vorbește la marea întrunire publică, organizată în aceeași localitate, despre politica de bună înțelegere, prietenie și colaborare cu naționalitățile conlocuitoare pe care o practică guvernul Groza.

4 iulie

Sub auspiciile societății *Amicii Statelor Unite*, la Ateneul Român se sărbătorește ziua independenței americane. Este invitat și Gh.V.R.

7 iulie

Congresul anual al Partidului Național Popular pe Capitală are loc în aula Fundației Carol I. În deschiderea lucrărilor, Gh.V.R. este ales președinte al Congresului. În expunerea sa, prezintă partidul ca fiind „singurul partid al păturilor de mijloc românești“.

8 iulie

Gh.V.R. este prezent la marea adunare a comercianților, meseriașilor și micilor industriași din Capitală, adunare convocată de Partidul Național Popular.

Alături de alte personalități politice, Gh.V.R. participă la recepția oferită de Legația iugoslavă cu prilejul aniversării începerii luptelor de eliberare națională a Republicii Federative Populare Iugoslave.

Ministrul Naționalităților Gh.V.R. primește în audiență o delegație a *Ligii sinistraților*, care înmânează ministrului un document-memoriu cuprinzând doleanțele sinistraților din toată țara.

11 iulie

Are loc o întrunire a pensionarilor publici democrați, în cadrul căreia avocatul Sylla Mureșanu, președintele adunării, solicită ca la viitoarea ședință să fie invitat ministrul Gh.V.R.

12 iulie

Prezidează ședința Biroului Executiv al Partidului Național Popular.

13-15 iulie

Gh.V.R. vizitează organizațiile PNP și consiliile electorale ale organizațiilor BPD din județele: Brașov, Făgăraș, Sibiu și Râmnicu-Vâlcea, unde a avut consfătuiri cu comitetele județene ale Blocului Partidelor Democratice.

17 iulie

Din partea guvernului, Gh.V.R. participă la mitingul tineretului organizat în Grădina Gioconda, de Comitetul electoral al Blocului Partidelor Democratice: „Trebuie să ducem o politică de apropiere cu toate naționalitățile conlocuitoare (...) Vrem să dezvoltăm în inimile tineretului dragostea pentru aceste naționalități“, subliniază ministrul în discursul său. (*Natiunea*) (A se vedea poziția 1026).

Gh.V.R. ia cuvântul la întrunirea pensionarilor publici din PNP, așa cum se solicitase într-o întrunire anterioară.

19 iulie

Participă la funeraliile prof. dr. Dumitru Bagdasar, unul dintre întemeietorii Partidului Național Popular și ai Uniunii Patrioților. Corpul neînsuflețit este depus în aula Facultății de Medicină. Gh.V.R. evocă personalitatea dr. Bagdasar.

21-22 iulie

Gh.V.R. este prezent la întrunirile Partidului Național Popular din Bacău, Piatra Neamț și Roman.

23 iulie

Gh.V.R. ia cuvântul la întrunirea funcționarilor publici din PNP. Se dezbate probleme importante, cum ar fi adoptarea unui statut al funcționarilor publici.

25 iulie

Participă la întrunirea Asociației Generale a Pensionarilor Democrați, unde se implică în discutarea unor probleme importante vizând îmbunătățirea soartei pensionarilor.

26 iulie

Gh.V.R. reprezintă guvernul la Congresul comercianților din Moldova, organizat la Bacău. Promite susținerea în guvern a doleanțelor prezentate și soluționarea lor favorabilă.

27-28 iulie

Ultimele congrese județene ale Partidului Național Popular. Gh.V.R. participă la Satu Mare, Sighet, Zalău și Oradea.

29 iulie-15 octombrie

Se desfășoară lucrările Conferinței de Pace de la Paris. Guvernul român a întocmit un vast material documentar care este prezentat conferinței. Din acest raport, Gh.V.R. a alcătuit capitolul referitor la statutul naționalităților conlocuitoare din România.

19-25 august

Comitetul Partidului Național Popular Vâlcea a organizat o mare întrunire. În cuvântarea sa, ministrul Naționalităților, Gh.V.R., face referiri la Conferința de Pace de la Paris și la tratatul de pace propus României.

5 septembrie

A fost anulat Dictatul de la Viena : „Transilvania a rămas în întregime României. Prin această hotărâre orice chestiune teritorială între România și Ungaria este definitiv lichidată.“ Este memorabil pentru România discursul reprezentantului Marii Britanii la Conferința de Pace de la Paris, dl. Gladwin Jebb, care, referindu-se la Statutul naționalităților din România, statut elaborat în timpul ministeriatului lui Gh.V.R., remarcă următoarele: „Legislația atât de înțeleaptă, pusă în aplicare de România pentru protecția naționalităților, a determinat hotărârea privind soarta Ardealului și recunoașterea granițelor românești“. (A se vedea poziția 776)

5-6 septembrie

În numele Comitetului Central al Partidului Național Popular, întrunit în conferință pe țară, Gh.V.R. expediază o telegramă Regelui Mihai, cu ocazia aniversării a șase ani de

domnie, evidențiind rolul important pe care Suveranul țării l-a avut în înfăptuirea actului de la 23 august 1944.

9 septembrie

Gh.V.R. participă la Conferința pe țară a învățătorilor din Partidul Național Popular.

11 septembrie

La Subsecretariatul de Stat al Naționalităților, are loc ședința inaugurală a secției ARLUS. Ministrul Gh.V.R. a fost reprezentat de inspectorul I. Baltazar.

12 septembrie

La sediul Partidului Național Popular din Capitală, are loc prima ședință, după vacanța de vară, a Secției de femei, prezidată de Valeria Sadoveanu, la care participă și Margareta Vlădescu Răcoasa, soția lui Gh.V.R.

13 septembrie

În cadrul ciclului de conferințe pentru tineret, la sediul central al Partidului Național Popular, ministrul Gh.V.R. conferențiază despre problema naționalităților.

15 septembrie

Bulgaria a fost proclamată Republică.

16 septembrie

Gh.V.R. participă cu un discurs la o întrunire a Blocului Partidelor Democratice, în orașul Focșani.

19 septembrie

Este organizată o conferință de presă inițiată și patronată de Subsecretariatul de Stat al Naționalităților pe tema: *Viața economică și culturală a naționalităților maghiare din România*. Gh.V.R. dă citire unui mesaj adresat conferinței de primul ministru dr. Petru Groza. Prezintă, apoi, statutul naționalităților conlocuitoare, dezvoltând linia politică pe care se bazează actele guvernului în această chestiune, în mod deosebit față de naționalitatea maghiară.

Se întoarce în țară delegația guvernamentală care a reprezentat România la Conferința de Pace de la Paris. Din grupul de întâmpinare de la gara Băneasa face parte și ministrul Gh.V.R..

4 septembrie

Este înmormântat Mitiță Constantinescu. Rămășițele pământești ale președintelui Partidului Național Popular sunt purtate pe umeri de Andrei Oțetea, Gh.V.R., Mihail Dragomirescu, V. V. Protopopescu.

25 septembrie

Gh.V.R. participă și ia cuvântul la ședința publică organizată de Cercul de studii al funcționarilor publici din Partidul Național Popular.

26 septembrie

La ședința Biroului Executiv al Partidului Național Popular este ales un comitet de conducere format din șapte persoane. Una dintre ele este Gh.V.R. care devine ulterior președinte al PNP.

28 septembrie

Gh.V.R. participă la ședința comercianților și industriașilor din Partidul Național Popular.

6 octombrie

Partidul Național Popular îl desemnează pe Gh.V.R. candidat pentru viitoarele alegeri de deputați.

25 octombrie

Gh.V.R. prezidează Conferința pe țară a candidaților Blocului Partidelor Democratice. Pe ordinea de zi: câștigarea apropiatelor alegeri.

1 noiembrie

Gh.V.R. participă la întrunirea funcționarilor din Subsecretariatul de Stat al Aprovizionării.

2 noiembrie

La Adjud, Gh.V.R. omagiază, într-un discurs, pe Regele Mihai pentru actul de la 23 august 1944.

3 noiembrie

Gh.V.R. este prezent la solemnitățile de înmânare a titlurilor de proprietate celor 12000 de plugari din jud. Putna (Vrancea).

7 noiembrie

Ca membru al guvernului, Gh.V.R. participă la recepția organizată de Ambasada Uniunii Sovietice, cu prilejul celei de-a 29-a aniversări a Marii Revoluții Socialiste din Octombrie. A asistat și Regele Mihai.

19 noiembrie

Ziua alegerilor parlamentare. Gh.V.R. este ales deputat PNP în Marea Adunare Națională pentru județul Putna (Vrancea), pe listele Blocului Partidelor Democratice.

20 noiembrie

Apare în *Monitorul Oficial*, nr.269, p.12055, Decretul regal prin care Gh.V.R. este numit profesor titular la Catedra de Sociologie Economică și Politică Socială de la Academia de Studii Cooperatiste din București.

29 noiembrie

Gh.V.R. demisionează din guvernul Groza; este primit în audiență de primul ministru.

30 noiembrie

În *Monitorul Oficial*, nr. 278, p.12409, este anunțată aprobarea demisiei lui Gh.V.R.

8 decembrie

Gh.V.R. prezidează ședința Comitetului Central al PNP în care anunță retragerea partidului din guvern, dar rămânerea lui în Blocul Partidelor Democratice; este convocat congresul partidului în perioada 21-23 februarie 1947.

13 decembrie

Viața parlamentară și-a reluat cursul firesc după nouă ani de întrerupere. Pe ordinea de zi: discuțiile la Mesajul Tronului și asupra Adresei de răspuns la Mesajul Tronului. Gh.V.R. participă, în calitate de deputat PNP, la solemnitatea prezentării răspunsului Camerei Deputaților la Mesajul Tronului, făcând o detaliată expunere a punctului de vedere al partidului pe care îl reprezintă și declarând că votează răspunsul la Mesaj.

30 decembrie

S.I. Kavtaradze, ambasadorul Uniunii Sovietice la București, a oferit la sediul ambasadei o recepție pentru reprezentanții Curții Regale, pentru conducătorii Parlamentului României și pentru membrii guvernului. Este consemnată și prezența lui Gh.V.R..

1947

4 ianuarie

Gh.V.R. prezidează ședința Biroului Executiv al Partidului Național Popular.

Face parte din delegația Partidului Național Popular prezentă la președinția Consiliului de Miniștri, pentru a se desemna un administrator la Banca Națională a României din partea acestui partid.

9-18 ianuarie

Gh.V.R. prezidează ședințele Biroului Executiv al Partidului Național Popular.

23 ianuarie

Are loc ședința grupului parlamentar al Partidului Național Popular, sub președinția lui Gh.V.R., în vederea pregătirii congresului partidului.

31 ianuarie

Are loc întrunirea Comisiei de politică externă a Camerei, din care face parte și Gh.V.R.

6 februarie

În ședința Comitetului Central al Partidului Național Popular, Gh.V.R. precizează foarte clar poziția partidului în politica de dezvoltare democratică a țării.

9-13 februarie

Gh.V.R. prezidează ședințele Biroului Executiv al Partidului Național Popular.

10 februarie

Delegația guvernamentală română semnează, la Paris, Tratatul de pace cu Puterile Aliate. României i se recunosc drepturile legitime asupra Transilvaniei de Nord, dar pierde Bucovina de Nord și Basarabia în favoarea Uniunii Sovietice, căreia îi plătește și daune de război în valoare de 300 de milioane de dolari.

14 februarie

Gh.V.R. participă la ședința Comitetului Politic Executiv al Blocului Partidelor Democratice, care are loc la locuința primului ministru dr. Petru Groza.

7 martie

Are loc ședința plenară a Partidului Național Popular-Secția de femei, sub președinția d-nei Margareta Vlădescu Răcoasa.

16 martie

Gh.V.R. prezidează ședința parlamentarilor din Partidul Național Popular.

20 martie

Ministrul Naționalităților Gh.V.R. este primit în audiență de Teohari Georgescu, ministrul de Interne.

25 martie

La ședința plenară a Comitetului Central al Partidului Național Popular, Gh.V.R. este ales președinte al partidului, la propunerea prof. Petre Constantinescu-Iași; în această ședință prezintă situația politică generală și poziția partidului față de situația expusă.

21-27 aprilie

Gh.V.R. prezidează importante ședințe ale Biroului Executiv al PNP.

30 aprilie

La locuința președintelui Consiliului de Miniștri dr. Petru Groza, are loc ședința Consiliului Politic Executiv al Blocului Partidelor Democratice, la care participă și Gh.V.R.

7 mai

Conferențiază la ședința parlamentarilor PNP, care are loc în sediul central al partidului, Bd. Lascăr Catargiu nr. 8.

8 mai

Gh.V.R. susține o prelegere la ședința Secției de Presă și Documentare a PNP, în sediul central al partidului.

9 mai

Este organizată o solemnitate la Cercul Militar din Capitală, în cadrul căreia Regele Mihai acordă decorații mai multor ofițeri sovietici. Din asistență face parte și Gh.V.R.

Gh.V.R. participă la ședința Cercului profesional al comercianților și industriașilor PNP, în care este exprimat punctul de vedere al comercianților cu privire la *Legea chiriilor*.

14 mai

Este prezent la Consfătuirea membrilor Biroului Executiv al Partidului Național Popular, unde s-a discutat proiectul de lege privind oficiile industriale.

17 mai

Ca președinte al partidului, Gh.V.R. participă la consfătuirea membrilor Partidului Național Popular. Partidul își exprimă poziția față de importante chestiuni politice și economice.

18 mai

Cercul pensionarilor membri ai Partidului Național Popular împlinește un an de activitate; la întrunirea aniversară participă și Margareta Vlădescu Răcoasa, soția președintelui partidului.

24 mai

Gh.V.R. reprezintă Partidul Național Popular la ședința Consiliului Politic Executiv al Blocului Partidelor Democratice. S-a discutat proiectul de lege privind înființarea oficiilor industriale.

28 mai

Ca președinte al Partidului Național Popular, Gh.V.R. participă la Adunarea plenară convocată de grupul PNP din Ministerul Sănătății, sub președinția d-nei ministru Florica Bagdasar.

29 mai

Gh.V.R. prezidează ședința Biroului Executiv al Partidului Național Popular și a grupului parlamentar al aceleiași formațiuni politice la sediul central al PNP.

6 iunie

La sediul central al Partidului Național Popular are loc ședința parlamentarilor acestei formațiuni politice, sub președinția lui Gh.V.R.

7 iunie

Are loc întrunirea Consiliului General al Asociației Române pentru Strângerea Legăturilor de Prietenie cu Republica Cehoslovacă (ARCES). Președintele acestei asociații este N.D. Cocea, iar Gh.V.R. și Zaharia Stancu sunt vicepreședinți.

8 iunie

Gh.V.R. este prezent la Oltenița, unde are loc o mare întrunire a Partidului Național Popular.

11 iunie

Ședința grupului parlamentar al Partidului Național Popular, la care participă și președintele partidului-Gh.V.R.

13 iunie

Prezidează ședința Biroului Executiv al Partidului Național Popular.

14-19 iunie

Gh.V.R. participă, din partea Partidului Național Popular, la ședințele Consiliului Politic Executiv al Blocului Partidelor Democratice, care au loc la locuința primului ministru dr. Petru Groza.

20 iunie

La sediul central al Partidului Național Popular, Gh.V.R. prezidează ședința Biroului Executiv. Pe ordinea de zi: problema colaborării din Blocul Partidelor Democratice.

27 iunie

Gh.V.R. prezidează ședința grupului parlamentar al Partidului Național Popular.

4 iulie

În calitate sa de președinte al partidului, Gh.V.R. prezidează ședința Biroului Executiv al Partidului Național Popular.

5 iulie

Are loc o întrunire a Partidului Național Popular la Pitești, la care participă și președintele partidului.

6 iulie

Gh.V.R. participă și face importante declarații la o mare manifestație a Partidului Național Popular în județul Muscel.

11 iulie

Împreună cu secretarul general al partidului, Mihail Dragomirescu, Gh.V.R. vizitează orașele Brăila, Tulcea, Sulina și organizațiile PNP din aceste localități.

14 iulie

Gh.V.R. vizitează orașul Galați, unde prezidează ședința Comitetului Executiv al PNP.

18 iulie

Prezidează ședința Biroului Executiv al Partidului Național Popular, la sediul central al partidului.

22 iulie

Gh.V.R. prezidează ședința Cercului comercianților din Partidul Național Popular.

25-27 iulie

La invitația organizației județene Putna (Vrancea) a Partidului Național Popular, Gh.V.R. face o vizită în regiune, împreună cu Florica Bagdasar, ministrul Sănătății, și Traian Săvulescu, ministrul Agriculturii și Domeniilor.

7 august

Academia de Înalte Studii Comerciale și Industriale din București și Academia de Studii Cooperatiste se reorganizează și se transformă în Academia de Științe Economice din București, care va cuprinde două facultăți: Facultatea de Științe Comerciale și Facultatea de Științe Sociale și Cooperatie. La aceasta din urmă a fost transferat Gh.V.R.

23 august

Ședința solemnă a Parlamentului României. Gh.V.R., deputat de Putna (Vrancea) și președinte al Partidului Național Popular, își dă acordul pentru ratificarea Tratatului de pace: „Inaugurăm o etapă crucială din dezvoltarea noastră națională, socială și politică“, afirmă în discursul său. (*Națiunea*) (A se vedea poziția 859)

29 august

Gh.V.R. prezidează ședința Biroului Executiv al Partidului Național Popular.

7 septembrie

În vederea pregătirii congresului general al Partidului Național Popular, începe o serie de congrese județene. Astfel, în data de 7 septembrie, au loc asemenea congrese în Vaslui, Slatina și Pitești. La unele din ele este prezent și Gh.V.R.

4 septembrie

Prezidează ședința săptămânală a Cercului de studii al comercianților din Partidul Național Popular.

12 septembrie

Gh.V.R. participă la Congresul județean Olt al Partidului Național Popular, unde în expunerea sa face referiri importante la politica internă și externă a României.

18 septembrie

Prezidează ședința Biroului Executiv al Partidului Național Popular.

29 septembrie

Gh.V.R. este prezent la Congresul județean Tulcea al Partidului Național Popular. Face declarații politice interesante cu privire la Sud-Estul Europei.

5 octombrie

Din partea Comitetului Central al partidului, Gh.V.R. participă la Congresul județean Dolj al Partidului Național Popular.

12 octombrie

Se desfășoară Congresul Partidului Național Popular al organizației Vlașca, unde este prezent în prezidiu președintele partidului, Gh.V.R.

18-19 octombrie

La Sighetu Marmăției și la Satu Mare au loc congrese ale organizațiilor județene ale Partidului Național Popular, la care este delegat Gh.V.R.

24 octombrie

Gh.V.R. participă, din partea Comitetului Central al partidului, la Congresul județean al organizației Partidului Național Popular Putna (Vrancea).

2 noiembrie

Delegat al Comitetului Central al partidului la Congresul județean al Partidului Național Popular din Cluj, Gh.V.R. face o analiză detaliată a situației politice interne și internaționale în cuvântul rostit cu acest prilej.

4 noiembrie

Este semnat decretul regal prin care Gh.V.R. este numit ambasador al României în Uniunea Sovietică.

5 noiembrie

Ana Pauker devine ministrul Afacerilor Externe al României. La festivitatea de instalare în funcție a acesteia participă și Gh.V.R., proaspăt numit ambasador la Moscova.

6 noiembrie

Comunicatul Consiliului de Miniștri, sub președinția dr. Petru Groza, privind demisia din guvern a miniștrilor liberali.

Conferința Anei Pauker cu prilejul aniversării a 30 de ani de la Marea Revoluție Socialistă din Octombrie.

7 noiembrie

Parlamentul României aniversează Marea Revoluție Socialistă din Octombrie.

Este publicat în *Monitorul Oficial* nr. 258 din 7 noiembrie, decretul regal, semnat la 4 noiembrie, prin care Gh.V.R. este numit ambasador la Moscova, la propunerea lui Gh. Tătărescu, ministrul Afacerilor Externe la acea dată. Exerciță această funcție până la data de 8 octombrie 1949. (A se vedea poziția 1626 și p. LXXIV).

8 noiembrie

Gh.V.R. este prezent la Congresul județean al Partidului Național Popular din Tecuci.

9 noiembrie

Întrunirea politică organizată la finele Congresului județean al Partidului Național Popular Putna (Vrancea) este prezidată de Gh.V.R.

9-15 noiembrie

În prezența președintelui partidului-Gh.V.R., are loc plenara grupului Partidului Național Popular din Institutul Național al Cooperației. Președintele recomandă „măsuri severe împotriva speculanților și sabotorilor“, pentru executarea bugetului, înlăturarea inflației și consolidarea monedei.

16 noiembrie

Congresul organizației Partidului Național Popular din Sectorul IV Roșu este urmat de o mare întrunire publică, în cadrul căreia Gh.V.R., președintele partidului, ține un discurs.

23 noiembrie

Congresul anual al organizației Partidului Național Popular din Sectorul I Galben, la finele căruia este organizată o mare întrunire publică. Aici ia cuvântul președintele partidului, Gh.V.R.

12 decembrie

În cadrul unei reuniuni, este sărbătorit președintele Partidului Național Popular, cu ocazia plecării sale ca ambasador la Moscova.

Participă la solemnitatea instalării noului ministru subsecretar de stat al Naționalităților, dr. Ludovic Takacs.

13 decembrie

Gh.V.R. pleacă la Moscova pentru a-și lua în primire postul de ambasador al României în Uniunea Sovietică.

Fiind în același timp reprezentantul României în Finlanda, înainte de a fi acreditat la Moscova, Gh.V.R. prezintă scrisorile de acreditare Excelenței Sale Juho Kusti Paasikivi, președintele Finlandei.

24 decembrie

Gh.V.R. este primit de V. Molotov : „Atmosfera a fost foarte cordială și prietenească.“ (A se vedea poziția 1627).

26 decembrie

Ambasadorul României la Moscova este primit la Kremlin de președintele Prezidiului Sovietului Suprem, Nicolae Svernik. Prezintă scrisorile de acreditare.

30 decembrie

Regele Mihai este silit să abdice și să părăsească țara. România este proclamată republică.

1948

2 ianuarie

Gh.V.R. depune jurământul de ambasador, la Moscova.

14 ianuarie

Delegația economică română sosește la Moscova și este întâmpinată de Gh.V.R.

24 ianuarie

La sediul Ambasadei Republicii Populare Române din Moscova, Gh.V.R., oferă o recepție în onoarea delegației economice române.

1 februarie

Se desfășoară lucrările celui de-al II-lea Congres al Partidului Național Popular, organizația Capitalei. Prof. Constantin Balmuș este ales președinte al organizației; se trimite o telegramă prof. Gh.V.R., ambasadorul României la Moscova. D-na Margareta Vlădescu Răcoasa este aleasă în noul comitet al organizației Capitalei.

3 februarie

Delegația guvernamentală română sosește la Moscova și este întâmpinată de Gh.V.R., ambasadorul Republicii Populare Române în Uniunea Sovietică.

4 februarie

Se semnează tratatul de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română. Din partea română au fost de față: Ana Pauker, ministrul Afacerilor Străine, Gh. Gheorghiu-Dej, ministru al Industriei și Comerțului, Lothar Rădăceanu, ministru al Muncii și al Asigurărilor Sociale, Vasile Luca, ministru de Finanțe, Gh.V.R., ambasadorul României în URSS.

5 februarie

Ambasadorul Republicii Populare Române la Moscova organizează o recepție în onoarea delegației guvernamentale române aflată în vizită în Uniunea Sovietică.

I.V. Stalin oferă un dineu în onoarea aceleiași delegații, la care participă și Gh.V.R.

6 februarie

V.M. Molotov oferă o recepție în onoarea delegației guvernamentale române. Participă și Gh.V.R.

10 februarie

Gh.V.R. conduce la gară delegația guvernamentală română, care se întoarce în țară după vizita efectuată în Uniunea Sovietică.

12 februarie

Ambasadorul plenipotențiar al Republicii Populare Române este primit la Kremlin de Președintele Prezidiului Sovietului Suprem al URSS, N.M. Svernik, căruia îi remite scrisorile de acreditare în numele Prezidiului RPR.

7 martie

Gh.V.R. vizitează studenții români din institutele de învățământ superior din Leningrad.

18 martie

Sosit la București, ambasadorul Republicii Populare Române la Moscova este întâmpinat la aeroport de col. Zaharia, șeful protocolului din Ministerul Afacerilor Străine, Mihai Beniuc, consilier cultural la Ambasada Română din Moscova, prof. Ion Neculce, vicepreședinte al PNP, ing. Gh. Bellu, secretar general al PNP pe Capitală.

20 martie

Gh.V.R. este primit în audiență de Ana Pauker, ministrul Afacerilor Străine.

21 martie

Ambasadorul României la Moscova participă la ședința plenară a Partidului Național Popular, în care prof. Constantin Balmuș, președintele organizației PNP din Capitală, susține un discurs deosebit.

3-5 aprilie

Gh.V.R. este primit în audiență de dr. Petru Groza, președintele Consiliului de Miniștri și, respectiv, de prof. C.I. Parhon, președintele Prezidiului Provizoriu al Republicii Populare Române.

8 aprilie

Încep lucrările Marii Adunări Naționale. Gh. Apostol este ales președinte al Marii Adunări Naționale. Pe ordinea de zi: validarea alegerilor, constituirea Biroului provizoriu al Marii Adunări Naționale și desemnarea comisiei pentru examinarea Proiectului de Constituție. Gh.V.R. este ales membru în Comisia Marii Adunări Naționale pentru examinarea Proiectului de Constituție a RPR.

13 aprilie

Gh.V.R. prezidează ședința plenară a Grupării comercianților din PNP.

10 aprilie

Gh.V.R. participă la ședința Marii Adunări Naționale în care este discutat și votat Proiectul de Constituție. Se implică în dezbateri cu un discurs remarcabil.

16 aprilie

În ședința Grupării juriștilor din PNP, lui Gh.V.R. îi este evidențiat și apreciat discursul din Marea Adunare Națională, rostit cu prilejul participării la votarea Constituției.

25 aprilie

Gh.V.R. participă la deschiderea expoziției documentare *Copilul nostru*, organizată de Centrul de Igienă și Direcția Ocrotirilor din Ministerul Sănătății.

27 aprilie

Gh.V.R. pleacă, împreună cu soția, la Moscova.

10 mai

Gh.V.R. este distins cu ordinul *Steaua Republicii Populare Române*, clasa a II-a.

8 iulie

Delegația Bisericii Ortodoxe Române sosită la Moscova este întâmpinată de ambasadorul României în Uniunea Sovietică, Gh.V.R.

19 iulie

Este organizată o recepție de Ambasada Română din Moscova în onoarea ÎPSS Patriarh Justinian. Au participat ÎPSS Patriarh Alexei al Moscovei și dl. Kargev, președintele Comitetului pentru chestiunile Bisericii Ortodoxe Ruse.

19 octombrie

Ambasadorul Republicii Populare Române la Moscova, Gh.V.R. întâmpină la gară pe studenții români sosiți la studii în Uniunea Sovietică.

30 decembrie

Gh.V.R. participă la festivalul organizat de studenții români din Moscova în cinstea aniversării unui an de la proclamarea republicii.

1949

23 ianuarie

Gh.V.R. a depus coroane de flori din partea Prezidiului Marii Adunări Naționale și a guvernului român la Mausoleul Lenin, cu ocazia comemorării a 25 de ani de la moartea „marelui erou sovietic“.

6 februarie

Ședința plenară a Partidului Național Popular. Președinte al partidului este prof. P. Constantinescu-Iași. Gh.V.R. se află la Moscova. Comitetul Central, cu cei 62 de membri, consideră oportună autodizolvarea Partidului Național Popular. Se redactează o rezoluție de autodizolvare. Până pe 21 martie se dizolvă eșalonat toate organizațiile județene. Deputații membri ai PNP rămân în continuare în Marea Adunare Națională ca membri fără partid.

18 februarie

Ziarul *Națiunea*, organul Partidului Național Popular, își încetează apariția.

16 aprilie

Ambasadorul Republicii Populare Române la Moscova, Gh.V.R., înmânează decorațiile acordate de guvernul român unor artiști sovietici.

6 august

Gh.V.R., ambasadorul extraordinar și plenipotențiar al Republicii Populare Române în Uniunea Sovietică, părăsește Moscova.

10 august

Gh.V.R. este diagnosticat cu insuficiență hepatică și beneficiază de trei zile de concediu medical.

16-22 august

Este internat în Spitalul Ministerului Afacerilor Interne.

8 august-8 septembrie

Gh.V.R. este considerat în concediul legal de odihnă.

8 octombrie

Este semnată, de către ministrul Afacerilor Externe Ana Pauker, decizia de încetare a misiunii lui Gh.V.R. în Uniunea Sovietică: „Art. I Funcțiunea Ambasadorului Gh.V.R., din cadrele Ministerului Afacerilor Externe, încetează pe data de 8 octombrie 1949, întrucât pe această dată a fost încadrat la Ministerul Învățământului Public.“ (*Decizia* nr. 61838/949)(A se vedea poziția 1637).

1950

20 aprilie, în calitatea sa de profesor universitar, semnează apelul pentru interzicerea armei atomice, alături de alți oameni de știință și de cultură din țară.

1 septembrie

Prin *Decizia* nr. 129.071/1950 emisă la data de 13 decembrie 1950, prof. Gh. Vlădescu Răcoasa este numit Decan al Facultății de Cooperatie din cadrul Institutului de Științe Economice și Planificare din București. (A se vedea poziția 1639).

1951

14 iunie

Data scrisorii transmisă de Prezidiul Marii Adunări Naționale a Republicii Populare Române către Excelența Sa Domnul Juho Paasikivi, Președintele Finlandei, conținând mulțumiri transmise cu ocazia încetării misiunii diplomatice a lui Gh.V.R. în Finlanda. Este semnată de dr. C.I. Parhon, președintele Prezidiului MAN, de Marin Fl. Ionescu, secretarul Prezidiului MAN și de Ana Pauker, ministrul Afacerilor Externe.

Gh.V.R. este rector al Institutului de Studii Economice din București și profesor al Facultății de Cooperatie din cadrul aceluiași institut, cercetător principal al Academiei Republicii Populare Române, Secția Juridică.

1952

Prin *Decizia* nr. 47706 din 16 decembrie 1952, Gh.V.R. este numit, de către Comitetul pentru Învățământul Superior de pe lângă Președinția Consiliului de Miniștri, Director al Bibliotecii Centrale Universitare din București, funcție pe care o va deține până la data de 10 septembrie 1956. (A se vedea poziția 1641).

1953

Se căsătorește Iustinian Vlădescu Răcoasa cu Beatrice Vasu.

1954

7 decembrie

Ziua de naștere a președintelui Prezidiului Marii Adunări Naționale, dr. Petru Groza. La masa festivă organizată cu acest prilej este invitat și Gh.V.R.

1955

7 mai

Gh.V.R. participă și ia cuvântul la sesiunea ARLUS întrunită cu ocazia împlinirii a 200 de ani de la înființarea Universității Lomonosov din Moscova.

30 octombrie

Moare, la București, Dimitrie Gusti (n.1880).

1956

10 septembrie

Potrivit *Ordinului Ministerului Învățământului* nr. 1735/956, „tov. Clopoțel Ion are delegație de Director al Bibliotecii Centrale Universitare, în locul fostului Director Vlădescu Răcoasa, eliberat din funcție pe aceeași dată.” (Arhiva B.C.U., Dosar nr. 35, p. 152). (A se vedea poziția 1647).

16 octombrie

În aula Bibliotecii Centrale Universitare, are loc o conferință cu tema *Franța și problemele securității europene*.

14 decembrie

Adunarea Generală a decis, prin Rezoluția nr. 995 (X), primirea României în Organizația Națiunilor Unite.

15 -16 decembrie

Are loc, la București, prima sesiune științifică de bibliologie și documentare. Gh.V.R., de curând eliberat din funcția de director al Bibliotecii Centrale Universitare din București, face parte din prezidiul ședinței festive și prezidează ședința din ziua de 16

decembrie, a Secției I-*Bibliografie și documentare*. Este președintele acestei secții. În finalul ședinței, aduce la cunoștința participanților știrea primirii țării noastre în Organizația Națiunilor Unite.

1957

29 iunie, ține un discurs la adunarea publică de protest organizată de Asociația foștilor deținuți și deportați politic, antifasciști din Republica Populară Română, împotriva experimentării armelor termonucleare.

26 decembrie

Gh.V.R. conferențiază pe tema: „Istoricul înlăturării monarhiei și proclamării Republicii”.

1957-1963

Gh.V.R. funcționează ca director științific la Biblioteca Academiei Republicii Populare Române.

1960-1963

Numele lui Gh.V.R. apare în caseta „Comitetul de redacție” al revistei „Studii și cercetări de bibliologie.”

1969

Membru titular al Academiei de Științe Sociale și Politice.

1971

4 mai

Gh.V.R. este invitat la manifestarea ce are loc la Casa de Cultură din Sinaia, organizată „în cinstea glorioasei aniversări a P.C.R.”-50 de ani de la înființare. Cu prilejul aceleiași aniversări, „pentru activitate îndelungată în mișcarea muncitorească și merite deosebite în opera de construire a socialismului”, prin *Decret* nr. 157 din 4 mai 1971, privind conferirea unor ordine ale Republicii Socialiste România, publicat în *Buletinul Oficial* al Republicii Socialiste România din 6 aug. 1971, nr.96, p.622, Gh.V.R. primește *Ordinul Tudor Vladimirescu clasa I*. (A se vedea poziția 1648).

1975

14 septembrie

După o grea suferință, moare Margareta Popescu, fosta soție a lui Gh.V.R. Este înmormântată la București, în Cimitirul „Sf. Vineri”.

1989

17 decembrie

Gh.V.R. a decedat la locuința sa din București, str. Dr. Iuliu Barasch, la vârsta de 94 de ani; este incinerat în 21 decembrie, la Crematoriul „Cenușa“. Urna a fost depusă în cimitirul din localitatea natală-Răcoasa.

19 decembrie

În *România liberă*, la rubrica *Decese*, este anunțată, din partea copiilor, „pierderea mult iubitului părinte profesor Gheorghe Vlădescu Răcoasa“.

2002

12 decembrie

A decedat fiul lui Gh.V.R., Iustinian Vlădescu Răcoasa, arhitect. A fost căsătorit cu Beatrice Vlădescu (n.1923). Nu a avut copii. A fost înmormântat la Sărata Monteoru.

2010

16 septembrie

În vârstă de 88 de ani, a decedat, la Geneva, fiica lui Gh.V.R., Mioara Vlădescu Răcoasa, căsătorită Bourquin.

1897 – Gheorghe Vlădescu
Răcoasa

Maria Vlădescu (născută Lefter),
mama lui Gheorghe Vlădescu
Răcoasa

Iustinian Vlădescu Răcoasa, elev în
clasa întâi

Mioara și Iustinian, copiii lui
Gheorghe Vlădescu Răcoasa

Cu mama, în fața casei părintești
Maria și Constantin Vlădescu împreună cu nora –
Margareta (stânga) și Florica Bagdasar (dreapta)

Casa părintească din
Răcoasa (Vrancea)

Gheorghe și Margareta
Vlădescu Răcoasa. În dreapta,
Iustinian, fiul.

1946. Cu Ana Pauker și Gh. Gheorghiu-Dej, la Congresul sindicatelor profesorilor universitari și secundari

1945. Cu N.D. Cocea și soția acestuia

1946. Cu membrii Legației Cehoslovaciei

1948. Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română

1925, asistentul prof. Dimitrie Gusti
1934, corespondentul Biroului Inter-
național al Muncii pentru România
1948, președintele Partidului Național Popular
1967, Annecy, Franța
1980, la 85 de ani

1973. Cu sora lui Miron Constantinescu

1983, Annecy, Franța. Mioara Bourquin (născută Vlădescu Răcoasa), soțul acesteia, Willy Bourquin, Iustinian Vlădescu Răcoasa, iar în dreapta, în prim plan, Beatrice Vlădescu, soția lui Iustinian.

Corespondent de presă

Photo

Nous certifions que M. Georges Vladesco-Racoasta

Immatriculé à la faculté de Sciences Économiques
de l'Université de Genève, est Membre de l'Association Générale des étudiants.

Genève, le 80 Juin 1927 192

Le Secrétaire : H. Sureau Le Président : P. Andraud

Semestre <u>1927</u> <u>Été</u> <u>A.G.</u>	Semestre <u>1927-28</u> <u>Hiver</u> <u>A.G.</u>
Semestre	Semestre
Semestre	Semestre
Semestre	Semestre
Semestre	Semestre

Signature du Titulaire : G. Vladesco-Racoasta

N° 1728

UNIVERSITÉ DE GENÈVE
ASSOCIATION GÉNÉRALE DES ÉTUDIANTS

GENÈVE, GENÈVE

Studii doctorale la Universitatea din Geneva

N° 11324

VILLE DE GENÈVE

BIBLIOTHÈQUE PUBLIQUE ET UNIVERSITAIRE

M. Vladesco-Racoasta Georges
est autorisé à fréquenter la Salle de Lecture.

Signature du titulaire : _____ Pour la Direction : E. Chatelan.

1000 ex. — Imp. H. S. — VI. 1926.

Cette carte permanente est strictement personnelle et n'est pas transmissible. Elle doit être présentée à toute réquisition.

Permis de bibliotecă

PARTIDUL NAȚIONAL POPULAR
COMITETUL CENTRAL
SECȚIA DE PRESĂ ȘI DOCUMENTARE

Cuprins:

CĂTRE TOATE ORGANIZAȚIILE
SITUAȚIA POLITICĂ
COMUNICĂRI ORGANIZATORICE
MESAJUL REGAL
PROCESUL
CRIZA CULTURII

BUCUREȘTI, 23 Octombrie 1947

Lui îi dăm votul
și
**INCREDEREA
NOASTRĂ**

Prof. Viădescu-Răcoasa

VOTAȚI
LISTA
Nr. 1 **cu SEMNUL
SOARELE**

Afiș electoral

Către toate organizațiile din țară

In conformitate cu prevederile statutare, aderenții noștri trebuie să satisfacă un minimum de condiții, pentru a fi considerați membri activi ai partidului, cu toate drepturile care decurg din această calitate.

Una dintre condiții este achitarea regulată a cotizațiilor în raport cu veniturile personale ale fiecăruia. Activitatea intensă dușă de partidul nostru în scopul lămuririi politice a păturilor de mijloc, necesită importante fonduri cu care să poată fi acoperite cheltuielile de organizare și propagandă. Deasemenea, partidul are de făcut față la însemnate cheltuieli pentru susținerea ziarului „Națunea”.

Secoim că în condițiile valutară actuale, un minimum de cotizație lunară de lei 50. — (cincizeci) trebuie regulat achitat de fiecare membru al nostru. Pe de altă parte, „Națunea”, oficiul partidului nostru, pentru a putea duce la îndeplinire a intereselor păturilor mijlocii, armonizate cu interesele generale, are necesitate de un puteratic suplimentar. FIECARE MEMBRU DE PARTID ESTE DATOR SĂ FIE ABONAT LA ZIARUL „NAȚIUNEA” ȘI SĂ ACHITE CU REGULARITATE ABONAMENTUL.

Eltruul executiv al partidului a luat hotărârea de a atrage serioasă atenție la tuturor membrilor asupra obligațiilor lor de a nu fi în rezonanță cu achitarea cotizației și a abonamentului la ziarul „Națunea”.

Pentru a se putea controla îndeplinirea neîntârziată a celor două obligațiuni de către fiecare din membrii partidului, vă rugăm să luați urgente măsuri cu în cadrul comitetului Dvs. în afară de secretarul secțiunii financiare, să fie dată sarcină specială pentru ziarul „Națunea” unui dintre cei mai activi membri ai comitetului.

Persoana pe care o veți îndrepta cu responsabilitatea ziarului „Națunea” va fi în legătură direct cu ziarul (pentru chitanțele necesare, decontări, etc.). Subliniem că toată corespondența cu ziarul „Națunea” trebuie să fie semnată de președintele sau secretarul general al organizației și contrasemnată de cel care a preluat muncă pentru ziar.

În speranță că veți înțelege că activitatea partidului nu poate continua fără susținerea activă din partea membrilor săi, vă rugăm a ne înalța de urgență un tabel cu numele membrilor cotizanți regulat și la zi cu lista abonamentului.

Președinte, Gh. Viădescu-Răcoasa Secretar general, Mihail Dragomirescu

PENTRU UZ INTERN

ACADEMIA DE ȘTIINȚE SOCIALE ȘI POLITICE A REPUBLICII SOCIALISTE ROMANIA
Cabinetul președintelui

București 1 198
Str. Onesti nr. 11
Nr. _____

Stimate tovarășe PROFESOR,
M. Iulie Chef,

Mă bucur să știu că vă aflați încă în plină putere de muncă și ne exprimăm dorința de a vă invita să participați, - atunci când considerați că prezintă interes - la lucrările secțiilor de sociologie și științe politice ale Academiei, al căror membru sînteți, și să colaborați la oricare dintre revistele noastre.

Vă facem, de asemenea, cunoscut că Academia noastră a primit sarcina de a coordona -, împreună cu Centrul Național pentru Promovarea Prieteniei și Colaborării cu alte Popoare -, participarea membrilor români la Societatea Europeană de Cultură și a reactiva comitetul național.

Am fi onorați să luați parte la această acțiune, avînd în vedere că ocupați în continuare locul rezervat comitetului național român în conducerea SEC.

Secretarul științific al Academiei de Științe Sociale și Politice vă va comunica planul de muncă.

Cu deosebită stimă și cele mai bune sentimente colegiale, *cu multa prietenie,*

PREȘEDINTE,
M. Gheorghiu
Mihnea Gheorghiu

MG/SV/2 ex.

Stimate tovarăse prof. univ. G. Vlădescu Răcoasa,

Odată cu aniversarea a trei ani de existență a Laboratorului de sociologie a învățământului - înființat în octombrie 1965 - și cu reorganizarea sa prin trecerea la Universitatea București, permiteți-ne ca odată cu mulțumirile noastre să vă rugăm a vă considera membru fondator al acestui Laborator.

Cu deosebită considerație,

Miron Cristea

Tovarăse Vlădescu-Răcoasa,

Te-am căutat și ieri (10 mai) la telefon ca să-ți spun surprinderea mea față de atitudinea D-tale din după amiaza de 8 mai. Intr-o zi atât de importantă când se aniversau 40 ani de la nașterea Partidului Comunist din România și se sărbătorea puterea, coeziunea, unitatea partidului, atitudinea dumitale (mă refer la cuvintele pe care le-ai spus când eram cu tov. Diaconescu D.) erau nejuste și chiar dăunătoare.

Sînt sigur că le regreti, dar te rog pe viitor să-ți controlezi mai serios comportarea în toate împrejurările. Chestiunile acestea le-am spus atunci verbal pe loc, dar vreau să-ți le repet și în scris.

Să-luți linișeseri,
Miron Cristea

14 Octombrie 1941

Draji mei,
Azi primii cele mai frumoase vesti de la voi de când ma țasesc în cam-panie. Sunt profund mișcat de bucu-ria pe care mi-ati procurat-o. Tot-deauna am fost mândru de copii mei, chiar atunci când a trebuit să fiu ceva mai aspru cu ei. Dacă știu însă că niciodată n'am fost desuadaprit fiindcă nu erau întâi în clasă. Desi li se părea lor că nu-i curioși și nu-i apreciez în realitate niciemi mai mult, mereu mi s-a cântărit și aprecia mai bine și mai exact. De aceea pot să li-o spun acum, când jăsesc spre maturitate, că totdeauna au fost mândru de ei. De li ascultând. Dar dragostea mea am căutat să li-o abăt nu prin vorbe sau rasp-

Paris februarie 1932

Draji mei,

Am ajuns chopurile, cum v'ar știe, cu bine. Dramea rea și urâtă de aici mi-a răcolit însă gripă, imobilizându-mă iar câteva zile. Un doctor pe care l-am văzut mi-a pus un diagnostic ueni-los: în primul rând o seroasă sdrucănse nevroasă, apoi o slăbire sensibilă a întregului organism. A rămas să mă duc la dănsul să-mi facă un examen mai amănunțit. Sper să în mor pe aici. În orice caz, vă voi aminti la vreme ca să am pierdeti înost-nirea.

Capilasi ce fac? Sper că fetita mea dulce și-a întrenat complexul și că a început să meargă la Școala de Tinel nu mă îndoioc, e bărat mare

Correspondență

ROMANIA

Fig. 44.

Comuna Răcoasa
Județul Putna

Extras din registrul Stării Civile pentru NĂSCUȚI pe anul 1950

Nr. curent	DATA înregistrării (anul, luna și ziua)	ANUL, luna, ziua și ora nașterii	PRENUMELE, sexul și confesiunea noului născut	PRENUMELE, numele, profesia și domiciliul	Vârsta	LOCUL NAȘTERII, când e deosebit de locuința părinților	ARĂTAREA ACTULUI de verificare a nașterii sau presunelui, numelui, profesiei și domiciliului marilor	Evenuale îndreptări sau observațiuni înainte de semnare
				PĂRINȚILOR				
39.	5 Iulie 1950	22 Octombrie 1950	George Vlădescu Răcoasa	Constantin Vlădescu Măscu Vlădescu Sunatari Răcoasa			<p><i>Nașterea în comuna Răcoasa, județul Putna, conform actului de naștere nr. 10369 din 5 Iulie 1950, în urma căsătoriei dintre părinții Constantin Vlădescu și Maria Rosetti, amândoi de cetățenie română, care au în ziua de 22 Octombrie 1950</i></p> <p><i>În baza deciziei nr. 10369 a Com. Nașterii înregistrată la 5 Iulie 1950</i></p>	
<p>MENTIUNI ULTERIOARE</p> <p><i>Rechizit actul în baza deciziei nr. 10369, al ofițerului de direcție al Comitetului Nașterii București. Se va efectua în melez Gh. Vlădescu Răcoasa</i></p>				<p>Se certifică exactitatea prezentului extras. Dat astăzi, <u>5 Iulie 1950</u></p> <p style="text-align: center;">OFICIUL DE STĂRI CIVILE, RĂCOASA</p> <p style="text-align: right;">Notar, <i>[Semnătură]</i></p> <p style="text-align: right; font-size: small;">M. D. Administrația Națională, Poșta A. 4 (100 x 107)</p>				

Oficializarea schimbării numelui din Vlădescu în Vlădescu Răcoasa

CURTEA MARȚIALĂ C. M. C.
SECȚIA I-a

Dosar No 10512 194 3

SENTINȚA No. 1159 (Extras)

Curtea Marțială a Comandamentului Militar al Capitalei Secția I-a în ședința dela 21 Februarie 1944 a pronunțat următoarea sentință:

**IN NUMELE LEGII
HOTĂRĂȘTE:**

Făcând aplicațiunea art. 4 comb. cu art. 7 și art. 17 Dilex No. 236/1941

Cu unanimitate de voturi condamnă pe **Vlădescu Răcoasa Gheorghi** la 15 (cincisprezece) ani muncă silnică și sancțiunile prev. în art. 15 din același D.L. pentru faptul de constituire de asociațiune politică interzisă, care pune în primejdie ordinea și siguranța Statului.

Sentința este definitivă.

PREȘEDINTELE SECȚIEI I-a
Lt. Col. Magistrat (ss) Vasiliu Gh.

MEMBRI: M. Fărășcan
(ss) Cpt. Mag.
(ss) Cpt. Diaconescu
Grefier. (ss)
Marius Manoliu

STĂRI CIVILE

Numele și prenumele **Vlădescu Răcoasa Gheorghi**
Vârsta **48** ani, născut în **Răcoasa** județul **Putna** de profesie **profesor**
Locul domiciliului în **Str. Maria Rosetti No. 47**

MINISTERUL AFACERILOR INTERNE
DIRECȚIUNEA GENERALĂ A PENITENCIARELOR ȘI INSTITUȚIUNELOR DE SIGURANȚĂ
PENITENCIARUL Văcărești

BILET Nr. 028557 24 AWG 16

PENTRU ELIBERAREA CONDAMNATULUI

1944 Luna August ziua 24

Individul <u>Vlădescu Răcoasa Gh.</u>	SEMNALMENTE:
născut în comuna _____	Vârsta <u>48-ani</u>
Județul <u>București St. Maria Rosetti 47-49</u>	Statură _____
<u>Profesor</u> cu profesia _____	Parul _____
de <u>profesor</u> cel ce a fost osândit _____	Sprâncenele _____
la acest Penitenciar dela <u>28 Febr. 1944</u>	Fruntea _____
_____ până la <u>23 Febr. 1950</u>	Ochii _____
pentru că a comis faptele de <u>activitate politică</u>	Nasul _____
<u>interzisă</u> astăzi expirându-i osanda _____	Gura _____
s'a pus în libertate și hotărât domiciliul în _____	Barba _____
<u>București</u> Strada <u>Maria</u>	Obrazul _____
<u>Prosti</u> Nr. <u>47-49</u> Județul _____	Fața _____
<u>Profesor</u>	Semne particulare _____

Osanda _____	Nr. _____	Natura și durata _____	No. mandatul de _____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

OBSERVAȚIUNI:
Eliberat fiind
Comandant A.R.
din 23 August
1944

ADMINISTRATOR Audok

Sentința de condamnare la 15 ani muncă silnică
Biletul de eliberare din închisoarea Văcărești

VIZAT
Consilier Controlor,

M. oficial. + Nr. 258. / 7. XI 1947.

Comisiune +
copie +

Mihai I

*Prin grația lui Dumnezeu și voința națională
Rege al României*

La toți de față și viitori, sănătate

Asupra raportului Ministrului NOSTRU Secretar de Stat la
Departamentul Afacerilor Străine Nr. 70.657/1947.

AM DECRETAT SI DECRETAM :

ART. I.- Domnul Profesor GHEORGHE VLADESCU RACOASA este numit în
misiune diplomatică cu rang de Ambasador pe lângă Exce-
lența Sa. Domnul NICOLAE MIHAILOVICI SVERNIC, Președinte
Prezidiului Consiliului Suprem al Uniunii Republicelor
Sovietice Socialiste.

ART. II.- Ministrul NOSTRU Secretar de Stat la Departamentul Afa-
cerilor Străine este însărcinat cu executarea prezentu-
lui Decret.

Dat în București, la 4 Noiembrie 1947.

Mihai I

VICE PRESEDINTELE CONSILIULUI DE MINISTRI
SI
MINISTRUL AFACERILOR STRAINE,

N^o 2096.

gh. Iararuz

Numirea ca ambasador la Moscova

Cărți de vizită

G. VLADESCO-RACOASSA
ASSISTANT UNIVERSITAIRE DE SOCIOLOGIE
SECRÉTAIRE DE L'INSTITUT SOCIAL ROUMAIN

G. VLĂDESCU-RĂCOASA
SECRETAR AL INSTITUTULUI SOCIAL ROMAN
CORESPONDENT AL BIROULUI INTERNATIONAL
AL MUNCII IN ROMANIA

Piața Lahovary 1 A
Tel. 2.31.95

G. VLADESCO-RACOASSA
CORRESPONDANT DU BUREAU INTERNATIONAL
DU TRAVAIL EN ROUMANIE

PIATZA A. LAHOVARY, 1 A. TEL. 231-95

G. VLADESCO-RACOASSA
Correspondant du Bureau International du Travail en Roumanie
Secrétaire de l'Institut Social Roumain

Piatza A. Lahovary, 1 a. Tel. 231-95

Bucarest III

Военная Командатура Советских войск г. Бухарест

НОЧНОЙ ПРОПУСК

No. 776

Действителен до "07" августа 1945 г.

Comandamentul Militar Sovietic din București

AUTORIZAȚIA DE CIRCULAT NOAPTEA

No. 1776

Valabilă până la 1 AUG. 1945

A. R. I. U. S.
COMITETUL RAIONAL „I. V. STALIN”
IN COLABORARE CU
UNIVERSITATEA C. I. PARHON

vă invită la Adunarea Festivă care va avea loc în ziua de sâmbătă 7 mai 1955, orele 18, în Aula Bibliotecii Centrale Universitare din Piața Republicii, cu ocazia împlinirii a 200 ani de la înființarea Universității Lomonosov din Moscova.

Vor lua cuvîntul: Acad. Prof. Șt. Vencov
Prof. G. Vlădescu-Răcoasa
I. Vlăduțiu, absolvent al Universității Lomonosov din Moscova.

Va urma filmul: Palatul științei (Universitatea Lomonosov)

Tov.

Autorizație pentru ministrul Gh. Vlădescu Răcoasa

Invitație de la ARLUS

Mormântul din cimitirul comunei Răcoasa

Biserica monument istoric din cimitirul Răcoasa

OPERA

I. SOCIOLOGIE

1. Volume

- 1 *La sociologie en Roumanie*. Paris: /s.n./, 1929. 22p. /Extrait de la „Revue Internationale de Sociologie“/. (A se vedea poziția 34).
Dimitrie Gusti este prezentat ca figură emblematică a sociologiei românești. În subsolul paginii întâi apare o mențiune privind valoarea documentară a studiului lui Gh.V.R. și a rolului eminent al profesorului Gusti semnată de G. L. Duprat, președintele Societății de Sociologie din Geneva și vicepreședinte al Institutului Internațional de Sociologie. Articol citat de autor în bibliografia atașată studiului omagial dedicat lui Dimitrie Gusti.
- 2 *Nașterea și ideologia Organizației Internaționale a Muncii*. București: Institutul Social Român, /1931/. 71p.
Politicienii, sindicaliștii, economiștii și filozofii elvețieni au avut un rol determinant în crearea Organizației Internaționale a Muncii.
- 3 *Viața, personalitatea și opera prof. C. Rădulescu-Motru*. București: Societatea Română de Filosofie, 1932. 65p. (A se vedea poziția 206).
- 4 *Activitatea Organizației Internaționale a Muncii în anii 1930, 1931 și 1932*. București: Institutul Social Român, 1933. 100p.
În afară de prezentarea activității OIM, lucrarea cuprinde, la final, și două necrologuri: al lui Arthur Fontaine, fost președinte al Consiliului de Administrație al Biroului Internațional al Muncii și al lui Albert Thomas, fost director al Biroului Internațional al Muncii. Potrivit notelor de subsol, necrologul lui Arthur Fontaine a apărut ca articol în ziarele „Dimineața“ și „Adevărul“ din 19 septembrie 1931, iar cel privitor la Albert Thomas este reproducerea conferinței ținute la Radio București, în ziua de 11 mai 1932.
- 5 *Le statut personnel des ressortissants des États balkaniques. Rapport*. Bucarest: /s.n./, 1932. 67p. (Documents de la III-ème Conférence balkanique. No. 23: Commission de politique sociale et d’hygiène).
Textul studiului propriu-zis se află la p. 3-11. În continuare apar, reproduse în limba franceză, texte de legi în vigoare în România și în alte țări balcanice, care reglementează chestiunile aflate în atenția autorului și a Comisiei de politică socială și de igienă a celei de-a 3-a conferințe balcanice desfășurate la București, în perioada 22-29 octombrie 1932.

- 6 *Statut d'un Office Balkanique du Travail. Rapport.* Bucarest: /s.n./, 1932. 5p. (Documents de la III-ème Conférence balkanique. No. 24: Commission de politique sociale et d'hygiène).
- 7 *L'Institut Social Roumain. XV ans d'activité: 1918-1933.* Bucarest: Institutul de Arte Grafice „Bucovina“ E. Torouțiu, 1933. 102p.
Cuprinde: indicele pe materii al revistei „Arhiva pentru știința și reforma socială“, lista conferințelor publice, lista comunicărilor pe secțiuni, statutele Institutului Social Român. (A se vedea poziția 51).
- 8 *Profesorul D. Gusti. Viața, opera și personalitatea lui.* București: Institutul Social Român, /1937/. 38p. /Extras din „Arhiva pentru știința și reforma socială“/. (A se vedea poziția 208).
Lucrarea cuprinde și o bibliografie în care figurează, la pagina 37, un alt articol de Gh.V.R. intitulat „La sociologie en Roumanie“, publicat în „Revue Internationale de Sociologie“. (A se vedea poziția 34).
- 9 *Quelques considérations concernant une esquisse de sociologie internationale.* Communication présentée à la Conférence /Internationale des Sciences Sociales/ organisée par le Centre d'Études de Politique Étrangère à Paris, les 5 et 6 juillet 1937. /Paris: s.n., 1937/. 5p.
Autorul se concentrează asupra unei pledoarii privitoare la necesitatea și posibilitatea „unei științe proprii vieții internaționale“, pe care o desemnează ca „sociologie internațională“.
- 10 *D. Gusti și școala sociologică de la București. XXV ani de învățământ universitar: 1910-1935.* București: Institutul Social Român, 1937. 331p., /23/f. fotogr., facs. în parte color. În colaborare cu Mircea Vulcănescu și Traian Herseni/. Conține note. (A se vedea poziția 18).
- 11 *Schița unei sociologii juridice. Considerații în jurul unor lucrări recente.* București: Tipografia „Tiparul Universitar“ Elie Radu, 1942. 21p. /Extras din „Revista de Filosofie“/. (A se vedea poziția 203).
Studiul reprezintă recenzia la lucrarea sociologului francez Georges Gurvitch, „Éléments de sociologie juridique“, publicată la Paris, Aubier, 1940, apreciată ca fiind „expunerea cea mai luminoasă și mai competentă pe care o avem până astăzi în materie“.

2. În volume

2.1 Studii. Articole

- 12 Sociologia profesiunilor. În: *Probleme actuale în știința și învățământul economic.* București: Edit. Academiei de Înalte Studii Comerciale și Industriale, 1934. Apud. „Independența economică“, 1934, p.912.

- 13 Politica și filosofia dreptului. În: *Istoria filosofiei moderne*. Vol. I: De la Renaștere până la Kant. București: Institutul de Arte Grafice „Tiparul Universitar“, 1937, p.79-96.
- 14 Sociologia în România. Schiță istorică (de la începuturi până la sfârșitul celui de al doilea război mondial). În: *Cercetări sociologice contemporane*. Coord. șt. Miron Constantinescu. București: Edit. Științifică, 1966, p.327-343.
- 15 Misiunea socială a universității. În: GEORGESCU, Titu. *Intelectuali antifasciști în publicistica românească*. București: Edit. Științifică, 1967, p.274-276. Și în: *Cadran*, nov. 1939, 1, seria a 2-a, nr.3. (A se vedea poziția 403).

2.2 Comunicări. Conferințe

- 16 L'éducation populaire en Roumanie. În: *Les loisirs du travailleur*. Rapports présentés au Congrès international des loisirs du travailleur, Bruxelles, 15-16 juin 1935. Genève: Bureau International du Travail, 1936, p.126-132. (Etudes et Documents. Série G., nr.4).

2.3 Evocări. Comemorări

- 17 Politica socială a Cehoslovaciei și președintele T.G. Masaryk. În: *T.G. Masaryk, președintele Republicii Cehoslovace*. /Culegere de articole/ de I. Nistor, C. Rădulescu-Motru, dr. I. Niemerower, /et al./ Cu un omagiu de Iuliu Maniu. București: Editura Adevărul, 1930, p.47-50.
Autorul elogiază concepția sociologică înaintată a lui T.G. Masaryk evidențiată atât de lucrări teoretice fundamentale, precum „Chestiunea socială“, apărută în 1898, cât și prin activitatea de om politic pentru care dreptatea socială e una dintre temelile democrației reale.
- 18 Profesorul D. Gusti. Viața, opera și personalitatea lui. În: *D. Gusti și școala sociologică de la București. XXV ani de învățământ universitar: 1910-1935*. București: Institutul Social Român, 1937, p.110-132. (A se vedea poziția 10)

2.4 Prefețe

- 19 /Cuvânt înainte la/ MĂGLAȘU, Lazăr; DELEANU, Nicolae. *Marinarii comerciali și problema organizării lor*. București: /s.n./, 1934, p.7-16.
După menționarea numelui prefațatorului- Gh. Vlădescu Răcoasa, apare precizarea „corespondentul Biroului Internațional al Muncii în România“. Autorul face o trecere în revistă a drepturilor obținute de marinarii din toată lumea, în baza unor convenții și conferințe internaționale. Evidențiază rolul important jucat de Organizația Internațională a Muncii și de sindicatele marinarilor în garantarea acestor drepturi.

- 20 /Prefață la/ *Făuritorii păcii. Victoria democrației: albumul păcii*. Ed. îngrij. de Al. Albeanu. București: Victoria democrației, 1945. 45p.: il.
Cuprinde fotografiile ale șefilor marilor state aliate, ale miniștrilor de externe, precum și ale șefilor departamentelor marilor aliați. Gh.V.R. semnează prefața în calitate de ministru al Naționalităților.
- 21 /Introducere la/ VOICU, Horia. *Sindicatelor profesionale*. București: /s.n./, /1947/, p.5-8.
În cea mai mare parte, Introducerea reproduce textual un studiu publicat de Gh.V.R. în anii '30, privitor la începuturile mișcării sindicale din România, studiu a cărui republicare aici a fost cerută de Horia Voicu, ca introducere la propria sa lucrare. Potrivit notei de subsol de la p.8, studiul publicat inițial de Gh.V.R. se intitula „Mișcarea sindicală și începuturile sindicalismului român” și a apărut în revista „Independența Economică”, în nr. 12/1934 și nr.1/1935. (A se vedea pozițiile 54 și 62).

2.5 Bibliografie

- 22 Bibliografie a lucrărilor publicate de D. Gusti. În: *D. Gusti și școala sociologică de la București. XXV ani de învățământ universitar: 1910-1935*. București: Institutul Social Român, 1937, p.249-255.

2.6 Interviu

- 23 Gusti, ce-ai făcut! Tu faci minuni, măi! În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003. p.361-382.

3. În periodice

3.1 Studii. Articole

- 24 Un institut românesc de studii sociale. În: *Gazeta Transilvaniei*, 25 feb. 1921, 84, nr.41, p.1. /Nesemnat/.
Fragment dintr-un articol ce se continuă în nr. următor al ziarului, unde este semnat G.V. Răcoassa.
- 25 Un institut românesc de studii sociale. În: *Gazeta Transilvaniei*, 26 feb. 1921, 84, nr.42, p.1. /Semnează G.V. Răcoassa/.
- 26 Antialcoolismul nostru. În: *Societatea de mâine*, 1924, 1, nr.6, p.137-138.
Prezintă politica prohibiționistă a Statelor Unite ale Americii și sugerează Ministerului Sănătății completarea programului biopolitic cu un set de măsuri de combatere a alcoolismului.
- 27 Îndrumarea profesională. În: *Societatea de mâine*, 1924, 1, nr.7, p.157.

- Despre activitatea Secției de sociologie a Institutului Social Român în domeniul orientării profesionale.
- 28 Regionalism. Valoarea lui socială. În: *Țara de Jos*, 20 ian. 1925, 2, nr.1, p.1-17.
- 29 Să organizăm cercetările monografice. În: *Universul*, 2 mar. 1925, 43, nr.50, p.3.
- 30 Organizarea cercetărilor monografice. În: *Societatea de mâine*, 1925, 2, nr.10, p.166.
Extras din articolul semnat de Gh.V.R. în ziarul „Universul“. (A se vedea poziția 29).
- 31 Monografiile satelor noastre. În: *Neamul românesc*, 23 aug. 1926, 21, nr.116, p.6, 7. /Semnează R/.
- 32 Obiceiuri și datine. Valoarea lor etică și națională. În: *Revista Societății „Tinerimea Română“*, 1926, 7, nr.7, p.164-167.
- 33 Câteva gânduri de Crăciun. Funcțiunea socială a religiei. În: *Revista Societății „Tinerimea Română“*, 1926, 8, nr.4, p.29-32.
Analizează religia ca fenomen social, prin funcțiile ce o determină și o exprimă la scara societății.
- 34 La sociologie en Roumanie. În: *Revue Internationale de Sociologie*, jan.-fev. 1929, 37, nr.1-2, p.1-22.
Studiul lui Gh.V.R. asupra evoluției și statutului actual al sociologiei în România. Face aprecieri asupra implicării prof. G.-L. Duprat, președintele Societății de Sociologie de la Geneva și vicepreședintele Institutului Internațional de Sociologie, în dezvoltarea instituțională a sociologiei românești.
- 35 Științele sociale și viața națională. În: *Adevărul*, 22 feb. 1929, 42, nr.13857, p.1, 2. (Zorile unor vremuri noi).
Autorul remarcă încetățenirea științelor sociale în activitatea intelectuală și politică, precum și în viața publică și cetățenească. Subliniază importanța acțiunii de cercetare monografică a satelor, după un plan științific, sociologic. Prezintă organizarea activității, pe anul 1929, a Institutului Social Român cu cele 12 secții ale sale și scoate în evidență necesitatea organizării unui învățământ social superior .
- 36 Institutele muncii. În: *Adevărul*, 12 apr. 1929, 42, nr.13397, p.1, 2. (Umanitățile muncii în învățământul superior).
Autorul evidențiază tendința fundamentală a epocii: socializarea tot mai hotărâtă și mai statornică a științei și a culturii generale.

- 37 Din frământările începutului. Nașterea și primii ani de activitate ai Institutului Social Român. În: *Societatea de mâine*, 1929, 6, nr.5-6, p.95-99.
- 38 Opera națională belgiană pentru întrebuintarea timpului liber al muncitorului. În: *Societatea de mâine*, 1929, 6, nr.9-10, p.152-155.
- 39 Libertatea sindicală, 28 mai /1929/. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr. 4, p.737. (Buletinul Institutului).
- 40 Raportul între Societatea Națiunilor și Biroul Internațional al Muncii, 25 mai /1929/. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.4, p.739. (Buletinul Institutului).
- 41 Criza de șomaj și Biroul Internațional al Muncii. În: *Adevărul*, 30 ian. 1931, 44, nr.14444, p.1, 2.
- 42 Sociologia și condițiile apariției ei. În: *Revista de sociologie*, ian. 1931, 1, nr.1, p.5-6.
Se fac referiri la D. Gusti, Petre Andrei, I. Brătianu, I. Heliade Rădulescu, V. Conta, A.D. Xenopol, C. Dobrogeanu-Gherea, G.D. Scraba.
Autorul remarcă faptul că sociologia este „departe de a-și fi câștigat, în societatea românească, locul la care are dreptul“.
- 43 Șomajul. Cauze și soluții. În: *Adevărul*, 15 feb. 1931, 44, nr.14458, p.1, 2.
- 44 Început de industrializare a unui sat românesc. În: *Arhiva pentru știința și reforma socială*, 1931, 14, nr.1, p.470.
- 45 Șomerii în 1931. În: *Adevărul*, 1 ian. 1932, 45, nr.14725, p.10.
Se prezintă informații provenite de la Biroul Internațional al Muncii. Un studiu comparativ al numărului șomerilor din diferite țări, la sfârșitul anilor 1929, 1930, 1931, pe lunile octombrie, noiembrie și decembrie, prezentându-se totodată măsurile luate de fiecare stat în parte pentru combaterea acestui efect social al crizei economice.
- 46 Cultura muncitorimii. În: *Adevărul*, 30 ian. 1932, 45, nr.14748, p.1, 2.
N. Iorga, ministrul Instrucțiunii Publice, subliniază necesitatea și datoria ridicării culturale a maselor muncitoare. În acest context, autorul articolului prezintă experiența altor țări, în speță a Belgiei, în opera de culturalizare realizată.
- 47 Agricultură și politica socială. În: *Adevărul*, 4 mar. 1932, 45, nr.14777, p.1, 2.
Pentru o nouă politică socială agricolă promovată și de organismele internaționale.
- 48 Progrese tehnice și șomaj. În: *Adevărul*, 5 ian. 1933, 47, nr.15034, p.1, 2.
Se referă la Conferința internațională a muncii ce se va întruni la Geneva, în perioada 10-25 ianuarie și face un studiu comparativ între Germania, Suedia,

Anglia, America, Noua Zeelandă, Australia, Canada, înfățișând reducerea duratei de lucru ca factor ce ar conduce la reducerea numărului de șomeri.

- 49 Intervenția statului pentru reducerea timpului de lucru. În: *Adevărul*, 17 ian. 1933, 47, nr. 15043, p.1.
Prezintă experiența unor guverne în reducerea timpului de muncă pe perioada crizei economice, pentru a se da de lucru la un număr cât mai mare de salariați și a micșora șomajul. Sunt menționate următoarele țări: Belgia, Olanda, Franța, Statele Unite, Germania, Cehoslovacia, Australia, Polonia.
- 50 Sociologia profesională. În: *Adevărul*, 9 sep. 1933, 47, nr.15239, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă).
Gh.V.R. a vorbit despre sociologia profesională, în ciclul prelegerilor pentru profesorii secundari și pentru profesorii școlilor de înalte studii comerciale și industriale. Organizarea profesiei, coordonarea, sindicalizarea, reprezentarea profesională, statutul sindical și corporativ, organizarea internațională a profesiilor, acțiunea Biroului Internațional al Muncii au permis lui Gh.V.R. să ilustreze tendințe și curente, vorbind și despre situația neclară și nesigură a profesiilor în România.
- 51 L’Institut Social Roumain, XV ans d’activité: 1918-1933 (Bucarest, 1933). În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr.1-4, p.326-388. (Buletinul sălii de lectură). (A se vedea poziția 7).
- 52 Anul social 1933. În: *Adevărul*, 9 ian. 1934, 48, nr.15342, p.5.
Gh.V.R. evidențiază meritul d-lor Maniu și Mihalache de a fi subliniat necesitatea priorității socialului și în țara noastră. Autorul trece în revistă evenimentele internaționale cele mai importante ale anului 1933: Conferința Organizației Internaționale a Muncii, mișcarea feministă, congresele muncitorești și constituirea Confederației asociațiilor de profesioniști intelectuali.
- 53 Situația socială internațională. În: *Revista muncii, sănătății și ocrotirilor sociale*, 15 mai 1934, 2, nr.5. Apud. „Revista Fundațiilor Regale“, sep. 1934, 1, nr.9, p.716.
- 54 Mișcarea sindicală și începuturile sindicalismului român. (I). În: *Independența economică*, 1934, 17, nr.12, p.268-272. (A se vedea poziția 21).
- 55 Planurile sindicaliste de redresare și reorganizare economică. În: *Munca: revistă de doctrină și documentare sindicală*, ian. 1935, 1, nr.1, p.1-2.
Prezintă ideile planului sindicalist din Franța, obiectivele planului adoptat de Comisia sindicală belgiană, precum și “programul de lucru “ al uniunii sindicale elvețiene.
- 56 Cultura muncitorească. În: *Munca: revistă de doctrină și documentare sindicală*, mar. 1935, 1, nr.3, p.3-4.

Autorul face parte din colectivul de redactare al revistei, primul din cei patru redactori ai publicației.

- 57 Organizația Internațională a Muncii și sindicalismul. În: *Munca: revistă de doctrină și documentare sindicală*, apr. 1935, 1, nr.4, p.1-2.
- 58 Șomajul tineretului. În: *Munca: revistă de doctrină și documentare sindicală*, mai 1935, 1, nr.5, p.4-5.
Articolul conține și o statistică internațională, pe grupe de vârstă, a șomajului în rândul tinerilor, pentru anii 1932, 1933, 1934.
- 59 Concediile plătite, un drept bine justificat. În: *Munca: revistă de doctrină și documentare sindicală*, iun. 1935, 1, nr.6, p.2.
- 60 Asigurările sociale și organizarea internațională a muncii. În: *Munca: revistă de doctrină și documentare sindicală*, nov. 1935, 1, nr.11, p.8-9.
- 61 Belgia muncitoare. În: *Munca: revistă de doctrină și documentare sindicală*, dec. 1935, 1, nr.12, p.10-12.
- 62 Mișcarea sindicală și sindicalismul român. (II). În: *Independența economică*, 1935, 18, nr.1, p.23-29. (A se vedea poziția 21).
- 63 Anul social 1935. În: *Munca: revistă de politică socială și sindicală*, feb. 1936, 2, nr.2, p.10-11.
- 64 Întâi Mai. În: *Munca: revistă de politică socială și sindicală*, apr.-mai 1936, 2, nr.4-5, p.19.
- 65 Biroul Internațional al Muncii. În: *Buletinul internațional al muncii*, 15 mai 1936, nr.6, p.1.
Autorul prezintă natura, scopul și atribuțiile Biroului Internațional al Muncii. Gh.V.R. este menționat ca director al „Buletinului internațional al muncii“ și corespondent al Biroului Internațional al Muncii în România.
- 66 Organizația Internațională a Muncii în 1936. În: *Adevărul*, 17 ian. 1937, 51, nr.16250, p.1, 2.
Vorbește de Organizația Internațională a Muncii, organism menit să asigure coordonarea măsurilor de progres social și a înfăptuirilor de dreptate socială. Anunță apariția a două broșuri în limba română, care conțin o expunere rezumativă a structurii și activității Organizației Internaționale a Muncii.
- 67 Organizația Internațională a Muncii în 1936. În: *Revista de studii sociologice și muncitorești*, feb. 1937, 3, nr.13, p.10.
Rolul Biroului Internațional al Muncii în asigurarea echilibrului politic mondial și în ameliorarea situației sociale și economice a celor ce muncesc. Necesitatea unor „studii serioase și obiective asupra realității și stărilor

- sociale“. Publicațiile Biroului Internațional al Muncii. Convențiile naționale ratificate.
- 68 Organizația Internațională a Muncii în 1936. În: *Revista muncii, sănătății și ocrotirilor sociale*, 15 apr. 1937, 5, nr.4, p.25-26. (Buletinul internațional al muncii).
- 69 Proletariatul și economia dirijată. În: *Munca: revistă de politică socială și sindicală*, mai 1937, 3, nr.5, p.7.
- 70 Propunere cu privire la programul Congresului internațional de sociologie de la București. În: *Sociologie românească*, ian.-mar. 1938, 3, nr.1-3, p.102.
- 71 Ridicarea muncitorimii române. În: *Cele trei Crișuri*, ian.-feb. 1939, 20, nr.1-2, p.18.
Consideră că muncitorimea, mult timp neglijată de politicieni, are de jucat un rol important în viitorul țării, prin chemarea ei la răspundere socială și politică.

3.2 Cronici. Dări de seamă. Rezumate

- 72 Statul și biserica în Evul mediu. Cursul d-lui N. Iorga. În: *Curierul Artelor*, 24 nov. 1919, 3, nr.4, p.3. /Semnează G.V.R./.
Articolul este un rezumat, lipsit de comentarii, al cursului lui Nicolae Iorga.
- 73 Un ciclu de conferințe. În: *Gazeta Transilvaniei*, 19 ian. 1921, 84, nr.13, p.3. /Semnează G.V. Răcoasa/.
Este vorba de conferințele organizate de „Idea Europeană“. Sunt menționate două nume de conferențieri: C. Rădulescu-Motru și Șt. Zeletin.
- 74 Andrei Bârseanu și naționalismul. În: *Societatea de mâine*, 1924, 1, nr.10, p.228-229.
Un rezumat al discursului de recepție cu acest titlu, rostit de C. Rădulescu-Motru cu ocazia primirii în Academia Română.
- 75 Un nou academician: C. Rădulescu-Motru. Răspunsul d-lui D. Gusti. În: *Societatea de mâine*, 1924, 1, nr.12, p.262-263.
Sunt prezentate ideile principale din răspunsul lui D. Gusti la discursul de recepție în Academia Română al lui C. Rădulescu-Motru.
- 76 Socialul și științele sociale în România. Conferința d-lui prof. D. Gusti la Institutul Social. În: *Dimineața*, 21 ian. 1925, 21, nr.65321, p.5. /Semnează V./
Dimitrie Gusti a inaugurat seria prelegerilor publice, organizate de Institutul Social Român, privitoare la viața socială a României după război, vorbind despre „Social și științele sociale în România“.

- 77 Tendințele în politica socială a României de după război. În: *Adevărul*, 24 feb. 1925, 38, nr.12630, p.3. /Semnează R./
Referiri la conferința din 22 februarie a prof. N. Ghiulea, la Fundația Universitară Carol I, conferință organizată de Institutul Social Român.
- 78 Originea și formația burgheziei române. În: *Adevărul*, 3 mar. 1925, 38, nr.12637, p.3.
Conferința prof. Ștefan Zeletin, anunțată încă din 22 feb.
- 79 Tendințele sociale în dreptul public. În: *Adevărul*, 5 mai 1925, 38, nr.12697, p.3. /Semnează R./
A 12-a conferință din ciclul organizat de Institutul Social Român la Fundația Universitară Carol I este susținută de prof. Anibal Teodorescu.
- 80 Conferințele Institutului Social Român. În: *Dimineața*, 4 ian. 1926, 22, nr.6866, p.3. (Literatură. Artă. Știință). /Semnează V.G./
Institutul Social Român organizează o serie de 20 de prelegeri publice în amfiteatrul Fundației Universitare Carol I, care vor avea loc în perioada 10 ianuarie-30 mai 1926, având ca temă „Capitalismul în viața socială”.
- 81 Conferințele Institutului Social Român. În: *Adevărul*, 5 ian. 1926, 39, nr.12901, p.3. /Semnează V.G./
Sunt anunțate aceleași prelegeri publice despre care suntem informați și în ziarul „Dimineața”, nr.6866, din 4 ian. 1926.
- 82 Conferința d-lui prof. D. Gusti despre „Regionalism cultural”. În: *Neamul românesc*, 7 feb. 1926, 21, nr.29, p.1. (Activitatea Bibliotecii „P. Armencea”. Inaugurarea Cercului de studii regionale). /Semnează R./
- 83 Regionalismul cultural. Conferința d-lui prof. D. Gusti la Brăila, cu prilejul inaugurării Cercului de studii al Bibliotecii „P. Armencea”. În: *Dimineața*, 7 feb. 1926, 22, nr.6899, p.3. (Literatură. Artă. Știință). /Semnează G./
- 84 Capitalismul și misticismul imperialist. Conferința d-lui P. Suciu la Institutul Social Român. În: *Dimineața*, 10 mar. 1926, 22, nr.6930, p.3. /Semnează V./
- 85 Elita socială și intelectuală în societatea capitalistă. În: *Dimineața*, 26 mai 1926, 22, nr.7000, p.3. (Literatură. Artă. Știință). /Semnează V.G./
Dimitrie Gusti, președintele Institutului Social Român, încheie ciclul de conferințe pe care l-a inițiat în ciclul „Capitalismul în viața socială”, vorbind despre „Elita socială și intelectuală în societatea capitalistă”.
- 86 Însemnătatea satelor și orașelor. Prelegerea d-lui D. Gusti la Institutul Social /Român/. În: *Dimineața*, 12 ian. 1927, 23, nr.7226, p.7. /Semnează V.G./
Al cincilea ciclu anual de conferințe este intitulat „Sat și oraș” și se înscrie în seria celor inițiate de Institutul Social Român, ca mărturie a preocupărilor constant științifice ale acestuia, cu scopul de a oferi publicului o panoramă a

- realităților politice românești. Seria este deschisă de prof. Gusti cu prelegerea „Metoda și însemnătatea cercetării satelor și orașelor“.
- 87 Mișcarea cooperatistă și politica. În: *Neamul românesc*, 4 feb. 1927, 22, nr.10, p.1.
Referiri la congresul regional al cooperativelor din Oltenia, Banat și județul Sibiu, organizat din inițiativa lui Grigore Trancu-Iași, ministrul Muncii și Cooperăției.
- 88 Prelegerea de deschidere a cursului d-lui profesor D. Gusti. În: *Adevărul*, 4 feb. 1927, 40, nr.13230, p.2. (Sociologia Universității). /Semnează R./.
Se argumentează necesitatea înființării unei facultăți de științe sociale și politice și a alteia pentru celelalte științe, ambele de stat.
- 89 Orășean și sătean. Conferința d-lui prof. I. Simionescu. În: *Dimineața*, 1 iun. 1927, 23, nr.7361, p.3. (Institutul Social Român). /Semnează V.G./.
În ciclul de conferințe „Sat și oraș“, a conferențiat și prof. I. Simionescu.
- 90 Conferința d-lui profesor Nicolae Iorga la Institutul Social Român. În: *Adevărul*, 3 mai 1927, 40, nr.13304, p.1-2. /Semnează V.G./.
Conferința „Târguri și orașe din România“ susținută de Nicolae Iorga în aula Fundației Universitare Carol I se înscrie în ciclul de conferințe intitulat „Sat și oraș“.
- 91 Târguri și orașe din România. Conferința d-lui prof. N. Iorga. În: *Dimineața*, 4 mai 1927, 23, nr.7334, p.3. /Semnează V.G./.
- 92 Orașul, educator economic al națiunii. Conferința d-lui M. Manoilescu. În: *Dimineața*, 11 mai 1927, 23, nr.7341, p.12. /Semnează V.G./.
- 93 Însemnările unui corespondent. În: *Adevărul*, 26 mai 1927, 40, nr.13323, p.2. (Scrisori din Geneva).
Referitor la crearea a două mari instituții internaționale: Societatea Națiunilor și Biroul Internațional al Muncii, care au ca scop reșezarea relațiilor dintre popoare și a vieții internaționale „pe un nou fâgaș“.
- 94 Conferința internațională economică. În: *Adevărul*, 1 iun. 1927, 40, nr.13328, p.1, 2. (Scrisori din Geneva).
Evidențiază modul de organizare a muncii agricole, a agriculturii în economia internațională.
- 95 Conferința d-lui Vintilă Brătianu la Institutul Social Român. În: *Adevărul*, 7 iun. 1927, 40, nr.13332, p.2. /Semnează V.G./.
Ciclul de conferințe intitulat „Sat și oraș“, organizat de Institutul Social Român, s-a încheiat cu prelegerea „Solidaritatea între sat și oraș în statul român“ susținută de Vintilă Brătianu.

- 96 Adunarea generală a Institutului Social Român. Expunerea d-lui D. Gusti. În: *Dimineața*, 22 iun. 1927, 23, nr.7381, p.13. (Literatură. Artă. Știință). /Semnează V.G./.
Dimitrie Gusti a prezentat, în expunerea sa, care este rolul, scopul și necesitatea Institutului și a dat detalii despre cercetările pe care le-a întreprins în instituții similare din străinătate. A propus un nou ciclu de conferințe pentru anul următor având ca temă „Cultura și politica ei“.
- 97 A zecea Conferință internațională a muncii. Participarea României. În: *Adevărul*, 8 iul. 1927, 40, nr.13359, p.2. (Scrisori din Geneva).
Sunt evidențiate succesele conferinței de la Geneva: un număr mai mare de state participante, o ordine de zi mai bogată. Este reliefată marea realizare a Biroului Internațional al Muncii, anume ratificarea de către Franța a Convenției privitoare la ziua de lucru de opt ore.
- 98 Ultimul Congres internațional de sociologie. În: *Adevărul*, 29 feb. 1928, 41, nr.13558, p.1, 2. (Sociologie și politică. Problema autorității și ierarhiei).
Autorul face referiri generale la congresele internaționale de sociologie inițiate și organizate de Institutul Internațional de Sociologie din Paris, Societatea de Sociologie din Geneva și de alte instituții de același profil din alte țări. Reproduce câteva impresii de la congresul recent desfășurat, în special cele ale lui Gaston Richard, secretarul general al Institutului Internațional de Sociologie.
- 99 Viitorul Congres internațional de sociologie. În: *Adevărul*, 1 mar. 1928, 41, nr.13559, p.1, 2. (Sociologie și politică. Cauzele sociale ale războaielor și condițiile unei păci durabile).
Următorul Congres internațional de sociologie se va desfășura la Geneva, în 1929 și va fi consacrat dezbaterilor pe tema „Cauzele sociale ale războaielor și condițiile unei păci durabile“.
- 100 România și Biroul Internațional al Muncii. În: *Adevărul*, 31 mai 1928, 41, nr.13632, p.1, 2.
Biroul Internațional al Muncii funcționează pe baza unor normative cuprinse în „Declarația drepturilor muncitorului“. La ultima sesiune a Consiliului de administrație al BIM s-a admis cererea guvernului român de a se crea un post de corespondent în România pentru instituția de organizare a muncii de la Geneva .
- 101 Conferința d-lui profesor Dimitrie/ Gusti la Institutul Social Român. În: *Adevărul*, 12 iun. 1928, 41, nr.13642, p.1, 2. (Statul cultural). /Semnează V.G./.
Se încheie ciclul de conferințe intitulat „Politica culturii“. În 1928, se aniversează zece ani de la crearea Asociației pentru Știința și Reforma Socială, care după mai puțin de trei ani de existență a dat naștere Institutului Social Român.

- 102 Programul de activitate al Institutului Social Român pe 1929. În: *Adevărul*, 29 ian. 1929, 42, nr.13836, p.1, 2.
În 1929, Institutul Social Român organizează, în cele 12 secții, 152 de comunicări. Sunt enumerate secțiile: Secția bibliografică, Secția culturală, Secția economică, Secția de politică socială, Secția sociologică, Secția de studii urbanistice, Secția de statistică, Secția juridică, Secția agrară, Secția de studii cooperative, Secția de studii feminine, Secția de politică externă. Sunt, de asemenea, expuse titlurile comunicărilor prezentate în cadrul fiecărei secții.
- 103 Zece ani de știință politică și socială. În: *Dimineața*, 25 feb. 1929, 25, nr.7976, p.1. /Semnează R./
- 104 Deschiderea celei de-a XII-a Conferințe internaționale a muncii. În: *Adevărul*, 5 iun.1929, 42, nr. 13940, p.5. (De la corespondentul nostru special). /Semnează R./
Delegația română este compusă din Ion Răducanu, ministrul Muncii și șeful delegației, Soepkes, I. Setlacec, I. Flueraș și câțiva consilieri tehnici. Gh.V.R. este corespondentul special al Biroului Internațional al Muncii pentru România.
- 105 Delegația română la Conferința internațională a muncii. În: *Adevărul*, 26 iun. 1929, 42, nr.13958, p.6.
În fotografie, delegația română la Conferință. În rândul al doilea, se află Gh.V.R., corespondentul Biroului Internațional al Muncii pentru România.
- 106 Ultima Conferință internațională a muncii maritime. În: *Adevărul*, 8 nov. 1929, 42, nr.14074, p.3. (Probleme de politică socială).
În perioada 10-26 oct. 1929, se desfășoară cea de-a 13-a Conferință internațională a muncii dedicată domeniului maritim, care pune problema reglementării duratei muncii la bordul vapoarelor, a îmbunătățirii condițiilor de popas ale marinarilor în porturi, protecția în caz de boală și rănire a acestora. În această conferință au fost adoptate cinci rezoluții menite să orienteze activitatea viitoare a Organizației Internaționale a Muncii.
- 107 România și Conferința internațională a muncii maritime. În: *Adevărul*, 20 nov. 1929, 42, nr.14034, p.3. (Probleme de politică socială).
Autorul remarcă faptul că România a fost reprezentată și la ultima Conferință internațională a muncii printr-o delegație completă, participarea statului român și a societății românești în viața și activitatea internațională fiind foarte importante pentru prestigiul și autoritatea României.
- 108 Condițiunile de muncă în minele de cărbuni. În: *Adevărul*, 12 feb. 1930, 43, nr.14152, p.3. (Lucrările conferinței tehnice pregătitoare).
Conferința a fost convocată ca urmare a unei recomandări a celei de-a 10-a Adunări a Societății Națiunilor precum și a unei hotărâri a Consiliului de administrație al Biroului Internațional al Muncii.

- 109 Organizarea internațională a muncii. Conferința d-lui A. Thomas la „Institutul Social Român“. În: *Dimineața*, 26 feb. 1930, 26, nr.8330, p.3. /Semnează V.G./
Institutul Social Român a sărbătorit împlinirea a 10 ani de la înființarea Biroului Internațional al Muncii prin organizarea unui ciclu de conferințe. Prima conferință a fost rostită de Albert Thomas, în aula Fundației Universitare Carol I.
- 110 Zece ani de existență și activitate a Organizației Internaționale a Muncii. În: *Dimineața*, 1 mai 1930, 26, nr.8390, p.3. (De la Institutul Social Român). /Semnează V.G./
Este anunțată comunicarea lui Gh.V.R., ce va fi prezentată în data de 29 mai, intitulată „Ideologia și predecesorii Organizației Internaționale a Muncii“.
- 111 A XIV-a Conferință internațională a muncii. În: *Adevărul*, 11 iul. 1930, 43, nr.14275, p.1, 2.
Conferința a avut loc la Geneva, în perioada 10-28 iunie 1930. Au participat 51 de state. S-au analizat ultimii zece ani din activitatea Organizației Internaționale a Muncii. „România a participat la lucrările acestei conferințe printr-o delegație completă, distinsă și foarte activă“.
- 112 Rezultatele ultimei Conferințe internaționale a muncii. În: *Adevărul*, 15 iul. 1930, 43, nr.14278, p.1, 2.
Autorul vorbește admirativ despre Ernest Mahaim, profesor de drept internațional la Universitatea din Liège, desemnat președinte al conferinței.
- 113 Al IV-lea Congres internațional de sociologie. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.193-201. (Cronică).
Prezintă istoricul reuniunilor Institutului Internațional de Sociologie înființat la Torino, în 1919.
- 114 Congresul Societății germane de sociologie. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.420-421. (Cronică).
- 115 Darea de seamă a Adunării generale de la 11 noiembrie 1929. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.436. (Buletinul Institutului Social Român).
În Secția de politică socială au fost dezbătute 14 comunicări, în timp ce în Secția de politică externă-15 comunicări. În fiecare din aceste secții a prezentat și Gh.V.R. câte o comunicare. Dimitrie Gusti, președintele Institutului Social Român, îl cooptează pe Gh.V.R., alături de alți tineri colaboratori, pentru a realiza studiul mediului rural prin monografii.
- 116 Inaugurarea Muzeului Sociologic al satului Drăguș. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.385-389. (Cronică).
- 117 Cuvântul Biroului Internațional al Muncii. În: *Dimineața*, 6 ian. 1931, 25, nr.8634, p.2.

- Congresul Confederației Generale a Muncii. Ședința festivă de deschidere.
- 118 În numele Biroului Internațional al Muncii. În: *Dimineața*, 7 ian. 1931, 25, nr.8635, p.10.
Prezintă rolul și specificul activității Biroului Internațional al Muncii.
- 119 Conferința internațională a muncii. În: *Adevărul*, 11 iun. 1931, 44, nr.14552, p.1, 2. (Scrisori din Geneva).
- 120 Bureau International du Travail. Le chômage et les travaux publics. Études et documents. Série C. Nr.15. Genève, 1931, p.203. În: *Arhiva pentru știința și reforma socială*, 1931, 9, nr.4, p.628-629.
Un rezumat al publicației Biroului Internațional al Muncii.
- 121 Congresul Institutului Internațional de Sociologie, Geneva, 12-17 octombrie 1930. În: *Arhiva pentru știința și reforma socială*, 1931, 9, nr.4, p.642-646. (Cronică).
- 122 Fundația Rockefeller și științele sociale. În: *Adevărul*, 18 feb. 1932, 45, nr.14764, p.5.
Un rezumat al raportului Fundației pe anul 1929.
- 123 Cea de-a XVI-a Conferință internațională a muncii. În: *Adevărul*, 27 apr. 1932, 45, nr.14822, p.1.
Este evidențiat rolul important al Biroului Internațional al Muncii în reglementarea problemelor sociale.
- 124 Activitatea Fundației Rockefeller în 1929. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.1-4, p.830-839.
Rezumat al raportului Fundației Rockefeller pe anul 1929.
- 125 Încheierile conferinței celor 40 de ore. În: *Adevărul*, 14 feb. 1933, 47, nr.15066, p.1, 2.
Se referă la conferința pregătitoare, în vederea reducerii duratei de lucru și evidențiază rolul Biroului Internațional al Muncii în soluționarea situației șomajului.
- 126 Ultima Conferință internațională a muncii. În: *Adevărul*, 6 sep. 1933, 47, nr.15236, p.1, 2.
Este vorba de cea de-a 17-a Conferință internațională a muncii.
- 127 Prima ședință a Consiliului superior al muncii. În: *Dimineața*, 3 nov. 1933, 29, nr.9644, p.11. /Semnează R./.
- 128 Lucrările celui de-al XI-lea Congres internațional de sociologie. În: *Adevărul*, 28 nov. 1933, 47, nr.15307, p.1, 2.

Congresul a avut ca temă „Previziunea sociologică și așezările omenești“. Prof. Dimitrie Gusti a fost ales, în lipsă, vicepreședinte al Institutului Internațional de Sociologie.

- 129 Al XI-lea Congres al Institutului Internațional de Sociologie /Geneva, 16-22 oct. 1933/. În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr.1-4, p.310-312. (Cronică).
Sociologia românească la acest congres a fost reprezentată de doi delegați ai Institutului Social Român: Gh.V.R. și H.H. Stahl, fiecare prezentând câte o comunicare. Gh.V.R. a prezentat comunicarea cu titlul: „Quelques considerations sur la prévision sociologique.“ Ambele lucrări au câștigat simpatia și aprecierea delegaților prezenți din partea celor mai de seamă institute de cercetări sociologice din Europa: Londra, Frankfurt, Praga, Budapesta, Varșovia, Paris.
- 130 15 ani de existență a Institutului Social Român. Ședința adunării generale. În: *Dimineața*: 23 ian. 1934, 30, nr.9725, p.3. /Semnează V.G./.
D. Gusti a prezentat evoluția Institutului de la 1918 până în 1934. Fundația Rockefeller acordă o subvenție anuală Institutului Social Român pentru continuarea activității științifice.
- 131 Statul țărănesc. Prelegerea d-lui profesor C. Rădulescu-Motru. În: *Dimineața*, 26 ian. 1934, 30, nr.9728, p.6. /Semnează V.G./.
- 132 La 15 ani de activitate. În: *Adevărul*, 20 feb. 1934, 48, nr.15377, p.1, 2. (Institutul Social Român).
Institutul Social Român împlinește 15 ani de la înființare. Autorul scoate în evidență contribuția acestei instituții la dezvoltarea științelor sociale românești.
- 133 Al XI-lea Congres internațional de sociologie. În: *Revista de studii sociologice și muncitorești*, mar. 1934, 2, nr.3, p.16-18.
„În comunicările noastre am înfățișat concepția sociologică a prof. Gusti“.
- 134 Raportul d-lui Butler către Conferința internațională a muncii. În: *Adevărul*, 20 mai 1934, 48, nr.15445, p.1, 2. (Aspectele sociale ale crizei economice mondiale).
Directorul Biroului Internațional al Muncii, Harold Butler, a prezentat un rezumat al raportului său în conferința susținută la Institutul Social Român, din 4 mai. Conferința internațională a muncii, ediția a 18-a, în care Harold Butler prezintă raportul integral se desfășoară în iunie 1934.
- 135 O sărbătorire sindicală. În: *Adevărul*, 8 sep. 1934, 48, nr.15542, p.1, 2.
Confederația națională din Marea Britanie pregătește congresul sindical englez.

- 136 Atacurile banditești. Transportul de fete spre Orient. O anchetă interesantă a unui ziarist francez. În: *Dimineața*, 22 oct. 1934, 30, nr.9993, p.1. /Semnează R./.
- 137 Al XI-lea Congres internațional de sociologie. Două comunicări românești. /Geneva, 16-22 oct. 1933/. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, p.193-200. (Cronică).
- 138 România și Organizația Internațională a Muncii. Însemnări cu prilejul vizitei d-lui Harold Butler. În: *Societatea de mâine*, 1934, 11, nr.4-5, p.76.
Relațiile României cu Biroul Internațional al Muncii.
- 139 Integrarea sindicalismului în stat. Conferința d-lui J. Paul Boncour. În: *Dimineața*, 11 mai 1935, 31, nr.10190, p.12.
- 140 Comitetul Ciamac-ului la București. În: *Adevărul*, 15 mai 1935, 49, nr.15744, p.5.
Întrunirea, la București, a Comitetului de direcție al Confederației internaționale a asociațiilor de mutilați de război și foști combatanți, care își are sediul permanent la Geneva. Gazda din România este Societatea mutilaților invalizi din război, președinte-M. Văgăunescu, cavaler al Ordinului Mihai Viteazul și fost deputat.
- 141 Conferința internațională a muncii. Repartizarea delegaților României în comisiile conferinței. În: *Dimineața*, 13 iun. 1935, 31, nr.10223, p.9. /Semnează Coresp./.
- 142 Șomajul tineretului în discuția Biroului Internațional al Muncii. În: *Dimineața*, 14 iun. 1935, 31, nr.10224, p.7. /Semnează Coresp./.
- 143 Șomajul tineretului în discuția Biroului Internațional al Muncii. În: *Dimineața*, 15 iun. 1935, 31, nr.10225, p.6. /Semnează Coresp./.
- 144 Problema duratei muncii la Conferința internațională de la Geneva. Retragerea grupului patronal din comisii provoacă vii discuții. În: *Dimineața*, 20 iun. 1935, 31, nr.10230, p.3. /Semnează Coresp./.
- 145 Întrebuințarea timpului liber al muncitorului. Congresul internațional de la Bruxelles. În: *Adevărul*, 26 iun. 1935, 49, nr.15777, p.1, 2.
Comisia internațională a timpului liber, creată de Biroul Internațional al Muncii și prezidată de literatul, publicistul și sociologul Louis Pierard, a organizat Congresul de la Bruxelles, 15-18 iunie, la care au participat peste 20 de state, inclusiv România. Gh.V.R. a prezentat înfăptuirile diferitelor organizații particulare de cultură din România, cum ar fi: Fundația „Principele Carol“, Astra, Societatea de Cultură Bucovina, Asociația corurilor și fanfarelor din Banat etc. A fost ales președinte al Comisiei a 2-a, care s-a ocupat de dezbaterile pe teme ca: metodele de educație populară, școli muncitorești, formarea educatorilor populari.

- 146 Conferința internațională a muncii. Opera celei de-a XIX-a sesiuni. În: *Revista muncii, sănătății și ocrotirilor sociale*, 15 iul.- 15 aug. 1935, p.16-17.
Evidențiază importanța adoptării convenției generale privitoare la reducerea duratei săptămânii de muncă la 40 de ore, fapt urmărit și în sesiunea din 1919, de la Washington.
- 147 Activitatea viitoare a Organizației Internaționale a Muncii. În: *Adevărul*, 16 iul. 1935, 49, nr.15794, p.1, 2. (Politica socială internațională).
Este prezentat raportul directorului Biroului Internațional al Muncii, Harold Butler, cu privire la activitatea viitoare a Organizației Internaționale a Muncii. România este reprezentată în acest for de subsecretarul de stat Valer Roman și de delegatul industriașilor, prof. ing. C.R. Mircea.
- 148 Conferința internațională a muncii. Opera celei de-a XIX-a sesiuni. În: *Revista de studii sociologice și muncitorești*, oct. 1935, 2, nr.8, p.13-15.
Prin hotărârea privitoare la reducerea duratei muncii la 40 de ore pe săptămână, conferința „dă sesiunii a XIX-a o importanță egală cu aceea pe care o are prima sesiune, sesiunea din 1919, de la Washington“.
- 149 Al XII-lea Congres internațional de sociologie. În: *Adevărul*, 11 oct. 1935, 49, nr.15869, p.1.
Institutul Social Român, condus de Dimitrie Gusti, prezintă la acest congres o serie de opt comunicări în care sunt expuse rezultatele cercetărilor de monografie sociologică a satului românesc.
- 150 Lucrările Congresului internațional de sociologie de la Bruxelles. Participarea sociologiei românești. În: *Adevărul*, 19 oct. 1935, 49, nr.15876, p.1, 2.
Comunicarea cea mai însemnată, „menită a revoluționa știința socială“, a fost cea a prof. Dimitrie Gusti, fondatorul și președintele Institutului Social Român, intitulată „Sociologia unităților sociale“. Gh.V.R. a prezentat comunicarea cu titlul „Les débuts d'industrialisation d'un village roumain“. Ecouri în presa belgiană despre interesanta contribuție a Institutului Social Român la lucrările congresului.
- 151 Lucrările Congresului internațional de sociologie de la Bruxelles. Participarea sociologiei românești. În: *Revista de studii sociologice și muncitorești*, dec. 1935, 2, nr.9, p.10-11.
Referiri la comunicările lui D. Gusti, H.H. Stahl, Traian Herseni, N. Cornățianu, Xenia Costa-Foru, D. Georgescu, Stephania Cristescu și Gh.V.R., prezentate la al 12-lea Congres internațional de sociologie de la Bruxelles, august 1935.
- 152 Bulletin de la Fédération Internationale des Sociétés et Instituts de Sociologie. În: *Arhiva pentru știința și reforma socială*, 1935, 12, nr.3-4, p.590-594.
- 153 Securitatea colectivă. Conferința pregătitoare de la Paris, 24-27 mai 1934. În: *Arhiva pentru știința și reforma socială*, 1935, 12, nr.3-4, p.575-583.

Institutul Social Român a fost reprezentat la această sesiune de Vespasian V. Pella și Gh.V.R. Sunt rezumate: ordinea de zi, rapoartele supuse conferinței, memoriul Institutului Social Român adresat conferinței.

- 154 A XX-a Conferință internațională a muncii. În: *Adevărul*, 16 iun. 1936, 50, nr.16070, p.1, 2.
Conferința și-a deschis lucrările la Geneva, în data de 4 iunie, având, spune autorul articolului, rolul unui „parlament social internațional“ în organizarea rațională și dreaptă a muncii.
- 155 Deschiderea Conferinței internaționale a muncii. În: *Adevărul*, 17 iun. 1936, 50, nr.16071, p.1, 2. (Scrisori din Geneva).
Referiri la cea de-a 20-a Conferință internațională a muncii, ale cărei lucrări s-au deschis la Geneva, în Palatul electoral, fiind reprezentate 48 de state și circa 360 de delegați.
- 156 De la Conferința internațională a muncii. Raportul directorului, însemnătatea și semnificația lui. În: *Adevărul*, 30 iun. 1936, 50, nr.16082, p.7. (Scrisori din Geneva).
Gh.V.R. rezumă raportul directorului BIM prezentat conferinței anuale a Organizației Internaționale a Muncii.
- 157 Politică socială și politică economică. În: *Adevărul*, 12 iul. 1936, 50, nr.16093, p.1, 2.
Autorul prezintă câteva idei din raportul directorului Biroului Internațional al Muncii, idei consacrate problemelor de politică socială.
- 158 Este cu puțință opera de refacere a lumii? În: *Adevărul*, 21 iul. 1936, 50, nr.16100, p.1, 2.
Se referă la concluziile d-lui Harold Butler, directorul Biroului Internațional al Muncii, prezentate în raportul său către ultima conferință: „pacea lumii, echilibrul economic și social al omenirii“ sunt legate de „realizarea ideii de dreptate socială“.
- 159 A XX-a Conferință internațională a muncii. În: *Revista de studii sociologice și muncitorești*, iul. 1936, 3, nr.11, p.11-13.
Impresii din Geneva, locul de desfășurare a conferinței. Sunt rezumate ordinea de zi, programul de lucru și dezbaterile.
- 160 /De la 27 la 30 mai 1936/. În: *Sociologie românească*, iul.- sep. 1936, 1, nr.7-9, p.104.
Ordinea de zi a Conferinței permanente de înalte studii internaționale. Participare românească: Gh.V.R.
- 161 Al XII-lea Congres internațional de sociologie. În: *Sociologie românească*, ian. 1936, 1, nr.1, p.42-43.
Sunt prezentate lucrările congresului de la Bruxelles, din 25-29 august 1935, tematica și participarea românească.

- 162 Expoziția de lucru a echipelor regale studențești. În: *Sociologie românească*, ian. 1936, 1, nr.1, p.35-42.
Echipele studențești pentru înfăptuirea programului lui D. Gusti conceput sub genericul „Sociologia militans“ au desfășurat o notabilă activitate.
- 163 Sărbătorirea d-lui prof. D. Gusti de studențime. În: *Dimineața*, 29 ian. 1937, 33, nr.10813, p.15. /Semnează V.G./
Cronica unui eveniment: sărbătorirea prof. Gusti cu prilejul împlinirii a 25 de ani de activitate universitară.

3.3 Comunicări. Conferințe

- 164 Quelques considérations sur la prévision sociologique. /Comunicare la al XI-lea Congres internațional de sociologie, Geneva, 16-22 oct. 1933/. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, p.193-196.
- 165 Les débuts d'industrialisation d'un village roumain. /Comunicare la al XII-lea Congres internațional de sociologie, Bruxelles, 25-29 aug. 1935/. În: *Arhiva pentru știința și reforma socială*, 1936, 13, nr.1, p.470-473.
Analizele autorului se focalizează pe satul Drăguș din Transilvania, unde sunt observate schimbările generate de mecanizarea unor munci agricole.

3.4 Recenzii. Comentarii

- 166 „Arhiva pentru știința și reforma socială“. În: *Gazeta Transilvaniei*, 19 apr. 1921, 84, nr.85, p.1. /Semnează R./
- 167 /C. Bouglé; E. Bréhier; H. Delacroix; D. Parodi. Du sage antique au citoyen moderne. Études sur la culture morale, avec une préface de Paul Lapie. Paris, Armand Colin, 1921/. În: *Arhiva pentru știința și reforma socială*, 1922, 4, nr.6, p.731-735. /Semnează G.V. Răcoasa/.
Autorul recenziei propune traducerea volumului în limba română, pentru actualitatea problemelor sociale pe care le analizează.
- 168 Războiul și progresul. În: *Societatea de mâine*, 1924, 1, nr.31, p.620-621.
Recenzie a unui articol despre război și progres publicat de Guglielmo Ferrero în revista franceză „L'Illustration“.
- 169 Originea și formația burgheziei române. În: *Adevărul*, 3 mar. 1925, 38, nr.12637, p.3.
- 170 „Arhiva pentru știința și reforma socială“. În: *Adevărul*, 6 mai 1925, 38, nr.12698, p.2. (Revistele noastre). /Semnează V.G./

„Arhiva pentru știința și reforma socială“ este considerată unica revistă cu înfățișare și conținut serios, care se ocupă cu studiul problemelor sociale.

- 171 Un capitol de istorie socială. Note de recenzie la lucrarea lui Nicolae Iorga: „Orașele oltene pe pragul vremurilor noi“. În: *Societatea de mâine*, 29 nov.-6 dec. 1925, 2, nr.48-49, p.838-840. /Semnează G.V. Răcoasa/.
- 172 Regionalism. În: *Societatea de mâine*, 1925, 2, nr.6, p.94.
Ecouri, aprecieri la adresa revistei „Societatea de mâine“.
- 173 /Istoria socială, de Ștefan Zeletin/. În: *Dimineața*, 5 feb. 1926, 22, nr.6897, p.3. (Literatură. Artă. Știință. Buletinul cărților. Recenzii). /Semnează V.G./.
În broșura „Istoria socială“, Ștefan Zeletin formulează principiile unui nou program de istorie și pledează pentru o istorie socială care să însemne o istorie a civilizației.
- 174 Un tratat nou de sociologie: „Elements de sociologie“. În: *Adevărul*, 28 oct. 1926, 39, nr.13149, p.1, 2. (Recenzii. Pentru încetățenirea învățământului sociologic).
Tratatul, semnat de C. Bouglé și J. Raffault, a apărut în Franța, unde sociologia a fost introdusă ca obiect de studiu încă din 1920. În România, Institutul Social Român, prin activitatea sa, urmărește ca, prin noua programă analitică pentru învățământul normal, să se introducă și la noi câteva ore de studiu de sociologie.
- 175 /„Neoliberalismul“, studii asupra istoriei și politicii burgheziei române, de Zeletin Ștefan/. În: *Adevărul*, 14 apr. 1927, 40, nr.13289, p.1, 2. (Din literatura științelor sociale și politice la noi). (Recenzie).
- 176 „Arhiva“. În: *Dimineața*, 1 dec. 1927, 23, nr.7543, p.3. (Literatură. Artă. Știință. Cărți. Reviste). /Semnează V.G./.
Readuce în atenție revista „Arhiva pentru știința și reforma socială“.
- 177 „Arhiva“. În: *Dimineața*, 21 iun. 1928, 24, nr.7732, p.3. (Literatură. Artă. Știință. Cărți. Reviste). /Semnează V.G./.
- 178 Cartea d-lui Oreste Anastasiu: „Industriile sătești în raport cu localizarea marii industrii“. În: *Adevărul*, 12 iulie 1928, 41, nr.13668, p.1, 2. (Spre o sociologie rurală).
Oreste Anastasiu, licențiat în științe economice la Universitatea din Geneva, primește elogiile Academiei Române, lucrarea sa fiind apreciată pentru orientarea spre constituirea unei sociologii rurale românești.
- 179 La liberté syndicale: Allemagne, Ancienne Autriche-Hongrie, Autriche, Hongrie, Tchecoslovaquie, Pologne, États Baltes, Danemark, Norvège, Suède, Finlande. Vol.3. În: *Adevărul*, 19 dec. 1928, 41, nr.13805, p.1, 2. (Probleme de politică socială. Despre ultimele publicații ale Biroului Internațional al Muncii).

Biroul Internațional al Muncii a întocmit și publicat un studiu în trei volume în care analizează dreptul de asociere profesională în toate statele membre ale organizației din Geneva. Aici este recenzat cel de-al treilea volum.

- 180 /Daniel Essentier. *Psychologie et sociologie. Essai de bibliographie critique.* Publications du Centre de documentation sociale. Vol.1. Paris, F. Alcan, 1927/. În: *Arhiva pentru știința și reforma socială*, 1928, 7, nr.3-4, p.616-621. Natura raporturilor dintre sociologie și psihologie, dar mai ales clarificarea sociologiei prin psihologie apar cât se poate de evidente în lucrarea lui D. Essentier. Recenzentul menționează că cercetări în acest domeniu au efectuat la noi C. Rădulescu-Motru, Petre Andrei și Mihail Ralea.
- 181 Presa și slujitorii ei. În: *Adevărul*, 10 feb. 1929, 42, nr.13846, p.1, 2. (Din publicațiile Biroului Internațional al Muncii). Recenzează lucrarea „Les conditions de travail et de vie des journalistes“, Genève, Bureau International du Travail, 1928.
- 182 /Iuliu Pascu. Concepția asupra dreptului și științei administrative în legislație și doctrină. Chișinău: /s.n./, 1928/. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.4, p.707-712.
- 183 /Jacques Valdour. *Les méthodes en science sociale. Etude historique et critique.* Paris: Rousseau, 1927/. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.1-3, p.434-442. „Cercul în care se învârt considerațiile autorului este vicios“, dar reușește, cu toate acestea, să afirme „independența, evident relativă, a științei sociale luată nu ca o sociologie sintetizatoare, ci ca o subsumare a tuturor științelor sociale particulare“.
- 184 René Maunier. *Introduction à la sociologie.* Vol.1. Paris: F. Alcan, 1929. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.4, p.708-712. Economist de formație, R. Maunier reușește să realizeze un excelent instrument de inițiere în sociologie. Totuși, coloratura antropologistă, etnicistă a concepției sale nu servește integral scopurilor sociologiei.
- 185 Biblioteca muncii. În: *Adevărul*, 11 dec. 1930, 43, nr.14406, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă). /Semnează V.G./ Autorul recenzează lucrarea lui M.I. Barasch, „Legislația internațională a muncii“.
- 186 Jean Brunhes. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.434-435. Gh.V.R. evidențiază „introducerea punctului de vedere sociologic în cercetările geografice“ ale profesorului francez.
- 187 René Maunier. *Essai sur les groupements sociaux.* Paris: F. Alcan, 1929. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.364-367.

- După „Introducere în sociologie“ (1929), R. Maunier își publică prelegerile ținute la Facultatea de Litere din Paris, în anul școlar 1928/1929, o adevărată „monografie asupra problemei unităților sociale“. Demonstrează insuficiența clasificării unităților sociale după principiile: rudenie, localitate și activitate.
- 188 /Bureau International du Travail. Le chômage et les travaux publics. Études et documents. Serie C, nr.15, Genève, 1931/. În: *Arhiva pentru știința și reforma socială*, 1931, 9, nr.1-3, p.628-631. /Semnează G.V. Răcoasa/.
- 189 Revista muncii, sănătății și ocrotirilor sociale. În: *Dimineața*, 2 nov. 1933, 29, nr.9643, p.7.
Apare primul număr al acestei publicații, printre puținele reviste ce acoperă domeniul muncii.
- 190 Cartea d-lui gen. Rudeanu despre Albert Thomas. În: *Adevărul*, 11 feb. 1934, 48, nr.15370, p.1, 2.
Gen. Rudeanu scrie o carte în cinstea lui Albert Thomas. Pe de altă parte, Gh.V.R., care a lucrat mulți ani la Biroul Internațional al Muncii cu Albert Thomas, a luat inițiativa, în toamna anului 1932, de a alcătui o broșură omagială cuprinzând mărturiile tuturor românilor care l-au cunoscut și apreciat pe fostul director al instituției de la Geneva.
- 191 Munca industrială în Japonia. În: *Revista muncii, sănătății și ocrotirilor sociale*, 15 feb. 1934, 2, nr.2, p.29.
Autorul, corespondent al Biroului Internațional al Muncii în România, recenzează lucrarea apărută la Geneva cu titlul „Le travail industriel en Japon“.
- 192 /Vespasian V. Pella. La protection de la paix par le droit interne. Paris: Pedone, 1933/. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, p.163. (Recenzii. Dări de seamă). /Semnează G.V. Răcoasa/.
- 193 /D. Gusti. Sociologia militans. I. București: Institutul Social Român, 1935/. În: *Revista de filosofie*, ian.-mar. 1935, 20, nr.1, p.88-90.
Considerațiile generale asupra rolului sociologiei în viața politică și economică la Dimitrie Gusti sunt fondate pe convingerea „priorității determinării economice și materiale“. Cartea exprimă „o concepție etică și sociologică“.
- 194 Proletariatul și economia dirijată. În: *Adevărul*, 18 apr. 1935, 49, nr.15725, p.5.
Autorul recenzează cartea, cu același titlu, scrisă de Ioan I. Mirescu, în care sunt analizate problemele societății contemporane: politice, economice, culturale, sociale. Gh.V.R. remarcă faptul că în țara noastră viața publică și politică pare dominată de preocupări diferite de cele ale altor popoare, lipsind disciplina intelectuală și morală.

- 195 Walter Magaud. De l'action à la pensée. Bibliothèque de philosophie contemporaine. Paris: F. Alcan, 1935, 336p. În: *Revista de filosofie*, oct.-dec. 1935, 20, nr.4, p.406-410.
„Fără a fi adepții unei sociologii ca filosofare asupra socialului și care consideră societatea ca o idee, pe motivul că poate fi gândită, avem totuși datoria să recunoaștem că studiul d/omnului/ Magaud prezintă un interes deosebit și pentru oamenii de știință socială...” (p.410).
- 196 Socialismul român. Câteva considerații despre lucrarea „Socialism nou“ a d-lui Lothar Rădăceanu. În: *Adevărul*, 16 nov. 1935, 49, nr.15900, p.1, 2.
Ca simplu observator al fenomenelor sociale și fără a fi un militant socialist, recenzentul remarcă faptul că „socializarea este tendința constantă, profundă și universală, legea intimă și inerentă a dezvoltării normale și progresiste a vieții sociale“.
- 197 Sociologia românească. Noua revistă a Institutului Social /Român/. În: *Dimineața*, 19 mar. 1936, 32, nr.10501, p.12. /Semnează V.G./.
- 198 /G.-L. Duprat. Esquisse d'un traité de sociologie. Paris, 1936/. În: *Sociologie românească*, iul.- sep. 1936, 1, nr.7-9, p.86-87.
Autorul recenziei remarcă la Duprat bogăția informației.
- 199 /Eugeniu Speranția. Introducere în sociologie. I. Istoria concepțiilor sociologice. București: Cartea Românească, 1938/. În: *Revista de filosofie*, oct.-dec. 1938, 23, nr.4, p.390-392.
Având drept criteriu determinismul social, dar îndreptându-se, în interpretare, către biologism și spiritualism, Eugeniu Speranția realizează o panoramă a genezei și întemeierii sociologiei.
- 200 „Analele Brăilei“ și opera lor de cultură. În: *Adevărul*, 18 sep. 1936, 50, nr.16151, p.1, 2.
Revista de cercetări și studii regionale „Analele Brăilei“ își încetează apariția în 1936. Grupul de cercetători își continuă însă activitatea de documentare asupra regiunii prin organizarea de conferințe publice, a unui cerc de studii regionale, precum și prin editarea unei colecții de studii.
- 201 /Pitirim A. Sorokin. Les théories sociologiques contemporaines. Paris: Payot, 1938/. În: *Revista de filosofie*, oct.- dec. 1938, 23, nr.4, p.410-412.
„Ca dovadă de exces criticist este, între altele, tăgada absolută cu care este pecetluită concepția marxistă a determinismului economic, cea mai solidă, mai luminoasă și mai veridică dintre teorii.“(p. 412) Pe de altă parte, autorul recenziei remarcă valoarea informativă și documentară a lucrării.
- 202 /Ernest Berker, H.J. Laski, M. Ginsberg, A.M. Carr-Saunders, J.A. Hobson, T.H. Marshal, K. Mannheim și alții. The social sciences, their relations in theory and in teaching. Vol.1-2. London: Le Play House, 1936-1937/. În: *Revista de filosofie*, apr.-iun. 1939, 24, nr.2, p.198-200.

După o caracterizare generală a locului și rolului științelor sociale în viața științifică a Angliei, recenzentul face elogiul seriozității Institutului de Sociologie din Londra, sub egida căruia apare și acest volum, consacrat relațiilor dintre științele sociale.

- 203 Schița unei sociologii juridice. Considerații în jurul unor lucrări recente. În: *Revista de filosofie*, iul.-dec. 1941, 26, nr.3-4, p.256-274.
Considerații critice asupra cărții lui G. Gurvitch, „Elements de sociologie juridique“ (Paris, Aubier, 1940). Deși în ansamblul său este „cea mai competentă pe care o avem până astăzi în această materie“, lucrarea poate fi discutată și completată, mai ales în ce privește clasificarea grupurilor și unităților sociale, precum și în privința obiectului și problemelor sociologiei juridice.

3.5 Evocări. Comemorări

- 204 Guillaume-Léonce Duprat. În: *Arhiva pentru știința și reforma socială*, 1928, 7, nr.3-4, p.651-652.
Activitatea științifică și opera prof. Duprat sunt evocate cu ocazia primului său studiu publicat în „Arhiva pentru știința și reforma socială“ în acest an: „Les classes sociales“.
- 205 Gândirea filosofică și societatea românească. În: *Adevărul*, 18 ian. 1929, 42, nr.13828, p.1, 2. (Zorile unor vremuri noi). /Semnează G. Vlădescu/.
Evocă personalitatea prof. C. Rădulescu-Motru, animatorul și realizatorul incontestabil al întregii activități filosofice din România din ultimii patruzeci de ani.
- 206 Viața, personalitatea și opera prof. C. Rădulescu-Motru. În: *Revista de filosofie*, 1932, nr.17, p.5-65. (Omagiu Profesorului C. Rădulescu-Motru).
Cu bibliografia scrierilor filosofului. (A se vedea poziția 3).
- 207 Un distins oaspe: Louis Pierard. În: *Adevărul*, 4 oct. 1934, 48, nr.15554, p.1, 2.
Gh.V.R. și Louis Pierard, politician, sociolog și literat belgian, s-au cunoscut la primul Congres internațional al timpului liber al muncitorului, care a avut loc la Liège, în iunie 1930.
- 208 Profesorul D. Gusti. Viața, opera și personalitatea lui. În: *Arhiva pentru știința și reforma socială*, 1936, 14, p.1070-1092. (A se vedea poziția 8)
Articol dedicat lui D. Gusti, cu prilejul împlinirii a 25 de ani de învățământ universitar.

3.6 Interviu

- 209 Ce se poate vedea și învăța azi în Belgia. /Convorbire cu prof. D. Gusti, membru al Academiei Române/. În: *Adevărul*, 23 oct. 1924, 37, nr.12511, p.3. (Lucruri și oameni din Apus). /Semnează V.G./.
Referiri la călătoria în Belgia și Elveția, pe o perioadă de două luni, a prof. D. Gusti, membru al Academiei Române și președinte al Institutului Social Român. Convorbirea continuă și în următorul număr al aceluiași cotidian.
- 210 Ce se poate vedea și învăța azi în Belgia. /Convorbire cu prof. D. Gusti, membru al Academiei Române/. În: *Adevărul*, 24 oct. 1924, 37, nr. 12512, p.3. (Lucruri și oameni din Apus). /Semnează V.G./.
- 211 Expoziția și lucrările echipelor regale. Convorbire cu d/omnul/ prof. Dim. Gusti. În: *Dimineața*, 19 nov. 1934, 30, nr.10020, p.4. /Semnează V.G./.
Dimitrie Gusti, directorul Fundației Culturale Regale „Principele Carol“ a organizat o expoziție în localul Fundației, prin care ilustrează rezultatele lucrărilor a douăsprezece echipe regale.

3.7 Bibliografie

- 212 Buletinul sălii de lectură. /Întocmit de G. Vlădescu Răcoasa, Șerban Voinea, C. Georgiade și T. Herseni (cărți), Petru Comarnescu (publicații engleze), T. Herseni, A. Topliceanu (reviste)/. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.1-4, p.942-987.
- 213 Sociologie. Anul 1930. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr. 1-4, p.919-941. (Buletin bibliografic).
Lucrările de sociologie, cele mai importante, ale anului 1930.
- 214 Sociologie. Anul 1931. În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr. 1-4, p.327-361. (Buletin bibliografic).
Lucrările de sociologie, cele mai importante, ale anului 1931.
- 215 Buletinul sălii de lectură. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.4, p.741-758.
În capitolul „Autori români“, este menționat Vlădescu Răcoasa, G. cu titlul: „La sociologie en Roumanie“, apărut în „Revue Internationale de Sociologie“, jan.-fev. 1929, 37, nr.1-2.
- 216 Buletinul sălii de lectură. În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr.1-4, p.362-388.
În capitolul „Autori români“, este menționat Vlădescu Răcoasa, G. cu titlul : „L’Institut Social Roumain. XV ans d’activité: 1918-1933“, Bucarest, 1933.

3.9 Necrologuri

- 217 Albert Thomas. *Arhiva pentru știința și reforma socială*, oct. 1932, 10, nr.1-4, p.896-898.
- 218 Albert Thomas. În: *Adevărul*, 17 sep. 1933, 47, nr.15246, p.1-2.
Thomas, primul director al Biroului Internațional al Muncii.
- 219 Ștefan Zeletin a încetat din viață. În: *Dimineața*, 22 iul. 1934, 30, nr.9901, p.3.
- 220 Ștefan Motăș Zeletin. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, p.226-228.
Viața și activitatea științifică. Este subliniat și aportul lui Ștefan Zeletin la activitatea Institutului Social Român, al cărui membru era.
- 221 Céléstin Bouglé. În: *Revista de filosofie*, ian.-mar. 1940, 25, nr.1, p.94-96.
Viața și opera cunoscutului sociolog francez, director al Școlii Normale Superioare din Paris, profesor al multor intelectuali români cu studii în Franța.

II. POLITICĂ

1. În volume

- 222 Către toate organizațiile din țară. În: *Partidul Național Popular. Comitetul Central. Secția de presă și documentare*. București: /s.n./, 1947, p.2. /În colaborare cu Mihail Dragomirescu/.

2. În periodice

2.1 Studii. Articole

- 223 Pregătiri pentru vremuri grele. În: *Gazeta Transilvaniei*, 27 apr. 1921, 84, nr.92, p.1. /Semnează R./.
- 224 Federația universitară internațională pentru Societatea Națiunilor. În: *Neamul românesc*, 17 sep. 1925, 20, nr.206, p.1, 2.
Despre naționalism, internaționalism și crearea Federației universitare internaționale.
- 225 Democratizarea chestiunilor internaționale și înlăturarea diplomației secrete. În: *Neamul românesc*, 18 oct. 1925, 20, nr.233, p.1, 2. (Institutul Social Român. Politica externă a României).

- 226 Cooperația intelectuală internațională. În: *Societatea de mâine*, dec. 1925, 2, nr.51-52, p.889-891.
Despre activitatea Comisiei internaționale de cooperare intelectuală a Societății Națiunilor.
- 227 Gruparea Universitară Română pentru Societatea Națiunilor. Necesitatea și menirea ei. În: *Adevărul*, 9 iun. 1926, 39, nr.13028, p.3.
- 228 Unirea ca factor moral. În: *Revista Societății „Tinerimea Română“*, 1926, 7, nr.5, p.109-113.
- 229 Mica Antantă și problemele ei. În: *Neamul românesc*, 6 mar. 1927, 22, nr.23, p.1. (Politica externă).
- 230 Un deceniu de internaționalism organizat și fecund. În: *Adevărul*, 26 sep. 1929, 42, nr.14038, p.3.
Prezentare generală a Societății Națiunilor, a activității și statutului acesteia la împlinirea a zece ani de la înființare.
- 231 Studiul științific al relațiilor internaționale. În: *Adevărul*, 16 aug. 1931, 44, nr.14608, p.1, 2.
Referiri la întrunirea anuală de la Geneva a Comisiei internaționale de cooperare intelectuală, comisie al cărei secretar general este George Oprescu, cunoscutul critic și istoric de artă român, profesor la Universitatea din București.
- 232 Problema funcționarilor. În: *Adevărul*, 11 oct. 1931, 44, nr.14656, p.1. /Semnează R./
Comentează măsurile pe care guvernul nu s-a hotărât încă să le impună: a trimite în șomaj toți salariații, începând cu cei angajați din 1924 și până în prezent sau a reduce salariile tuturor bugetarilor.
- 233 Sărăcimea în pragul iernii. Aspecte din bazarul de zdrențe. În: *Dimineața*, 19 oct. 1931, 27, nr.8915, p.1. /Semnează R./
Criza economică a determinat proliferarea târgurilor de obiecte vechi și ieftine.
- 234 Spre o nouă organizare socială. În: *Adevărul*, 29 dec. 1931, 44, nr.14722, p.1.
Autorul se referă la criza socială, politică, economică mondială și la măsurile ce se impun la nivel internațional.
- 235 Datoria partidului național-țărănist. În: *Adevărul*, 27 iul. 1932, 46, nr.14895, p.1. /Semnează R./
- 236 Problema extremismului. În: *Adevărul*, 2 iul. 1933, 47, nr.15180, p.1. /Semnează R./

- 237 Două cuvinte regale. În: *Adevărul*, 3 mai 1934, 48, nr.15432, p.1. (Politica socială a României).
Autorul evidențiază câteva dintre directivele principale pe care doi șefi de stat, regele Ferdinand și regele Carol al II-lea au ținut să le afirme ca alcătuind puncte programatice cardinale ale domniei lor.
- 238 Paul Boncour, politica internațională și politica externă a Franței. În: *Adevărul*, 10 mai 1935, 49, nr.15741, p.1, 2.
Prezintă contribuția parlamentarului francez Paul Boncour la dezvoltarea Societății Națiunilor. Negocierile întreprinse personal de Paul Boncour, în nov. 1933, pentru adeziunea Uniunii Sovietice la Societatea Națiunilor se finalizează cu un succes: în 1934, Uniunea Sovietică devine membră a Societății Națiunilor.
- 239 Simplificarea contabilității statului. Se revine la vechiul sistem amplificat. În: *Dimineața*, 6 iun. 1935, 31, nr.10216, p.9. /Semnează V./.
- 240 Organizația internațională de cooperare intelectuală. În: *Adevărul*, 10 mar. 1936, 50, nr.15992, p.1, 2.
Articol referitor la vizita în România a d-lui Henri Bonnet, directorul Institutului Internațional de Cooperare Intelectuală de la Paris, la scopul și activitatea acestei instituții în relațiile internaționale.
- 241 Pacea în Balcani prin confederația balcanică. În: *Adevărul*, 6 ian. 1937, 51, nr.16341, p.1, 2.
Scurtă prezentare a relațiilor dintre statele din Balcani. Remarcă rolul pozitiv pe care l-ar avea conferințele balcanice, precum și încheierea unui pact de înțelegere balcanică, închegarea unei uniuni sau confederații balcanice.
- 242 Cum s-a născut Uniunea Patrioților. În: *România liberă*, 1-3 iul. 1945, 3, nr.278, p.1, 2.
- 243 Problema naționalităților. În: *Națiunea*, 25 mar. 1946, 1, nr.6, p.1.
- 244 Naționalitățile și pacea. În: *Națiunea*, 15 apr. 1946, 1, nr.24, p.1.
Remarcă ineficiența acțiunilor Societății Națiunilor și pune accentul pe rolul concepției sociologice și politice despre națiune și naționalități în stabilirea păcii internaționale.
- 245 Pace între popoare. În: *Națiunea*, 21 apr. 1946, 1, nr.28, p.1.
Gh.V.R., ministrul Naționalităților, vorbește despre pacea internațională.
- 246 Pentru Spania republicană. În: *Națiunea*, 19 iul. 1946, 1, nr.97, p.1.
După vizite repetate în Spania, Gh.V.R. prezintă poporul spaniol ca pe un popor brav, dar vitregit de soartă datorită gen. Franco și a perioadei franchiste.
- 247 Simbolul rezistenței naționale. În: *Națiunea*, 24 aug. 1946, 1, nr.128, p.1, 2.
Este prezentat contextul politic în care apare Uniunea Patrioților.

- 248 Prietenia româno-sovietică, factor de pace și progres. În: *Universul*, 12 oct. 1950, 67, nr.236, p.1.

2.2 Cronici. Dări de seamă. Rezumate

- Ce-s alea principii? În: *Gazeta Transilvaniei*, 29 apr. 1921, 84, nr.94, p.1. /Semnează R./
Despre adoptarea legii reformei agrare.
- 249 Profeție îndeplinită. În: *Neamul românesc*, 15 nov. 1922, 17, nr.258, p.1. /Semnează G.V.R./
- 250 Școala democrației. În: *Neamul românesc*, 6 dec. 1922, 17, nr.276, p.1. (Semnează G.V.R.).
Prin organizarea unui ciclu de prelegeri publice, desfășurat sub egida Institutului Social Român, Dimitrie Gusti și-a asumat sarcina de a pregăti opinia publică pentru școala democrației, pentru un regim democratic, vorbind despre rostul și valoarea partidelor politice.
- 251 Conferința d-lui Madgearu. În: *Neamul românesc*, 30 ian. 1923, 18, nr.21, p.1. (Agitațiile antisemite și studențimea).
Referitor la conferința Partidului Țărănesc, din 29 ian., care a avut loc la Fundația Universitară Carol I.
- 252 Împroprietărirea și viitoarea recoltă. În: *Neamul românesc*, 20 mar. 1923, 18, nr.62, p.1.
Împroprietărirea, motiv de mândrie pentru partidele politice, dar și de nemulțumire pentru o bună parte din țărănime.
- 253 Politica realităților. În: *Neamul românesc*, 29 iul. 1923, 18, nr.168, p.1. /Semnează R./
Cronica realităților politice și politica adevăratelor realități sociale și naționale.
- 254 Conferința de la Sinaia. În: *Neamul românesc*, 4 aug. 1923, 18, nr./172/, p.1.
Conferința Micii Înțelegeri din 29 iul. 1923, de la Sinaia.
- 255 Insolentă germană. În: *Neamul românesc*, 12 aug. 1923, 18, nr.179, p.1. /Semnează R./
După ce a fost primită cu rezerve și mare greutate în Societatea Națiunilor, Germania nu recunoaște Constituția de la Geneva în integralitatea ei.
- 256 Spre liman... În: *Neamul românesc*, 30 oct. 1923, 18, nr.245, p.1.
Delegați ai tuturor organizațiilor din întreaga țară participă la întrunirea Partidului Naționalist-Democrat și aclamă politica lui Nicolae Iorga, președintele partidului.

- 257 Înălțătorul discurs al d-lui N. Iorga. În: *Neamul românesc*, 1 dec. 1923, 18, nr.272, p.1.
La întrunirea Partidului Naționalist-Democrat, Nicolae Iorga a făcut o analiză minuțioasă a situației generale a societății și a statului român, dar mai ales a activității guvernului.
- 258 Vizita d-lui N. Iorga la Galați. În: *Neamul românesc*, 6 dec. 1923, 18, nr.276, p.1.
Este relatată participarea lui Nicolae Iorga la Congresul anual al organizației județene Galați a Partidului Naționalist-Democrat, precum și la festivitatea de deschidere a Universității Populare. Iorga este proclamat președinte de onoare al Universității Populare.
- 259 Discursul d-lui N. Iorga în chestia Banatului. În: *Neamul românesc*, 29 dec. 1923, 18, nr.295, p.1. /Semnează Răcoasa, G./.
Discursul lui Nicolae Iorga cu prilejul stabilirii granițelor românești bănățene printr-un recent acord cu Iugoslavia. Sunt reafirmate drepturile istorice românești asupra Banatului.
- 260 Scrisori din București. O săptămână pacifistă. Conferințele d-lui James T. Shotwell și expozeul d-lui I.G. Duca. În: *Societatea de mâine*, 15-22 nov. 1925, 2, nr.46-47, p.824-825. (Europa contemporană).
Despre unele evenimente de politică externă petrecute în Capitală.
- 261 România și cooperarea intelectuală internațională. În: *Neamul românesc*, 28 nov. 1925, 20, nr.266, p.1, 2.
La Fundația Universitară Carol I, a avut loc conferința Societății Națiunilor despre activitatea Comisiei Internaționale de Cooperare Intelectuală și implicarea Institutului Social Român în activitatea acesteia.
- 262 Rolul politic al Societății Națiunilor. Expunerea d-lui M. Djuvara. În: *Neamul românesc*, 12 dec. 1925, 20, nr.278, p.1. /Semnează R./.
Conferința Asociației Românești pentru Societatea Națiunilor.
- 263 Pregătirea pentru conferința dezarmării. Înregistrarea tratatului franco-român la Liga Națiunilor. În: *Dimineața*, 1 dec. 1926, 22, nr.7189, p.11. (Ultima oră). /Nesemnat/.
Gh.V.R. este corespondent în străinătate al ziarului „Dimineața”. Guvernul francez a trimis secretariatului Ligii Națiunilor spre înregistrare și publicare tratatul de amicitie semnat la 10 iun. 1926 între Franța și România.
- 264 Pregătirea pentru conferința dezarmării. Întrunirea subcomisiei respective a Ligii Națiunilor. În: *Dimineața*, 1 dec. 1926, 22, nr.7189, p.11. (Ultima oră). /Nesemnat/.
Întrunirea are loc la Geneva și se analizează dezarmarea Germaniei.

- 265 Liga Națiunilor și dezarmarea Germaniei. Un ministru german despre ocupația Renaniei. În: *Dimineața*, 3 dec. 1926, 22, nr.7191, p.11. (Ultima oră). /Nesemnat/.
La viitoarea sesiune a Ligii Națiunilor, Germania va fi invitată să-și asume cât mai repede condițiile dezarmării și să le îndeplinească.
- 266 Întrunirea Consiliului Ligii Națiunilor. Un discurs al d-lui Titulescu. În: *Dimineața*, 4 decembrie 1926, 22, nr.7192, p.9. (Ultima oră). /Nesemnat/.
La Geneva, în data de 4 dec., s-a întrunit Comitetul Consiliului Ligii Națiunilor format din: lord David Cecil, Paul Boncour, Nicolae Titulescu și Herman Adriaan van Karnebeek, fost președinte al Ligii. În ședința de dimineață a luat cuvântul Nicolae Titulescu, delegat permanent al României la Liga Națiunilor.
- 267 Liga Națiunilor și pacea. Propunerile d-lui Titulescu adoptate de Comisia specială. În: *Dimineața*, 8 decembrie 1926, 22, nr.7196, p.1. /Nesemnat/.
Comitetul Consiliului Ligii studiază problema dezarmării și discută două aspecte importante: organizarea asistenței financiare în favoarea statului victimă. În acest sens Comitetul a admis în unanimitate rezoluția lui N. Titulescu, prin care se cere Comitetului financiar elaborarea unui plan de asistență financiară mutuală cu caracter general, în urma căruia statul atacat va putea să plaseze împrumutul în vederea acțiunii sale de apărare; restabilirea păcii după un conflict declarat. S-a decis, în acest context, ca cea mai importantă sarcină a Ligii să fie acțiunea preventivă.
- 268 Problema dezarmării în Consiliul Ligii Națiunilor. Raportul comisiei mixte. În: *Dimineața*, 9 dec. 1926, 22, nr.7197, p.5. /Nesemnat/.
Ședința Consiliului Ligii Națiunilor. Lucrările comisiilor de dezarmare.
- 269 Adunarea a șaptea a Societății Națiunilor. Impresiile și însemnările unui participant. În: *Societatea de mâine*, 1926, 3, nr.44, p.686-688.
Articolul descrie starea de spirit în care a avut loc aderarea Germaniei la Societatea Națiunilor.
- 270 Juriștii partidului liberal și legea presei. Proiectul d-lui Cudalbu e neconstituțional. În: *Dimineața*, 17 ian. 1927, 23, nr.7231, p.1. /Semnează V./.
Ședința secțiunii juridice a Cercului de studii al Partidului Liberal prezidată de Jean Th. Florescu. Obiectul discuției a fost proiectul de lege privind presa. Teodor Cudalbu este ministrul Justiției în guvernul Averescu.
- 271 Declarațiile d-lui Manoilescu. În: *Neamul românesc*, 8 feb. 1927, 22, nr.11, p.1. (Cronica externă). /Semnează R./.
- 272 Ziariștii și viața politică internațională. Consfătuirea de la Geneva. În: *Neamul românesc*, 27 feb. 1927, 22, nr.20, p.1. /Semnează R./.
Referitor la întrunirea ziariștilor din perioada 24-26 ianuarie 1927, de la Geneva, la invitația secretariatului general al Societății Națiunilor.

- 273 Basarabia românească, cu prilejul unei aniversări revoluționare. În: *Neamul românesc*, 13 mar. 1927, 22, nr.26, p.1.
Zece ani de la mișcarea revoluționară rusească din 1917 și de la constituirea, la Chișinău, a Partidului Național Moldovenesc, al cărui obiectiv central din programul său este autonomia Basarabiei.
- 274 Românii la Geneva. În: *Neamul românesc*, 20 mai 1927, 22, nr.52, p.4.
(Scrisori din Capitala Națiunilor).
- 275 Sesiunea a cincizecea a Consiliului Ligii Națiunilor. În: *Adevărul*, 9 iun. 1928, 41, nr.13640, p.3. (Corespondență specială).
La Geneva, în 4 iunie 1928, are loc a cincizecea sesiune a Consiliului Societății Națiunilor. România este reprezentată de locțiitorul lui Nicolae Titulescu, Constantin Antoniadu.
- 276 Democrația elvețiană. Conferința d-lui Grigore Gafencu la Institutul Social Român. În: *Adevărul*, 4 mar. 1930, 43, nr.14169, p.1. /Semnează V.G./.
Conferința a avut ca temă Constituția statului federal Elveția și așezarea politică a acestuia.
- 277 Activitatea și rezultatele Societății Națiunilor. Expunerea d-lui Djuvara la Institutul Social Român. În: *Dimineața*, 28 mai 1930, 26, nr.8414, p.9. /Semnează V.G./.
- 278 Conferința balcanică. Rostul și programul apropiatei conferințe interbalcanice. În: *Adevărul*, 31 aug. 1930, 43, nr.14319, p.1, 2.
Anunță scopul și programul conferinței interbalcanice convocată a avea loc în luna octombrie 1930, la Atena.
- 279 Confederația balcanică. Câteva date istorice. În: *Adevărul*, 23 sep. 1930, 43, nr.14338, p.3.
Autorul vorbește despre Peninsula Balcanică și istoricul acesteia, prezentând un pasaj scris de Nicolae Iorga, în finalul lucrării acestuia: „Histoire des États balkaniques à l'époque moderne“. Ideea federației balcanice are adepți printre politicienii români.
- 280 Atitudinea și interesele României. În: *Adevărul*, 28 sep. 1930, 43, nr.14343, p.1, 2. (Confederația balcanică).
Face un istoric al răspândirii ideii unei confederații balcanice printre politicienii români și pune în discuție crearea posibilităților practice de realizare a acesteia.
- 281 Pactele de la Locarno. Expunerea făcută de d/omnul/ C. Vișoianu la Institutul Social Român. În: *Adevărul*, 9 dec. 1930, 43, nr.14404, p.3.
Gh.V.R. comentează expunerea lui C. Vișoianu, consilier la Geneva, referitor la un ansamblu de convenții de arbitraj internațional.

- 282 Prima Conferință interbalcanică. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.391-402.
Reportajul lucrărilor conferinței de la Atena, din perioada 5-12 octombrie 1930. Istoricul ideii unității balcanice. Statutul organizației permanente „Conferința balcanică“.
- 283 Respectarea tratatului de pace. Conferința d-lui A. Cheradame la Institutul Social Român. În: *Adevărul*, 3 feb. 1931, 44, nr.14447, p.1. /Semnează V.G./.
- 284 Masa mutilaților de război. Cuvântarea ministrului Muncii. În: *Dimineața*, 8 feb. 1931, 27, nr.8667, p.5. /Semnează R./.
- 285 A treia Conferință balcanică. În: *Adevărul*, 28 sep. 1932, 46, nr.14948, p.1, 2.
Conferința se va desfășura la București, în a doua jumătate a lunii octombrie.
- 286 A doua Conferință balcanică, 20-26 octombrie 1931. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.1-4, p.815-824. (Cronică).
Amplă dare de seamă. Ordinea de zi și rezoluțiile. Până la următoarea întrunire, se stabilește un consiliu al conferinței, din care fac parte pentru România: Gh.V.R., Șt. Cicio Pop și Vespasian V. Pella.
- 287 Conferința de la Copenhaga a institutelor pentru studiul științific al relațiilor internaționale (8-10 iunie 1931). În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.1-4, p.824-830. (Cronică).
Conferința este organizată din inițiativa Institutului Internațional de Cooperare Intelectuală de la Paris, organism al Societății Națiunilor. Este a patra de acest fel.
- 288 A patra Conferință balcanică. În: *Adevărul*, 19 dec. 1933, 47, nr.15325, p.1, 2.
Autorul evidențiază bunele relații create între statele balcanice în urma evenimentelor petrecute în ultimii 20 de ani și a celor patru conferințe balcanice care s-au ținut după 1930.
- 289 A treia Conferință balcanică, 22-29 octombrie 1932. În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr.1-4, p.876-890.
Dare de seamă asupra dezbaterilor și rezoluțiilor următoarelor comisii: de apropiere politică, de apropiere intelectuală și economică, de comunicații, de politică și igienă socială.
- 290 Legăturile româno-bulgare. În: *Adevărul*, 28 ian. 1934, 48, nr.15358, p.1, 2.
Articol scris cu ocazia vizitei în România, în perioada 24-29 ianuarie 1934, a regelui Boris I al Bulgariei și a reginei Ioana.
- 291 Însemnări de la o conferință internațională. În: *Adevărul*, 23 iun. 1934, 48, nr.15473, p.1, 2. (Organizarea securității colective).
Este vorba despre Conferința permanentă de studii internaționale, inițiată și organizată de Institutul Internațional de Cooperare Intelectuală de la Paris. Autorul prezintă un scurt istoric al organizării evenimentului, menționând că

- Institutul Social Român a fost invitat a lua parte chiar de la a doua sesiune a conferinței.
- 292 Alegerea biroului și delegației permanente ale organizației național-țărăniste din Capitală. În: *Dimineața*, 15 iul. 1934, 30, nr.9892, p.3. /Semnează V./.
- 293 Să ridicăm funcționarii. În: *Adevărul*, 13 sep. 1934, 48, nr.15546, p.1, 2.
Referitor la atitudinea politică și administrativă a guvernanților față de funcționarii publici. Pentru corectitudinea eventualelor măsuri, autorul recomandă guvernanților lectura articolului „Cerșetorii în haine negre“, publicat de O. Willy în „Cuvântul liber“, 1 septembrie 1934.
- 294 Consfătuirea „Asociației pentru libertatea comerțului“. În: *Dimineața*, 4 dec. 1934, 30, nr.10035, p.6. /Semnează R./.
- 295 Cea de-a patra Conferință balcanică. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, p.201-213.
Sunt reproduse unele documente ale conferinței: statutul, proiectul de statut pentru un oficiu cooperativ balcanic și proiectul pentru un oficiu balcanic al muncii.
- 296 Statul și viața economică. Lucrările Conferinței de înalte studii internaționale, Milano-1932, Londra-1933. În: *Arhiva pentru știința și reforma socială*, 1934, 12, nr.1-2, 221-226.
Este reprodus și programul de studiu elaborat la conferință.
- 297 „Păcatele dictaturii și ale democrației“. O conferință a d-lui Dem. I. Dobrescu. Peste trei mii de cetățeni manifestează pentru un front popular românesc. În: *Dimineața*, 3 sep. 1935, 31, nr.10305, p.7. /Semnează V./.
- 298 Conferința permanentă pentru studiul relațiilor internaționale, Paris, 24-27 mai 1934. În: *Arhiva pentru știința și reforma socială*, 1935, 12, nr.3-4, p.575-583.
- 299 Lucrările Conferinței de înalte studii internaționale (Milano-1932, Londra-1933). În: *Arhiva pentru știința și reforma socială*, 1935, 12, nr.1-2, p.221-226.
- 300 Controlul exporturilor de petrol. Chestiunea stabilirii valorilor și a plății diferențelor de devize cerute exportatorilor. În: *Dimineața*, 27 feb. 1936, 32, nr.10480, p.10. /Semnează V./.
- 301 Lucrările delegației economice a guvernului. Ridicarea prohibiției la import a lânii. În: *Dimineața*, 27 apr. 1936, 32, nr.10537, p.15. /Semnează V./.
- 302 Ședința delegației economice a guvernului. În: *Dimineața*, 3 iul. 1936, 32, nr.10605, p.1. /Semnează V./.

- 303 Creșterea exportului și regimul schimburilor în clearing. Situația exportului de grâu în Belgia. Dreptul de preemțiune al statului asupra producției metalelor prețioase. Ședința sub-delegației economice a guvernului. În: *Dimineața*, 18 iul. 1936, 32, nr.10620, p.1. /Semnează V./.
- 304 Conferința permanentă de înalte studii internaționale. Însemnări despre ultima sesiune. În: *Adevărul*, 26 nov. 1936, 50, nr.16210, p.1, 2.
A zecea sesiune a Conferinței permanente de înalte studii internaționale organizată de Institutul Internațional de Cooperație Intelectuală.
- 305 Autarhie economică pentru Ungaria? Prelegerile d-lui prof. N. Iorga. În: *Dimineața*, 3 dec. 1936, 32, nr.10758, p.11. /Semnează V.G./.
- 306 A treia conferință a guvernatorilor băncilor de emisiune ale Miciei Înțelegeri. Necesitatea unor acorduri monetare atât între statele Miciei Înțelegeri, cât și pe plan internațional. Rezoluția conferinței. În: *Dimineața*, 4 dec. 1936, 32, nr. 10759, p.14. /Semnează V./.
- 307 Devaluarea monetară. Expunerea d-lui prof. G. Tașcă. În: *Dimineața*, 17 dec. 1936, 32, nr.10772, p.3. /Semnează V.G./.
- 308 Apropierea româno-bulgară. În: *Adevărul*, 20 ian. 1937, 51, nr.16252, p.1, 2.
Despre acțiunea de pacificare și bună vecinătate a popoarelor balcanice în contextul instalării d-lui Radu Cruțescu ca ministru al României la Sofia.
- 309 Plata petrolului exportat în Germania. Semnarea unei noi convenții. În: *Dimineața*, 19 feb. 1937, 33, nr.10834, p.6. /Semnează V./.
- 310 Ședința delegației economice a guvernului. În: *Dimineața*, 26 feb. 1937, 33, nr.10841, p.16. /Semnează V./.
- 311 Cererile de cote și supracote de import. Repartiția atribuțiunilor între comisiunea superioară și comisia specială a contingentării. În: *Dimineața*, 24 mar. 1937, 33, nr.10867, p.8. /Semnează V./.
- 312 Ședința delegației economice a guvernului. În: *Dimineața*, 26 mar. 1937, 33, nr.10869, p.1. /Semnează V./.
- 313 Organizația Internațională a Muncii în 1936. În: *Revista muncii, sănătății și ocrotirilor sociale*, 15 apr. 1937, 5, nr.4, p.25-26. (Buletinul internațional al muncii).
Prezintă evenimentele Organizației Internaționale a Muncii.
- 314 Acțiunea pentru combaterea speculei. Lucrările pregătitoare. O lege bună dar neaplicată. În: *Dimineața*, 21 mai 1937, 33, nr.10923, p.16. /Semnează V./.
- 315 Situația economică și politica socială. Raportul directorului Biroului Internațional al Muncii. În: *Adevărul*, 6 iun. 1937, 51, nr.16366, p.1, 2.

În calitatea sa de corespondent al Biroului Internațional al Muncii, Gh.V.R. prezintă și comentează raportul directorului acestei instituții.

- 316 Importanța reluării activității economice. Constatările d-lui Harold Butler, directorul Biroului Internațional al Muncii. În: *Adevărul*, 26 iun. 1937, 51, nr.16381, p.1, 2.

În atenția autorului, același raport ca cel prezentat în poziția anterioară.

- 317 Franța de totdeauna, Franța reală. În: *Adevărul*, 10 dec. 1937, 51, nr.16524, p.1, 2.

Cronica vizitei în Franța efectuată cu scopul de a cunoaște îndeaproape unele regiuni, luând contact direct cu unele categorii și clase sociale. Critică atitudinea de discreditare a Franței de către diferite personaje, aparținând diverselor ideologii, care prezintă această țară ca fiind bolșevizată și dezorientată.

2.3 Recenzii. Comentarii

- 318 /La Bessarabie et les relations russo-roumains, de Boldur Alexandre/. În: *Adevărul*, 8 mar. 1927, 40, nr.13257, p.1, 2. (O nouă carte despre Basarabia).

- 319 Organizarea vieții internaționale. Zece ani de activitate. În: *Adevărul*, 9 mai 1931, 44, nr.14526, p.1, 2.

Autorul se referă la două lucrări importante: una ce rezumă activitatea Societății Națiunilor, „Dix ans de coopération internationale“, alta referitoare la scopul și rezultatele acțiunii desfășurate de Organizația Internațională a Muncii, „Dix ans d’organisation internationale du travail“.

- 320 /Peter Munch. La politique du Danemark dans la Société des Nations. Publications de l’Institut Universitaire de Hautes Études Internationales, No. 2, Genève, Kundig, 1931/. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.1-4, p.801-804. (Recenzii).

- 321 Lucrarea d-lui R. Hillard despre Pactul Briand-Kellogg. În: *Adevărul*, 12 mai 1933, 47, nr.15138, p.3. (Contribuții la literatura politică).

- 322 Ordonanțele prezidențiale. Studiul d-lor E. Petit și C.Gr. Zotta. În: *Dimineața*, 5 nov. 1934, 30, nr.10007, p.4. /Semnează V.G./.

- 323 Însemnări prilejuite de „Buletinul muncii și asigurărilor sociale“. În: *Adevărul*, 15 dec. 1934, 48, nr.15624, p.1, 2. (Politica socială a României).

- 324 Noul imperialism german. Considerații determinate de lucrarea d-lui Al. Tillmann, „L’Organisation économique et sociale du III-e Reich“. În: *Adevărul*, 9 apr. 1936, 50, nr.16018, p.1, 2.

2.4 Evocări. Comemorări

- 325 În preajma întrunirii noastre. În: *Neamul românesc*, 23 oct. 1923, 18, nr.239, p.1.
Întrunirea din 21 octombrie a Partidului Naționalist-Democrat, prin care se deschide campania politică din toamna anului 1923. Este omagiat Nicolae Iorga, președintele partidului.
- 326 Alba-Iulia. În: *Neamul românesc*, 2 dec. 1923, 18, nr.273, p.1.
Se împlinesc cinci ani de la actul măreț înfăptuit la 1 decembrie 1918, în cetatea lui Mihai Viteazul, prin care “Ardealul s-a unit cu Vechiul Regat”.
- 327 Politica externă. În: *Neamul românesc*, 27 feb. 1924, 19, nr.44, p.1.
Este evocată activitatea în plan politic și cultural a lui Take Ionescu și Nicolae Iorga.
- 328 Neprețuita activitate a d/octo/rului S. Irimescu. În: *Neamul românesc*, 26 dec. 1924, 19, nr.295, p.3. (Lupta contra tuberculozei la noi).
Dr. S. Irimescu, director al Asociației pentru profilaxia tuberculozei.
- 329 N. Bălcescu și Simion Bărnuțiu. În: *Adevărul*, 29 mar. 1929, 42, nr.13886, p.1. /Semnează R./.
Se colectează fonduri pentru ridicarea statuilor celor „doi mari luptători”.
- 330 Omagiile guvernului, partidelor politice și intelectualității române. În: *Adevărul*, 9 mar. 1930, 43, nr.14174, p.3. (Sărbătorirea președintelui Masaryk). /Semnează V.G./.
Institutul Social Român a organizat sărbătorirea celei de-a optzecea aniversări a președintelui Thomas Masaryk.
- 331 De zece mai. În: *Adevărul*, 12 mai 1932, 45, nr.14833, p.1. /Semnează R./.
- 332 Un distins oaspe: D/omnul/ Paul Boncour. În: *Adevărul*, 8 mai 1935, 49, nr.15739, p.1, 2.
Cu prilejul vizitei în România a lui Jean Paul Boncour, reputat om politic francez.
- 333 D/octo/rul Bagdasar. Mărturii ale unui tovarăș de luptă. În: *Gazeta literară*, 17 ian. 1957, 4, nr.3(149), p.1, 6.
Caldă evocare a savantului și a militantului politic de stânga, prilejuită de împlinirea a zece ani de la moarte.

2.5 Discursuri

- 334 Cuvântul profesorului Vlădescu-Răcoasa /la adunarea din 17 septembrie/. În: *România liberă*, 19 sep. 1944, 2, nr.35, p.3.

Un elogiu al democrației de tip nou: „Poporul nu trebuie să lase pe alții să gândească în locul lui“.

- 335 Cuvântarea d-lui profesor Vlădescu-Răcoasa. În: *România liberă*, 26 sep. 1944, 2, nr.42, p.4, 5.
Subliniază generozitatea Uniunii Sovietice reflectată de condițiile armistițiului acestei țări cu România.
- 336 Discursul d-lui profesor universitar Vlădescu-Răcoasa. În: *Scânteia*, 3 oct. 1944, 1, nr.13, p.2.
Cheamă la unirea tuturor forțelor democratice în Frontul Național Democratic, în jurul platformei PCR, după exemplul dat de formațiunea pe care o reprezintă: Uniunea Patriotică. Concomitent acuză guvernul Sănătescu de incapacitate și îi solicită „să lase locul unui guvern politic și de răspundere“.

2.6 Polemici

- 337 Scrisori din București. Note cu ocazia alegerilor. În: *Gazeta Transilvaniei*, 11 iun. 1920, 83, nr.118, p.1. /Semnează G.V. Răcoasa/.
Critică virulentă a „oligarhiei“ profitoare și corupte, a ciocoilor și a „veneticilor“, a „reacțiunii retrograde și fetișilor împăiați care se erijează în oameni de stat și mântuitori de suferințe.“
- 338 Deplasare vinovată. În: *Neamul românesc*, 25 aug. 1922, 17, nr.190, p.1.
Critică atitudinea obraznică, ingrată și nepoliticoasă, care nu respectă ierarhia valorilor și evidențiază, pe de altă parte, „pe reprezentanții cei mai de seamă ai vieții publice“, demni de respect: Iorga, Maniu, Vaida, Mihalache, Brătianu, Averescu.
- 339 Limbajiu surugiesc. În: *Neamul românesc*, 22 oct. 1922, 17, nr.239, p.1. /Semnează G.V.R./.
Critică limbajul necumpătat al politicianismului românesc, făcând referiri speciale la foaia oficială a guvernului, ziarul „Viitorul“.
- 340 Democratism de paradă. În: *Neamul românesc*, 7 dec. 1922, 17, nr.277, p.1.
Din nou este criticat Partidul Liberal; este vizată și funcționarea precară a relației guvern-parlament.
- 341 Domnul Leonte Moldoveanu și unirea Ardealului. În: *Neamul românesc*, 24 mar. 1923, 18, nr.66, p.1.
Afirmatia iresponsabilă a lui Leonte Moldoveanu în ședința Parlamentului privitoare la unirea Ardealului a declanșat revolta partidelor politice.
- 342 Criza politică și partidele. În: *Neamul românesc*, 14 aug. 1923, 18, nr.180, p.1./Semnează R./.
Este criticată guvernarea liberală, inclusiv presa Partidului Liberal din cele patru centre provinciale.

- 343 Stratagemile politicianismului. În: *Neamul românesc*, 22 aug. 1923, 18, nr.187, p.1. /Semnează R./
Se implică în conflictul deschis între Ministerul de Industrie și Comerț și Subsecretariatul Refacerii.
- 344 Agonia Partidului liberal. În: *Gazeta Basarabiei*, 24 oct. 1923, 1, nr.1, p.2. /Semnează V.G./.
- 345 Regionalismul nostru. În: *Gazeta Basarabiei*, 24 oct. 1923, 1, nr.1, p.4. /Semnează V.G./.
„Colaborarea cu partidul național este imposibilă din cauza regionalismului său“, a spus gen. Averescu. Gh.V.R. răspunde polemic acestei acuzații.
- 346 Soluțiile crizei politice actuale. În: *Neamul românesc*, 26 oct. 1923, 18, nr.241, p.1.
Continuă polemica cu liberalii aflați la guvernare, inclusiv cu oficiosul acestora, ziarul „Viitorul“.
- 347 Românii macedoneni. În: *Neamul românesc*, 26 ian. 1924, 19, nr.18, p.1.
Dezaproabă o bună parte din presă care aduce injurii românilor macedoneni, „semănând vrajbă și ură în societate“.
- 348 Datoria opoziției. În: *Neamul românesc*, 13 feb. 1924, 19, nr.32, p.1.
- 349 Dulce amăruie. În: *Adevărul*, 12 mai 1925, 38, nr.12703, p.1. /Semnează R./.
Polemizează cu oficiosul guvernului, ziarul „Viitorul“.
- 350 Primejdia vintilistă. În: *Adevărul*, 14 mai 1925, 38, nr.12705, p.1. /Semnează R./.
Vintilă Brătianu era ministru la Finanțe.
- 351 Constituția și libertatea presei. În: *Adevărul*, 19 mai 1925, 38, nr.12170, p.1. /Semnează R./.
Articol referitor la „confiscarea“ revistei „Țărănismul“ și alte ziare și reviste confiscate „ilegal (...) sub regimul consolidării liberale“.
- 352 Între libera tranzacție și castele în Spania. În: *Dimineața*, 16 ian. 1927, 23, nr.7230, p.1. /Semnează V./.
- 353 Risipa cu strapontinele ministeriale. În: *Adevărul*, 11 aug. 1932, 46, nr.14908, p.1. /Semnează R./.
- 354 Au cuvântul. În: *Adevărul*, 5 ian. 1933, 47, nr.15034, p.1. /Semnează R./.
Atitudine critică față de partidul liberal și soluțiile acestuia de a scoate țara din impas.

- 355 Perseverare diabolicum. În: *Adevărul*, 21 ian. 1933, 47, nr.15047, p.1. /Semnează R./
Despre un nou mandat de arestare împotriva profesorului Forțu, o repetare a greșelii inițiale în care un om este condamnat pe nedrept și devine erou-martir tot pe nedrept.

2.7 Interviuri

- 356 Vizitarea Societății Națiunilor. /O convorbire cu prof. D. Gusti/. În: *Adevărul*, 14 nov. 1924, 37, nr.12533, p.3. (Lucruri și oameni din Apus). /Semnează V.G./
Impresii comunicate de prof. Dimitrie Gusti după vizita în Belgia.
- 357 Considerații asupra operei Societății Națiunilor. /O convorbire cu prof. D. Gusti/. În: *Adevărul*, 23 nov. 1924, 37, nr.12542, p.1, 2. (Oameni și lucruri din Apus). /Semnează V.G./
Referitor la Protocolul Societății Națiunilor: mecanismul juridic de conciliație, mediație și arbitraj obligatoriu, la care se adaugă criteriul agresorului și sancțiunile destinate a menține popoarele în relații de pace.
- 358 Opera Societății Națiunilor. /O convorbire cu prof. D. Gusti/. În: *Adevărul*, 25 nov. 1924, 37, nr.12544, p.1, 2. (Oameni și lucruri din Apus). /Semnează V.G./
Despre Protocolul Societății Națiunilor și interesele României, datoria guvernelor țărilor membre și a opiniei publice.
- 359 Câteva declarații ale d-lui Dem. I. Dobrescu, fostul primar general și ultima ședință a consiliului comunal. În: *Dimineața*, 6 iul. 1935, 31, nr.10246, p.3. /Semnează V./.

2.8 Informații. Comunicate de presă

- 360 Bătaie pentru pământ între două sate. În: *Neamul românesc*, 16 mai 1922, 17, nr.106, p.1. (Din efectele politicianismului).
Revolta locuitorilor din două comune din județele Dolj și Mehedinți datorită măsurilor gospodărești nedrepte și nestatornice ale agenților executori.
- 361 Pentru ridicarea și luminarea satelor. În: *Neamul românesc*, 28 iun. 1923, 18, nr.142, p.1. /Semnează G.V.R./.
- 362 Salvarea și întărirea micii industriei. În: *Neamul românesc*, 11 iul. 1923, 18, nr.153, p.1.
Întrunirea micilor industriași din 8 iulie, de la Ploiești, la care a participat și reprezentantul Ministerului de Industrie și Comerț, Cesar Popescu.
- 363 Alimentarea populației. În: *Neamul românesc*, 14 iul. 1923, 18, nr.155, p.1.

Sarcina dificilă a guvernării liberale de a readuce la normal, după război, problema alimentării populației, a procurării alimentelor.

- 364 Presa română amenințată. În: *Neamul românesc*, 19 iul. 1923, 18, nr.159, p.1.
Despre prețul mare al hârtiei, problemele legate de aprovizionare, transport, administrație, salarii mici.
- 365 Terorizarea opiniei publice. În: *Neamul românesc*, 1 aug. 1923, 18, nr.170, p.1.
Se propune construirea unei fabrici de hârtie care să fie proprietatea asociațiilor de presă.
- 366 Întru însănătoșirea societății românești. În: *Neamul românesc*, 19 aug. 1923, 18, nr.185, p.1.
În ziua de 5 august, la Vălenii de Munte, s-a constituit Comitetul Central al Partidului Naționalist-Democrat.
- 367 Atentatele au început. În: *Neamul românesc*, 12 oct. 1923, 18, nr.230, p.1.
Referitor la „un incalificabil atentat“ împotriva directorilor ziarelor „Dimineața“ și „Adevărul“.
- 368 Statul și presa. În: *Neamul românesc*, 14 dec. 1923, 18, nr.284, p.1.
În ședința de vineri 13 decembrie a Camerei, s-au analizat raporturile dintre stat și presă.
- 369 Un act de dreptate. În: *Adevărul*, 27 feb. 1925, 38, nr.12633, p.1. /Semnează R./
Alexandru Dobrogeanu-Gherea a fost eliberat din închisoare.
- 370 Consolidarea liniilor ferate basarabene. /Mărirea vitezei trenurilor în Basarabia/. În: *Adevărul*, 22 iul. 1925, 38, nr.12763, p.4. /Semnează R./
- 371 Străzi la etaje. În: *Adevărul*, 18 iul. 1927, 40, nr.13368, p.1. (Carnetul nostru). /Semnează R./
Propuneri pentru îmbunătățirea circulației rutiere și feroviare.
- 372 Bucureștii se transformă. În: *Adevărul*, 23 aug. 1931, 44, nr.14614, p.1. /Semnează R./
Lucrări edilitare în cartierele Capitalei și în Dealul Mitropoliei.
- 373 Între interesele băncilor ardeleni și ajutorarea agriculturii. /Lupta pentru modificarea conversiunii/. În: *Adevărul*, 16 aug. 1932, 46, nr.14912, p.6. (Ultima oră). /Semnează R./
- 374 Iar criză de guvern? În: *Dimineața*, 9 ian. 1933, 29, nr.9350, p.1. /Semnează R./
Demisia lui I. Mihalache din guvernul Iuliu Maniu.

- 375 Recursul ceferiștilor de la atelierele „Grivița“. Ziua a 6-a. Replica d-lui av. I. Șraer. Sentința. În: *Dimineața*, 19 nov. 1934, 30, nr.10020, p.11. /Semnează V./.
- 376 Sosirea d-lui /Jean Marie/ Musy în Capitală. Fostul președinte al Eveției despre democrație. În: *Dimineața*, 27 nov. 1934, 30, nr.10028, p.4. /Semnează V.G./.
- 377 Amânarea încheierii acordurilor economice cu Ungaria. Plecarea delegaților unguri. În: *Dimineața*, 10 feb. 1936, 32, nr.10463, p.19. /Semnează V./.

2.9 Necrologuri

- 378 Paul Deschanel. În: *Neamul românesc*, 14 mai 1922, 17, nr. 105, p.1. Paul Deschanel, președintele Camerelor franceze timp de 12 ani.
- 379 General Rovinaru. În: *Neamul românesc*, 8 feb. 1924, 19, nr.28, p.1. Este vorba de gen. Nicolae Rovinaru, comandant de brigadă în primul război mondial.
- 380 Earle B. Babcock. Dotația Carnegie și Înțelegerea popoarelor balcanice. În: *Adevărul*, 5 mai 1935, 49, nr.15737, p.1, 2. Gh.V.R. află cu întârziere de moartea lui Earle B. Babcock, directorul Dotației Carnegie.
- 381 Omul politic. /La moartea prof. dr. Dumitru Bagdasar/. În: *Națiunea*, 20 iul. 1946, 1, nr.98, p.1. Dr. Dumitru Bagdasar, vicepreședinte al Partidului Național Popular, ministrul Sănătății, unul din fondatorii Uniunii Patrioților.
- 382 Omul politic. /La moartea președintelui Partidului Național Popular, Mitiță Constantinescu/. În: *Națiunea*, 23 sep. 1946, 1, nr.153, p.1, 3.
- 383 La mormântul lui Costică Agiu. /1961/. Text dactilografiat. În: *Arhiva BCU „Carol I“*, Dosar nr.355.

III. CULTURĂ. ÎNVĂȚĂMÂNT

1.În periodice

1.1 Studii. Articole

- 384 Academie românească de pictură. În: *Gazeta Transilvaniei*, 26 mar. 1921, 84, nr.66, p.1. /Nesemnat/.
În nr. din 29 martie al ziarului, în care articolul se continuă, apare și semnătura autorului: G.V. Răcoassa.
- 385 Academie românească de pictură. În: *Gazeta Transilvaniei*, 29 mar. 1921, 84, nr.68, p.1. /Semnează G.V. Răcoassa/.
În data de 6 dec. 1920, Academia liberă de pictură, sculptură, desen și artă decorativă și-a deschis cursurile.
- 386 Mișcarea culturală. În: *Curierul Artelor*, 18-25 iun. 1922, 5, nr.10, p.2. /Semnează G.V.R./.
- 387 Mișcarea culturală. În: *Curierul Artelor*, 1-15 iul. 1922, 5, nr.11, p.1. /Semnează G.V. Răcoasa/.
- 388 Cultura poporului. În: *Neamul românesc*, 15 aug. 1922, 17, nr.181, p.2.
Ființa etnică specifică românilor, remarcă autorul, nu s-a lăsat alterată de condițiile sociale aspre străbătute de-a lungul vremurilor. Rodul ei este evident în frumusețea și bogăția literaturii române populare, în tenacitatea, spiritul echilibrat și realist specifice acestui popor. În finalul articolului propune construirea unei case a culturii poporului.
- 389 Relațiile noastre culturale cu Italia. În: *Neamul românesc*, 24 mai 1924, 19, nr.113, p.2. (Mișcarea culturală).
Articol referitor la înființarea Școlii românești de la Roma condusă de Vasile Pârvan. Autorul critică absența profesorilor români de la anumite evenimente culturale importante desfășurate în diferite centre universitare din Italia: Padova, Florența, Napoli și acuză Universitatea din București că nu asigură fondurile necesare participării României la congresele internaționale specializate.
- 390 O reformă a învățământului pe baze sociologice. În: *Societatea de mâine*, 1924, 1, nr.3, p.68-69.
Articolul reprezintă o informare privind dezbaterile din Secția de sociologie a Institutului Social Român a principiilor generale ale reformei științifice a învățământului.
- 391 Problema universitară. În: *Revista universitară*, feb. 1926, 1, nr.2, p.54-57.
Sunt prezentate principiile care stau la baza „Programului studențesc pentru organizarea vieții universitare“, program al cărui proiect a fost inițiat de

Seminarul de sociologie, etică și politică de la Facultatea de Litere și Filosofie a Universității din București.

- 392 Universitatea și Societatea Națiunilor. În: *Adevărul*, 4 mar. 1926, 39, nr.12950, p.1. (Carnetul nostru). /Semnează V.G./.
Autorul semnaleză faptul că în multe centre universitare europene, studenții și profesorii au format grupuri naționale pentru Societatea Națiunilor ca societăți nepolitice, în care elita tineretului intelectual studiază lucrările Societății, ansamblul problemelor internaționale, răspândind prin conferințe și publicații cunoștințele acumulate, popularizând astfel statutul și menirea Ligii Națiunilor.
- 393 Învățământul românesc și Societatea Națiunilor. În: *Adevărul*, 16 ian. 1927, 40, nr.13215, p.1, 2.
Este reliefat efectul pozitiv al Societății Națiunilor asupra învățământului românesc.
- 394 Organizarea învățământului agricol. În: *Neamul românesc*, 23 feb. 1927, 22, nr.18, p.1.
Articol referitor la revizuirea reformei agrare și a învățământului agricol. Autorul sugerează o mai mare atenție în alegerea profesorilor de facultate și în stabilirea materiilor de învățământ, din care nu ar trebui să lipsească științele sociale și îndeosebi sociologia rurală.
- 395 Refacerea regiunii Mărăști-Mărășești-Oituz. În: *Neamul românesc*, 1 apr. 1927, 22, nr.34, p.1.
Este argumentată propunerea instituirii unui timbru special din a cărui comercializare să se acopere costurile lucrărilor de refacere a regiunilor devastate de luptele din regiunea Mărăști-Mărășești-Oituz.
- 396 Actualizarea învățământului. În: *Revista Societății „Tinerimea Română“*, 1927, 8, nr.7, p.7-9.
Critică „mecanicismul“ sistemului de învățământ din România și pledează pentru „înviorarea“ lui printr-o reformă care să pornească de la cerințele sociale, de la nevoia de a preda chestiunile de interes actual ale societății.
- 397 Rolul educativ al „Tinerimii Române“. O propunere pentru alcătuirea unui Almanah al școlarului. În: *Revista Societății „Tinerimea Română“*, 1927, 9, nr.2, p.17-20.
În articolul trimis din Geneva în iunie 1927 autorul pledează pentru realizarea, în România, a unui almanah al școlarului care să fie elaborat după modelul almanahurilor elvețiene „Pestalozzi“ și „Mein Freund“.
- 398 Contribuții la istoricul „Tinerimii Române“. În: *Revista Societății „Tinerimea Română“*, feb.-mar. 1929, 10, nr.6-7, p.33-39; apr. 1929, 10, nr.8, p.29-32; mai-iun. 1929, 10, nr.9-10, p.39-43.

Societatea „Tinerimea Română“ la a 50-a aniversare. Sunt comentate anumite evenimente din istoricul acestei societăți cu scopul de a demonstra necesitatea promovării unui nou mod de înțelegere a relației individ-societate, a legilor sociale, a concepției sociologice.

- 399 D/omnul/ Iorga, țara, magistratii și profesorii. În: *Adevărul*, 1 apr. 1932, 45, nr.14801, p.1. /Semnează R./.
- 400 Școala superioară țărănească. Câteva păreri autorizate despre noul învățământ. În: *Dimineața*, 29 iun. 1935, 31, nr.10239, p. 3. /Semnează V.G./.
- 401 Nouă orientare a tineretului nostru universitar. Ideologia profesională a Frontului studențesc democratic. În: *Dimineața*, 18 dec. 1935, 31, nr.10411, p.5. /Semnează V./.
- 402 Necesitatea culturii sociale și politice. În: *Dacia nouă*, 6 mar. 1938, 2, nr. 12, p. 1-2.
Articol prin care este combătut „modernismul zgomotos“ exprimat printr-un jargon romantic, alcătuit din sentimentalism și dintr-o filosofie „primejdioasă“, care înlocuiește adevărul prin mit și face din violență și minciună principiile fundamentale ale vieții. Autorul propune, ca unic remediu, promovarea culturii sociale și politice.
- 403 Misiunea socială a universității. În: *Cadran*, nov. 1939, 1, seria 2, nr.3, p.1.

1.2 Cronici. Dări de seamă. Rezumate

- 404 Institutul Sud-Est European. În: *Gazeta Transilvaniei*, 17 nov. 1920, 83, nr.240, p.1. /Semnează G.V. Răcoasa/.
Salută reluarea cursurilor întrerupte în timpul războiului și subliniază meritul aparte al lui Nicolae Iorga în înființarea și funcționarea unei instituții menite să contribuie la o mai bună cunoaștere reciprocă a popoarelor din Balcani.
- 405 Conferințele „Ideii Europene“. Apologia vieții. În: *Gazeta Transilvaniei*, 24 nov. 1920, 83, nr.246, p.1. /Semnează G.V.Răcoasa/.
Dezvăluie și aprobă scopul conferințelor, „acela de a atrage atenția publicului asupra importanței pe care o poate avea filosofia cu luptele ei în plămădirea conștiinței de mâine a națiunilor care au pretenția de a ocupa primul rang în Europa“. Această idee a fost susținută și de C. Rădulescu-Motru.
- 406 Sesiunea generală anuală a Academiei Române. În: *Gazeta Transilvaniei*, 20 mai 1921, 84, nr.103, p.1. /Semnează G.V. Răcoasa/.
A 55-a sesiune generală a Academiei.
- 407 Din activitatea Academiei Române. În: *Gazeta Transilvaniei*, 1 iun. 1921, 84, nr.117, p.2. /Semnează G.V.Răcoasa/.

Este rezumată activitatea Academiei din 1920/1921. Secretar general era Iacob Negruzzi.

- 408 Dante Alighieri: 1265 mai-1321 septembrie. În: *Gazeta Transilvaniei*, 10 iul. 1921, 84, nr.147, p.2. /Semnează G.V. Răcoassa/.
Cronica unei comemorări academice.
- 409 Noul local al Universității. În: *Neamul românesc*, 7 iul. 1923, 18, nr.150, p.1. (Însemnări). /Semnează G.V.R./.
Noul local al Universității cuprinde 350 de camere pe trei etaje, subsol și două nivele mansardă. Se preconizează a fi terminată în 1924.
- 410 Congresul învățătorilor. În: *Neamul românesc*, 17 iul. 1923, 18, nr.157, p.1.
Articol referitor la Congresul al 14-lea al corpului didactic primar din România. Semnalează faptul că Institutul Social Român a planificat o serie de prelegeri și discuții publice vizând reforma învățământului.
- 411 Ce-a ajuns Asociația învățătorilor? În: *Neamul românesc*, 18 iul. 1923, 18, nr.158, p.1. /Semnează R./.
Sunt prezentate concluziile Congresului corpului didactic primar din România.
- 412 Tinerimea Română. În: *Neamul românesc*, 15 iun. 1924, 19, nr.130, p.2. (Mișcarea culturală).
Articol referitor la Societatea „Tinerimea Română” condusă de N. Dumitrescu.
- 413 Prelegerile despre Societatea Națiunilor la Universitatea din București. În: *Societatea de mâine*, 1924, 1, nr.25, p.505.
Sunt prezentate prelegerile cu acest subiect ale prof. Dimitrie Gusti.
- 414 „Civilizația sud-est europeană în epoca fierului”. Conferința d-lui profesor Pârvan. În: *Dimineața*, 21 mai 1925, 21, nr.6645, p.3. (Literatură. Artă. Știință). /Semnează V./.
Vasile Pârvan a susținut două conferințe la Fundația Universitară Carol I.
- 415 Societatea „Tinerimea Română” sărbătorește 48 ani de existență. În: *Dimineața*, 21 mai 1925, 21, nr.6645, p.3. (Literatură. Artă. Știință). /Semnează V./.
În ziua de 21 mai 1925, are loc la Ateneul Român, sub președinția ministrului Instrucțiunii Publice, sărbătorirea a 48 de ani de existență a Societății „Tinerimea Română”. Articolul reprezintă o cronică a acestui eveniment.
- 416 Arta preistorică în Europa. Conferința d-lui Pittard. În: *Dimineața*, 27 mai 1925, 21, nr.6651, p.3. (Literatură. Artă. Știință). /Semnează V./.
Civilizațiile europene în epoca paleolitică a fost tema conferinței susținută de reputatul arheolog Eugène Pittard la Fundația Universitară Carol I.

- 417 Omul european în epoca paleolitică. A doua conferință a d-lui Pittard. În: *Dimineața*, 28 mai 1925, 21, nr.6652, p.3. (Literatură. Artă. Știință). /Semnează V./.
În cea de-a doua conferință, profesorul de la Universitatea din Geneva face referiri și la România, vorbind despre cercetările făcute în Moldova (la Cucuteni) și în Muntenia.
- 418 Epoca neolitică. Locuințele lacustre din Elveția. A treia conferință a d-lui Pittard. În: *Dimineața*, 29 mai 1925, 21, nr.6653, p.7. (Literatură. Artă. Știință). /Semnează V./.
- 419 Procesul religios de la Dayton. În: *Neamul românesc*, 25 sep. 1925, 20, nr.213, p.1, 2. (Ce se poate petrece în America).
- 420 Universitățile populare. În: *Neamul românesc*, 6 dec. 1925, 20, nr.273, p.1. (Așezăminte de cultură).
- 421 Activitatea editorială la noi. În: *Neamul românesc*, 2 ian. 1926, 21, nr.1, p.2. (Mișcarea culturală).
- 422 Ideile franceze din veacul al XIX-lea. În: *Dimineața*, 23 ian. 1926, 22, nr.6885, p.3. /Semnează V./.
Henry Paul, profesor universitar din Franța, prezintă seria de conferințe cu tema „Ideile franceze din veacul al XIX-lea“.
- 423 Academia Română. Sesiunea generală din primăvară și planurile de reorganizare. În: *Societatea de mâine*, 1926, 3, nr.35-36, p.584.
- 424 Concursurile „Tinerimii Române“. În: *Societatea de mâine*, 1926, 3, nr.23, p.419.
Succintă prezentare a activității acestei instituții culturale.
- 425 Pentru Societatea Națiunilor. Întrunirea „Consiliului de legătură al Federației universitare internaționale de la Praga. Viitorul congres, la București. În: *Dimineața*, 13 ian. 1927, 23, nr.7227, p.3. /Semnează R./.
Consiliul a stabilit data și locul celui de-al 4-lea Congres al Federației, iar Gh.V.R. a fost desemnat să reprezinte Consiliul și să susțină propunerile de reorganizare a Federației.
- 426 Contenciosul administrativ. În: *Dimineața*, 20 feb. 1927, 23, nr.7264, p.5. /Semnează V.G./.
Ședința din 17 feb. 1927 a Institutului de Științe Administrative a avut drept temă de dezbateri contenciosul administrativ.
- 427 Adunarea generală a Soc/ietății/ „Casele Naționale“. Cuvântările rostite. În: *Adevărul*, 19 apr. 1927, 40, nr.13293, p.1, 2. /Semnează V.G./.

Adunarea generală a Societății „Casele Naționale“ a avut loc duminică 17 apr. 1927, sub președinția prof. Nicolae Minovici.

- 428 O nouă descoperire a d-rei Mărăcineanu. În: *Dimineața*, 15 iun. 1927, 23, nr.7374, p.13. (Literatură. Artă. Știință). (Cronică literară). /Semnează V./.
D-ra Mărăcineanu a făcut cercetări în domeniul radiului și prezintă o nouă și interesantă comunicare la Academia de Științe din Paris. Autorul articolului semnaleză Ministerului Instrucțiunii Publice faptul că savanta are o situație materială precară și propune un ajutor material din partea ministerului.
- 429 Învățământul despre Societatea Națiunilor. În: *Adevărul*, 18 iul. /1927/, 40, nr.13368, p.1, 2. (Scrisori din Geneva). /Semnează G.V. Răcoasa/.
Articol referitor la a doua sesiune a subcomitetului de experți în domeniul organizării acestei noi specializări și declarațiile d-lui C. Kirițescu, secretar general în Ministerul Instrucțiunii Publice, membru al acestui subcomitet.
- 430 Evoluția școlii românești. Conferința d-lui profesor Simion Mehedinți. În: *Dimineața*, 11 ian. 1928, 24, nr.7578, p.5. /Semnează V.G./.
Seria de conferințe organizată de Institutul Social Român, în amfiteatrul Fundației Universitare Carol I.
- 431 Conferința d-lui Const. Kirițescu. Criza învățământului secundar și reforma liceului. În: *Dimineața*, 18 ian. 1928, 24, nr.7585, p.7. (Institutul Social Român). /Semnează V.G./.
- 432 Politica culturii. „Mentalitatea profesională“. Conferința d-lui prof. Rădulescu-Motru. În: *Dimineața*, 25 ian. 1928, 24, nr.7592, p.5. (Institutul Social Român). /Semnează V.G./.
Conferința prof. Motru cu tema „Mentalitatea profesională“, în ciclul conferințelor despre politica culturii de la Institutul Social Român.
- 433 Pregătirea funcționarilor publici. Conferința d-lui Paul Negulescu. În: *Dimineața*, 15 feb. 1928, 24, nr.7614, p.3. /Semnează V.G./.
Din ciclul de conferințe intitulat „Politica culturală“.
- 434 Învățământul social și politic în școală. Conferința d-lui prof. P. Andrei la Institutul Social Român. În: *Dimineața*, 23 feb. 1928, 24, nr.7620, p.9. /Semnează V.G./.
A 12-a conferință din ciclul „Politica culturală“.
- 435 Situația Fundației Universitare Carol I. În: *Dimineața*, 15 iul. 1929, 25, nr.8109, p.5. /Semnează V.G./.
Rectorul Universității din București, prof. N. Iorga, a prezentat darea de seamă privitoare la activitatea culturală universitară și gestiunea fondurilor destinate instituției.

- 436 Solemnitatea deschiderii cursurilor de la Vălenii de Munte. Sosirea oaspeților. Cuvântarea d-lui prof. N. Iorga. Răspunsul d-lui ministru Vaida-Voievod. În: *Dimineața*, 17 iul. 1929, 25, nr. 8111, p.13. /Semnează V./.
- 437 Învățământul administrativ. În: *Adevărul*, 2 mar. 1930, 43, nr.14168, p.5. /Semnează V.G./.
Face referire la un proiect de lege care tinde la etatizarea învățământului administrativ.
- 438 Congresul general al profesorilor de geografie. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.423. (Cronică).
- 439 Congresul Ligii Culturale. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.423. (Cronică).
- 440 Congresul național de chimie. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p.423-424. (Cronică).
- 441 Un veac de la înființarea magistraturii și arhivelor din Moldova. Date istorice interesante. Se pregătesc festivități comemorative. În: *Dimineața*, 27 ian. 1932, 28, nr./8011/, p.9. /Semnează V./.
- 442 Ședința consiliilor profesionale de la Facultățile de litere și științe din Iași. Chestiunea legii învățământului superior. În: *Dimineața*, 30 ian. 1932, 28, nr.8014, p.7. /Semnează V./.
- 443 Sărbătorirea profesorului C. Rădulescu-Motru. În: *Dimineața*, 8 nov. 1932, 28, nr.9293, p.2. /Semnează V.G./.
Evenimentul a avut loc în aula Fundației Universitare „Carol I“, fiind prezidat de Ion Petrovici, reprezentant al Societății Române de Filosofie.
- 444 Adunarea eparhială a Moldovei. O ședință agitată. Chestiunea calendarului. Acuzații contra unor autorități și oameni politici. În: *Dimineața*, 13 nov. 1932, 28, nr.9298, p.6. /Semnează V./.
- 445 Sărbătorirea patronului Colegiului național „Sf. Sava“. În: *Dimineața*, 8 dec. 1932, 28, nr.9322, p.9. /Semnează V./.
- 446 Sărbătorirea d-lui D. Gusti de către profesorii parlamentari. În: *Dimineața*, 16 dec. 1932, 28, nr./9330/, p.6. /Semnează V./.
Au participat optzeci de profesori parlamentari din toate partidele politice.
- 447 Moartea lui Constantin Brâncoveanu. Conferința d-lui Nicolae Iorga. În: *Dimineața*, 24 dec. 1932, 28, nr./9339/, p.13. /Semnează V./.
- 448 Organizarea școlii în cadrul statului. Conferința d-lui prof. C. Rădulescu-Motru. În: *Dimineața*, 27 ian. 1933, 29, nr.9363, p.3. /Semnează V./.

- 449 Londra zilelor noastre. În: *Adevărul*, 1 aug. 1933, 47, nr.15205, p.1, 2. (Însemnări de călătorie).
Se referă la London School of Economics and Political Science, impunătoare facultate de științe sociale, la Royal Institute of International Affairs ca model de informare și documentare în domeniu și la John Ruskin School University of Oxford.
- 450 Congresul numismatic. Comunicările făcute la Fundația I.I. Dalles. În: *Dimineața*, 21 oct. 1933, 29, nr./9632/, p.3. /Semnează V./.
Evenimentul se desfășoară sub patronajul Societății numismatice române și este prezidat de Constantin Moisil.
- 451 Congresul numismatic. Ziua a 2-a. Comunicările de ieri. În: *Dimineața*, 22 oct. 1933, 29, nr.9632, p.11. /Semnează V./.
- 452 Congresul numismatic. Ziua a 3-a. Comunicările făcute ieri. În: *Dimineața*, 23 oct. 1933, 29, nr.9633, p.17. /Semnează V./.
- 453 Congresul numismatic. Ziua a 4-a. Ultimele comunicări făcute de Arhivele statului. Banchetul. În: *Dimineața*, 24 oct. 1933, 29, nr.9634, p.5. /Semnează V./.
- 454 Țara Nilului. Conferința d-lui Simion Mehedinți la Fundația Carol I. În: *Dimineața*, 22 nov. 1933, 29, nr.9664, p.13. /Semnează V./.
- 455 Adunarea generală a Ateneului Român. Discuțiile. Alegerea noului comitet. Vizitarea mării fresce. În: *Dimineața*, 30 iun. 1934, 30, nr.9879, p.13. /Semnează V./.
- 456 Conferința d-lui prof. agregat dr. Ionescu-Sisești la Spitalul „Colțea“. Ereditatea nervoasă. În: *Dimineața*, 30 nov. 1934, 30, nr.10131, p.4. /Semnează V./.
- 457 „Răsboiul mondial“, un film de mare senzație. În: *Dimineața*, 9 mar. 1935, 31, nr.10121, p.11. /Semnează R./.
- 458 Succesul concursului popular de marș. „Dimineața“ și „Stadiul Român“ au recoltat o strălucită izbândă. 300 de concurenți au sfârșit parcursul de 12 km. Vasile Firea- învingător. Peste o sută de militari. În: *Dimineața*, 11 iun. 1935, 31, nr.10221, p.11. /Semnează V./.
- 459 Frunțașii școlii își spun cuvântul. Congresul învățătoresc de la Timișoara. În: *Dimineața*, 9 sep. 1935, 31, nr.10311, p.8. /Semnează V./.
- 460 Visarion Puiu, ales mitropolit al Bucovinei. Cuvântarea noului mitropolit. În: *Dimineața*, 19 oct. 1935, 31, nr.10351, p.12. /Semnează V./.
Se referă la Congresul național bisericesc, în cadrul căruia a fost ales un nou mitropolit al Bucovinei.

- 461 Deschiderea cursurilor Academiei Comerciale. Vechiul comerț în regiunile dunărene. În: *Dimineața*, 3 nov. 1935, 31, nr.10357, p.3. /Semnează V.G./.
- 462 Patronul colegiului național „Sf. Sava“. Asistența. Promoția 1910. Programul și cuvântările. În: *Dimineața*, 7 dec. 1935, 31, nr.10400, p.3. /Semnează V./.
- 463 Congresul profesorilor secundari. „Să se facă dreptate tuturor colegilor sau nici unuia.“ Între greva demonstrativă și greva fără termen. În: *Dimineața*, 9 mar. 1936, 32, nr.10490, p.19. /Semnează V./.
- 464 Congresul profesorilor secundari. „Să se facă dreptate tuturor colegilor sau nici unuia.“ În: *Dimineața*, 10 mar. 1936, 32, nr.10491, p.7. /Semnează V./.
- 465 Adunarea Frontului studențesc democratic. Ce este Congresul de la Tg. Mureș. În: *Dimineața*, 4 apr. 1936, 32, nr.10517, p.3. /Semnează V./.
- 466 Universitatea sovietică. În: *Scânteia*, 8 nov. 1944, 1, nr.48, p.7.
Prezintă statistici privitoare la dezvoltarea învățământului superior din Uniunea Sovietică.

1.3 Recenzii. Comentarii

- 467 Mișcarea culturală. În: *Curierul Artelor*, 1-8 ian. 1920, 3, nr.9-10, p.4. /Semnează G.V./.
Revistă a presei culturale curente: „Idea Europeană“, „Sburătorul“, „Însemnări literare“, „Convorbiri literare“.
- 468 Mișcarea culturală. În: *Curierul Artelor*, 5-15 apr. 1920, 3, nr.23-25, p.6. /Semnează G.V./.
Revistă a revistelor de cultură: „Sburătorul“, „Curentul nou“, „Îndreptarea literară“, „Viața Românească“, „Viața nouă“, etc.
- 469 Ion Luca Caragiale: cu ocazia reluării la „Național“. În: *Gazeta Transilvaniei*, 8 oct. 1920, 83, nr.213, p.3. /Semnează G.V. Răcoasa/.
Insistă pe legătura sufletească aparte pe care Caragiale o avea cu Ardealul, explicabilă și prin faptul că mama sa, Catinca, era ardeleancă: Caragiale „își găsea un refugiu dincolo de crestele Carpaților“.
- 470 Pe cărările culturii. În: *Gazeta Transilvaniei*, 6 nov. 1920, 83, nr.232, p.1. /Semnează G.V.R./.
Comentează și recenzează sumar cinci cărți publicate de Editura Fundației I.V. Socec, toate având un pronunțat caracter filosofic, „dar o filosofie care nu se depărtează de pământ și de nevoile noastre“. Remarcă în mod deosebit lucrarea „Arta de a suferi“ a lui Mircea Florian.

- 471 Literatura poporană. Flori alese. Din cântecele poporului de O. Densușianu. În: *Gazeta Transilvaniei*, 30 dec. 1920, 83, nr.275, p.3. /Semnează G.V.Răcoasa/.
Recenzentul afirmă că volumul „Flori alese“ reprezintă „o culegere critic întocmită din cântecele poporului“. Elogiază inițiativa editorului Pavel Suru.
- 472 Mișcarea culturală. Cărți și reviste. În: *Curierul Artelor*, 15-30 apr. 1922, 5, nr.1-2(101-102), p.1, 2. /Semnează G.V.R./.
Revistă a presei curente și prezentare succintă a câtorva cărți nou apărute.
- 473 Grijă de limba românească. În: *Neamul românesc*, 21 iun. 1923, 18, nr.136, p.1. (Însemnări). /Semnează G.V.R./.
Articol referitor la „Albina“, foaia catolicismului din România.
- 474 Statificarea învățământului confesional. În: *Neamul românesc*, 25 ian. 1924, 19, nr.17, p.1.
Comentează un articol al lui Gh. Popa-Lisseanu apărut în „Revista generală a învățământului“, în care se subliniază că „rostul învățământului trebuie să fie încadrarea voinței elevului în voința generală a societății și deci a statului“.
- 475 Săptămâna muncii intelectuale. În: *Neamul românesc*, 14 feb. 1924, 19, nr.33, p.1.
Încurajează intelectualii să scrie la gazeta „Săptămâna muncii intelectuale și artistice“.
- 476 /Anunță apariția „Revistei Arhivelor“, director C. Moșil/. În: *Neamul românesc*, 4 iul. 1924, 19, nr.146, p.2. (Mișcarea culturală. Cărți și reviste).
- 477 Politica comercială a țărilor latine din America. În: *Societatea de mâine*, 1924, 1, nr.31, p.621.
Este recenzia articolului cu același titlu publicat de Armando Quezada în „La Revue de Genève“.
- 478 Viața socială și culturală din Franța. În: *Societatea de mâine*, 1924, 1, nr.9, p.196.
Recenzie a revistei „La revue de l'Université“, anul 1, nr. 1, Paris.
- 479 „Viața Românească“, numărul pe decembrie 1924. (An 16, nr.12.). În: *Adevărul*, 30 ian. 1925, 38, nr.12805, p.3. (Știri și fapte din lumea artistică și literară). /Semnează V.G./.
Referire la revenirea revistei „Viața Românească“ la prestigiul avut înainte de război. Se efectuează o analiză a conținutului revistei pe anul 1924.
- 480 Cartea semicentenarului. În: *Adevărul*, 18 mar. 1925, 38, nr.12652, p.3. (România jună). /Semnează V.G./.
Referire la volumul jubiliar editat de Societatea studentescă „România jună“ pentru aniversarea a 50 de ani de existență a acestei societăți.

- 481 Amor și Psyche, basm mitologic, după Apuleius. În: *Revista Societății „Tinerimea Română”*, 1925, 6, nr.5-6, p.168-170.
- 482 Antonescu, G.G. Din problemele pedagogiei moderne. În: *Revista Societății „Tinerimea Română”*, 1925, 6, nr.5-6, p.166-167.
- 483 Gh. Popa-Lisseanu, Toxaris sau Prietenia, convorbire între un grec și un scit, după Lucian. În: *Revista Societății „Tinerimea Română”*, 1925, 6, nr.5-6, p.168-170.
- 484 Gh. Popa-Lisseanu, Basarabia, privire istorică. În: *Revista Societății „Tinerimea Română”*, 1925, 6, nr.5-6, p.168-170.
- 485 Universitatea socială. În: *Societatea de mâine*, 1925, 2, nr.50, p.863.
Comentarii pe marginea articolului cu același titlu publicat de către D. Gusti în „Universul literar” din 18 oct. 1925, referitor la funcția socială a universității.
- 486 /Valori, I. Elemente de lingvistică indo-europeană/. În: *Revista Societății „Tinerimea Română”*, 1925, 6, nr.5-6, p.167-168.
- 487 Un institut pedagogic român. Necesitatea înființării lui și modul de organizare. În: *Adevărul*, 27 nov. 1926, 39, nr.13175, p.1, 2.
Comentează articole din două numere (septembrie și octombrie 1926) din „Revista generală a învățământului”.
- 488 Spre universitatea socială. În: *Adevărul*, 18 oct. 1928, 41, nr.13598, p.1, 2. (Lucrurile de acasă văzute de departe).
Referire la crearea Oficiului universitar din București „ca organism tehnic de aplicare a politicii sociale universitare”.
- 489 Două lucrări prețioase. În: *Adevărul*, 10 ian. 1929, 42, nr.13821, p.1, 2. (Spre universitatea socială).
Sunt recenzate două lucrări: D. Gusti, „Călăuza studentului” și lucrarea lui M. Popescu-Spineni, „Cultura Națională”.
- 490 Contrastul între două civilizații. În: *Adevărul*, 14 mar. 1930, 43, nr.14178, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă). /Semnează V.G./
Referire la revista ieșeană „Viața Românească”, anul 21, nr.11-12.
- 491 „Tratat complet de medicină legală”, de Mina Minovici. În: *Dimineața*, 4 dec. 1930, 24, nr.8605, p.3. /Semnează R./.
- 492 Cărți străine. În: *Dimineața*, 12 nov. 1934, 30, nr.10014, p.11. /Semnează V.G./.
- 493 Cărțile franceze. În: *Dimineața*, 14 nov. 1934, 30, nr.10015, p.3. /Semnează V.G./.

Prezintă cartea de amintiri apărută sub titlul „Mémoires d'une autre vie“ a scriitorului François Carcopino-Tusoli cunoscut sub pseudonimul Francis Carco.

1.4 Polemici

- 494 Soluționarea crizei învățământului. În: *Adevărul*, 12 mar. 1924, 37, nr.12308, p.3. /Semnează Gh.R./.
Autorul se referă la discriminările practicate de Ministerul Instrucțiunii Publice, arătând că profesorii liberali sunt avantajați pentru obținerea unei funcții politice.
- 495 Educarea profesorilor. În: *Adevărul*, 30 mar. 1924, 37, nr.12324, p.1. /Semnează G.R./.
Atitudine critică față de măsurile luate de dr. Angelescu, ministrul Instrucțiunii Publice.
- 496 Lașitatea intelectualilor. În: *Adevărul*, 17 oct. 1935, 49, nr.15874, p.1, 2.
Referire la discursul rostit la Medan, de Jules Romains, cu prilejul comemorării a 33 de ani de la moartea lui Émile Zola.

1.5 Evocări. Comemorări. Omagii

- 497 Benedetto Croce. În: *Curierul Artelor*, 12 sep. 1920, 4, nr.2 (52), p.2. /Semnează G.V. Răcoassa/.
Elogiază concepția despre estetică a filosofului italian și salută numirea acestuia ca ministru al Instrucției Publice în Italia: „Pe-ntinsul țării românești, numele lui merită să fie cunoscut. Întregul spirit latin, care transpiră din opera lui, ne face să-l iubim...“ Deplânge situația din țară, unde deși „acum se află la Instrucție un om de valoare d-lui P.P. Negulescu, totul îl împiedică să facă o reformă așa cum singur ar dori-o“.
- 498 I.L. Caragiale. În: *Curierul Artelor*, 26 sep. 1920, 4, nr.4 (54), p.1. /Semnează G. Vlad/.
Îl consideră pe Caragiale „cel mai fin observator, cel mai ambițios autodidact și om de acțiune“, la care se adaugă „neîntrecutul artist“. Articolul este un omagiu ocazionat de împlinirea a opt ani de la moartea dramaturgului.
- 499 O comemorare lui A.D. Xenopol. În: *Gazeta Transilvaniei*, 1 apr. 1921, 84, nr.71, p.1. /Semnează G.V. Răcoassa/.
Un an de la moartea istoricului.
- 500 Centenarul lui V. Alecsandri. În: *Curierul Artelor*, mai-iul. 1921, 4, nr.79-84(29-34), p.2. /Semnează G.V.R./.
- 501 Nicolae Iorga cu ocazia împlinirii a 50 de ani de la naștere. În: *Curierul Artelor*, mai-iul. 1921, 4, nr.79-84(29-34), p.4. /Semnează G.V. Răcoassa/.

- 502 Nicolae Iorga. În: *Gazeta Transilvaniei*, 22 iun. 1921, 84, nr.132, p.1. /Semnează G.V.R./
Articolul reprezintă un elogiu adus lui Nicolae Iorga la împlinirea vârstei de 50 de ani.
- 503 Sărbătorirea ministrului Instrucțiunii Publice, dl. Ion Petrovici, de către Societatea „Tinerimea Română”. În: *Revista Societății „Tinerimea Română”*, 1926, 7, nr.2-3, p.32-40.
- 504 In memoriam /Vasile Pârvan/. În: *Dimineața*, 7 aug. 1927, 23, nr.7427, p.3. /Semnează V.G./
Vorbește despre personalitatea lui Vasile Pârvan, cu ocazia pomenirii acestuia, pe 6 august, la Biserica Visarion.
- 505 Cuvinte pentru sărbătoritul de mâine. În: *Adevărul*, 6 nov. 1932, 46, nr.14985, p.1, 2.
Omagierea lui Constantin Rădulescu-Motru, profesor la Universitatea din București de 35 de ani.
- 506 Paul Painlevé. Conferința d-lui Ion Th. Florescu la Fundația Dalles. /Comemorare/. În: *Dimineața*: 12 nov. 1933, 29, nr.9654, p.3. /Semnează V./.
- 507 20 de ani de la moartea lui Emil Gârleanu. În: *Dimineața*, 5 iul. 1934, 30, nr.9883, p.13. /Semnează R./.

1.6 Interviu

- 508 De vorbă cu d-ra Marguerite Romanne de la teatrele „Odeon” și „Gymnase” din Paris. În: *Dimineața*, 11 feb. 1935, 31, nr.10103, p.4. /Semnează G.V./.

1.7 Informații. Comunicate de presă

- 509 Congresul profesorilor secundari. În: *Neamul românesc*, 27 ian. 1923, 18, nr.19, p.1.
În urmă cu o săptămână de la data publicării acestei informații, la Cluj a avut loc Congresul profesorilor secundari.
- 510 Cursurile de vară de la Vălenii de Munte. În: *Neamul românesc*, 15 iul. 1923, 18, nr.156, p.3. (Supliment literar și artistic).
În data de 16 iulie, se deschid cursurile de la Vălenii de Munte.
- 511 Corespondenții de ziare. În: *Neamul românesc*, 24 iul. 1923, 18, nr.163, p.1.
Informații de la Congresul corespondenților de ziare ce a avut loc la Râmnicu Sărat.
- 512 Prigonitori și profanatori. În: *Neamul românesc*, 15 aug. 1923, 18, nr.181, p.1.

- S-au distrus mormintele din Satul Vîrteju-Neflui, jud. Ilfov. Se face apel la autorități pentru a lua măsuri.
- 513 Noua fundație culturală. În: *Neamul românesc*, 19 oct. 1923, 18, nr.236, p.1.
Este anunțată dorința Regelui de a construi, din banii săi, o Fundație Universitară la Iași, după modelul Fundației Universitare Carol I din București.
- 514 Săptămâna „Crucii Roșii“. În: *Neamul românesc*, 18 dec. 1923, 18, nr.236, p.1.
„Din inițiativa principelui moștenitor și prin sprijinul său entuziast și stăruitor, s-a putut organiza în Capitală o săptămână a Crucii Roșii, care este unul din cele mai mișcătoare simboluri ale sentimentului de solidaritate omenească“.
- 515 Nouă fază. În: *Neamul românesc*, 29 feb. 1924, 19, nr.46, p.1.
Se referă la noul format al ziarului „Neamul românesc“, oficiosul Partidului Naționalist-Democrat, director Nicolae Iorga.
- 516 Liga culturală. Cu prilejul punerii pietrei fundamentale a palatului său. În: *Dimineața*, 8 nov. 1926, 22, nr.7166, p.3. (Liteartură. Artă. Știință).
După 35 de ani de existență, Liga Culturală pune piatra de temelie a localului său, în str. Schitu Măgureanu.
- 517 Cartierul universitar. Noua clădire a Facultății de Științe. În: *Dimineața*, 2 ian. 1927, 23, nr.7218, p.19. /Semnează V.G./
Descrie clădirea Facultății de Științe, prima clădire ridicată și aproape de finalizare din „Careul universitar“, care se întinde din str. Academiei până în B-dul Ion C. Brătianu
- 518 O faptă bună. În: *Neamul românesc*, 3 apr. 1927, 22, nr.35, p.1.
Referire la contribuția de 7 milioane lei a lui C. Băicoianu, director la Banca Națională, pentru construcția școlii model din comuna Tâncăbești (Ilfov).
- 519 Cazul d-lui prof. Em. C. Teodorescu. În jurul unui comunicat al Ministerului de Instrucție. În: *Dimineața*, 11 ian. 1936, 31, nr.10132, p.11. /Semnează V./.

1.8 Necrologuri

- 520 Al. Vlahuță. În: *Curierul Artelor*, 1 dec. 1919, 3, nr.5, p.1. /Semnează G. Vlad/.
Elogiază opera („<<România pitorească>> nu-i decât o expoziție de tablouri vii și sugestive, de admirabile peisaje colorate“) și omul: „Un suflet mare, senin și modest, care închidea în el o comoară neprețuită de cunoștințe“. Vlahuță era „un prieten admirabil, un cetățean fără pereche, un luptător cinstit și franc, un sfătuitor ce da încredere și mângâia, un poet ce încălzea și entuziasma prin tot ceea ce avea românesc și uman“.

- 521 Folkloristul Tudor Pamfile. În: *Curierul Artelor*, 1-8 dec. 1921, 4, nr.89-92, p.2.
- 522 Urban Jarnik. În: *Neamul românesc*, 16 ian. 1923, 18, nr.11, p.1. /Semnează G.V.R.).
Cunoscut filolog cehoslovac, profesor la Universitatea din Praga, Urban Jarnik a învățat limba română și a cules un bogat material folcloristic și lingvistic din Ardeal.
- 523 Damian Drăgănescu. În: *Neamul românesc*, 16 dec. 1923, 18, nr.285, p.1.
Conducător al organizației Partidului Naționalist-Democrat din Galați, fruntaș al comerțului gălățean și președinte al Ligii Culturale.
- 524 Jean Brunhes. În: *Arhiva pentru știința și reforma socială*, 1930, 9, nr.1-3, p. 434-435.
- 525 Virgil I. Bărbat. În: *Revista de filosofie*, iul.-dec. 1931, 16, nr.3-4, p.385.
- 526 Virgil Bărbat. În: *Arhiva pentru știința și reforma socială*, oct.1932, 10, p.895-896.
- 527 Georges Renard (1847-1930). În: *Arhiva pentru știința și reforma socială*, 1933, 11, nr.1-4, p. 321-333.
- 528 Prof. C. Rădulescu-Motru. În: *Scânteia*, 8 mar. 1957, 26, nr.3847, p.3. /Semnează Agerpres/.
Necrologul este semnat ca provenind de la agenția de presă, dar există informații precise (a se vedea în acest sens Constantin Schifirneț, „C. Rădulescu-Motru. Viața și faptele sale“. Vol.3, p.589), potrivit cărora sarcina de a scrie textul-necrolog devenit „comunicat oficial de stat“ i-a revenit lui Gh.V.R.

IV. ARTĂ

1.În periodice

1.1 Cronici de artă

- 529 Expoziția Ligii Culturale. În : *Neamul românesc*, 13 aug. 1919, 15, nr.174, p.2.
Exponate ilustrând istoria neamului românesc: medalii comemorative, manuscrise, vechi tipărituri, scrisori, obiecte din producția de olărit.
- 530 O expoziție de pictură. Tinerețe și speranță. În: *Curierul Artelor*, 9 nov. 1919, 3, nr.2, p.1, 2. /Semnează G.V. Răcoassa/.
Apreciază portretistica pictorului Băeșu și peisagistica lui Bălțatu.
- 531 G. Dimitriu-Bârlad. În: *Curierul Artelor*, 9 nov. 1919, 3, nr.2, p.3. (Sculptură). /Semnează G.V. Răcoassa/.
Cu ocazia prezentării expoziției de sculptură a lui G. Dimitriu-Bârlad, se face și o pledoarie pentru sprijinirea materială a artei de către întreaga societate.
- 532 Expoziția de pictură a d/omnilor/ Cosmovici și Brieșe. În: *Curierul Artelor*, 16 nov. 1919, 3, nr.3, p.1, 2. /Semnează G.V. Răcoassa/.
Cosmovici este prezentat drept „prietenul poeziei și coloristul fanteziei“. Brieșe este văzut ca un „ admirabil realist“.
- 533 Expoziția Ionescu-Doru. Purpură, smarald și poezie. În: *Curierul Artelor*, 24 nov. 1919, 3, nr.4, p.1. /Semnează G.V. Răcoassa/.
Picturile artistului îi par o justificare deplină a cuvintelor lui Oscar Wilde despre artă: „în materie de artă gândirea se colorează inevitabil în emoție“. Autorul afirmă că arta armonizează divin elementele organice care se adresează direct spiritului.
- 534 Sculptorul Tudor. În: *Curierul Artelor*, 24 nov. 1919, 3, nr.4, p.3. /Semnează G.V.R./.
Consideră că sculptorul Tudor își face un debut promițător în mișcarea sculpturală.
- 535 Arta română. În: *Curierul Artelor*, 1 dec. 1919, 3, nr.5, p.4. /Semnează G. Vlad/.
Pledează pentru o artă inspirată din sufletul poporului, „căci numai popoarele fac artele naționale vii și fecunde“. Articolul este dedicat înființării Școlii de Bele-Arte de la Cluj și creării unei Direcții a artelor în Ministerul Cultelor.

- 536 Sculptorul O. Hahn. În: *Curierul Artelor*, 8 dec. 1919, 3, nr.6, p.2. /Semnează G. Vlad/.
Apreciază că sculptorul are „calitatea de a prinde linia tipică, trăsătura caracteristică și expresia care dă suflet, viață...”
- 537 Traian Cornescu. În: *Curierul Artelor*, 8 dec. 1919, 3, nr.6, p.1, 2. /Semnează G.V. Răcoasa/.
Consideră că pictorul dă posibilitatea oamenilor ce nu pot surprinde stările sufletești „să le contemple fixate de o mână de artist, care înțelege adânc și vede mai bine natura și viața”.
- 538 Stampe japoneze. Câteva note cu ocazia unei expoziții. În: *Curierul Artelor*, 15 dec. 1919, 3, nr.7, p.1, 2. /Semnează G.V. Răcoasa/.
Se fac unele considerații despre istoria stampeii japoneze și influența ei asupra unor pictori europeni precum Monet, Degas, Toulouse-Lautrec. Deplânge faptul că selecția operelor din expoziție s-a făcut la întâmplare.
- 539 Expoziția Jean Neylies. În: *Curierul Artelor*, 22 dec. 1919, 3, nr.8, p.2. /Semnează G.V. Răcoasa/.
În pictura acestui artist de origine franceză stabilit în România „vizibilul mărturisește voluptatea invizibilului”.
- 540 Hamlet. În: *Curierul Artelor*, 1-8 ian. 1920, 3, nr.9-10, p.4. /Semnează G. Vlad/.
Cronică teatrală care elogiază atât valoarea piesei, cât și interpretarea marelui actor Aristide Demetriad.
- 541 Însemnări picturale. Expoziția Bednarick- D-na Atanasiu. În: *Curierul Artelor*, 1-8 ian. 1920, 3, nr.9-10, p.1, 2. /Semnează G.V. Răcoasa/.
În timp ce pictorița Eugenia Filotti-Atanasiu „ne dă dovada unei fine sensibilități feminine”, opera pictorului Bednarick se distinge prin „varietatea subiectelor și variația culorilor”.
- 542 „Noul idol” la Teatrul Regina Maria. În: *Curierul Artelor*, 15-25 ian. 1920, 3, nr.49-50, p.2, 3. /Semnează G. Vlad/.
Se argumentează valoarea piesei lui François de Curel, considerat a fi un „fin psiholog, adânc filosof umanist și un poet intelectual prin excelență”.
- 543 Expoziții. În: *Curierul Artelor*, 1-8 feb. 1920, 3, nr.12, p.1. /Semnează G. Răcoasa/.
Cronică a unor expoziții de pictură: a soților Iser, a lui Chirovici și a lui Teișanu, precum și a expoziției sculptorului Boambă.
- 544 Notițe teatrale. În: *Curierul Artelor*, 1-8-feb. 1920, 3, nr.12, p.2. /Semnează G. Vlad/.

Cronică teatrală pe marginea piesei „Refugiul“, de Nicodemi. Deplânge faptul că piesa nu se bucură de același succes la București ca cel înregistrat recent la Paris.

- 545 Pictura slavă: cehul Matyasek. În: *Curierul Artelor*, 15-22 feb. 1920, 3, nr.13-14, p.2. /Semnează G.V. Răcoassa/.
Adevărat studiu al influențelor picturii europene asupra unui artist cu suflet de slav, dar care a trăit încă din copilărie „în părțile ardelenale ale pământului românesc“.
- 546 Printre penel și paletă. Expoziții. În: *Curierul Artelor*, 1-8-15 mar. 1920, 3, nr.15-18, p.2. /Semnează G.V. Răcoassa/.
Comentează calitatea artistică a tablourilor și sculpturilor din mai multe săli de expoziții bucureștene. La sculptorul Medrea sesizează „multe lipsuri de amănunt“, dar și „atitudini pline de simbolism care denotă o puternică sensibilitate“. La Tonitza admiră studiile „care-n adevăr sunt o podoabă“.
- 547 Însemnări despre artă. În: *Gazeta Transilvaniei*, 18 mar. 1920, 83, nr.55, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Este primul articol al unei cronici permanente de artă, în care expune câteva din principiile estetice după care se va călăuzi.
- 548 Critică și artă. În: *Gazeta Transilvaniei*, 23 mar. 1920, 83, nr.59, p.3. (Arabescuri). /Semnează G.V. Răcoassa/.
Cronică ce abundă în considerente estetice generale asupra unor mari artiști ca Rembrandt, Goya, Delacroix, Cézanne: „suflete tulburate și pasionale, pline de îndoieli, de speranțe și deznădejdi, care, legând arta lor de toate manifestațiile unei vieți în continuă devenire, luptă fără preget cu elementele îndărătnice și rigide ale naturii, pentru a întruchipa cu ajutorul mâinii ceea ce imaginația poate crea în clipele ei de nestingherită libertate“.
- 549 Teatrul bucureștean. „Scandalul“ de Henry Bataille la „Regina Maria“. În: *Gazeta Transilvaniei*, 23 mar. 1920, 83, nr.65, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Amplă prezentare a teatrului lui Henry Bataille. Este o cronică dramatică scrisă cu prilejul spectacolului susținut la Brașov de actorii bucureșteni.
- 550 Teodorescu-Sion, P. Ioanid, D. Ștefănescu. În: *Gazeta Transilvaniei*, 25 mar. 1920, 83, nr.61, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
Se concentrează asupra picturilor lui Teodorescu-Sion pe care îl consideră un impresionist, cu „una dintre cele mai interesante expoziții“ ce s-a putut vizita în ultimul an.
- 551 Teatrele bucureștene. „Rața sălbatică“, de Ibsen. În: *Gazeta Transilvaniei*, 26 mar. 1920, 83, nr.62, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
Se fac considerații asupra valorii piesei, a montării și a manierei în care publicul percepe mesajul.

- 552 Opera Română a luat ființă. În: *Gazeta Transilvaniei*, 3 apr. 1920, 83, nr.69, p.3. (Arabescuri). /Semnează G.V. Răcoassa/.
Publicul a primit cu căldură reprezentația cu „Aida“. Sunt elogiate decorurile, precum și prestațiile soliștilor.
- 553 Pe urmele penelului. Prin expoziții. În: *Curierul Artelor*, 5-15 apr. 1920, 3, nr.23-25, p.5. /Semnează G.V. Răcoassa/.
Cronica este elogioasă la adresa pictorilor Octav Băncilă și Arthur Verona.
- 554 Periferie artistică. În: *Curierul Artelor*, 5-15 apr. 1920, 3, nr.23-25, p.8. /Semnează G. Vlad/.
Relatează laudativ desfășurarea balului costumat al Asociației elevilor de la Bele-Arte, desfășurat în sala Palais de glace din București.
- 555 „Prometeu“-poem dramatic în 5 acte de V. Eftimiu, la „Regina Maria“. În: *Gazeta Transilvaniei*, 10 apr. 1920, 83, nr.74, p.3. /Semnează G.V. Răcoassa/.
- 556 „Arta română“. În: *Gazeta Transilvaniei*, 14 apr. 1920, 83, nr.75, p.5. (Arabescuri). /Semnează G.V. Răcoassa/.
Articol critic la adresa a 14 membri ai grupării artistice denumite „Arta română“.
- 557 Arta creștină. În: *Gazeta Transilvaniei*, 18 apr. 1920, 83, nr.78, p.2, 3. (Cronică artistică). /Semnează G.V. Răcoassa/.
Un rezumat al istoriei artei privită în relație cu istoria creștinismului până la marii pictori ai Renașterii.
- 558 „Arta Română“. În: *Curierul Artelor*, 20-27 apr.- 1 mai 1920, 3, nr.26-29, p.3. /Semnează G.V. Răcoassa/.
„Arta Română“ este considerată drept cea mai viguroasă grupare artistică din vremea respectivă, care a deschis o expoziție cu opere ale pictorilor O. Băncilă, N. Dărăscu, Iser, I. Palade, C. Ressu și ale sculptorilor C. Brâncuși, O. Han, I. Jalea, C. Medrea, D. Paciurea și alții.
- 559 Pictură-sculptură. În: *Curierul Artelor*, 20-27 apr.- 1 mai 1920, 3, nr.26-29, p.3. /Semnează G. Vlad/.
Elogiază schițele lui Petrescu-Dragoe și picturile lui Kimon Loghi, „pictorul luminos și poetic, fantezist și visător“.
- 560 Opera română. „Tosca“. În: *Gazeta Transilvaniei*, 29 apr. 1920, 83, nr.87, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Critică aspru organizarea de ansamblu a instituției, concepția spectacolului, jocul neinspirat al interpreților, pe care faza de debut a Operei Române nu le mai pot scuza.
- 561 Sculptura românească. În: *Gazeta Transilvaniei*, 30 apr. 1920, 83, nr.88, p.2. (Arabescuri. Cronică artistică). /Semnează G.V. Răcoassa/.

- Apreciază cel mai mult pe „idealistul și muncitorul, modestul și demnul Ioan Dumitriu-Bârlad, sculptor portretist“.
- 562 Prin expozițiile bucureștene de pictură. În: *Gazeta Transilvaniei*, 6 mai 1920, 83, nr.92, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Elogiază expoziția pictorului Arthur Verona și remarcă, de asemenea, operele lui Petrescu Dragoș și Kimon Loghi.
- 563 Poezia depărtării la Teatrul Național. În: *Gazeta Transilvaniei*, 7 mai 1920, 83, nr.93, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Critică „încercarea dramatică a aristocratului poet și democraticului ministru de externe“, fără a-l numi și fără a indica titlul piesei.
- 564 Muzica în Capitală. În: *Gazeta Transilvaniei*, 9 mai 1920, 83, nr.94, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Apreciază înmulțirea spectacolelor muzicale de calitate în Capitală.
- 565 Expozanți și expozante. În: *Curierul Artelor*, 10-20 mai. 1920, 3, nr.30-33, p.2, 3. (Pictură).
Formulează aprecieri pozitive, dar și rezerve cu privire la mai mulți artiști și critică gruparea „Tinerimea artistică“, pentru că „nu mai este nici tânără, nici artistică“.
- 566 „Prăpastia“ d-lui Sorbu la Teatrul Național. În: *Gazeta Transilvaniei*, 19 mai 1920, 83, 101, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Critică subiectul piesei, în care abundă psihopații, dar apreciază jocul artiștilor.
- 567 Expozițiile de pictură nu se întrerup. În: *Gazeta Transilvaniei*, 23 mai 1920, 83, nr.104, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Face un comentariu critic la adresa grupării „Tinerimea română“.
- 568 „Carmen“, „Madame Butterfly“ și „Lakmé“ la Operă. În: *Gazeta Transilvaniei*, 29 mai 1920, 83, nr.109, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Constată unele progrese promițătoare în activitatea Operei Române recent înființată.
- 569 Pictorii Romano și Mario Ledda. În: *Gazeta Transilvaniei*, 8 iun. 1920, 83, nr.115, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Se referă la expoziția postumă a lui Al. Romano, „muncitorul și idealistul incorigibil“ și la cea a tânărului pictor italian Mario Ledda, care înfățișează „plăcute lucrări de începător“.
- 570 Opera Română. În: *Gazeta Transilvaniei*, 12 iun. 1920, 83, nr.119, p.2. (Scrisori din București).
Laudă prestația unor interpreți și regia unor spectacole, dar critică modul de organizare a instituției.

- 571 Ce teatru se mai joacă la București. În: *Gazeta Transilvaniei*, 23 iun. 1920, 83, nr.126, p.2. (Arabescuri). /Semnează G.V. Răcoasa/.
Consemnează spectacole din repertoriul Companiei Bulandra, considerând că unele piese de teatru străine nu sunt potrivite pentru cerințele publicului românesc.
- 572 „Poama crudă“ la Modern. În: *Gazeta Transilvaniei*, 11 iul. 1920, 83, nr.141, p.2. (Arabescuri). /Semnează G.V. Răcoasa/.
Comentează o „comedie picantă“ de Roberto Bracco, montată de Compania Excelsior.
- 573 Expozițiile colective. În: *Curierul Artelor*, 1-15 aug. 1920, 3, nr.49-50, p.3. (Pictură). /Semnează G.V. Răcoasa/.
Comentează expozițiile organizate de Salonul „Arta“ și de „Maison d’Art“, unde expun Luchian, Grigorescu, Andreescu, numiți „pioni fundamentali ai unei arte picturale românești“.
- 574 Delavrancea. 1858-1918. Cu ocazia deschiderii stagiunii la Teatrul Național. În: *Gazeta Transilvaniei*, 17 sep. 1920, 83, nr.197, p.1. /Semnează G.V.Răcoasa/.
Evocare a neîntrecutului mânuitor de imagini, de cuvinte „purtătoare de înflăcărare“. Consideră că Delavrancea a fost „una din figurile cele mai de seamă ale neamului nostru“.
- 575 Acuarelele lui G. Chirovici. În: *Curierul Artelor*, 19 sep. 1920, 4, nr.3(53), p.3.
Apreciază că „idealismul și munca pe care d/omnul/ Chirovici le pune în slujba adevăratei arte îl înalță în ochii cunoscătorilor“.
- 576 „Viforul“ și „Rața sălbatică“ la Național. În: *Gazeta Transilvaniei*, 24 sep. 1920, 83, nr.202, p.1. (Arabescuri). /Semnează G.V. Răcoasa/.
Elogiază regia și interpretarea actorilor, în cazul ambelor piese.
- 577 Noi tendințe artistice. În: *Curierul Artelor*, 26 sep. 1920, 4, nr.4(84), p.2. (Foileton pictural). /Semnează G. Răcoasa/.
Critică neparticiparea României la expoziția Societății Istoriei Războiului de la Paris și constată tendința transformării artistului într-un lucrător „salarizat și sindicalizat“.
- 578 Expoziția lui G. Chirovici. În: *Gazeta Transilvaniei*, 30 sep. 1920, 83, nr.206, p.6. (Arabescuri).
Remarcă marele talent al pictorului, peisajele acestuia fiind „străbătute de fiorul sănătos al deplinei trăiri“.
- 579 Teatrul Național din Iași. Deschiderea stagiunii. Al. Davila și „Vlaicu-Vodă“. În: *Curierul Artelor*, 3-10 oct. 1920, 4, nr.5(55), p.3. /Semnează G. Vlad/.

Salută ideea includerii în repertoriu a acestei piese emblematice a dramaturgiei românești.

- 580 Poetul pictor Șt. Luchian. În: *Gazeta Transilvaniei*, 3 oct. 1920, 83, nr.209, p.3. (Arabescuri). /Semnează G.V. Răcoassa/.
Este un elogiu închinat marelui pictor, cu ocazia împlinirii a patru ani de la decesul acestuia.
- 581 La Național, „Odinioară“, premieră. În: *Gazeta Transilvaniei*, 5 oct. 1920, 83, nr.210, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
Se referă la poemul dramatic cu acest titlu al lui I.C. Aslan. Apreciază prestația actorilor.
- 582 Deschiderea stagiunii teatrale. În: *Gazeta Transilvaniei*, 6 oct. 1920, 83, nr.211, p.1. (Scrisoare din București). /Semnează G.V. Răcoassa/.
Salută concurența dintre marile teatre - Național, Bulandra, Excelsior- ce excelează, în materie de repertoriu, prin piesele străine de valoare universală pe care le pun în scenă.
- 583 Teatrele particulare. În: *Gazeta Transilvaniei*, 7 oct. 1920, 83, nr.212, p.1. (Scrisoare din București). /Semnează G.V. Răcoassa/.
Elogiază Compania Bulandra, al cărei suflet îl reprezintă soții Bulandra și care deschide stagiunea cu un poem dramatic de Victor Eftimiu. Critică, în schimb, Compania Excelsior pentru lipsa de inspirație în alegerea repertoriului.
- 584 Scena bucureșteană. În: *Gazeta Transilvaniei*, 11 oct. 1920, 83, nr.216, p.1. (Scrisoare din București). /Semnează G.V. Răcoassa/.
Elogiază reușita spectacolului cu piesa „O scrisoare pierdută“ de la Teatrul Național. Ea se datorează atât lui Caragiale care „a sculptat personaje vii“, cât și talentului actorilor.
- 585 Noi manifestări în artă. Expoziții. Poemele culorii. Flori. În: *Curierul Artelor*, 20-31 oct. 1920, 4, nr.6 (56), p.1, 2. /Semnează G.V. Răcoassa/.
Grupaj de reportaje despre Monumentul Eroilor de la Odobești, despre operele expuse la „Maison d'Art“ și lirismul picturilor lui Sile Ionescu închinatelor florilor.
- 586 Prin expoziții. În: *Gazeta Transilvaniei*, 14 nov. 1920, 83, nr.238, p.3. (Arabescuri). /Semnează G.V. Răcoassa/.
Prezentarea sculpturilor lui Burcă și ale d-rei Cosăceanu devine prilejul unor considerații filosofice și estetice: „Pentru mine artistul este exemplul cel mai puțin falsificat al naturii (...) creația sa e revărsarea inconștientă a naturii sale lăuntrice“.
- 587 Peisagiile lui Bălțatu. În: *Gazeta Transilvaniei*, 16 nov.1920, 83, nr.239, p.1. (Cronici artistice). /Semnează G.V. Răcoassa/.
Se remarcă evoluția promițătoare a tânărului pictor „către adevărata artă“.

- 588 Teatrul. În: *Gazeta Transilvaniei*, 21 nov. 1920, 83, nr.244, p.3. (Cronica artistică). /Semnează G.V. Răcoassa/.
Comentează laudativ reluarea spectacolului cu piesa lui B.P. Hașdeu, „Răzvan și Vidra“ și premiera piesei „Noaptea regilor“, de Shakespeare.
- 589 Pictorii Molda, Schweitzer, Bunescu. În: *Gazeta Transilvaniei*, 25 nov. 1920, 83, nr.247, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
Se face o analiză detaliată a stilului celor trei pictori.
- 590 Desenatorii: S. Pop, Gruia, Canisius. În: *Gazeta Transilvaniei*, 1 dec. 1920, 83, nr.252, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
„Lucrările tânărului Sabin Pop îți revelează o parte din secretul artei de a desena“, în timp ce Gruia „e caricaturist, siluetist și portretist“, iar Canisius, profesorul de mai târziu al Margaretei Sterian, „e o fire mai poetică“.
- 591 „Tosca“. În: *Curierul Artelor*, 15-31 dec. 1920, 4, nr.11-14(61-64), p.6. /Semnează G.V.R./.
Cronica spectacolului oferit de Opera Română este foarte critică în privința regiei și interpretării, dar laudativă la adresa dirijorului orchestrei.
- 592 Pictorul zilelor noastre de glorie-Costin Petrescu. În: *Gazeta Transilvaniei*, 21 dec. 1920, 83, nr.267, p.1. /Semnează G.V. Răcoassa/.
Elogiază varietatea tipurilor umane care apar în picturi: „Nu lipsesc nici tipurile samsarilor evrei care mișunau prin Iași (...) ca și cocotele de toate nuanțele...“.
- 593 Sculptorul I. Dimitriu-Bârlad. În: *Gazeta Transilvaniei*, 24 dec. 1920, 83, nr.270, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
Sculptorul este un artist de valoare, care a realizat portrete remarcabile ale unor personalități precum Iorga, Averescu, Xenopol, Regele Ferdinand.
- 594 „Tartuffe“ la Teatrul Național. În: *Gazeta Transilvaniei*, 29 dec. 1920, 83, 274, p.2. (Arabescuri). /Semnează G.V. Răcoassa/.
Autorul pune accentul pe valoarea și învățămintele morale, istorice și sociale ale piesei.
- 595 Soții Iordănescu. În: *Gazeta Transilvaniei*, 19 ian. 1921, 84, nr.13, p.3. (Arabescuri). /Semnează G.V. Răcoassa/.
- 596 „Se duc berzele“ și „Lulu Popescu“ de I. Minulescu. Premiera Teatrului Național. În: *Gazeta Transilvaniei*, 22 ian. 1921, 84, nr.14, p.1. (Arabescuri). /Semnează G.V. Răcoassa/.
- 597 Câteva expoziții feminine de pictură. În: *Curierul Artelor*, 13 ian. 15 feb. 1921, 4, nr.15-18(65-68), p.4. /Semnează G.V. Răcoassa/.
- 598 Pictură. Sculptură. În: *Curierul Artelor*, 16 feb.-15 mar. 1921, 4, nr.19-20(69-72), p.3. (Expoziții). /Semnează G.V. Răcoassa/.

- 599 Pictură. Sculptură. În: *Curierul Artelor*, 1-30 apr. 1921, 4, nr.73-78(23-28), p.3. (Expoziții). /Semnează G.V. Răcoasa/.
- 600 Traian Hagi Cornescu. În: *Gazeta Transilvaniei*, 22 mai 1921, 84, nr.110, p.3. (Artiștii noștri). /Semnează G.V. Răcoasa/.
- 601 Teatrul lui V. Alecsandri. În: *Curierul Artelor*, mai-iul. 1921, 4, nr.79-84(29-34), p.3. /Semnează G.V./.
- 602 Tinerimea... bătrână și Arta Română. În: *Curierul Artelor*, mai-iul. 1921, 4, nr.79-84(29-34), p.8. (Expoziții). /Semnează G.V. Răcoasa/.
- 603 Arta națională la expoziție. În: *Neamul românesc*, 10 oct. 1921, 16, nr.231, p.1.
Se face referire la o expoziție de mostre din Parcul Carol, unde sunt expuse podoabe artistice ale gospodăriilor țărănești românești.
- 604 Expoziții. În: *Curierul Artelor*, 1-15 ian. 1922, 4, nr.97-100, p.3. /Semnează G.V.Răcoasa/.
- 605 Teatrul Național. „Ciuta“: piesă în 3 acte de Victor I. Popa. În: *Neamul românesc*, 19 sep. 1922, 17, nr.210, p.3. (Cronica dramatică). /Semnează G. Răcoasa).
Se exprimă aprecieri laudative față de piesa care deschide stagiunea la Teatrul Național.
- 606 Expoziția d-rei Elena Brătescu. În: *Neamul românesc*, 26 ian. 1923, 18, nr.18, p.1. /Semnează G.V.R./.
Elena Brătescu, absolventă a Școlii de Arte, organizează în sala redacției ziarului „Neamul românesc“ o expoziție de pictură.
- 607 R. Schweitzer- „Cumpăna“. În: *Ramuri*, 1923, 17, nr.1-2, p.27-28. (Cronica artistică).
Comentează favorabil expoziția personală a artistului deschisă la Ateneul român.
- 608 Rodica Maniu, N. Constantinescu, E. Stoenescu, O. Băncilă. În: *Ramuri*, 1923, 17, nr.3-4, p.52-54. (Expoziții și expozanți).
Se trec în revistă expozițiile deschise în diferite săli din Capitală.
- 609 Virgil Condoiu și Honoriu Crețulescu: doi pictori ai Țării de Jos. În: *Țara de Jos*, feb.-mar. 1926, 3, nr.2-3, p.53-56. (Cronica plastică).
- 610 Ivan Petrovich și Lil Dagover în „Femeia care nu te uită“. În: *Dimineața*, 25 dec. 1930, 24, nr.8626, p.24. (Cronică de film). /Semnează R/.

- 611 Ultimul film al lui Cecil de Mille, „Madame Satan“. În: *Dimineața*, 25 oct. 1931, 27, nr.8921, p.11. (Cronică de film). /Semnează R./.
- 612 Viena, Paradisul Valsului (Walzer Paradies) la Trianon. În: *Dimineața*, 7 nov. 1931, 27, nr.8934, p.10. (Cronică de film). /Semnează R./.
- 613 George Bancroft în ultimul lui film, „Vasul Fantomă“. În: *Dimineața*, 30 ian. 1932, 28, nr.9014, p.12. (Cronică de film). /Semnează R./.
- 614 Stagiunea care se prelungește și aceea care se pregătește... O surpriză plăcută: G. Timică. În: *Dimineața*, 19 sep. 1935, 31, nr.10321, p.3. /Semnează G.V./.
- 615 Festivalul revistei „Realitatea ilustrată“. În: *Dimineața*, 18 feb. 1937, 33, nr.10833, p.5. (Cronica spectacolelor). /Semnează R./.

1.2 Interviu

- 616 Timică la Teatrul Vesel. O mică convorbire cu un mare comedian. În: *Dimineața*, 26 sep. 1935, 31, nr.10328, p.3. /Semnează G.V./.

V. FILOSOFIE. PSIHLOGIE

1. În periodice

1.1 Cronici. Dări de seamă. Rezumate

- 617 Conferințele Societății române de filosofie. Prof. C. Rădulescu-Motru despre „Psihologia rusă“: I.P. Pavlov. În: *Dimineața*, 28 oct. 1928, 24, nr.7861, p.13. /Semnează R./.

1.2 Recenzii.

- 618 Ideea ca îndreptar al vieții. În: *Gazeta Transilvaniei*, 18 nov. 1920, 83, nr.241, p.1. (Arabescuri).
Pornind de la semnalarea conferinței „Idea europeană“, la care a participat C. Rădulescu-Motru, președintele Societății române de filosofie, autorul ajunge la expunerea unor argumente de disculpare a lui Nietzsche de învinuirile ce i se aduc pentru „teoria supraomului“.
- 619 /Daniel Essentier. Les formes inférieures de l'explication. Paris, Félix Alcan, 1927, p. III + 356/. În: *Revista de filosofie*, ian.- mar. 1929, 14, nr.1, p.114-118.
Evidențiază orientarea antiintuționistă și antimistică a lui Essentier.

- 620 /Dr. Charles Blondel. Introduction à la psychologie collective. Paris, A. Colin, 1928, p.212/. În: *Revista de filosofie*, ian.- mar. 1929, 14, nr.1, p.118-120.
„Socotim că felul său de a vedea va interesa nu numai cele două grupe de cercetători- psihologi și sociologi- ale căror poziții se mențin încă ireductibile ori de câte ori ignoranța ori suficiența domnesc, dar și pe gânditorii obiectivi...“.
- 621 /André Cresson. Les courants de la pensée philosophique française. Vol. 1-2. Paris, A. Colin, 1927, p. 210-212)/. În: *Revista de filosofie*, apr.- iun. 1929, 14, nr.2, p.230-239.
Este o contribuție din cele mai valoroase, mai sugestive și mai originale pentru înțelegerea și lămurirea a o sumă de probleme fundamentale ale gândirii contemporane.
- 622 /Louis Reynaud: L'âme allemande. Paris, E. Flammarion, 1935, p.281/. În: *Revista de filosofie*, ian.- mar. 1935, 20, nr.1, p.94-96.
Cartea lui Reynaud este considerată a fi „unul din studiile cele mai serioase și mai instructive asupra psihologiei poporului german (...) și o lecție de morală internațională“.
- 623 /B.B. Beard and B.Pf. Wailer. Child welfare in Virginia .Sweet Briar, 1934, p.78/. În: *Revista de filosofie*, oct.- dec. 1935, 20, nr.4, p.406.
Se propune un vast program de acțiune socială pentru cea mai bună dezvoltare a copiilor.
- 624 /B.B. Beard. Juvenile Probation. An analysis on the case records of five hundred children studied on the judge Baker guidance clinic and placed on probation in the juvenile court of Boston . (New York, American Book Company, 1934, p. XIV + 222)/. În: *Revista de filosofie*, oct.- dec. 1935, 20, nr.4, p.404-406.
Interesante concluzii despre prevenirea și eliminarea actelor antisociale ale tinerilor limitate, în parte, la condițiile specifice ale mediului investigat de B.B. Beard.
- 625 /Georges Sorel. D'Aristote à Marx. L'ancienne et la nouvelle métaphisique. Avant-propos de Edouard Berth. Collection „Etude sur le devenir social“. Paris, Marcel Rivière, 1935, p.265/. În: *Revista de filosofie*, ian.- mar. 1936, 21, nr.1, p.90-92.
Cartea este „o adevărată desfătare intelectuală și un îndemn de a privi critic, și totuși cu încredere, întregul eșafodaj al unei lumi ce se năruie și apariția unui alt sistem de raporturi între oameni, bazat pe o morală superioară și cu adevărat umană.“
- 626 Valoroasă lucrare a d-lui Florea Niculescu. În: *Adevărul*, 31 iul. 1936, 50, nr.16109, p.1, 2. (Contribuții românești la știința pedagogică).
Fiind la Geneva, Gh.V.R. a asistat la susținerea tezei de doctorat a lui Florea Niculescu. Subliniază importanța pe care autorul a acordat-o aspectului sociologic al problemei abordate.

- 627 /H. Lefèbre: Le matérialisme dialéctique. Paris, Alcan, 1939, p.156/. În: *Revista de filosofie*, ian.- mar. 1940, 25, nr.1, p.84-88.
Rediscutând originile dialecticii și împlinirea rațională a acesteia în gândirea lui Marx și Engels, H. Lefèbre realizează o „lucrare de luminoase perspective și de cinstită gândire umană“.

VI. BIBLIOTECI

1. În periodice

1.1 Studii. Articole

- 628 Să dăm viață bibliotecilor. În: *Neamul românesc*, 31 mai 1924, 19, nr.118, p.2. (Mișcarea culturală).
Se fac referiri la rolul bibliotecilor și importanța lor în educație.
- 629 Organizarea bibliotecilor. În: *Societatea de mâine*, 1924, 1, nr.26, p.521-522.
Prima conferință a Asociației Bibliotecarilor din România, organizată în aula Fundației Universitare Carol I, în 16-17 sep. 1924, la inițiativa lui Ioan Bianu și Al. Tzigara-Samurçaș.
- 630 Din proiectele bibliotecilor pe anul 1958. În: *Călăuza bibliotecarului*, ian. 1958, 11, nr.1, p.3-9.
În colaborare cu M. Tomescu și A. Panaitescu.
- 631 Raport asupra activității pe anul 1957 a Bibliotecii Academiei RPR. În: *Analele Academiei Române*, 1958, 8, p.243-248.
- 632 În sprijinul cercetării științifice. /Activitatea Bibliotecii Academiei RPR ca principal instrument de documentare în cercetările efectuate de Academia RPR/. În: *Călăuza bibliotecarului*, ian. 1961, 14, nr.1, p.11-12.
- 633 Dezvoltarea Bibliotecii Academiei RPR în anii puterii populare. În: *Studii și cercetări de bibliologie*, 1961, 4, p.33-52.
Oferă câteva date despre dezvoltarea bibliotecii, amintind și bibliotecile filiale din Iași, Cluj, Timișoara, Tg. Mureș.
- 634 Biblioteca Academiei RPR în perspectiva noului an. În: *Călăuza bibliotecarului*, ian. 1963, 16, nr.1, p.4.
- 635 Biblioteca germană de stat. În: *Studii și cercetări de bibliologie*, 1963, 5, p.51-58.

Articol scris cu ocazia aniversării a 300 de ani de la întemeierea Bibliotecii Germane de Stat din Berlin.

1.2 Interviuri

- 636 Ce-i nou la Biblioteca Academiei Republicii Populare Române. /Interviu cu Gh. Vlădescu Răcoasa/. În: *România liberă*, 12 nov. 1960, 18, nr.5001, p.2.

VII. VARIA

1. În periodice

- 637 O nouă direcție. În: *Gazeta copiilor*, 4 oct. 1923, 1, nr.18-19, p.1.
Începând cu acest număr, Gh.V.R. preia conducerea publicației.
- 638 Dragii copii. În: *Gazeta Copiilor*, 25 oct. 1923, 1, nr.22, p.1.
- 639 /Prof. C. Dinu întreține rubrica „Copii la lucru“. În: *Gazeta Copiilor*, 25 oct. 1923, 1, nr.22, p.5. /Semnează G.V.-R./.
- 640 De ce vă iubim. În: *Gazeta Copiilor*, 15 nov. 1923, 1, nr.25, p.1.
- 641 Crucea Roșie a Copiilor. În: *Gazeta Copiilor*, 20 dec. 1923, 1, nr.30, p.2.
/Semnează Direcțiunea/
Gh.V.R. este directorul publicației.
- 642 Datinele românești de Crăciun. În: *Gazeta Copiilor*, 17 ian. 1924, 2, nr.33, p.1, 2. /Semnează *Gazeta Copiilor*/.
Gh.V.R. este directorul publicației.

OMUL ȘI OPERA ÎN TIMP. REFERINȚE CRITICE

A. Referințe generale

I. Bibliografii. Biobibliografii. Indici de revistă

- 643 RALLY, Alexandre; RALLY, Geta Hélène. *Bibliographie franco-roumaine*. Vol. 1-2. Paris: Librairie Ernest Leroux, 1930. Vol.1: Les oeuvres françaises des auteurs roumains, p.397, poz.148; Vol.2: Les oeuvres françaises relatives à la Roumanie, p.197, poz.6108bis.
- 644 *Adevărul literar și artistic: 1920-1939: /indice bibliographic/*. Vol. 3, Part. 2: Indice pe materii. Iași: Biblioteca Centrală Universitară „Mihai Eminescu“, Serviciul Bibliografic, 1969, p.230, poz.30155.
- 645 *Adevărul literar și artistic: 1920-1939: /indice bibliographic/*. Vol. 3, Part. 1: Indice pe materii. Iași: Biblioteca Centrală Universitară „Mihai Eminescu“, Serviciul Bibliografic, 1970, p.94, poz.17320; p.181, poz.18300.
- 646 *Adevărul literar și artistic: 1920-1939: /indice bibliographic/*. Vol. 4: Indice de nume. Lucrare întocmită de Meirovici Betina. Iași: Biblioteca Centrală Universitară „Mihai Eminescu“, Serviciul Bibliografic, 1971, p.197.

- 647 *Bibliografia istorică a României: bibliografîe selectivă. /Vol./ 2.: Secolul 19. Tom. 1: Cadrul general. Țara și locuitorii. Vol. îngrij. de Cornelia Bodea. București: Edit. Academiei Române, 1972., p.26, 224.*
- 648 *Revista de filosofie. București, 1907-1943: indice bibliografic. Iași: Biblioteca Centrală Universitară „Mihai Eminescu“, /1975/, poz.134, 329, 330, 395, 396, 517, 518, 610, 717, 727, 735, 747, 748, 753, 963.*
- 649 POP, Grigore Traian. *Reviste de filosofie și sociologie. /Indice bibliografic/. Vol.1. București: Edit. Științifică și Enciclopedică, 1979, p.46, 49, 53, 54, 75, 76, 109, 160, 195, 226, 231, 271, 272, 287, 307, 309, 310, 321, 325, 326, 329, 330, 356, 388, 394, 396, 397.*
- 650 POP, Grigore Traian. *Reviste de filosofie și sociologie. /Indice bibliografic/. Vol.2. București: Edit. Științifică și Enciclopedică, 1983, p.28, 145, 152, 153, 159, 208.*
- 651 CALCAN, Rodica; POPESCU, Horia Florian. *Revista Fundațiilor Regale: indice bibliografic adnotat. Coord. Anca Podgoreanu. București: Biblioteca Centrală Universitară din București, 1995, p.198.*
- 652 DIACONU, Marin. *C. Rădulescu-Motru: biobibliografie. București: Edit. Institutului de Teorie Socială, 2000, p.26, 34, 144, 150, 164, 180-181. Conține și un fragment (p.180-181) din articolul lui Gh.V.R., „Viața, personalitatea și opera prof. C. Rădulescu-Motru“, publicat inițial în „Revista de filosofie“, în 1932. (A se vedea poziția 206).*
- 653 *Biblioteca Centrală Universitară din București. O bibliografie a existenței. 1891-2001. Red.: Anca Podgoreanu, Geta Costache. București: Biblioteca Centrală Universitară din București, 2001, p.134, 135, 209. Gh.V.R., director al Bibliotecii Centrale Universitare în perioada 1952-1956. (p.134,135). Figurează în lista bibliografică a volumului cu articolul „Organizarea bibliotecilor“. (p.209).*
- 654 NEGRU, Andrei; POP, Emil. *Societatea de mâine: indice bibliografic adnotat. Vol.1-2. Cluj- Napoca: Argonaut, 2001, poz.391, 1781, 1784, 1802, 1875, 2341, 2717, 3048, 3150, 3199, 3305, 4070, 4143, 4257, 4260, 4270, 4820, 4850, 5189, 5964, 5995, 7851.*
- 655 *Bibliografia pedagogică retrospectivă românească: 1785-1948. Vol. 7: R-Z. București: Biblioteca Centrală Pedagogică, 2003, p.238.*
- 656 *Alexandru Tzigara-Samurçș: 1872-1952. Biobibliografie adnotată. Red.: Anca Podgoreanu, Geta Costache. București: Biblioteca Centrală Universitară din București, 2004, p.144. Gh.V.R. scrie în „Societatea de mâine“ un articol despre prima conferință a Asociației Bibliotecarilor din România, intitulat „Organizarea bibliotecilor“. (A se vedea poziția 629).*

II. Enciclopedii. Dicționare. Ghiduri

- 657 *Călăuza studentului. Vademecum academicum: 1927-1928.* Sub îndrumarea lui Dimitrie Gusti. Red.: C.M. Zaharescu și Gh. Astancăi. București: Edit. Fundației Culturale „Principele Carol“, 1927, p.106.
- 658 STRAJE, Mihail. *Dicționar de pseudonime, alonime, anagrame, asteronime, criptonime ale scriitorilor și publiciștilor români.* București: Minerva, 1973, p.784.
Vlădescu Răcoasa, G.- sociolog. A mai semnat: G.V. (Curierul Artelor, 1919-1920); G. Răcoasa (idem); Neamul românesc, 1924; G.V.- Răcoasa (Curierul Artelor); G.Vlad. (idem). Alte colaborări: „Arhiva pentru știința și reforma socială“; „Gazeta Transilvaniei“; „Miron Costin“; „Societatea de mâine“; „Tinerimea română“; „Dimineața“; „Adevărul“; „Adevărul literar și artistic“.
- 659 *Mic dicționar enciclopedic.* Coord. gen. Aurora Chioreanu și Gheorghe Rădulescu. București: Edit. Enciclopedică Română. 1972, p.1707-1708. Și în: Ed. a 2-a rev. și adăug. București: Edit. Științifică și Enciclopedică, 1978, p.1826; Ed. a 3-a rev. și adăug. București: Edit. Științifică și Enciclopedică, 1986, p.1868.
- 660 DAN, Petre. *Asociații, cluburi, ligi, societăți. Dicționar cronologic.* București: Edit. Științifică și Enciclopedică, 1983, p.390, 391.
- 661 HANGIU, I. *Dicționarul presei literare românești: 1790-1982.* București: Edit. Științifică și Enciclopedică, 1987, p.59, 65, 100, 151, 181, 285, 322, 351.
- 662 *Partidele politice din România: 1862-1994. Enciclopedie.* București: Edit. Media Print, 1995, p.281, 282, 284.
- 663 RĂDUICĂ, Georgeta; RĂDUICĂ, Nicolae. *Dicționarul presei românești (1731-1918).* București: Edit. Științifică, 1995, poz.2161.
Publicația săptămânală „Cuvântul studențimii“ apare la București, de la 24 octombrie 1913 până la 13 martie 1915, sub conducerea unui comitet. Colaborează numeroși studenți. Printre aceștia este menționat și Gh.V.R.
- 664 HANGIU, I. *Dicționarul presei literare românești: 1790-1990.* Ed. a 2-a rev. și compl. București: Edit. Fundației Culturale Române, 1996, p.68, 142, 207, 248-249, 393-395, 445-446, 488-489.
- 665 *Dicționar enciclopedic ilustrat.* București: Cartier, 1999, p.1783.
- 666 *Enciclopedia de istorie a României. /De/* Ioan Scurtu, Ion Alexandrescu, Ion Bulei, Ion Mamina. București: Meronia, 2000, p.118, 119. Și în: Ed. a 2-a. București: Meronia, 2001, p.144, 145; Ed. a 3-a. București: Meronia, 2002, p.144, 145.

- 667 *Cartier. Dicționar enciclopedic.* Lucrare elab. în cadrul Institutului de Filologie Română „Alexandru Philippide“ din Iași al Academiei Române. Pref. Mioara Avram. Chișinău: Cartier, 2001, p.1664.
- 668 *Mică enciclopedie de sociologie. Sociologi români.* Coord. Ștefan Costea. București: Expert, 2001, p.464-466.
- 669 *Mic dicționar enciclopedic. /De/* Marin Balan, Alexandru Chiriacescu, Rodica Chiriacescu, Alexandru Stanciulescu-Bârda. București: Edit. Enciclopedică, 2005, p.1472. Și în: Ed. a 2-a rev. și adăug. București: Edit. Enciclopedică, 2008, p.1707-1708.
- 670 *Enciclopedia istoriei politice a României: 1859-2002.* Vol. 1-2. Elab. sub red. lui Stelian Neagoie. București: Edit. Institutului de Științe Politice și Relații Internaționale, 2003, p.337, 354, 357, 360, 373. Și în: Ed. a 2-a rev. și adusă la zi. București: Edit. Institutului de Științe Politice și Relații Internaționale, 2009. Vol.1, p.337, 354, 357, 359, 360, 373.
- 671 *Dicționar enciclopedic.* Vol. 7: T-Z. Coord. gen. Marcel D. Popa. București: Edit. Enciclopedică, 2009, p.425.

B. Referințe specializate

I. Sociologie

1. Volume

- 672 *Institutul Social Român: 1918-1928: /prezentarea și istoricul activității/.* Craiova: Ramuri, /1928/, p.48, 56.
- 673 HERSENI, Traian. *Teoria monografiei sociologice.* Cu un studiu introd. „Sociologia monografică, știință a realității sociale“ de D. Gusti. București: Edit. Institutului Social Român, 1934, p.9, 11.
- 674 *Îndrumări pentru monografiile sociologice.* Red. sub dir. șt. a d-lui prof. D. Gusti și cond. teh. a d-lui Traian Herseni de Biroul Cercetărilor Sociologice din Institutul de Științe Sociale ale României. București: Institutul de Științe Sociale ale României, 1940, p.447, 452, 446.
- 675 GUSTI, Dimitrie. *La science de la réalité sociale. Introduction à un système de sociologie d'éthique et de politique.* Paris: Alcan, 1941, p.217.
- 676 GROZA, Petru. *În umbra celulei. Malmaison, 1943-1944, iarna.* București: Edit. Cartea Rusă, 1945, p.87, 91, 92, 300.

„Apropiindu-se de robinetul unde mă spăl, Vlădescu-Răcoasa îmi spune printre dinți, mascându-se cu ștergarul, că a fost maltratată și el în această noapte și că sunt ridicăți în fiecare noapte, pentru a fi trecuți prin furcile caudine.“(p.92).

677 BĂDINA, Ovidiu. *Cercetarea sociologică concretă. Tradiții românești*. București: Edit. Politică, 1966, p.78-79.

„În legătură cu perioada începuturilor activității monografice, unul din primii colaboratori din București ai lui Gusti, G. Vlădescu-Răcoasa, pe atunci asistent universitar al profesorului, relatează următoarele: «Într-o seară, fiind la D. Gusti acasă și discutând asupra subiectelor ce ar urma să mai dezbaterem în seminarul de sociologie, i-am amintit de o fericită idee a d-sale, enunțată în prelegerea inaugurală ca și în programul de activitate elaborat și publicat la Iași. Și anume, facerea de monografii sociologice prin cercetarea directă a vieții sociale concrete. (...). Străduințele noastre au dus la un plan foarte general, întemeiat pe concepția sociologică a profesorului. Anul următor, 1923/1927, am reluat problema planului de monografie spre a-l desăvârși și completa cu chestionarele speciale necesare cercetării fiecărui grup de chestiuni. Am pregătit chiar mergerea la țară (...). Împrejurările însă ne-au împiedicat chiar în ultimul moment să plecăm (...). În cursul anului școlar 1924 și 1925 am revăzut planul nostru (...) și de duminică Tomii (1925) am fost tot grupul de 12 persoane, firește, cu profesorul nostru în frunte, în satul Goicea Mare, din județul Dolj.» Din acest moment avem de-a face cu transformarea acțiunii- seminariile inițiate de Gusti în 1910/1911 la Iași- într-o activitate de cercetare sociologică directă, permanentă și organizată, respectiv cu ceea ce mai târziu a fost numit Școala monografică.“

678 SPERANȚIA, Eugeniu. *Figuri universitare*. /S.I./: Edit. Tineretului, 1967, p.27.

În anul 1932, la împlinirea a 30 de ani de la intrarea lui C. Rădulescu-Motru în corpul didactic al Facultății de Litere și Filosofie din București, Societatea de filosofie, întemeiată tot de el, a publicat atunci un volum omagial. În primul capitol al aceluia volum este redată în linii generale biobibliografia profesorului omagiat scrisă de Gh.V.R. La aceasta face trimitere autorul în prezentul volum.

679 BĂDINA, Ovidiu; NEAMȚU, Octavian. *Dimitrie Gusti. Viață și personalitate*. București: Edit. Tineretului, 1967, (p. 49, 58, 61, 91, 93).

680 BĂDINA, Ovidiu; NEAMȚU, Octavian. *Dimitrie Gusti*. Bucarest: Meridiane, 1968, p.36, 90.

681 GUSTI, Dimitrie. *Opere*. Texte stabilite, comentarii, note de Ovidiu Bădina și Octavian Neamțu. Studiu introd. de Ovidiu Bădina. /Vol./1. /Part./A: Sistemul de sociologie, etică și politică. Sociologia. București: Edit. Academiei Republicii Socialiste Române, 1968, p.21, 72, 95, 145, 158, 259, 283, 517, 523, 555.

Sunt prezentate conferințe (p.95), congrese (p.282), la care au participat elevii lui Gusti, inclusiv asistentul său, Gh.V.R. De asemenea, comunicările cu care T. Herseni, H.H. Stahl și Gh.V.R. au fost prezenți la astfel de evenimente (p.259). Este relatat și faptul că prof. Gusti depune mărturie în favoarea lui Gh.V.R. atunci când, la sfârșitul anului 1943 și începutul anului 1944, acesta este judecat pentru că se opunea regimului antonescian (p.159).

- 682 GUSTI, Dimitrie. *Opere. Texte stabilite, comentarii, note de Ovidiu Bădina și Octavian Neamțu. Studiu introd. de Ovidiu Bădina. /Vol./2. /Part./B: Sistemul de sociologie, etică și politică. Etica. București: Edit. Academiei Republicii Socialiste Române, 1969, p.481.*
- 683 GUSTI, Dimitrie. *Opere. Texte stabilite, comentarii, note de Ovidiu Bădina și Octavian Neamțu. Studiu introd. de Ovidiu Bădina. /Vol./3. /Part./C: Sistemul de sociologie, etică și politică. Politica. București: Edit. Academiei Republicii Socialiste Române, 1970, p.393, 417, 490.*
- 684 GUSTI, Dimitrie. *Opere. Texte stabilite, comentarii, note de Ovidiu Bădina și Octavian Neamțu. Studiu introd. de Ovidiu Bădina. /Vol./4. /Part./C: Sistemul de sociologie, etică și politică. Politică. București: Edit. Academiei Republicii Socialiste Române, 1970, p.243, 317, 324, 395.*
- 685 CONSTANTINESCU, Miron. *Cercetări sociologice. 1938-1971. București: Edit. Academiei Republicii Socialiste România, 1971, p.205, 208, 234.*
- 686 *Reviste progresiste românești interbelice. Vol. elab. de un colectiv de cercetători de la Institutul de Istorie și Teorie literară „G. Călinescu“ sub îndrumarea lui Marin Bucur. Introd. de Marin Bucur. București: Minerva, 1972, p.217.*
Este prezentată revista „Cadran“ și, desigur, printre colaboratorii acesteia este menționat Gh.V.R., care, în nr.3, pledează pentru „misiunea socială a universității“.
- 687 MÂCIU, Mircea. *Interpretări. Din istoria sociologiei românești: (idei, evenimente, personalități). Iași: Junimea, 1980, p.70, 111, 128.*
„Între sociologii care au pus un accent deosebit și pe alte metode de cercetare, se află și Gh. Vlădescu Răcoasa. Punctul său de vedere se întemeiază pe ideea că explicația științifică a proceselor, fenomenelor și unităților sociale nu ne-o poate da decât o privire sintetică, integratoare, «întemeiată pe o înțelegere aprofundată și cât mai exactă a ansamblului societății umane, a constituției sociale în genere».“ (p.128).
- 688 STAHL, Henri. H. *Amintiri și gânduri din vechea școală a „monografiei sociologice“.* București: Minerva, 1981, p.23, 26, 29, 184, 188, 206, 212, 311.
Gh.V.R. este menționat la paginile 23, 26, 29, 184 ca asistent al lui Gusti și inițiator al Grupării Universitare pentru Societatea Națiunilor. Gh.V.R., angajat la Fabrica de tutun a statului, director al Regiei Monopolurilor Statului fiind Gusti, care intenționa să inițieze o cercetare sociologică și în rândul

muncitorilor (p.188). La p.206 este amintit ca autor al unor studii despre D. Gusti, pentru ca după alte câteva pagini (p.212) numele lui Gh.V.R. să fie menționat printre cele ale colaboratorilor care au părăsit munca monografică. Stabilindu-și reședința în străinătate, ca reprezentant al Biroului Internațional al Muncii, Gh.V.R. nu mai participă la campaniile monografice, dar stabilește strânse legături cu toți marii sociologi ai vremii (p.311).

- 689 AVRAMESCU, Tiberiu. „Adevărul“. *Mișcarea democratică și socialistă (1895-1920)*. București: Edit. Politică, 1982, p.358.
În iunie 1925, a luat ființă Uniunea Studenților Independenți, mișcare antilegionară și antifascistă, din care făceau parte studenți aparținând diferitelor partide politice. Printre ei sunt amintiți: Timotei Marin, Ștefan Voitec, N. Deleanu, Gh.V.R., D. Pippidi, Șerban Cioculescu.
- 690 MARINESCU, Constantin. *Dimitrie Gusti și școala sa. Însemnări-evocări*. București: Edit. „Felix-Film“, 1995, p.30, 138.
Gh.V.R.-colaborator al lui D. Gusti, alături de H.H. Stahl, Alex Dima, Anton Golopenția, Mircea Manolescu (p.30); semntarul rubricii „Recenzii“ din revista „Arhiva pentru știința și reforma socială“, împreună cu T. Vianu, Mihail Ralea, V. Băncilă, Em. Bucuța, N. Bagdazar, D.I. Suchianu (p.138).
- 691 *Școala sociologică de la București. Tradiție și actualitate*. Coord. Maria Larionescu. București: Metropol, 1996, p.24, 85, 146.
- 692 VULCĂNESCU, Mircea. *Școala sociologică a lui Dimitrie Gusti*. București: Edit. Eminescu, 1998, p.6, 81, 143, 144, 167.
- 693 GOLOPENȚIA, Anton. *Ceasul misiunilor reale. Scrisori către Petru Comarnescu, Ștefania Cristescu (Golopenția), Dimitrie Gusti, Sabin Manuilă, Iacob Mihăilă, H.H. Stahl și Tudor Vianu*. Ed. îngrij., introd. și note de Ștefania Golopenția. București: Edit. Fundației Culturale Române, 1999, p.7, 89.
- 694 RĂDULESCU, Mihai Sorin. *Genealogii*. București: Albatros, 1999, p.99, 101, 103, 104.
În cap. „Constantin Rădulescu-Motru- intrigi documentare despre familia sa“ este menționat studiul lui Gh.V.R. consacrat personalității profesorului bucureștean.
- 695 ROSTÁS, Zoltán: *Monografia ca utopie. Interviuuri cu Henri H. Stahl (1985-1987)*. București: Paideia, 2000, p. 18, 20, 21, 22, 41, 47, 57, 59, 139, 164, 165, 170, 183, 233, 238. (A se vedea și <http://www.criticatac.ro/2099/eu-n-am-fost-fanatic-niciodata>).
H.H. Stahl a fost în foarte bune relații cu Gh.V.R.: „Era un bun camarad. N-a fost gelos niciodată, nu s-a supărat că noi am luat doctoratul și el nu (...). În această privință e de admirat, foarte, foarte bun coleg.“(p.20). „Vlădescu Răcoasa nu era nici comunist, dar era antilegionar clar. Și el a fost cel care a mers cu profesorul Gusti la această socoteală: Legiunea împiedica ținerea

- cursurilor în Universitate declarând o grevă generală universitară. Atunci Gusti s-a mutat la Casa Școalelor cu studenții care au vrut să vie cu el.“(p.41).
- 696 STAHL, Henri H. *Gânditori și curente de istorie socială românească*. București: Edit. Universității din București, 2001, p.17. (Biblioteca Institutului Social Român).
- 697 ROSTÁS, Zoltán. *Atelierul gustian. O abordare organizațională*. București: Tritonic, 2005, p.14, 15, 31, 76, 84, 125, 154, 190.
- 698 GRAMATOPOL, Mihai. *Gustul eternității*. Vol.1: (1940-1962). București: Meridiane, 2006, p. 240p., /4/f. fotogr.
 Autorul susține (p.50) că Gh.V.R. a fost însărcinat de un grup de intelectuali (protestatari ai regimului lui Antonescu și ai alianței acestuia cu nemții) să facă uitat protestul- semnat citeț de fiecare protestatar- pe bancheta unui taximetru, știindu-se faptul că taximetriștii colaborau cu Gestapoul și astfel intelectualii aveau să devină eroi antifasciști, poziție care îi avantaja în perspectiva sosirii Armatei Roșii. Informație contrazisă de cercetările minuțioase ale Laviniei Betea care demonstrează că „La casa conspirativă din Str. Crângului (nr. 15, unde era sediul clandestin al PCdR, n.n.), Siguranța ajunsese datorită neglijenței lui Constantin Pârvulescu și Anuței Toma care, absorbiți de-o scurtă idilă amoroasă, uitaseră într-un taxi un plic cu documente de partid. Au fost predate Siguranței de băiatul care spălase mașina...” Așa a descoperit Siguranța „arhiva partidului“. Printre documentele de partid descoperite „erau și acele hârtii atestând colaborarea PCdR cu alte formațiuni care au dus la identificarea și arestarea lui Petru Groza, a avocatului Mihai Magheru și a profesorului Vlădescu-Răcoasa...” (A se vedea poziția 785).
- 699 ROSTÁS, Zoltán. *Parcurs întrerupt. Discipoli din anii '30 ai Școlii gustiene*. București: Paideia, 2006, p. 10, 17, 27, 41, 43, 80, 117, 300, 339, 372, 410, 499.
 Din declarațiile lui Coriolan Gheție: „El (Gh.V.R.) era și reprezentantul nostru la Confederația Generală a Muncii și ne aducea diverse materiale de acolo. Însă nu un tip dogmatic, absolut, nu era. Nu era strălucit ca inteligență, dar pregătit temeinic, și fără vreo pasiune de aderență. Așa încât mi-a făcut plăcere seminarul lui.“(p.117).
- 700 HERSENI, Traian: *Istoria sociologiei românești. Sociologia academică*. Ed. îngrij. de Marin Diaconu și Ioana Herseni. București: Renaissance, 2007, p.221, 260, 264, 268, 276.
- 701 MOMOC, Antonio-Roberto. *O istorie politică a Școlii Sociologice de la București*. Rezumatul tezei de doctorat. Cond. șt. Zoltán Rostás. București: Școala doctorală a Facultății de Sociologie și Asistență Socială, 2008, p.9.
<http://www.unibuc.ro/studies/Doctorate2009Februarie/Momoc%20Antonio-Roberto> .

Se amintește că Gh.V.R. a făcut parte din Grupul Universitar pentru Societatea Națiunilor în anii '20.

- 702 ROSTÁS, Zoltán. *Strada Latină nr. 8. Monografiști și echipieri gustieni la Fundația Culturală Regală „Principele Carol”*. București: Curtea veche, 2009, p.7, 199, 367.
Gh.V.R. este menționat în grupul „monografist care a luat parte la campaniile de cercetare din anii '20, conduse de Dimitrie Gusti“. Constantin Marinescu exprimă o opinie negativă despre Gh.V.R. : „Era un om anonim, așa...un om care nu supăra pe nimeni, într-adevăr.“ (p.142-143), deși nu a făcut seminar cu Gh.V.R. (p.199). Câteva date biografice. (p.367).

2. În volume

2.1 Studii. Articole

- 703 COPILUL, Dumitru; VIȘAN, Anastasiu. Confluente. În: *75 de ani de activitate. Scurt istoric. 1895-1970*. București: Biblioteca Centrală Universitară, 1970, p.146-147.
Prof. Gh.V.R. a făcut parte, alături de alți români (prof. Iorgu Iordan, prof. Al. Rosetti, Iosif Igiroșeanu), din Société européenne de culture din Veneția, al cărei scop era înlesnirea contactelor dintre intelectualii din Est și cei din Occident.
- 704 ROSTÁS, Zoltán. Începutul. În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003, p.5-14.

2.2 Interviu

- 705 BUNESCU, I. De vorbă cu prof. G. Vlădescu Răcoasa. În: *Adevărul literar și artistic*, 9 apr. 1939, 19, nr.957, p.8.
- 706 COSTIN, Ion. Ne simțeam foarte bine. În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003, p.87-94.
Gh.V.R. „era secretarul lui Gusti, căruia îi făcea o grămadă de servicii. Dar avea o cultură marxistă solidă, fără să fi fost comunist.“ (p.92).
- 707 FOCȘA, Marcela. Pe vremea mea fiecare era altfel. În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003, p. 109-196.
„Gh.V.R a fost închis înainte de '44“. (p.144).
- 708 HERSENI, Paula. Erau oamenii mai apropiați unii de alții. În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003, p.197-221.

Gh.V.R. este amintit la paginile: 198, 204, 220.

- 709 POP, Mihai. Arhiva de folclor...la șura de fân. În: ROSTÁS, Zoltán. *Sala luminoasă. Primii monografiști ai Școlii gustiene*. București: Paideia, 2003, p.161-360.
Gh.V.R. menționat la p.267.

2.3 Note. Semnalări

- 710 APOLZAN, Lucia. Activitatea editorială a profesorului Dimitrie Gusti. În: GUSTI, Dimitrie. *Studii critice*. Coord. Henri H. Stahl. București: Edit. Științifică și Enciclopedică, 1980, p.362, 370, 371.

3. În periodice

3.1. Studii. Articole

- 711 Sociologia în România. În: *Dreptatea*, 9 mar. 1929, 3, nr.423, p.1, 2.
Este apreciată contribuția lui Gh.V.R. în domeniul sociologiei, citându-se din „frumosul și documentatul“ său articol publicat recent în „Revue Internationale de Sociologie“.
- 712 HERSENI, Traian. Șapte ani de cercetări monografice. În: *Arhiva pentru știința și reforma socială*, 1932, 10, nr.2, p.573-587.
Gusti și Gh.V.R., asistentul său, sunt îndrumătorii comitetului din sânul Seminarului de sociologie care are prima ședință în 8 feb. 1924. (p.574).
- 713 STAHL, H. Henri. Școala monografiei sociologice. În: *Arhiva pentru știința și reforma socială*, 1936, 14, nr.2, p.1130-1165.
La campania monografică de la Rușețu a participat și Gh.V.R.
- 714 VULCĂNESCU, Mircea. Dimitrie Gusti, profesorul. În: *Arhiva pentru știința și reforma socială*, 1936, 14, nr.2, p.1198-1287.
Gh.V.R. participă la prima cercetare monografică, alături de D. Gusti. (p.1250). În 1933, Gh.V.R. ținea seminarul de sociologie și etică, studiind o problemă specială: individ și societate. (p.1253).
- 715 Sărbătorirea d-lui profesor D. Gusti. În: *Epoca*, 12 ian. 1937, nr.2378, p.3. /Nesemnăt./
Prof. D. Gusti la 25 de ani de învățământ universitar. Gh.V.R. este menționat în acest articol ca fiind cel ce s-a îngrijit de unul dintre cele două numere din „Arhiva pentru știința și reforma socială“ apărute în 1936.
- 716 PRICOPIE, Valentina. Universitatea Țărănească „Dimitrie Gusti“, 8-9 septembrie 2008. În: *Cronica Română*, 8 sep. 2008, 16, nr.4702, p.2-3. (A se

vedea și <http://www.cronicaromână.ro/universitatea-tărănească-dimitrie-gusti-editia> .

- 717 NEMEȘ, Constantin: Un pic despre Dimitrie Gusti. În: *Altmarius*, 12 sep. 2010. (A se vedea <http://altmarius.ning.com/profiles/blogs/un-pic-despre-dimitrie-gusti>).
- Gh.V.R., una dintre personalitățile „marcante ale științei sociologice și folcloristice românești“, alături de Mircea Vulcănescu, Traian Herseni, Anton Golopenția, Henri H. Stahl.
- 718 DIACONU, Marin. Dimitrie Gusti-cronologia vieții și a operei. În: *Revista Română de Sociologie*, Serie nouă, 2005, 16, nr.1-2, p.5-20.

3.2 Cronici. Dări de seamă. Rezumate

- 719 Festivitatea de la Institutul Social Român. Cuvântarea Înalțului Regent, Gh. Buzdugan. Cuvântările d-lor Virgil Madgearu și D. Gusti. În: *Dreptatea*, 27 feb. 1929, 3, nr.474, p.5.
- În aula Academiei de Înalte Studii Comerciale s-au sărbătorit 10 ani de activitate a Institutului Social Român. Este remarcată și prezența lui Gh.V.R.
- 720 Politica Biroului Internațional al Muncii. Conferința d-lui Vlădescu Răcoasa. În: *Dimineața*, 15 feb. 1930, 26, nr.8319, p.3.
- 721 Rolul social al meseriașilor. Conferința d-lui prof. G. Vlădescu Răcoasa. În: *Adevărul*, 6 dec. 1930, 43, nr.14402, p.4.
- Conferința s-a desfășurat în sala Ligii Culturale, în data de 5 dec.
- 722 Rolul social al meseriașilor. Conferința d-lui prof. G. Vlădescu Răcoasa. În: *Dimineața*, 6 dec. 1930, 24, nr.8607, p.4.
- 723 Confederația generală a muncii și moartea lui Albert Thomas. În: *Dimineața*, 11 mai 1932, 28, nr.9113, p.19.
- 724 Buletinul Institutului Social Român. În: *Arhiva pentru știința și reforma socială*, oct. 1932, 10, p.900.
- Gh.V.R. participă la Adunarea generală a Institutului Social Român, care a avut loc în 14 iun. 1932.
- 725 Despre activitatea BIM. În: *Adevărul*, 26 apr. 1933, 47, nr.15127, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă).
- Gh.V.R. a publicat la Editura Institutului Social Român un volum despre activitatea Organizației Internaționale a Muncii.
- 726 XIe Congrès de l'Institut International de Sociologie, 16-22 octobre, Genève, 1934. În: *Revue Internationale de Sociologie*, jan.-fev. 1934, 42, nr.1-2, p.1-23.

Este amintită prezența lui Gh.V.R. la cel de-al 11-lea Congres al Institutului Internațional de Sociologie de la Geneva.

- 727 Buletinul Internațional al Muncii. În: *Adevărul*, 8 ian. 1935, 50, nr.15939, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă).
Gh.V.R., reprezentantul BIM în România, este recunoscut prin competență și autoritate în domeniul politicii sociale. Este anunțată apariția primului număr din Buletinul Internațional al Muncii, supliment al publicației „Revista muncii, sănătății și ocrotirilor sociale“. Suplimentul va apărea sub direcția și responsabilitatea lui Gh.V.R.
- 728 Șomajul tineretului. Conferința d-lui Vlădescu Răcoasa. În: *Adevărul*, 19 mar. 1935, 49, nr.15699, p.2. (Caleidoscopul vieții intelectuale Litere. Știință. Artă).
Gh.V.R. inaugurează seria de comunicări stabilite ca program de activitate a Institutului Social Român.
- 729 Șomajul tineretului. Conferința d-lui Vlădescu Răcoasa. În: *Dimineața*, 19 mar. 1935, 31, p.10138, p.3.
- 730 Măsuri contra șomajului în diferite țări. Conferința d-lui G. Vlădescu Răcoasa. În: *Adevărul*, 4 dec. 1935, 49, nr.15915, p.2. (Litere. Știință. Artă).
- 731 XIIe Congrès de l'Institut International de Sociologie, 25-29 aug. 1935, Bruxelles. În: *Revue Internationale de Sociologie*, 1935, 43, nr. exceptionnel, p.569-573.
În prezentarea celui de-al 12-lea Congres al Institutului Internațional de Sociologie, care s-a desfășurat la Bruxelles, se amintește că la Secțiunea nr. 4 a putut fi ascultată comunicarea susținută de Gh.V.R.
- 732 L'Institut Social Roumain-quinze ans d'activité. În: *Revue Internationale de Sociologie*, 1935, 43, nr. exceptionnel, p.667-670.
Este amintită contribuția lui Gh.V.R. la realizarea unei culegeri a revistei „Arhiva pentru știința și reforma socială“, care cuprinde o listă a conferințelor publice, o listă a comunicărilor făcute în secții, statutul și regulamentul de funcționare a Institutului Social Român.
- 733 Bulletin de la Fédération Internationale des Sociétés et Instituts de Sociologie. În: *Arhiva pentru știința și reforma socială*, 1935, 12, nr.3-4, p.590-594.
Între membrii Institutului sunt menționați D. Gusti și Gh.V.R.
- 734 România și Societatea Națiunilor. Conferința d-lui prof. G. Vlădescu Răcoasa. În: *Adevărul*, 8 mai 1936, 50, nr.16039, p.6.
Gh.V.R. vorbește în cadrul Grupării Universitare pentru Societatea Națiunilor. Prezintă Societatea Națiunilor ca fiind un instrument de garantare a libertății și egalității poporului român, a afirmării sale în viața internațională.

- 735 Presa balcanică și cooperarea intelectuală dintre state. Reflexiile făcute de această presă cu ocazia călătoriilor de studii a d-lui prof. G. Vlădescu Răcoasa în Balcani. În: *Adevărul*, 15 oct. 1936, 50, nr.16173, p.2.
Călătoria lui Gh.V.R. în țări din Balcani este reflectată cu generozitate de presa din țările respective.
- 736 T. H. Congresul internațional de sociologie de la Paris. În: *Sociologia românească*, iul.-aug. 1937, 2, nr.7-8, p.376.
- 737 Congresul internațional de sociologie din Paris. În: *Revista de studii sociologice și muncitorești*, oct. 1937, 4, nr.16, p.36-37.
Este subliniată participarea lui Gh.V.R. la cel de-al 13-lea Congres organizat de Institutul Internațional de Sociologie și Federația internațională a institutelor de sociologie.
- 738 Darea de seamă asupra activității Institutului Social Român (de la ultima Adunare generală ținută la 24 ianuarie 1934). În: *Arhiva pentru știința și reforma socială*, 1937, 15, nr.1-2, p.215-216.
În darea de seamă asupra activității Institutului Social Român, sunt menționate și comunicările prezentate de Gh.V.R. în două dintre secțiile Institutului: „România și securitatea colectivă“, în Secția de politică externă și „Șomajul tineretului“, în Secția de politică socială.
- 739 Președintele Academiei Române a prezentat personalitatea d-lui prof. Gh. Vlădescu Răcoasa, ministrul Naționalităților. În: *Era nouă*, 22 ian. 1946, 3, nr.385 bis, p.3.
Dimitrie Gusti, președintele Academiei Române, anunță deschiderea cursului de Sociologie marxistă, iar seminarul de Sociologia muncii este inaugurat de Gh.V.R.

3.3 Recenzii. Comentarii.

- 740 COLAN, R. /Vlădescu-Răcoasa. La sociologie en Roumanie. „Revue Internationale de Sociologie“, 37e année, no.1-2, Janvier-Février 1929/. În: *Arhiva pentru știința și reforma socială*, 1929, 8, nr.4, p.754. (Buletinul sălii de lectură. Reviste).
- 741 N.B. /G. Vlădescu-Răcoasa. La sociologie en Roumanie. „Revue Internationale de Sociologie“, 37e année, no.1-2, Janvier-Février 1929/. În: *Revista de filosofie*, apr.-iun. 1929, 14, nr.2, p.227.
„Studiul d-lui Vlădescu-Răcoasa asupra sociologiei românești, pe care «Revue Internationale de Sociologie» l-a pus în frunte, dă o iconă exactă a sociologiei noastre.“
- 742 /G. Vlădescu Răcoasa. Nașterea și ideologia Organizației Internaționale a Muncii/. În: *Dimineața*, 28 iun. 1931, 27, nr.8803, p.3. (Organizația muncii. Cărți și reviste).

- 743 P. /G. Vlădescu Răcoasa. Nașterea și ideologia Organizației Internaționale a Muncii/. În: *Adevărul literar și artistic*, 19 iul. 1931, 10, nr.554, p.7. (Cărți și reviste).
- 744 GEORGIADÉ, C. /G. Vlădescu Răcoasa. Nașterea și ideologia Organizației Internaționale a Muncii. Editura Institutului Social Român, 1931/. În: *Revista de filosofie*, iul.-dec. 1931, 16, nr.3-4, p.361-365.
- 745 IONESCU, Stere I. /Activitatea Biroului Internațional al Muncii în anii 1930-1931-1932, de Gheorghe Vlădescu Răcoasa/. În: *Revista de studii sociologice și muncitorești*, sep.-oct. 1933, 1, nr. 2, p.45.
Lucrarea este apreciată în mod favorabil.
- 746 Situația socială internațională. În: *Revista Fundațiilor Regale*, sep. 1934, 1, nr.9, p.716-717. (Revista revistelor).
- 747 A. O. /Achille Ouy/. L'Institut Social Roumain- quinze ans d'activité (1918-1933). În: *Revue Internationale de Sociologie*, 1935, 43, nr.12, p.667-670.
- 748 Pe frontul cărții. /Recenzie la „Les loisirs du travailleur“, Geneva, Edit. Biroului Internațional al Muncii, 1936 /. În: *Munca- revistă de politică socială și medicală*, apr.-mai 1936, 2, nr.4-5, p.30. /Nesemnată/.
În volumul recenzat este publicat și studiul „Educația populară în România“ cu care Gh.V.R. a participat la Congresul timpului liber al muncitorului.

3.4 Interviu

- 749 A. R. România și Biroul Internațional al Muncii. Lămuririle d-lui G. Vlădescu Răcoasa. În: *Dimineața*, 25 aug. 1929, 25, nr.8150, p.11.
Gh.V.R. face declarații presei: „În apelul meu nu pot uita presa al cărei rol și a cărei importanță le apreciez poate mai mult decât oricine, ca unul care am crescut și am trăit atâta vreme în sânul ei și de care mă simt atât de strâns legat.“
- 750 ROSTÁS, Zoltán. Istorisiri monografiste. În: *Revista Română de Sociologie*. Serie nouă, 2001, 12, nr.3-4, p.339-400.
Din declarațiile lui Gheorghe Serafim: „Vlădescu Răcoasa conducea un seminar de politică (...), ulterior mi-am dat seama că practic făcea un seminar marxist (...). Cum a predat el marxismul a fost mai clar decât ulterior.“ (p.382-383).
- 751 POPOVICI, Iulia. Dialog cu Zoltán Rostás: „Gusti nu era anticomunist, nici antilegionar. Era prevăzător“(II). În: *Observator cultural*, apr. 2010, nr.520.
[http://www.observatorcultural.ro/Gusti-nu-era-anticomunist-nici-antilegionar.-Era-prevăzător-\(II\)*articleID](http://www.observatorcultural.ro/Gusti-nu-era-anticomunist-nici-antilegionar.-Era-prevăzător-(II)*articleID) .

Gh.V.R. a evoluat de la iorghism la comunism în contextul în care, din anii '20 până în anii '30-'40, Școala lui Gusti „a devenit din ce în ce mai eterogenă sub raportul orientărilor ideologice individuale“..

3.5 Note. Semnalări

- 752 AVRAM, Tudor. Vlădescu Răcoasa, G. „Viața, personalitatea și opera prof. C. Rădulescu-Motru“. București: Societatea română de filosofie, 1932. 65p. În: *Revista Societății „Tinerimea Română“*, oct. 1932, 51, p.72. (Bibliografie).
- 753 HERSENI, Traian. D. Gusti: un système de sociologie, éthique et politique. În: *Archives pour la science et la réforme sociale. Mélanges D. Gusti. XXV ans d'enseignement universitaire (1910-1935)*, 1936, 13, nr. special, p.227.
Autorul citează din articolul lui Vlădescu Răcoasa, Gh. „La sociologie en Roumanie“.
- 754 IONESCU-SISEȘTI, Mathilde. Psychologische Probleme in der Soziologie. În: *Archives pour la science et la réforme sociale. Mélanges D. Gusti. XXV ans d'enseignement universitaire (1910-1935)*, 1936, 13, nr. special, p.257.
- 755 RICHARD, Gaston. La méthode sociologique en Roumanie: l'oeuvre du prof. D. Gusti. În: *Archives pour la science et la réforme sociale. Mélanges D. Gusti. XXV ans d'enseignement universitaire (1910-1935)*, 1936, 13, nr. special, p.403.
Autorul citează din Vlădescu Răcoasa, Gh. La sociologie en Roumanie.
- 756 SICARD, Emile. De la priorité à accorder à l'Europe dans les recherches sociologiques. În: *Archives pour la science et la réforme sociale. Mélanges D. Gusti. XXV ans d'enseignement universitaire (1910-1935)*, 1936, 13, nr. special, p.412.
Autorul citează din G. Vlădescu Răcoasa, L'Institut Social Roumain, Bucarest, 1933, p.10.
- 757 STAHL, Paul H. Școala Sociologică de la București. În: *Revista Română de Sociologie*, Serie nouă, 2001, 12, nr.3-4, p.243-273.
La p.269 este citat Gh.V.R. cu articolul „Prof. D. Gusti, viața, opera și personalitatea lui“.
- 758 DIACONU, Marin. C. Rădulescu-Motru. Bibliografie (cu deschidere sociologică). În: *Revista Română de Sociologie*, Serie nouă, 2003, 14, nr.3-4, p.235-237.
Gh.V.R. este citat cu două articole despre C. Rădulescu-Motru.

II. Politică

1. Volume

- 759 FLAVIAN, Fabian; GAVRILOIU, Teodor. *Statutul Naționalităților. Un succes al României la Conferința de Pace de la Paris. O adnotare și un comentariu al legii*. București: /S.n./, 1946. 72p.
Semnatarii decretului-lege adnotat și comentat sunt: Gh. Vlădescu Răcoasa, ministrul Naționalităților, Lucrețiu Pătrășcanu, ministrul Justiției, N. Rădescu, ministrul Afacerilor Interne, Ștefan Voitec, ministrul Educației Naționale și Gh. Popp, ministrul Cultelor. (A se vedea poziția 1618)
- 760 GEORGESCU, Titu. *Intelectuali antifasciști în publicistica românească*. București: Editura Științifică, 1967, p.45.
„Împotriva unor intelectuali antifasciști ca dr. Petru Groza, Vlădescu Răcoasa și a altora au fost înscenate procese. Măsurile polițiste fasciste ale guvernului nu a intimidat pe intelectualii noștri.“
- 761 *Où va la civilization? Rencontres internationales de Genève*. Tome 23 (1971). Édition électronique. Neuchâtel: Baconnière, 1972, p.225-226. (<http://www.rencontres-int-geneve.ch/volumes-pdf/rig23.pdf>).
- 762 IONIȚOIU, Cicerone. *Morminte fără cruce. Contribuții la cronica rezistenței românești împotriva dictaturii comuniste*. Vol.3. Freiburg: Tipogr. „Coresi“, /1983/, p.453-454.
„Lista neagră“ cuprinzând „persoanele vinovate de dezastrul țării“ este formată din mai multe grupări de personae ordonate alfabetic: o listă a politicienilor comuniști, una de „aviatori politici care au colaborat și susținut instaurarea comunismului“, o alta enumerând nume ale personalităților culturale „colaboraționiste“ și, în final, „torționarii“. Numele lui Gh.V.R. este menționat în cea de-a doua grupare, de „aviatori politici“.
- 763 NEAGOE, Stelian. *Istoria guvernelor României: de la începuturi-1859 până în zilele noastre-1995*. București: Edit. Machiavelli, 1995, p.152, 154.
În capitolul „Guvernele Regatului României, 1881-1947“, Gh.V.R. este menționat ca ministru al Naționalităților în guvernele conduse de gen. Constantin Sănătescu și gen. Nicolae Rădescu.
- 764 HUDIȚĂ, Ioan. *Jurnal politic: 1 ianuarie-24 august 1944*. București: Roza Vânturilor, 1997, p.265.
Sunt prezentate tratativele secrete din 18 mai 1944, dintre PNT, PNL, PSD și PCR pentru constituirea Blocului Partidelor Democratice, cu o platformă antihitleristă comună. Cu această ocazie, reprezentanții PNL și PNT resping categoric propunerea PCR de atragere a unor formațiuni satelit ale comuniștilor, precum Uniunea Patriotică a lui Gh.V.R., Madosz-ul, Frontul

Plugarilor. Principalul motiv invocat este acela că respectivele grupări politice s-ar fi ilustrat ca „unelte“ ale dictaturii lui Carol al II-lea.

- 765 CĂTĂNUȘ, Dan; CHIPER, Ioan. *Cazul Ștefan Foriș. Lupta pentru putere în PCR de la Gheorghiu-Dej la Ceaușescu. Documente: 1940-1968*. București: Vremea, 1999, p.239.
Cum a fost descoperită arhiva CC al PCR din str. Crângului nr.5. Cercetarea acelor documente a dus și la arestarea lui Gh.V.R. „La cercetări Biji Mircea a declarat că face parte din CC al Uniunii Patrioților, împreună cu Vlădescu Răcoasa, Mihai Magheru și Levente Mihai și că țin ședințele de comitet în casa din str. Crângului nr.5.“
- 766 ISAC, Victor. *O viață istorică a secolului XX. Memorii, cugetări, mini-eseuri*. Deva: Călăuza, 2000, p.58-60.
În capitolul intitulat „Un erou al comunismului utopic: Profesorul Gheorghe Vlădescu-Răcoasa“, autorul relatează câteva întâlniri istorice cu cel care i-a fost profesor.
- 767 MÜLLER, Florin. *Politică și istoriografie în România: 1948-1964*. Cluj-Napoca: Nereamia Napocae, 2003, p.119.
Gh.V.R., subsecretar de stat la Minorități, participă la conferința interministerială din 6 iulie 1945, când s-au discutat posibilitățile de creare a Universității maghiare din Cluj. Conform decretului-lege, aceasta a luat ființă pe 1 iunie 1945.
- 768 GIURESCU, Dinu C. *Uzurpatorii. România, 6 martie 1945- 7 ianuarie 1946*. București: Vremea XXI, 2004, p. 14, 171, 197, 198, 260, 295.
- 769 TĂNASE, Stelian. *Clienții lu' tanti Varvara: istorii clandestine*. București: Humanitas, 2005, p.359.
În nota de la p.359: „La 28 februarie 1944 s-a judecat procesul Uniunii Patriotice. Etty și Paul Wexler, Mircea Biji și Mihai Levente (în contumacie) au fost condamnați la 25 de ani muncă silnică; Mihai Magheru, Vlădescu-Răcoasa și Ion Petre, 15 ani; Ana Solomon, Ernestina și Anca Magheru, 10 ani; Gh. Simion, 3 ani; alții, printre ei Manea Mănescu- viitor prim ministru, achitați.“
- 770 NASTASĂ, Lucian. *Armenii din nord-vestul Transilvaniei în anii instaurării comunismului (1945-1953): mărturii documentare*. Cluj-Napoca: Fundația CRDE, 2008, p.16. (Diversitate etnoculturală în România). (A se vedea și <http://www.edrc.ro/docs/armenii/001-024.pdf>).

2. În periodice

2.1 Studii. Articole

- 771 Procesul trădării lui Antonescu. În: *România liberă*, 22 mar. 1944, 2, nr.2, p.2. S-a încheiat procesul lui Gh.V.R. și a celorlalți luptători antihitleriști. Este un articol-manifest apărut într-un număr ilegal al publicației „România liberă“.
- 772 ZISSU, A.L. Evreii sunt români. În: *Mântuirea*, 26 nov. 1944, 4, nr.13, p.1. Autorul critică o declarație a noului ministru al Naționalităților Minoritare, Gh.V.R., prin care acesta afirmă că „evreii nu sunt evrei, ci români“, pe considerentul că ar avea drept consecință nerecunoașterea exercitării unor drepturi ce decurg din istoria, tradiția și religia evreilor.
- 773 ZISSU, A.L. Nu zic, dar spun... În: *Mântuirea*, 2 dec. 1944, 4, nr.14, p.1. Continuă analiza critică din nr. anterior, la adresa declarațiilor ministrului Gh.V.R.
- 774 PAUL, L. O mișcare politică conspirativă ieșită la lumină la 23 August. Acțiuni în timpul ilegalității plătite de unii cu viața iar de alții cu ani grei de temniță. Cum a luat ființă și ce este Uniunea Patrioților. În: *Timpul*, 1 ian. 1945, 9, nr.2736, p.1, 7.
„Din vechii luptători, promotorii fiind d-nii prof. P. Constantinescu-Iași și Const. Agiu, s-a alcătuit în iarna 1941-42, în plin război și grozavă teroare, împotriva elementelor democratice, organizația Uniunea Patriotică, devenită mai târziu Uniunea Patrioților, care a reușit să grupeze de la început o serie de intelectuali de frunte, universitari de la București, d-nii prof. Vlădescu Răcoasa și prof. Dr. D. Bagdasar...“
- 775 Un prim rezultat al politicii d-lui Gh. Vlădescu Răcoasa la Ministerul Naționalităților. În: *Era nouă*, 17 mai 1946, 3, nr.477, p.4.
„În cercurile politice se subliniază că hotărârea recunoașterii reintegrării Ardealului se datorește în bună parte și politicii guvernului față de minorități. Într-adevăr, activitatea (...) d-lui Gh. Vlădescu Răcoasa a dat rezultate din cele mai laudabile...“
- 776 CAREI-COLTAN, Costa. Importanța Statutului naționalităților în lumina hotărârilor Conferinței de pace. În: *Națiunea*, 29 sep. 1946, 1, nr.158, p.2. (Pagina naționalităților).
- 777 RĂUREANU, Ovidiu. Prof. G. Vlădescu-Răcoasa și politica față de naționalitățile conlocuitoare. În: *Națiunea*, 14 nov. 1946, 1, nr.197, p.2.

- 778 DUMITRU, C. Perspective internaționale...În: *Națiunea*, 20 mar. 1947, 2, nr.297, p.1.
- 779 CONSTANTINESCU, I. De la UP la PNP. În: *Națiunea*, 25 dec. 1947, 2, nr.527, p.10.
Numele ministrului Gh.V.R. este amintit printre cei ce au contribuit la transformarea Uniunii Patrioților în Partidul Național Popular.
- 780 CONSTANTINESCU-IAȘI, P. 11 Aprilie. În: *Națiunea*, 12 apr. 1948, 3, nr.614, p.3.
Este menționat Gh.V.R. ca fost deținut la închisoarea Văcărești, în perioada „dictaturii antonesciene“.
- 781 ISAC, Victor. Schița unei sociologii juridice. Adevăruri istorice. În: *Călăuza*, 6-12 ian. 2000, nr./507/, p.4.
- 782 COSTEA, Simion. Ideea de Uniune Europeană în ziarul independent „Adevărul“ (III). În: *Cuvântul liber*, 21 ian. 2004, 18, nr.13. (A se vedea <http://www.cuvantul-liber.ro/articol.asp?ID=8799>).
Este citat Gh.V.R. cu articolul din sep. 1930 din ziarul „Adevărul“, în care justifică federalismul. El pledează de fapt pentru o „Confederație Balcanică“, în contextul în care Planul Briand milita pentru crearea unei Uniuni Europene care să garanteze securitatea statelor.
- 783 BETEA, Lavinia. Glorie și decădere. În: *Jurnalul Național*, 17 mai 2005. <http://www.jurnalul.ro/scinteia/jurnalul-național/glorie-si-decadere-44881> .
- 784 DIAC, Cristina. Creatorii de crize. În: *Jurnalul național*, 23 nov. 2005, 13, nr.3816, p.26. (A se vedea și <http://www.jurnalul.ro/scinteia/jurnalul-național/creatorii-de-crize-32795>).
- 785 BETEA, Lavinia. „În umbra celulei“. În: *Jurnalul național*, 31 ian. 2006, 14, nr.3862, p.27. (A se vedea și <http://www.jurnalul.ro/scinteia/jurnalul-național/în-umbra-celulei-28895.html>).
„Minusculul PCdR aflat în clandestinitate ajunsese la stabilirea unor contacte de colaborare și sprijin financiar cu formațiuni fără prea mare importanță politică: Frontul Plugarilor și Uniunea Patriotică.“
- 786 Anul 1945 văzut de C. Rădulescu-Motru. În: *Aldine-supliment săptămânal al ziarului „România liberă“*, 18 mar. 2006, 11, nr.511, p.1, 2-3. (A se vedea și <http://www.romanialibera.ro/cultura/aldine/anul-1945-vazut-de-c-radulescu-motru-46419.html>).
Sunt comentate însemnările lui C. Rădulescu-Motru din jurnalul său intitulat „Revizuire și adăugiri“, vol.3.
- 787 BETEA, Lavinia. Moscova sau Londra? În: *Jurnalul național*, 18 apr. 2006, 14, nr.3944, p.26. (<http://www.jurnalul.ro/scinteia/jurnalul-național/moscova-sau-londra-2311>).

După Mihai Beniuc, consilier cultural al Ambasadei Române la Moscova, „garnitura de diplomați ai viitoarelor state comuniste trimisă la Moscova poate fi numită «dinastia profesorilor». Iorgu Iordan era lingvist, succesorul său Vlădescu Răcoasa a fost, de asemenea, universitar.“

- 788 ȚIU, Ilarion. Comunism. Diplomați de carieră „remaniați“ de comuniști. Adio vechii diplomații. În: *Jurnalul național*, 12 sep. 2006, 14, nr.4087, p.24. (<http://www.jurnalul.ro/scinteia/jurnalul-național/comunism-diplomați-de-carieră>).
- 789 ȚENE, Ionuț. Cazul istoricului Constantin Daicoviciu. <http://www.napocanews.ro/2009/02/cazul-istoricului-constantin-daicoviciu.html> .
Uniunea Patrioților este menționată ca grupare condusă de prof. Gh.V.R.
- 790 SOLOMOVICI, Teșu. Procesul ziariștilor naționaliști. <http://www.ziaristionline.ro/2011/27/tesu-solomovici-despre-procesul-ziaristilor-nationalisti> .
„Militanții comuniști Lucrețiu Pătrășcanu, Grigore Preoteasa, Petre Constantinescu Iași, Gheorghe Vlădescu Răcoasa, scriitorii și ziariștii vigilenți Mihai Beniuc, Nicolae Moraru, Silviu Brucan, Cicerone Teodorescu, Eugen Jebeleanu, George Ivașcu, Camil Petrescu, Gh. Dinu, Octav Livezeanu, George Macovescu, dar și N.D. Cocea, Ion Biberi și Ion Pas, chiar și preotul legionar, acum comunizat, Constantin Burducea cer cu toții în cor pedepsirea primului lot de ziariști trădători.“
- 791 ȚIU, Ilarion. „Trăiască Armata Roșie!“, a strigat Ceaușescu în primul său discurs. În: *Adevărul*, 25 aug. 2011. (<http://www.adevarul.ro/actualitate/>).
Este relatat modul în care au fost întâmpinate trupele sovietice la intrarea în București, la 30 august 1944. În balconul Palatului Societății Generale, de unde a vorbit N. Ceaușescu, se afla și Gh.V.R., alături de Gh. Apostol, Al. Drăghici și Constantin Agiu.

2.2 Cronici. Dări de seamă. Rezumate

- 792 România și Balcanii. În: *Adevărul*, 22 sep. 1937, 51, nr.16456, p.2. (Caleidoscop. Litere. Artă. Știință).
Gh.V.R. a ținut o conferință foarte interesantă cu tema „Balcanii ca problemă internațională“.
- 793 Consiliul Frontului Național Democrat s-a format. Frontul Național Democrat cere preluarea guvernului. În: *România liberă*, 14 oct. 1944, 2, nr.60, p.3.
Gh.V.R., Simion Stoilov și dr. Bagdasar sunt aleși, din partea Uniunii Patrioților, membri în Comitetul Național al FND.
- 794 Ședința Consiliului Frontului Național Democratic. În: *Scânteia*, 19 oct. 1944, 1, nr.29, p.1.

Gh.V.R. participă la reuniunea FND, în cadrul căreia s-au stabilit structura și componența unui viitor guvern. Au mai luat parte: Lucrețiu Pătrășcanu, Vasile Luca, Constantin Titel Petrescu, Gheorghe Gheorghiu-Dej, Ștefan Voitec, Lotar Rădăceanu, Tudor Ionescu, Chivu Stoica, Simion Stoilov, dr. Bagdasar, Petru Groza.

- 795 Comunicatul Consiliului Frontului Național Democratic. În: *Scânteia*, 21 oct. 1944, 1, nr.31, p.1.
Gh.V.R. participă la întâlnirea Consiliului FND în care se discută chestiunea schimbării guvernului Sănătescu cu un guvern FND.
- 796 Cuvântarea d-lui prof. Vlădescu Răcoasa. În: *Scânteia*, 27 oct. 1944, 1, nr.37, p.1.
Gh.V.R. a rostit un discurs în cadrul unui miting la Călărași, în care a cerut înlăturarea guvernului.
- 797 Cuvântarea d-lui Gheorghe Apostol. În: *România liberă*, 6 nov. 1944, 2, nr.83, p.5.
În noul guvern, Frontul Național Democratic este reprezentat de: Petru Groza, Gh. Gheorghiu-Dej, Lucrețiu Pătrășcanu, Lotar Rădăceanu, Ștefan Voitec, ing. Nicolau și Gh.V.R.
- 798 /Discursul lui Vlădescu Răcoasa la întrunirea FND de la Sibiu/. În: *Victoria*, 3 dec.1944, 1, nr.38, p.3.
În cadrul unui discurs ținut la întrunirea FND de la Sibiu, Gh.V.R. atacă partidele istorice.
- 799 Statutul naționalităților- opera domnului ministru Gh. Vlădescu Răcoasa. În: *Victoria*, 5 dec. 1944, 1, nr.39, p.3.
Statutul cuprinde 28 de articole în care sunt fixate normele după care se vor conduce locuitorii țării vorbitori de altă limbă și adepți ai altor confesiuni religioase.
- 800 Declarațiile d-lui ministru G. Vlădescu Răcoasa. În: *Victoria*, 30 dec. 1944, 1, nr.59, p.3.
Evidențiază colaborarea sovieto-română în depășirea mizeriei și nenorocirilor din Moldova.
- 801 Moldova acuză. Declarațiile făcute presei de d/omnul/ profesor Vlădescu Răcoasa, ministrul Naționalităților, după reîntoarcerea din Moldova. În: *România liberă*, 30 dec. 1944, 2, nr.129, p.3.
Acuză forțele germane, fostele guverne, dar și complicii lor de provocarea foametei, bolilor și mizeriei.
- 802 Moldova acuză. Declarațiile făcute presei de prietenul profesor Vlădescu Răcoasa, ministrul Naționalităților, după reîntoarcerea din Moldova. În: *Scânteia*, 30 dec. 1944, 1, nr.97, p.1, 2.
Afirmă că toate lipsurile materiale din Moldova sunt rezultatul distrugerilor

provocate de trupele hitleriste în retragere, al sabotajului elementelor fasciste și al neglijenței unor elemente din administrație care nu au fost epurate.

- 803 Procesul Vlădescu Răcoasa, Magheru, Petre Ion și al celorlalți patrioți antifasciști. În: *Scânteia*, 1 ian. 1945, 2, nr.99, p.13.
Se referă la arestarea, în decembrie 1943, la maltratarea și condamnarea la închisoare a unui „grup de luptători patrioți în frunte cu profesorul Vlădescu Răcoasa.“
- 804 Raportul d-lui ministru Gh. Vlădescu Răcoasa către MS Regele. În: *Timpul*, 7 ian. 1945, 9, nr.2740, p.3.
„Organizat pe aceste baze, Ministerul Naționalităților Minoritare va putea constitui un instrument de realizare efectivă a programului democratic pe care guvernul a înțeles să-l adopte în politica sa față de naționalitățile conlocuitoare“.
- 805 Cuvântarea prietenului ministru Vlădescu Răcoasa. În: *Scânteia*, 16 ian. 1945, 2, nr.110, p.3.
Gh.V.R. prezintă revendicări din platforma-program a FND și atacă activitatea reprezentanților partidelor istorice care participă la guvernarea Rădescu.
- 806 Nordul Ardealului și problema naționalităților. Declarațiile domnului ministru Vlădescu Răcoasa. În: *Timpul*, 3 feb. 1945, 9, nr.2761, p.3.
„Lupta noastră a fost alături de cei care au avut un mare ideal social, căruia noi i-am adăugat o generozitate specifică. Această generozitate este baza pe care vom clădi și în viitor.(...) Una din marile noastre datorii este să combatem șovinismul românesc, cu aceeași tărie ca șovinismul unguresc.”
- 807 Marii artiști din Uniunea Sovietică și „ARLUS“. Asistența la spectacolul de la Operă. În: *Scânteia*, 8 feb. 1945, 2, nr.133, p.2.
Între personalitățile ce au asistat la spectacolul oferit de artiștii sovietici, este semnalată prezența lui Gh.V.R., ministrul Naționalităților, alături de reprezentanții autorităților militare și ai Comisiei de Armistițiu sovietice, precum și oficialități române: dr. Petru Groza, Lucrețiu Pătrășcanu, Constantin Brătianu, Gh. Gheorghiu-Dej, Teohari Georgescu, prof. C.I. Parhon, președintele ARLUS-ului.
- 808 Aplicarea „Statutului naționalităților minoritare.“ Declarațiile făcute presei de d/omnul/ ministru Gh. Vlădescu Răcoasa. În: *Universul*, 11 feb. 1945, 62, nr.33, p.5.
Ministrul precizează că statutul a fost aprobat în unanimitate de membrii guvernului. Este evidențiată una din „realizările imediate“ ale Statutului: „interzicerea cercetării originii etnice pentru stabilirea situației juridice a oricărui cetățean român“. Noua lege nu atinge „nici suveranitatea statului român și nici drepturile și libertățile românilor“.
- 809 „Fascismul și etnicitatea nu pot constitui norme pentru stabilirea drepturilor

cetățenești.“ Declarațiile d-lui ministru Vlădescu Răcoasa. În: *Timpul*, 11 feb. 1945, 9, nr.2768, p.1, 3.

Într-o conferință de presă, organizată cu prilejul apariției în *Monitorul Oficial* a Statutului naționalităților minoritare, Gh.V.R. mărturisește că a întâmpinat dificultăți reale în organizarea ministerului, cât și în ceea ce privește adoptarea legii de organizare și a statutului.

- 810 Interzicerea cercetării originii etnice. Școli de stat în limba națională. Declarațiile făcute astăzi presei de către ministrul Naționalităților, d/omnul/ prof. G. Vlădescu Răcoasa. În: *România liberă*, 11 feb. 1945, 3, nr.164, p.3.
Gh.V.R. a făcut declarații presei, cu prilejul publicării în *Monitorul Oficial* a Statutului naționalităților minoritare.
- 811 La Giurgiu, peste 8000 /de/ cetățeni au cerut un guvern FND Cuvântarea prietenului Vlădescu Răcoasa. În: *Scânteia*, 25 feb. 1945, 2, nr.150, p.3.
Gh.V.R. este prezentat drept cea mai importantă personalitate politică prezentă la miting. În cuvântare, exprimă pozițiile oficiale ale FND față de principalele probleme interne și internaționale și solicită instaurarea unui guvern FND.
- 812 Întruniri pentru sancționarea ziariștilor vinovați de dezastrul țării. În: *Universul*, 3 iun. 1945, nr.124, 62, p.3.
Uniunea Patrioților a organizat un miting la cinema Scala, în cadrul căruia s-a cerut sancționarea ziariștilor vinovați. A vorbit și Gh.V.R., ministrul Naționalităților. Vorbitorul a scos în evidență meritele guvernului Groza, care a readus Ardealul sub administrație românească, a făcut dreptate țăranilor prin reforma agrară și a trecut la legi economice care să înlăture specula.
- 813 Conferința pe țară a Uniunii Patrioților. În: *România liberă*, 4 iul. 1945, 3, nr.280, p.1.
Sunt publicate fotografiile a cinci vorbitori. Prima dintre ele îl reprezintă pe Gh.V.R.
- 814 Conferința pe țară a Uniunii Patrioților. Discursul d-lor miniștri dr. Bagdasar, prof. P. Constantinescu-Iași, preot Burducea, prof. dr. Nicolau și prof. Vlădescu Răcoasa. În: *Timpul*, 4 iul. 1945, 9, nr.2876, p.3.
Gh.V.R. face istoricul Uniunii Patrioților.
- 815 Ieri a început conferința pe țară a Uniunii Patrioților. În: *Scânteia*, 4 iul. 1945, 2, nr.264, p.5.
Secția I (Ardealul) a fost prezidată de Gh.V.R., ministrul Naționalităților.
- 816 Ședința festivă a conferinței pe țară a Uniunii Patrioților. În: *România liberă*, 4 iul. 1945, 3, nr.280, p.3.
Printre vorbitori este menționat și Gh.V.R. Face istoricul Uniunii Patrioților.
- 817 Conferința pe țară a Uniunii Patrioților. Ziua a II-a. În: *Universul*, 4 iul. 1945, 62, nr.148, p.1.

Gh.V.R. a fost ales în prezidiul ședinței din ziua a doua.

818 Conferința pe țară a Uniunii Patrioților. Ședința festivă din sala Senatului. Ziua a II-a. Discursul d-lui ministru Vlădescu Răcoasa. În: *Scânteia*, 6 iul. 1945, 2, nr.265, p.5.

Gh.V.R. face istoricul Uniunii Patrioților: „s-a înființat ca un protest contra fenomenelor politice ce amenințau existența noastră.“

819 /Prof. Gh. Vlădescu Răcoasa a participat la comemorarea lui Petőfi/. În: *Universul*, 4 aug. 1945, 62, nr.175, p.3. (Ultimele informații. Interne).

Gh.V.R. a participat, la Sighișoara, la serbările comemorative Al. Petőfi, unde a luat cuvântul și a subliniat „locul deosebit pe care Petőfi îl ocupă, atât pentru populația maghiară cât și pentru cea românească, în galeria susținătorilor ideii de libertate“. În drum spre București, ministrul a vizitat orașele Târgu Mureș, Odorhei, Sf. Gheorghe și Brașov, unde s-a consultat cu șefii organizațiilor politice din FND. A fost însoțit de Camil Suciu, secretar general la Ministerul Naționalităților.

Primirea lui Gheorghe Vlădescu Răcoasa la Tg-Mureș

- 820 D/omnul/ ministru G. Vlădescu Răcoasa în mijlocul secuimii. În: *Timpul*, 5 aug. 1945, 9, nr.2903, p.3. (Viața politică).
Pentru soluționarea problemei naționalităților și justa aplicare a Statutului naționalităților, Gh.V.R. și-a stabilit ca program cunoașterea pe teren a realităților. Participă la comemorarea lui Petőfi, la Sighișoara, apoi vizitează județul Mureș, inclusiv orașul reședință de județ.
- 821 Ministrul Naționalităților în mijlocul secuimii. Vizita și declarațiile d-lui ministru Gheoghe Vlădescu Răcoasa la Sighișoara, Târgu-Mureș, Odorhei și Sf. Gheorghe. De vorbă cu muncitorii din Azuga. În: *Universul*, 5 aug. 1945, 62, nr.176, p.3.
Ministrul Naționalităților și-a propus cunoașterea și rezolvarea pe teren a tuturor cazurilor concrete ce țin de resortul ministerului său, vizitând toate regiunile unde se semnalează dificultăți în soluționarea justă a acestor probleme. Astfel, la Sighișoara, participând la comemorarea marelui poet maghiar Petőfi, a arătat în discursul său că „această sărbătoare constituie un pas nou pe calea apropierei popoarelor român și maghiar”. La Târgu Mureș, Odorhei și Sf. Gheorghe a rezolvat o serie de probleme, consultându-se cu reprezentanții organizațiilor politice din FND, făcând apel în același timp la conlucrarea frățească a românilor și maghiarilor, „în vederea refacerii și democratizării instituțiilor și vieții publice”. La Azuga a fost întâmpinat de o delegație a muncitorilor și invitat să viziteze întreprinderile locale.
- 822 Tribunalul Poporului. A început procesul lotului șapte. Mărturia d-lui prof. Gh. Vlădescu Răcoasa. În: *Universul*, 5 aug. 1945, 62, nr.176, p.1.
Martorul Gh.V.R. depune mărturie împotriva acuzatului Vitan, care l-a bătut cu drugi de fier, și împotriva lui Lepădatu Haralambie, care l-a amenințat că îi va aresta și tortura copiii, dacă nu își trădează camarazii de luptă.
- 823 Serbarea zilei de 23 August. Marea serbare populară a Uniunii Patrioților. Mii de cetățeni au luat parte la serbarea din Piața Victoriei. În: *România liberă*, 26 aug. 1945, 3, nr.325, p.6.
A luat cuvântul și Gh.V.R.
- 824 Congresul general al Uniunii Patrioților. Dezbaterile primei zile. În: *Universul*, 12 ian. 1946, 62, nr.9, p.1.
Prof. Andrei Oțetea este ales președinte al congresului. Participanții sunt întâmpinați de salutul prof. univ. G. Călinescu, P. Constantinescu-Iași și Gh.V.R. Este apreciată inițiativa Uniunii Patrioților de a crea un partid al păturilor mijlocii.
- 825 Noul partid al păturilor mijlocii a luat ființă. Prima zi a Congresului. Scrisoarea lui Mitiță Constantinescu. Cuvântarea d-lui ministru Vlădescu Răcoasa. În: *Era nouă*, 12 ian. 1946, 3, nr.377, p.3.

- 826 Întrunirea Partidului Național Popular. Noul partid și-a inaugurat lupta politică. Declarațiile d-lui ministru Vlădescu Răcoasa. În: *Era nouă*, 15 ian. 1946, 3, nr.379, p.3.
- 827 Biroul executiv al Partidului Național Popular. În: *Era nouă*, 16 ian. 1946, 3, nr.380, p.3.
Președinte: Mitiță Constantinescu, fost ministru, fost guvernator al Băncii Naționale. Vicepreședinți: dr. D. Bagdasar, ministrul Sănătății, Gh.V.R., ministrul Naționalităților, Eugen Nicolae, ministru plenipotențiar, prof. Andrei Oțetea, rectorul Universității din Iași. Secretar general: prof. Mihail Dragomirescu.
- 828 Comemorarea Unirii de către Frontul Național Democrat. Discursul d-lui ministru Vlădescu Răcoasa. În: *Era nouă*, 26 ian. 1946, 3, nr.388, p.3.
- 829 Întrunirea de la Brașov a Partidului Național Popular. Cuvântarea d-lui ministru Vlădescu Răcoasa. În: *Era nouă*, 6 feb. 1946, 3, nr.397, p.3.
- 830 O întrunire a Partidului Național Popular la Râmnicu Sărat. Cuvântarea d-lui ministru Gh. Vlădescu Răcoasa. În: *Era nouă*, 13 feb. 1946, 3, nr.403, p.3.
- 831 O mare întrunire a Partidului Național Popular la Tecuci. Expozeul d-lui ministru Vlădescu Răcoasa. În: *Era nouă*, 22 feb. 1946, 3, nr.411, p.3.
- 832 Inaugurarea sediului central al Partidului Național Popular. Declarațiile d-lui Mitiță Constantinescu, președintele partidului. În: *Era nouă*, 1 mar. 1946, 3, nr.417, p.3.
- 833 Solemnitatea inaugurării sediului central al Partidului Național Popular. Declarațiile d-lor Mitiță Constantinescu, prof. P. Constantinescu-Iași, G. Vlădescu Răcoasa și M. Dragomirescu. În: *Timpul*, 1 mar. 1946, 10, nr.3074, p.3. (Viața politică).
Luând cuvântul, Gh.V.R., ministrul Naționalităților, a arătat că „Partidul Național Popular are menirea de a făuri arme noi de luptă pentru democrație și instrumente pentru refacerea țării.“
- 834 Întrunirea Partidului Național Popular de la Galați. Declarațiile d-lui ministru Gh. Vlădescu Răcoasa și ale d-lui secretar general Protopopescu. În: *Era nouă*, 15 mar. 1946, 3, nr.429, p.3.
- 835 Dezbaterele conferinței generale a Partidului Național Popular. Declarațiile d-lui Mitiță Constantinescu. În: *Era nouă*, 24 mar. 1946, 3, nr.437, p.3.
- 836 Întrunirea Partidului Național Popular. Expunerea d-lui Mitiță Constantinescu, președintele partidului, asupra crizei economice din țară. În: *Era nouă*, 26 mar. 1946, 3, nr.438, p.3.

- 837 Declarațiile d-lui prof. Gh. Vlădescu Răcoasa, ministrul Naționalităților, la întrunirea Partidului Național Popular din Tulcea. În: *Era nouă*, 13 apr.1946, 3, nr.454, p.3.
- 838 Marea întrunire a Partidului Național Popular la Tulcea. Declarațiile d-lui prof. G. Vlădescu Răcoasa, ministrul Naționalităților. În: *Națiunea*, 14 apr. 1946, 1, nr.23, p.3. (Viața politică).
Gh.V.R. condamnă partidele istorice care s-au alăturat acțiunii lui Antonescu în timpul războiului antisovietic. Propune formarea unui front patriotic și pledează pentru prietenia cu URSS.
- 839 Vom întări Blocul Partidelor Democratice, stâlpul independenței și integrității românești. Congresul județean al PNP la Brașov. Declarațiile d-lui prof. G. Vlădescu Răcoasa, ministrul Naționalităților. În: *Națiunea*, 15 iun. 1946, 1, nr.68, p.3.
La Brașov, s-au desfășurat lucrările congresului județean PNP, în prezența prof. Gh.V.R. Acesta declară că PNP luptă pentru egalitate în fața legilor, pentru protejarea drepturilor sociale, pentru păstrarea actualelor granițe.
- 840 Rezolvarea problemelor fiscale și a taxelor de consumație. Partidul Național Popular și doleanțele comercianților, micilor industriași și meseriași patroni. În: *Națiunea*, 22 iun. 1946, 1, nr.74, p.4.
În cadrul Comisiei centrale de studii și planificare a avut loc la sediul central al PNP o ședință a secției Comerțului interior. Se decide ca pe 7 iulie să aibă loc o mare adunare publică, la care va lua cuvântul, printre alții, Gh.V.R.
- 841 Congresul anual al Partidului Național Popular, organizația Capitalei. În: *Națiunea*, 8 iul. 1946, 1, nr.87, p.1, 3.
Congresul are loc în aula Fundației Universitare Carol I. Gh.V.R. este ales președinte al congresului și membru al biroului acestuia. În discursul său, Gh.V.R. consideră PNP ca singurul partid al păturilor de mijloc românești. Propune o examinare a situației politice, pentru a stabili perspectivele PNP în viața politică a țării.
- 842 Comerțul, meseriile și mica industrie amenințate să fie desființate dacă nu se revine la metode fiscale normale. Marea adunare a comercianților și micilor industriași din Capitală convocată de Partidul Național Popular. În: *Națiunea*, 10 iul. 1946, 1, nr.88, p.1, 2.
Gh.V.R. este ales președinte al adunării și vorbește despre liniile viitoare ale PNP, de intenția de a îmbunătăți situația economică și financiară a țării.
- 843 Marele miting al tineretului din Capitală. Cuvântarea d-lui ministru Vlădescu-Răcoasa. În: *Națiunea*, 19 iul. 1946, 1, nr.97, p.4.
Se discută problemele tineretului în legătură cu apropiatele alegeri parlamentare. Gh.V.R., ales în biroul adunării, vorbește despre legea electorală și platforma-program de guvernare.

- 844 „Să stârpim șovinismul“, a declarat d/omnul/ ministru Vlădescu Răcoasa la Zalău. În: *Națiunea*, 5 aug. 1946, 1, nr.112, p.1, 3.
Gh.V.R. a luat parte la întrunirea PNP de la Zalău, unde a declarat că marile puteri au recunoscut granițele României, drept urmare națiunile conlocuitoare trebuie să se bucure de drepturi egale cu cele ale poporului român.
- 845 Imperativul urgent al clipei de față: colaborarea și solidaritatea tuturor forțelor democratice. Cuvântarea d-lui ministru Vlădescu Răcoasa la întrunirea Partidului Național Popular din R. Vâlcea. În: *Națiunea*, 29 aug. 1946, 1, nr.131, p.3. (Națiunea politică).
Gh.V.R. face referire la Conferința de pace de la Paris și la Tratatul propus României.
- 846 /Unde au fost partidele, care sprijină astăzi guvernul, la 23 August/. În: *România liberă*, 29 aug. 1946, 4, nr.628, p.3. (Note politice și comentarii).
Într-o cronică a rezistenței antifasciste, „un istoric liberal“ apreciază că „singura prezență cunoscută era aceea a d-lui Vlădescu Răcoasa, care se afla în închisoare“.
- 847 Conferința Comitetului Central al Partidului Național Popular. Ziua a II-a. Ședința de dimineață. Expozele d-lor prof. Petre Constantinescu-Iași, ministrul Informațiilor, prof. Vlădescu Răcoasa, ministrul Naționalităților și prof. Mihail Dragomirescu, secretarul general al PNP. În: *Națiunea*, 7 sep. 1946, 1, nr.140, p.1, 3.
Gh.V.R., în discursul său, evidențiază rolul hotărâtor al regelui Mihai în înfăptuirea actului de la 23 august 1944. Vorbește despre locul PNP în ansamblul forțelor politice, despre situația complexă și dificilă a țării noastre în contextul internațional actual și despre sarcinile ce revin partidelor politice în vederea semnării unui tratat de pace care să asigure României libertatea, independența și securitatea granițelor.
- 848 Grave acuzații aduse partidelor „istorice“. După fulminante rechizitorii împotriva conducerilor național-țărăniștilor și național-liberalilor, făcute de către frunțașii celor două organisme politice. Se va cere câte o nouă șefie la maniști și brătieniști. În: *Națiunea*, 24 nov. 1946, 1, nr.206, p.3. (Viața politică).
Gh.V.R. este deputat PNP de Putna. Participând la alegeri pe listele Blocului Partidelor Democratice, PNP câștigă în defavoarea PNT și PNL.
- 849 Lucrările de validare. Adunarea deputaților a început. Declarațiile d-lui Gh. Tătărescu, vicepreședintele Consiliului de Miniștri. Astăzi, Consiliul de Miniștri. S-au constituit birourile parlamentare ale partidelor din bloc. În: *România liberă*, 5 dec. 1946, 4, nr.714, p.3. (Viața politică).
Gh.V.R. continuă a gira președinția Partidului Național Popular.
- 850 Conferința regionalei București a Partidului Național Popular. Expozele d-lor deputați prof. Vlădescu Răcoasa și av. C. Paraschivescu-Bălăceanu. În: *Națiunea*, 12 mar. 1947, 2, nr.290, p.3.

Gh.V.R. participă în calitate de vicepreședinte al PNP.

- 851 „Vom lupta fără cruțare pentru realizarea imediată a platformei-program“. Ședința plenară a Comitetului Central al Partidului Național Popular. În: *Națiunea*, 26-27 mar. 1947, 2, nr.302, p.1, 4.
Gh.V.R. face o expunere asupra situației politice generale și arată poziția partidului față de problemele politice expuse.
- 852 D/omnul/ prof. Vlădescu Răcoasa în mijlocul cetățenilor din circumscripția 34 Grozăvești. În: *Națiunea*, 17 mai 1947, 2, nr.341, p.3.
Gh.V.R. a participat la plenara festivă a PNP și a evidențiat importanța zilei de 9 mai, ziua victoriei împotriva fascismului.
- 853 /Gh. Vlădescu Răcoasa participă la o consfătuire a membrilor PNP/. În: *Națiunea*, 18 mai 1947, 2, nr.342, p.3.
S-au discutat probleme politice și economice și s-a fixat poziția partidului față de aceste probleme.
- 854 „Trebuie să demascăm elementele care au împiedicat funcționarea desăvârșită a Blocului Partidelor Democratice“. Consfătuirea de ieri a parlamentarilor din Partidul Național Popular. Expozeul d-lui. prof. G. Vlădescu Răcoasa, președintele partidului. În: *Națiunea*, 8 iun. 1947, 2, nr.358, p.1.
Gh.V.R. a făcut o amplă expunere a situației politicii interne, arătând care trebuie să fie atitudinea PNP față de cei care urmăresc să atace platforma-program a BPD.
- 855 Marea manifestație a Partidului Național Popular din județul Muscel Cea mai grandioasă demonstrație politică cunoscută în acest județ. Importanțele declarații ale președintelui Partidului Național Popular, d/omnul/ prof. Vlădescu Răcoasa și ale d-nei Florica Bagdasar, ministrul Sănătății. În: *Națiunea*, 10 iul. 1947, 2, nr.386, p.3.
- 856 Partidul Național Popular nu dorește izolarea, ci strânsa colaborare cu partidele democratice. Discursurile d-lor prof. Gh. Vlădescu Răcoasa, președintele partidului și prof. Mihail Dragomirescu, secretar general, la ședința plenară a organizației Brăila. În: *Națiunea*, 17 iul. 1947, 2, nr.391, p.3.
Cei doi membri marcanți au vizitat Brăila, Tulcea, Sulina și Galați, în data de 11 iulie, prilej cu care a avut loc o ședință plenară specială a partidului.
- 857 Politica e acțiune și luptă, nu rugăciune și așteptare. Discursurile d-lor prof. Gh. Vlădescu Răcoasa, președintele partidului și prof. Mihail Dragomirescu, secretar general. În: *Națiunea*, 18 iul. 1947, 2, nr.392, p.3.
A fost vizitat orașul Galați, unde, pe 14 iulie, a avut loc o ședință a Comitetului PNP prezidată de Gh.V.R.
- 858 /Ședința Cercului profesional al comercianților, condusă de Gh. Vlădescu Răcoasa./ În: *Națiunea*, 24 aug. 1947, 2, nr.424, p.3. (De la Partidul Național Popular).

Președintele partidului a vorbit despre reforma monetară și despre atitudinea comercianților membri PNP față de aceasta.

- 859 „Inaugurăm o etapă crucială din dezvoltarea noastră națională, socială și politică“. Discursul d-lui prof. G. Vlădescu Răcoasa, președintele Partidului Național Popular, în ședința solemnă de sâmbătă 23 august a Parlamentului. În: *Națiunea*, 27 aug. 1947, 2, nr.425, p.1.
România a ratificat Tratatul de pace, ocazie cu care Gh.V.R. ține un discurs, în numele PNP.
- 860 Cine se desprinde de Bloc se va prăbuși fără să se mai poată ridica vreodată. Congresul organizației Vlașca. Discursul d-lor prof. Gh. Vlădescu Răcoasa și prof. N. Teodorescu. În: *Națiunea*, 16 oct. 1947, 2, nr.468, p.3.
Gh.V.R. are o expunere în care prezintă poziția partidului în contextul situației interne. Este delegat de Adunarea generală pentru a participa la alegerea unui comitet de conducere al circumscripției nr.36, din Sectorul IV.
- 861 Avem dreptul la existență numai în măsura în care servim interesele întregului popor! Entuziasta manifestație de la Tecuci pentru noul ambasador la Moscova. Discursurile d-lor: prof. Gh. Vlădescu Răcoasa, protopop Alex. Ionescu, deputat I. Alexandrescu și deputat Alecu Popescu la congresul județean al organizației PNP Tecuci. În: *Națiunea*, 15 nov. 1947, 2, nr.494, p.3.
- 862 „Lupta noastră de lămurire trebuie continuată și întărită printr-o serioasă pregătire a cadrelor Partidului Național Popular“. Discursurile d-lor prof. Gh. Vlădescu Răcoasa și M. Dragomirescu, cu ocazia plecării la Moscova a noului nostru ambasador în Uniunea Sovietică. În: *Națiunea*, 15 dec. 1947, 2, nr.512, p.3.
Pe 12 decembrie, este sărbătorit Gh.V.R., președintele Partidului Național Popular, cu ocazia plecării sale la Moscova.
- 863 Ieri s-a ținut în București al doilea Congres al Partidului Național Popular, organizația Capitalei. Discursurile ținute de d/omnul/ prof. P. Constantinescu-Iași, d-na Lenormanda Berari și d/omnul/ prof. C. Balmuș. În: *Națiunea*, 2 feb. 1948, 3, nr.554, p.3 .
Se aprobă trimiterea unei telegrame adresate prof. Gh.V.R., ambasadorul României la Moscova.
- 864 Marea Adunare și-a început ieri lucrările. D/omnul/ Gh. Apostol, președintele CGM a fost ales președinte al Marii Adunări Naționale. Validarea alegerilor, constituirea Biroului provizoriu al Marii Adunări Naționale și desemnarea comisiei pentru examinarea proiectului de Constituție. În: *Universul*, 9 apr. 1948, 65, nr.83, p.3.
Deputatul Gh.V.R. este ales membru al comisiei pentru examinarea proiectului de Constituție.

- 865 Constituția Republicii Populare Române a fost votată de Marea Adunare Națională. Votarea Constituției. De la dreapta la stânga: prof. Gh. Vlădescu Răcoasa, prof. P. Constantinescu-Iași, prof. Gala Galaction, d/omnul/ Iosif Chișinevschi și d/omnul/ Mihail Dragomirescu. În: *Națiunea*, 15 apr. 1948, 3, nr.616, p.1.
- 866 Partidul Național Popular a hotărât să se autodizolve. Ședința plenară a Comitetului Central al Partidului Național Popular. În: *Națiunea*, 13 feb. 1949, 3, nr.864, p.1.
Se consideră ca oportună autodizolvarea PNP, iar ziarul „Națiunea“- organul partidului, își încheie activitatea.
- 867 /Partidul Național Popular a hotărât să se autodizolve/. În: *România liberă*, 15 feb.1949, 7, nr.1376 C, p.8.
- 868 Partidul Național Popular a hotărât să se autodizolve. În: *Scânteia*, 15 feb. 1949, 18, seria 3, nr.1381, p.3.
Se vor dizolva treptat toate organizațiile județene până la 21 martie, iar ziarul „Națiunea“, organul PNP, își încetează apariția la 18 februarie 1949.
- 869 /„Istoricul înlăturării monarhiei și proclamării Republicii“. Conferința d-lui G. Vlădescu Răcoasa/. În: *România liberă*, 26 dec. 1957, 15, nr.4110, p.3.

2.3 Polemici

- 870 Atitudinea cercurilor maniste în timpul regimului antonescian. În: *România liberă*, 5 iul. 1946, 3, nr.580, p.3.
Campaniei duse de oficiosul manist împotriva lui Anton Alexandrescu, șeful PNT care a aderat la FND, i se răspunde amintindu-i-se de momentul arestării unor luptători democrați în frunte cu Gh.V.R., moment față de care Maniu ar fi manifestat „o discretă bucurie“.
- 871 POLYBE. „Habemus Răcoasa“. În: *Liberalul-organ național-liberal*, 27 mar. 1947, 2, nr.331, p.1. (Figuri și comemorări).
Alegerea prof. Gh.V.R. în funcția de președinte al Partidului Național Popular.
- 872 ARIEL. Legea lui Greshan. În: *Liberalul-organ național-liberal*, 17 apr. 1947, 2, nr.347, p.1. (Figuri și comemorări).
- 873 POLYBE. Peisaj estival. În: *Liberalul-organ național-liberal*, 10 iun. 1947, 2, nr.388, p.1. (Figuri și comemorări).
- 874 POLYBE. Virgilică-Sabotaj. În: *Liberalul-organ național-liberal*, 22 iun. 1947, 2, nr.399, p.1. (Figuri și comemorări).
- 875 PUCK. Deschiderea școlilor. În: *Liberalul-organ național-liberal*, 10 aug. 1947, 2, nr.441, p.1. (Figuri și comemorări).

2.4 Interviuri

- 876 BUNESCU, I. De vorbă cu prof. G. Vlădescu-Răcoasa. În: *Adevărul literar și artistic*, 9 apr. 1939, 19, nr.957, p.8.
- 877 Declarațiile d-lui ministru Gh. Vlădescu Răcoasa. Care este poziția Partidului Național Popular. Obiectivele imediate ale noului partid politic. În: *România liberă*, 28 feb. 1946, 3, nr. 477, p.1.
„Constituirea unui partid care să exprime aspirațiile, să apere interesele și să ajute încadrarea acestor forțe sociale (mijlocii, n.n.) în ansamblul efortului social pe care trebuie să-l facă poporul român după un război criminal și nenorocit, a apărut astfel ca o necesitate imperioasă...”
- 878 V.P. În jurul unei aniversări: interviu cu d/omnul/ prof. P. Constantinescu-Iași. Rolul miniștrilor din actualul guvern în pregătirea lui 23 August 1944. În: *Națiunea*, 29 aug 1946, 1, nr.131, p.1, 2.
P. Constantinescu-Iași vorbește despre începuturile grupării antifasciste Uniunea Patrioților. Evident, este amintit și Gh.V.R. ca unul dintre principalii ei conducători.
- 879 Ce crede d/omnul/ ministru Vlădescu-Răcoasa despre rolul femeilor. În: *Națiunea*, 13 sep. 1946, 1, nr.144, p.2.
- 880 Ungurii din România salută hotărârile Conferinței de la Paris. Conferința de presă de la Ministerul Naționalităților. Declarațiile d-lui ministru prof. Vlădescu Răcoasa. În: *Scânteia*, 20 sep. 1946, 16, nr.630, p.3.(Politica la zi). Conferința este deschisă de Gh.V.R.

2.5 Informații. Comunicate de presă

2.5.1 De la Uniunea Patrioților

- 881 Uniunea Patriotică cheamă la luptă femeile române. În: *România liberă*, 3 sep. 1944, 2, nr.19, p.3. (Apel).
Margareta Vlădescu Răcoasa se află printre membrii Comitetului de inițiativă a grupării feminine a Uniunii Patriotice care semnează Apelul.
- 882 Vorbește profesorul Vlădescu Răcoasa. În: *România liberă*, 12 sep. 1944, 2, nr.28, p.3.
Îndeamnă la luptă „pentru curățirea aparatului de stat de toate rămășițele naziste și filo-naziste.”
- 883 Adunările „Uniunii Patriotice”...în comuna Apărătorii Patriei. În: *România liberă*, 13 sep. 1944, 2, nr.29, p.3.
Gh.V.R. face un apel public la sprijinul cetățenilor pentru Uniunea Patriotică.

- 884 Vorbesc patrioții eliberați. /Grupaj de fotografii /. În: *România liberă*, 13 sep. 1944, 2, nr.29, p.1.
Fotografia lui Gh.V.R. este subtitrată „Prof. Vlădescu Răcoasa, cunoscutul luptător pentru eliberarea poporului român“.
- 885 /Se anunță o întrunire a Uniunii Patrioților din Sectorul III Albastru, la care va lua cuvântul Gh. Vlădescu Răcoasa/. În: *România liberă*, 15 sep. 1944, 2, nr.31, p.3. (De la Uniunea Patrioților).
- 886 Uniunea Patrioților din Sect/orul/ III Albastru. În: *România liberă*, 17 sep. 1944, 2, nr.33, p.5.
Gh.V.R. va lua cuvântul la reuniunea Uniunii Patrioților din Sectorul III Albastru.
- 887 Prof. Vlădescu Răcoasa vorbește azi la Casa Femeii. În: *România liberă*, 18 sep. 1944, 2, nr.34, p.3. (De la Uniunea Patrioților).
- 888 Uniunea Patrioților comunică. În: *România liberă*, 25 sep. 1944, 2, nr.41, p.2.
Se anunță că „în numele Comitetului Central al Uniunii Patrioților va lua cuvântul d. prof. Vlădescu Răcoasa“ la o întâlnire organizată de Sectorul I Galben din București.“
- 889 „Întreg poporul român trebuie să-și ia răspunderea acestor zile grele“- a spus d/omnul/ prof. Vlădescu Răcoasa. În: *România liberă*, 3 oct. 1944, 2, nr.49, p 1, 3.
Gh.V.R. face apeluri repetate la strângerea rândurilor cetățenilor în jurul Uniunii Patriotice.
- 890 Se crapă zorile unei zile mari. În: *Scânteia*, 11 oct. 1944, 1, nr.20, p.1.
Se menționează numele lui Gh.V.R. printre personalitățile participante la mitingul organizat de Frontul Național Democratic, în ziua de 8 oct. 1944, pe stadionul ANEF din București.
- 891 Audiența delegației FND la MS Regele. În: *România liberă*, 14 oct. 1944, 2, nr.60, p.3.
Din partea Uniunii Patrioților, participă Gh.V.R., alături de Lucrețiu Pătrășcanu, Gh. Gheorghiu-Dej, C. Titel Petrescu, Lotar Rădăceanu.
- 892 Ședința Consiliului FND. În: *România liberă*, 4 nov. 1944, 2, nr.81, p.5.
Printre participanți, Gh.V.R.
- 893 Festivalul Frontului Național Democratic pentru sărbătorirea aniversării Marii Revoluții din 7 Noiembrie. În: *România liberă*, 8 nov. 1944, 2, nr.85, p.5.
Gh.V.R. figurează în „Prezidiumul activ“, fiind menționat pe poziția a 7-a.
- 894 Prezidiul de onoare. În: *România liberă*, 9 nov. 1944, 2, nr.86, p.5.
Gh.V.R. este menționat ca făcând parte din „Prezidiul de onoare“ al adunării organizată în cinstea zilei de 7 noiembrie.

- 895 D/omnul/ Profesor Gh. Vlădescu Răcoasa... În: *Scânteia*, 5 apr. 1945, 2, nr.189, p.4.
Gh.V.R. este ales președinte de onoare al Uniunii Patriotice a spaniolilor republicani din România.
- 896 D/omnul/ Profesor Gh. Vlădescu Răcoasa, ministrul Naționalităților, a fost ales Președinte de onoare al Uniunii Patrioților a spaniolilor republicani din România. În: *România liberă*, 5 apr. 1945, 3, nr.210, p.3. (Știri interne).
- 897 D/omnul/ Profesor Gh. Vlădescu Răcoasa, ministrul Naționalităților, a fost ales Președinte de onoare al Uniunii Patrioților a spaniolilor republicani din România. În: *Universul*, 5 apr. 1945, 62, nr.78, p.5. (Ultimele informații. Interne).
- 898 /„Prietenul“ Răcoasa a rostit un cuvânt introductiv cu prilejul deschiderii unui festival artistic organizat de Uniunea Patrioților din Sectorul IV Verde/. În: *Scânteia*, 7 apr. 1945, 2, nr.191, p.2. (De la Uniunea Patrioților).
- 899 Duminică, 8 aprilie... În: *Scânteia*, 8 apr. 1945, 2, nr.192, p.5. (Informații).
Anunță că Gh.V.R. va prezida un festival organizat în Sectorul I Galben, sub deviza „Totul pentru front. Totul pentru victorie“.
- 900 /Gh. Vlădescu Răcoasa a fost ales Președinte de onoare al Uniunii Republicanilor Spanioli din România/. În: *Universul*, 11 iun. 1945, nr.131, 62, p.5. (Ultimele informații interne).
- 901 A început conferința pe țară a Uniunii Patrioților. În: *România liberă*, 1-3 iul. 1945, 3, nr.278, p.3.
În programul zilei figurează Gh.V.R. ca vorbitor.
- 902 A început conferința pe țară a Uniunii Patrioților. În: *Universul*, 2 iul. 1945, nr.147, 62, p.1.
La ședința festivă a luat cuvântul și Gh.V.R.
- 903 S-a deschis conferința pe țară a Uniunii Patrioților. Astăzi ședință festivă în sala Senatului. În: *Timpul*, 2 iul. 1945, 9, nr.2875, p.5.
În prima zi, Secția I (Ardealul) a fost prezidată de Gh.V.R.
- 904 /Gh. Vlădescu Răcoasa este invitat să vorbească la întrunirea publică a Sectorului II Negru, din partea Uniunii Patrioților/. În: *Universul*, 18 aug. 1945, 62, nr.187, p.2. (De la Uniunea Patrioților).
- 905 /Se anunță o mare serbare populară organizată în Parcul Carol de Uniunea Patrioților, sub patronajul ministrului Gh.V.R./ În: *Universul*, 19 aug. 1945, 62, nr.188, p.2. (De la Uniunea Patrioților). Și în: *Universul*, 20 aug, 62, nr 189, p. 3.

- 906 Ziariștii străini la Uniunea Patrioților. În: *România liberă*, 28 sep. 1945, 3, nr.353, p.3.
La recepție a luat parte și Gh.V.R.
- 907 Conferința regionalei București a Uniunii Patrioților. Ziua a II-a. În: *Universul*, 21 nov. 1945, 62, nr.266, p.3.
Prof. Mihail Dragomirescu îl menționează pe Gh.V.R. ca făcând parte din conducerea Uniunii Patrioților.
- 908 Comisarul care a schingiuit pe d/omnul/ ministru Vlădescu Răcoasa, trimis în judecată. În: *Națiunea*, 8 nov. 1946, 1, nr.192, p.3.
Pentru că în ziua de 29 decembrie 1943 a cercetat pe Gh.V.R. în scopul obținerii unei declarații de recunoaștere a activității sale politice în organizația Uniunea Patrioților, David Vitan, fost comisar din Siguranța generală a statului, este trimis în judecată.

2.5.2 De la Partidul Național Popular

- 909 D/omnul/ ministru Gh. Vlădescu Răcoasa a declarat la Focșani: „dacă în calea noastră vom întâlni oameni vechi, îi vom înlătura fără milă“. În: *Timpul*, 7 feb. 1945, 9, nr.2764, p.3. (Viața politică).
Gh.V.R. a declarat că vine la Focșani „nu ca politician interesat, ci ca un luptător cinstit al unei mari cauze populare“.
- 910 În țară, alte întruniri pentru un guvern FND. Focșani. În: *România liberă*, 8 feb. 1945, 3, nr.161, p.2.
La adunarea din 3 februarie, de la Focșani, a luat parte și Gh.V.R.
- 911 Asasinatul în masă din Piața Palatului. Cum s-au desfășurat evenimentele. În: *România liberă*, 26 feb. 1945, 3, nr.177, p.1.
Armata a tras în manifestați. Gh.V.R. s-a numărat printre „conducătorii de frunte” sosiți la fața locului.
- 912 Întrunirile FND de astăzi. Sectorul de Galben. În: *Timpul*, 2 mar. 1945, 9, nr.2783, p.3. (Știri interne).
La 1 martie, în circumscripția a 2-a, din str. Gogu Constantinescu nr. 36, vorbește ministrul Gh.V.R.
- 913 În Capitală au loc astăzi mari întruniri FND. În: *România liberă*, 2 mar. 1945, 3, nr.181, p.1.
În circumscripția a 2-a din Sectorul de Galben, vorbește ministrul Gh.V.R.
- 914 Marile întruniri ale FND. Suntem hotărâți a duce lupta pentru înscăunarea unui guvern de largă concentrare democrată, în frunte cu d/omnul/ Petre Groza. În: *România liberă*, 3 mar. 1945, 3, nr.182, p.3.

Luând cuvântul, ministrul Gh.V.R. a spus: „Trebuie să luptăm pentru desființarea completă a hitlerismului din autoritățile de stat și din armată. Aceasta ne-o cere hotărârea de la Ialta“.

- 915 În Piața Povernei au vorbit d-nii general Levente, pr. Burducea, maior Șerban Petrescu, av. Raicu, ministrul Vlădescu Răcoasa. În: *România liberă*, 7 mar. 1945, 3, nr.185, p.3.
Gh.V.R. afirmă, printre altele, că „la Ialta s-a stabilit că fiecare popor trebuie să fie condus de o coaliție a forțelor democratice“.
- 916 /Duminică 12 august 1945, domnul ministru G. Vlădescu Răcoasa. a luat parte la o mare întrunire cetățenească a organizației FND din Râmnicu Sărat/. În: *România liberă*, 15 aug. 1945, 3, nr.316, p.3. (Știri interne).
- 917 Mari întruniri în tot Bucureștiul. Din toată țara vin zilnic zeci de mii de moșioni pentru sprijinirea guvernului. Întrunirile FND-ului. În: *România liberă*, 9 sep. 1945, 3, nr.337, p.1, 4.
La una din întruniri a luat cuvântul și Gh.V.R.
- 918 /Ieri 16 septembrie, domnul ministru G. Vlădescu Răcoasa s-a întors în Capitală/. În: *România liberă*, 20 sep. 1945, 3, nr.346, p.3.
Gh.V.R. a participat la o întrunire a FND, la Câmpulung.
- 919 Întrunirea FND de la Sibiu. În: *România liberă*, 28 sep. 1945, 3, nr.353, p.3.
Este prezent și ia cuvântul ministrul Naționalităților, Gh.V.R.
- 920 /Astăzi 7 octombrie 1945, domnul ministru Gh. Vlădescu Răcoasa și domnul Camil Suci, secretar general al Ministerului Naționalităților, au plecat la Mediaș/. În: *România liberă*, 8 oct. 1945, 3, nr.362, p.3. (Știri interne).
- 921 /Duminică 21 octombrie a.c., domnul profesor G. Vlădescu Răcoasa, ministrul Naționalităților, a participat la Târgoviște la o mare întrunire a FND/. În: *România liberă*, 25 oct. 1945, 3, nr.376, p.3. (Știri interne).
- 922 Congresul General al Uniunii Patrioților. Constituirea Partidului Național Popular. În: *Scânteia*, 13 ian. 1946, /16/, nr.425, p.3.
Gh.V.R. prezintă proiectul de program al noului partid.
- 923 D/omnul/ Mitiță Constantinescu, președinte al Partidului Național Popular. Comitetul Central al noului partid. Partidul Național Popular va acționa alături de celelalte forțe politice din FND. În: *România liberă*, 14 ian. 1946, 3, nr.440, p.3. (Viața politică).
Gh.V.R. este ales în Comitetul Central al Partidului Național Popular.
- 924 Întrunirea Partidului Național Popular. În: *Universul*, 16 ian. 1946, 63, nr.12, p.1.
Gh.V.R. ia cuvântul, evidențiind câteva prevederi din programul partidului: „independența, libertatea și integritatea țării, o politică externă care să asigure

țării liniște, pace și securitate, recunoașterea monarhiei și a exercitării funcțiilor într-un regim parlamentar democratic“.

- 925 Prima întrunire a Partidului Național Popular. În: *Timpul*, 16 ian. 1946, 10, nr.3037, p.3. (Viața politică).
Mihail Dragomirescu, secretarul general al PNP, prezintă partidul drept unul al păturilor mijlocii. A luat cuvântul și Gh.V.R.
- 926 Programul Partidului Național Popular a fost expus la întrunirea de duminică din sala Trianon. În: *România liberă*, 16 ian. 1946, 3, nr.441, p.3. (Viața politică).
A luat cuvântul și Gh.V.R., ministrul Naționalităților.
- 927 Constituirea Biroului Executiv al Partidului Național Popular. În: *Scânteia*, 19 ian. 1946, /16/, nr.428, p.3.
La prima ședință a PNP este ales Biroul Executiv, din care face parte, ca vicepreședinte, și Gh.V.R.
- 928 Sărbătorirea zilei de 24 ianuarie în Capitală. În: *România liberă*, 23 ian. 1946, 3, nr.447, p.3.
FND organizează un mare miting în sala cinematografului Scala, în cadrul căruia ia cuvântul și profesorul Gh.V.R.
- 929 /Gh. Vlădescu Răcoasa ia cuvântul la întrunirea pentru comercianți/. În: *Universul*, 24 ian. 1946, 63, nr.19, p.3. (Știri politice).
- 930 Sărbătorirea zilei de 24 ianuarie. Mitingul organizat de FND la Scala. În: *România liberă*, 24 ian. 1946, 3, nr.448, p.3.
Cu acest prilej, ia cuvântul și Gh.V.R.
- 931 /La întrunirea comercianților din Capitală, membri ai Partidului Național Popular, ia cuvântul Gh. Vlădescu Răcoasa/. În: *Timpul*, 25 ian. 1946, 10, nr.3045, p.3. (De la Partidul Național Popular).
- 932 /În sala Tomis din Capitală/. În: *Universul*, 25 ian. 1946, 63, nr.20, p.5. (Viața politică).
La inițiativa PNP, are loc în Capitală o adunare a comercianților, unde vorbește și Gh.V.R.
- 933 Adunările Partidului Național Popular. În: *Timpul*, 3 feb. 1946, 10, nr.3052, p.3. (Viața politică).
Este anunțată întrunirea de la Brașov, din 4 februarie, unde va vorbi și Gh.V.R., ministrul Naționalităților.
- 934 Întrunirea de la Brașov a Partidului Național Popular. În: *Argus*, 3 feb. 1946, 35, nr.9786, p.3.
Cu această ocazie vorbește și Gh.V.R.

- 935 /Gh. Vlădescu Răcoasa participă la întrunirea organizației locale a PNP și ia cuvântul în cadrul acestei adunări/. În: *Universul*, 3 feb. 1946, 63, nr.27, p.5. (De la Partidul Național Popular). (Știri politice).
- 936 O întrunire a Partidului Național Popular la Brașov. În: *Timpul*, 6 feb. 1946, 10, nr.3054, p.3. (Viața politică).
Gh.V.R. participă în calitate de vicepreședinte al partidului și de membru al guvernului.
- 937 Semnificația viitoarei campanii electorale. Declarațiile făcute de d/omnul/ ministru Vlădescu Răcoasa. În: *România liberă*, 6 feb. 1946, 3, nr.458, p.3. (Viața politică).
Gh.V.R. a prezentat rolul noului partid.
- 938 /Întrunire a PNP la Râmnicu Sărat, duminică 8 februarie, la care participă și Gh. Vlădescu Răcoasa/. În: *România liberă*, 8 feb. 1946, 3, nr.460, p.3. (Note politice și comentarii).
- 939 /Întrunire a filialei PNP/. În: *Argus*, 8 feb. 1946, 35, nr.9789, p.3.
Gh.V.R., vicepreședinte al partidului, participă la o întrunire publică a filialei PNP din Râmnicu Sărat.
- 940 Social-democrații s-au rostit pentru unitatea forțelor democratice în viitoarele alegeri. Întrunirile Partidului Național Popular. În: *România liberă*, 13 feb. 1946, 3, nr.464, p.1. (Viața politică).
În cadrul întâlnirii de la Râmnicu Sărat a filialei PNP, Gh.V.R. ia cuvântul, afirmând că social-democrații s-au pronunțat pentru unitatea forțelor democratice în viitoarele alegeri.
- 941 D/omnul/ ministru Vlădescu Răcoasa la Râmnicu Sărat. În: *Universul*, 14 feb. 1946, 63, nr.36, p.3. (Viața politică).
Gh.V.R. a vorbit, pe 10 februarie, la întrunirea organizației locale a PNP din Râmnicu Sărat.
- 942 /Întruniri ale partidului în diferite localități din țară. Gh. Vlădescu Răcoasa este delegat și ia cuvântul la întrunirea de la Tecuci/. În: *Universul*, 16 feb. 1946, 63, nr.38, p.3. (Viața politică). (De la Partidul Național Popular).
- 943 /Gh. Vlădescu Răcoasa a vorbit la o întrunire a PNP de la Tecuci/. În: *Argus*, 16 feb. 1946, 35, nr.9797, p.3.
- 944 Întrunirile Partidului Național Popular. În: *Timpul*, 17 feb. 1946, 10, nr.3063, p.3. (Viața politică).
La București, are loc o întrunire publică organizată de PNP, iar în țară, la Tecuci, vorbește Gh.V.R., alături de George Călinescu.
- 945 Întrunirea Partidului Național Popular la Tecuci. În: *Universul*, 22 feb. 1946, 63, nr. 43, p.5. (Viața politică).

Gh.V.R. participă în calitate de vicepreședinte al partidului.

- 946 Partidul Național Popular a luat în considerare ideea cartelului guvernamental. În: *Timpul*, 23 feb. 1946, 10, nr.3069, p.3.
La întrunirea Biroului Executiv, a fost discutată propunerea partidului comunist făcută PNP de a participa la alegeri. A fost prezent și Gh.V.R.
- 947 /Gh. Vlădescu Răcoasa este delegat să contacteze organizația FND cu care partidul își propune să participe la alegeri pe liste comune/. În: *Universul*, 23 feb. 1946, 63, nr.44, p.3. (Viața politică). (De la Partidul Național Popular).
- 948 Inaugurarea clubului Partidului Național Popular. În: *România liberă*, 1 mar. 1946, 3, nr.478, p.3. A participat și Gh.V.R.
- 949 Balul presei. În: *Universul*, 6 mar. 1946, 63, nr.53, p.3. (Viața politică). A participat și prof. Gh.V.R.
- 950 Întruniri ale PNP în provincie. În: *Timpul*, 9 mar. 1946, 10, nr.3081, p.3. (Viața politică).
Gh.V.R. participă la o întrunire organizată la Galați.
- 951 Partidele democratice așteaptă cu optimism alegerile. În: *România liberă*, 9 mar. 1946, 3, nr.485, p.3.
La întrunirea Partidului Național Popular din Galați, vorbește Gh.V.R.
- 952 /Ministrul Naționalităților a participat și a luat cuvântul la întrunirea PNP de la Galați/. În: *Universul*, 15 mar. 1946, 63, nr.61, p.3. (Viața politică). (De la Partidul Național Popular).
- 953 Întrunirea Partidului Național Popular la Galați. În: *Timpul*, 15 mar. 1946, 10, nr.3086, p.3. (Viața politică).
A participat și Gh.V.R.
- 954 Ședința parlamentarilor din Partidul Național Popular. În: *Scânteia*, 17 mar. 1946, 16, nr.776, p.3. (Știri politice).
A prezidat Gh.V.R.
- 955 Conferința pe țară a Partidului Național Popular. În: *Națiunea*, 24 mar. 1946, 1, nr.5, p.3.
Gh.V.R., vicepreședinte al partidului, participă la conferință din partea Comitetului Central al PNP.
- 956 Ieri s-a deschis în Capitală Conferința generală a Partidului Național Popular. În: *Timpul*, 24 mar. 1946, 10, nr.3094, p.3. (Viața politică).
Cu această ocazie a luat cuvântul și Gh.V.R.
- 957 Întrunire a Partidului Național Popular. În: *Argus*, 24 mar. 1946, 35, nr.9827, p.3.

- 958 Marea adunare a Partidului Național Popular. În: *Națiunea*, 24 mar. 1946, 1, nr.5, p.4.
Ia cuvântul Gh.V.R., alături de M. Constantinescu, M. Dragomirescu și d-na Valeria Sadoveanu.
- 959 /Partidul Național Popular/. În: *Universul*, 24 mar. 1946, 63, nr.69, p.5. (Viața politică).
A participat și Gh.V.R., ministrul Naționalităților.
- 960 /Mare întrunire publică a Partidului Național Popular/. În: *Universul*, 25 mar. 1946, 63, nr.70, p.3. (Viața politică).
Ia cuvântul și Gh.V.R., ministrul Naționalităților.
- 961 Partidul Național Popular merge la alegeri pe liste comune. În: *Națiunea*, 25 mar. 1946, 1, nr.6, p.4.
Gh.V.R. a făcut o amplă expunere a motivelor pentru care PNP trebuie să meargă pe liste comune în alegeri.
- 962 PNP a aderat la cartelul electoral al guvernului. În: *Timpul*, 26 mar. 1945, 10, nr.3095, p.3. (Viața politică).
Gh.V.R. a arătat necesitatea unirii tuturor forțelor democratice. Cei 107 membri au votat în unanimitate pentru a merge în alegeri alături de celelalte partide din FND.
- 963 Discursul d-lui ministru Vlădescu Răcoasa. În: *Națiunea*, 27 mar. 1946, 1, nr.7, p.1, 4.
La întrunirea PNP, organizația Capitalei, Gh.V.R. a rostit un discurs îndemnând la strângerea forțelor democratice.
- 964 Întrunirea PNP de la Aro. În: *Timpul*, 27 mar. 1946, 10, nr.3096, p.3. (Viața politică).
Gh.V.R. anunță hotărârea Partidului Național Popular de a merge în alegeri alături de alte forțe politice democratice.
- 965 Întrunirea Partidului Național Popular de la Aro. Cuvântările d-lor Mitiță Constantinescu, prof. Vlădescu Răcoasa și prof. Mihail Dragomirescu. În: *Universul*, 27 mar. 1946, 63, nr.71, p.3. (Viața politică).
Articolul reproduce cuvântarea lui Mitiță Constantinescu și o fotografie în care apare și Gh.V.R.
- 966 Mitingul de încheiere a Săptămânii tineretului. În: *Universul*, 30 mar. 1946, 63, nr.74, p.1.
A participat și Gh.V.R., ministrul Naționalităților.
- 967 /Ședința de organizare și propagandă a Biroului Executiv al PNP/. În: *Timpul*, 6 apr. 1946, 10, nr.3105, p.3. (Viața politică). (De la Partidul Național Popular).

În circumscripțiile 13 și 14, vorbește Gh.V.R.

- 968 /Probleme de organizare și propagandă/. În: *Argus*, 6 apr. 1946, 35, nr.9837, p.3.
Gh.V.R. a vorbit în circumscripțiile 13 și 14 din București, pe probleme de organizare și propagandă.
- 969 D/omnul/ Ion Mihalache în luptă cu maniștii. În: *Națiunea*, 7 apr. 1946, 1, nr.17, p.3. (Viața politică).
La Tulcea, a participat și a luat cuvântul Gh.V.R. Toate partidele politice au convocat adunări publice.
- 970 /Gh. Vlădescu Răcoasa, ministrul Naționalităților, și Marin Sulică, fost senator, reprezintă Comitetul Central al partidului la întrunirea publică de la Tulcea/. În: *Națiunea*, 7 apr. 1946, 1, nr.17, p.3. (Viața politică. Informații). (De la Partidul Național Popular).
- 971 /Este anunțat un ciclu de conferințe în Capitală și provincie/. În: *Universul*, 8 apr. 1946, 63, nr.86, p.3. (Viața politică). (De la Partidul Național Popular).
Printre conferențieri sunt menționați: Gh.V.R., George Călinescu, P. Constantinescu-Iași, Valeria Sadoveanu.
- 972 Partidul Național Popular ține azi întruniri în provincie. În: *Universul*, 8 apr. 1946, 63, nr.86, p.3. (Viața politică).
La întrunirea de la Tulcea vorbește Gh.V.R.
- 973 /Gh. Vlădescu Răcoasa a vizitat organizațiile locale ale partidului din Buzău, Râmnicu-Sărat și Putna/. În: *Universul*, 18 apr. 1946, 64, nr.87, p.3. (Știri politice). (De la Partidul Național Popular).
- 974 /Gh. Vlădescu Răcoasa participă la un miting în Piața Universității/. În: *Libertatea*, 20 apr. 1946, 2, nr.506, p.1.
- 975 /G. Vlădescu Răcoasa vorbește la întrunirea PNP de la Focșani/. În: *Argus*, 26 apr. 1946, 35, nr.9850, p.3.
- 976 /PNP continuă întâlnirile în provincie/. În: *Universul*, 28 apr. 1946, 63, nr.96, p.5. (Viața politică). (De la Partidul Național Popular).
- 977 Întrunirile PNP în provincie. În: *Timpul*, 29 apr. 1946, 10, nr.3122, p.3. (Viața politică).
La întâlnirea cu membrii partidului din Focșani, ia cuvântul și Gh.V.R.
- 978 D/omnul/ ministru Vlădescu Răcoasa a vizitat organizațiile de pe Valea Buzăului. În: *Națiunea*, 1 mai 1946, 1, nr.33, p.3.
Gh.V.R. a ascultat expunerile reprezentanților organizațiilor FND locale despre aplicarea reformei agrare.

- 979 Întruniri publice ale Partidului Național Popular în provincie. În: *Națiunea*, 4 mai 1946, 1, nr.35, p.4. (Știri și comentarii).
Gh.V.R. și Mihail Dragomirescu susțin prelegeri la Ploiești.
- 980 Consiliul FND și Comandamentul unic electoral al blocului guvernamental se întrunesc azi. În: *România liberă*, 8 mai 1946, 3, nr.533, p.3.
Din comitetul Comandamentului unic electoral face parte și Gh.V.R.
- 981 Discursul d-lui prof. G. Vlădescu Răcoasa. În: *Națiunea*, 11 mai 1946, 1, nr.41, p.3.
Pledează pentru o politică de pace și consolidarea legăturilor de prietenie cu URSS, Anglia și America.
- 982 Întrunirea Partidului Național Popular la Ploiești. Cuvântările d-lor Vlădescu Răcoasa, ministrul Naționalităților și Mihail Dragomirescu, secretar general al PNP. În: *Națiunea*, 11 mai 1946, 1, nr.41, p.3.
- 983 Sâmbătă și duminică vor avea loc în țară șase mari întruniri publice ale Partidului Național Popular. În: *Națiunea*, 18 mai 1946, 1, nr.46, p.4. (Ultimele știri).
La Craiova, Gh.V.R. participă la congresul județean al PNP.
- 984 Sâmbătă și duminică vor avea loc șase mari întruniri publice ale PNP. În: *Națiunea*, 19 mai 1946, 1, nr.47, p.3.
Gh.V.R., ministrul Naționalităților, participă la congresul județean al PNP de la Craiova.
- 985 Ședința Biroului Executiv al Partidului Național Popular. În: *Universul*, 19 mai 1946, 63, nr.112, p.5. (Viața politică).
Gh.V.R. a relatat constatările făcute cu prilejul vizitelor efectuate în diferitele centre ale PNP.
- 986 Acțiunea politică a unui grup de 350 negustori și industriași din Capitală. În: *Națiunea*, 20 mai 1946, 1, nr.48, p.3.
Cu prilejul primirii în PNP a 350 de noi membri, Gh.V.R. i-a felicitat, fiind convins că vor face cinste partidului.
- 987 Primirea unui numeros grup de mari negustori și industriași în Partidul Național Popular. În: *Universul*, 20 mai 1946, 63, nr.113, p.5. (Viața politică).
Gh.V.R. a adus mulțumiri noilor veniți în partid.
- 988 /eri s-a ținut, la locuința d-lui dr. Petru Groza, ședința Consiliului Politic al BPD/. În: *Scânteia*, 21 mai 1946, 16, nr.826, p.3. (Știri politice).
A participat și Gh.V.R.
- 989 Organizația Prahova a PNP ține duminică o mare întrunire publică. În: *Națiunea*, 21 mai 1946, 1, nr.34, p.2.
Gh.V.R. participă și ia cuvântul la această adunare.

- 990 Congresul Partidului Național Popular, organizația județului Dolj. În: *Națiunea*, 24 mai 1946, 1, nr.51, p.3.
În cuvântul său, Gh.V.R. face propuneri pentru organizarea județului și a campaniei electorale locale.
- 991 D/omnul/ ministru Gh. Vlădescu Răcoasa a vorbit la Congresul Partidului Național Popular organizația Dolj. În: *Era nouă*, 24 mai 1946, 3, nr.483, p.3.
- 992 Activitatea Partidului Național Popular. În: *Națiunea*, 25 mai 1946, 1, nr.52, p.2.
Gh.V.R., ministrul Naționalităților, ia cuvântul la congresul județean al PNP de la Craiova.
- 993 /Gh. Vlădescu Răcoasa participă la ședința plenară extraordinară a studenților din organizația universitară a PNP/. În: *Universul*, 7 iun. 1946, 63, nr.127, p.5. (Viața politică). (De la Partidul Național Popular).
- 994 /Gh. Vlădescu Răcoasa participă la ședința Biroului Executiv al PNP/. În: *Argus*, 7 iun. 1946, 35, nr.9881, p.3.
- 995 /Gh. Vlădescu Răcoasa participă la ședința plenară extraordinară a studenților din organizația universitară a PNP/. În: *Universul*, 8 iun. 1946, 63, nr.128, p.3. (Viața politică). (De la Partidul Național Popular).
- 996 Congresul Partidului Național Popular în țară. În: *Universul*, 9 iun. 1946, 63, nr.129, p.5.
Gh.V.R. participă la congresele PNP din Brașov și Sighișoara, în zilele de 8, respectiv, 9 iunie.
- 997 Activitatea Partidului Național Popular în Ardeal. În: *România liberă*, 14 iun. 1946, 3, nr.562, p.3.
Între 8 și 11 iunie, Gh.V.R. a vizitat organizațiile PNP din județele Brașov, Târnava Mare, Mureș, Odorhei și Trei Scaune.
- 998 /Duminică vor avea loc în țară numeroase congrese/. În: *Națiunea*, 15 iun. 1946, 1, nr.68, p.3. (De la Partidul Național Popular).
Gh.V.R. participă, din partea conducerii centrale, la Congresul PNP de la Arad.
- 999 /Ședința Biroului Executiv al PNP/. În: *Națiunea*, 15 iun. 1946, 1, nr.68, p.3. (De la Partidul Național Popular).
Biroul Executiv al PNP s-a întrunit sub conducerea lui Gh.V.R., vicepreședinte al partidului.
- 1000 /Gh. Vlădescu Răcoasa a condus ședința Biroului Executiv al PNP. În: *Universul*, 16 iun. 1946, 63, nr.134, p.5. (Viața politică). (De la Partidul Național Popular).

În data de 13 iunie, Gh.V.R. a condus ședința Biroului Executiv al PNP, iar în 16 iunie, Gh.V.R. participă la congresul PNP de la Arad.

- 1001 Ședința cercului de studii al meseriașilor. În: *Națiunea*, 17 iun. 1946, 1, nr.70, p.3. (De la Partidul Național Popular).
- 1002 /Blocul Partidelor Democratice. Plasa Buftea. Mare serbare câmpenească/. În: *Națiunea*, 22 iun. 1946, 1, nr.74, p.2. (Viața culturală).
BPD organizează pe 23 iunie o mare serbare câmpenească sub patronajul miniștrilor: Gh.V.R., Lotar Rădăceanu și Teohari Georgescu.
- 1003 Duminică și luni vor avea loc în țară numeroase congrese județene PNP. În: *Națiunea*, 22 iun. 1946, 1, nr.74, p.3.
La Focșani, participă Gh.V.R. Este prezentat raportul activității partidului și colaborarea cu celelalte grupări politice din Blocul Partidelor Democratice.
- 1004 /Blocul Partidelor Democratice. Plasa Buftea. O mare serbare câmpenească/. În: *Națiunea*, 23 iun. 1946, 1, nr.75, p.3.
Gh.V.R. patronează o mare serbare câmpenească, împreună cu Lotar Rădăceanu și Teohari Georgescu.
- 1005 Duminică și luni vor avea loc în țară numeroase congrese județene PNP. În: *Națiunea*, 23 iun. 1946, 1, nr.75, p.3.
Gh.V.R. participă, alături de alți fruntași ai partidului, la congrese, în diferite județe.
- 1006 Astăzi și mâine vor avea loc în țară numeroase congrese județene PNP. În: *Națiunea*, 24 iun. 1946, 1, nr.76, p.3.
Se anunță participarea lui Gh.V.R. la diferite congrese ale partidului din țară.
- 1007 /Blocul Partidelor. Plasa Buftea. O mare sărbătoare câmpenească/. În: *Națiunea*, 24 iun. 1946, 1, nr.76, p.2.
BPD organizează o sărbătoare câmpenească sub patronajul miniștrilor: Gh.V.R., Lotar Rădăceanu, Teohari Georgescu.
- 1008 Congresul Partidului Național Popular la Arad. În: *Națiunea*, 24 iun. 1946, 1, nr.76, p.3.
Gh.V.R. a sosit la Arad pentru a participa la Congresul organizației județene a PNP.
- 1009 /În zilele de 27 și 28 iunie, au loc congresele organizațiilor județene ale PNP. Participă și Gh. Vlădescu Răcoasa/. În: *Universul*, 27 iun. 1946, 63, nr.141, p.5. (Viața politică). (De la Partidul Național Popular).
- 1010 Ședința Biroului Executiv al Partidului Național Popular. În: *Națiunea*, 29 iun. 1946, 1, nr./80/, p.4. (Ultima oră).
Participă și Gh.V.R., ministrul Naționalităților.

- 1011 /La ședința Biroului Executiv participă și Gh. Vlădescu Răcoasa/. În: *Universul*, 30 iun. 1946, 63, nr.146, p.3. (Viața politică). (De la Partidul Național Popular).
- 1012 Astăzi vor avea loc în țară numeroase congrese județene. În: *Națiunea*, 1 iul. 1946, 1, nr.82, p.3. (De la Partidul Național Popular).
La congresele județene ale PNP participă, de la centru, și Gh.V.R.
- 1013 /Pe 1 iulie au loc congrese județene ale formațiunilor PNP/. În: *Națiunea*, 1 iul. 1946, 1, nr.82, p.3. (De la Partidul Național Popular).
- 1014 /Participarea lui Gh.V.R. la congresele județene PNP/. În: *România liberă*, 1 iul. 1946, 3, nr.577, p.3. (Viața politică). (De la Partidul Național Popular).
- 1015 Congresul organizației din Capitală a Partidului Național Popular. În: *Timpul*, 5 iul. 1946, 10, nr.3175, p.3.
- 1016 /Organizația PNP din Capitală organizează o întrunire publică, unde ia cuvântul și Gh.V.R./.. În: *Universul*, 6 iul. 1946, 63, nr.151, p.5. (Viața politică). (De la Partidul Național Popular).
- 1017 Congresul anual al Partidului Național Popular, organizația Capitalei. În: *Universul*, 8 iul. 1946, 63, nr.153, p.5. (Viața politică).
Gh.V.R. este ales președinte al Congresului, la propunerea lui Răzvan Penescu. În finalul întâlnirii, ia cuvântul și Gh.V.R.
- 1018 Congresul organizației Capitalei /a/ PNP. În: *România liberă*, 8 iul. 1946, 3, nr.583, p.3. (Viața politică).
În cuvântul de deschidere, Gh.V.R. a subliniat importanța acestui congres.
- 1019 Congresul organizației Capitalei a PNP. În: *Timpul*, 8 iul. 1946, 10, n.3178, p.3.
Congresul este prezidat de Gh.V.R., ministrul Naționalităților, care a fost ales și în comitetul organizației Capitalei.
- 1020 /La 8 iulie, în sala cinematografului Roxy, are loc întrunirea comercianților din PNP. Ia cuvântul și Gh.V.R./.. În: *Universul*, 8 iul. 1946, 63, nr.153, p.5. (Viața politică). (De la Partidul Național Popular).
- 1021 Întrunirea organizației Capitalei a Partidului Național Popular. În: *Universul*, 10 iul. 1946, 63, nr.154, p.5. (Viața politică).
La întrunirea desfășurată în sala cinematografului Roxy a luat cuvântul și Gh.V.R.
- 1022 Ședința Biroului Executiv. În: *Națiunea*, 14 iul. 1946, 1, nr.93, p.3. (De la Partidul Național Popular).
În cadrul ședinței, prezidată de Gh.V.R., a fost analizată desfășurarea celor 47 de congrese ale organizațiilor locale ale PNP.

- 1023 Biroul Executiv al PNP. În: *România liberă*, 14 iul. 1946, 3, nr.588, p.3. (Viața politică).
Ședința a fost prezidată de Gh.V.R.
- 1024 /Ședința Biroului Executiv al PNP, sub președinția lui Gh.V.R./ În: *Universul*, 14 iul. 1946, 63, nr.158, p.5. (Viața politică). (De la Partidul Național Popular).
- 1025 /La întrunirea funcționarilor și pensionarilor din PNP a vorbit și Gh.V.R./ În: *Universul*, 17 iul. 1946, 63, nr.160, p.5. (Viața politică). (De la Partidul Național Popular).
- 1026 /Mitingul din Grădina Gioconda, 17 iul. 1946/. În: *Națiunea*, 17 iul. 1946, 1, nr.95, p.4. (Știri și comentarii).
Gh.V.R. participă, din partea guvernului, la mitingul organizat de Comitetul județean electoral al Blocului Partidelor Democratice, Comisia tineretului, pentru a se dezbate propunerile tineretului în legătură cu platforma-program a BPD.
- 1027 Un ministru popular lămurește probleme care confruntă masele populare: despre Partidul Național Popular, despre păturile mijlocii și ceva despre sași. În: *Națiunea*, 17 iul. 1946, 1, nr.95, p.1.
Gh.V.R. participă la masa prietenească dată în onoarea unor delegați ai organizațiilor județene ale PNP.
- 1028 /În sala Corpului contabililor, are loc o întrunire a Partidului Național Popular. Ia cuvântul și Gh.V.R./ În: *Universul*, 18 iul. 1946, 63, nr.161, p.5. (Viața politică). (De la Partidul Național Popular).
- 1029 /Ministrul Gh. Vlădescu Răcoasa a vizitat organizațiile PNP și Consiliile electorale al organizațiilor BPD din mai multe județe/. În: *România liberă*, 18 iul. 1946, 3, n.591, p.3. (Viața politică).
- 1030 /Domnul ministru Gh. Vlădescu Răcoasa a vizitat organizațiile PNP și Consiliile electorale ale organizațiilor BPD din județele Brașov, Făgăraș, Sibiu și Râmnicu-Vâlcea/. În: *Națiunea*, 18 iul. 1946, 1, nr.96, p.4. (Știri și comentarii).
Scopul vizitei a fost asistarea la o serie de consfătuiri în vederea campaniei electorale și discutarea unor probleme ale naționalităților conlocuitoare.
- 1031 /Prof. Gh. Vlădescu Răcoasa ia cuvântul la întrunirea funcționarilor și pensionarilor publici din Partidul Național Popular/. În: *Scânteia*, 18 iul. 1946, 16, n.576, p.3. (Știri politice).
- 1032 /Gh. Vlădescu Răcoasa a vorbit la întrunirile PNP din Bacău, Piatra Neamț și Roman./ În: *Universul*, 20 iul. 1946, 63, nr.163, p.5. (Viața politică). (De la Partidul Național Popular).

- 1033 Populația a adus un ultim omagiu profesorului Bagdasar. În: *Națiunea*, 20 iul. 1946, 1, n.98, p.4.
Gh.V.R., ministrul Naționalităților, participă la o gardă de onoare la catafalcul prof. dr. Bagdasar.
- 1034 Sâmbătă, duminică și luni vor avea loc în țară numeroase întruniri și conferințe ale Partidului Național Popular. În: *Națiunea*, 20 iul. 1946, 1, 98, p.3.
La Bacău, Piatra Neamț și Roman vorbește Gh.V.R., ministrul Naționalităților.
- 1035 Ceremonia incinerării profesorului dr. D. Bagdasar. În: *România liberă*, 21 iul. 1946, 3, nr.594, p.1, 4.
Din partea Partidului Național Popular, vorbește Gh.V.R.
- 1036 Ceremonia incinerării rămășițelor pământești ale profesorului dr. D. Bagdasar. În: *Universul*, 21 iul. 1946, 63, nr.164, p.1, 2.
În 20 iulie, în aula Facultății de Medicină, s-a oficiat slujba religioasă la care a participat și Gh.V.R.
- 1037 /Se relatează despre o întrunire a membrilor PNP patronată de Gh. Vlădescu Răcoasa/. În: *Universul*, 21 iul. 1946, 63, nr.164 p.5. (Viața politică). (De la Partidul Național Popular).
- 1038 Funeraliile profesorului dr. Bagdasar. În: *Națiunea*, 21 iul. 1946, 1, nr.99, p.1, 4.
În aula Facultății de Medicină, Gh.V.R. face de gardă la catafalca și aduce un ultim omagiu din partea PNP.
- 1039 Incinerarea dr. Bagdasar. Solemnitatea de la Facultatea de Medicină. În: *Libertatea*, 21 iul. 1946, 2, nr.577, p.3.
- 1040 /Comisia centrală de studii și planificare a PNP anunță suspendarea activității secțiilor și subsecțiilor până pe 31 august 1946, în vederea campaniei electorale/. În: *Națiunea*, 22 iul. 1946, 1, nr.100, p.3. (De la Partidul Național Popular).
Pe 21 și 22 iulie se țin în țară întruniri PNP.
- 1041 /Întrunirea funcționarilor publici și pensionari din PNP, la care participă și ia cuvântul Gh. Vlădescu Răcoasa/. În: *Universul*, 25 iul. 1946, 63, nr.167, p.3. (Viața politică). (De la Partidul Național Popular).
- 1042 /La ședința festivă a Asociației generale a pensionarilor civili participă și Gh. Vlădescu Răcoasa/. În: *Universul*, 26 iul. 1946, 63, nr.168, p.5. (Viața politică). (De la Partidul Național Popular).

- 1043 /La Congresul județean al PNP de la Satu-Mare participă Gh. Vlădescu Răcoasa/. În: *Universul*, 27 iul. 1946, 63, nr.169, p.5. (Viața politică). (De la Partidul Național Popular).
- 1044 Partidul Național Popular continuă cu aceeași intensitate campania electorală. În: *Națiunea*, 27 iul. 1946, 1, nr.104, p.3.
La Congresul județean al PNP de la Satu-Mare ia parte Gh.V.R. care expune programul partidului și platforma Blocului Partidelor Democratice.
- 1045 Partidul Național Popular desfășoară cu aceeași intensitate campania electorală. În: *Națiunea*, 28 iul. 1946, 1, nr.105, p.4.
Gh.V.R. participă la Congresul județean al PNP de la Satu-Mare.
- 1046 /Prof. univ. Vlădescu Răcoasa ia cuvântul la adunarea publică de protest a foștilor deținuți politici antifasciști/. În: *România liberă*, 29 iun. 1957, 15, nr.3957, p.3.
- 1047 Vie activitate politică la Partidul Național Popular. Astăzi au loc în țară numeroase congrese, întruniri și conferințe PNP. În: *Națiunea*, 29 iul. 1946, 1, nr.106, p.3.
Gh.V.R. este delegat să participe la mai multe întâlniri, din partea conducerii partidului.
- 1048 /Întrunire a PNP la Râmnicu Sărat, în cadrul căreia vorbește Gh. Vlădescu Răcoasa, vicepreședinte al partidului/. În: *Universul*, 16 aug. 1946, 63, n.186, p.5. (Viața politică). (De la Partidul Național Popular).
- 1049 Informațiuni. În: *Națiunea*, 1 sep. 1946, 1, nr.134, p.3. (Națiunea politică).
Gh.V.R. a desfășurat o intensă activitate politică și administrativă, participând și luând cuvântul la întrunirile PNP și BPD ținute la Râmnicu Vâlcea, Drăgășani, Govora și Olănești.
- 1050 Conferința Comitetului Central al PNP. În: *România liberă*, 7 sep. 1946, 4, nr.638, p.3. (Viața politică).
Gh.V.R. participă și ia cuvântul.
- 1051 /La conferința Comitetului Central al PNP ia cuvântul și Gh. Vlădescu Răcoasa, ministrul Naționalităților/. În: *Universul*, 7 sep. 1946, 63, nr.204, p.3. (Viața politică). (De la Partidul Național Popular).
- 1052 /Telegrame expediată domnului Mitiță Constantinescu, președinte al Partidului Național Popular /. În: *Națiunea*, 7 sep. 1946, 1, nr.140, p.4.
Gh.V.R. participă la Conferința Comitetului Central al PNP, care a luat cunoștință de scrisoarea d-lui Mitiță Constantinescu, președinte al PNP și își exprimă dorința de a-l revedea cât mai repede în mijlocul membrilor de partid.
- 1053 Conferința Comitetului Central al PNP. Cuvântarea d-lui ministru Vlădescu Răcoasa. În: *România liberă*, 8 sep. 1946, 4, nr.639, p.3. (Viața politică).

În cuvântul său, Gh.V.R. exprimă omagiul partidului la împlinirea a șase ani de la urcarea pe tron a regelui Mihai. Tratează, de asemenea, situația economică a țării și lupta cu reacțiunea, atacând atitudinea partidelor de opoziție care au trecut de partea „reacțiunii internaționale“.

- 1054 Conferința Partidului Național Popular. În: *Scânteia*, 8 sep. 1946, 16, nr.620, p.3. (Politica la zi).
În cuvântul său, Gh.V.R. s-a referit la situația politică internă a României și la sarcinile PNP.
- 1055 Conferința Comitetului Central al Partidului Național Popular. Ziua a II-a. În: *Națiunea*, 9 sep. 1946, 1, nr.141, p.1.
Gh.V.R. conduce ședința, pe a cărei ordine de zi figurează discuții pe marginea expunerilor făcute în ședința de dimineață de P. Constantinescu-Iași, Gh.V.R. și Mihail Dragomirescu.
- 1056 Conferința pe țară a învățătorilor /din/ PNP. În: *România liberă*, 9 sep. 1946, 4, nr.640, p.3. (Viața politică).
Au luat cuvântul, printre alții, Gh.V.R. și Andrei Oțetea.
- 1057 Conferința pe țară a învățătorilor din PNP. Aspecte. În: *Națiunea*, 9 sep. 1946, 1, nr.141, p.1, 3.
Gh.V.R. a adresat un salut participanților la conferință.
- 1058 /În cadrul secției feminine a partidului, Gh. Vlădescu Răcoasa a participat la discuții pe tema acțiunii de ajutorare a regiunilor bântuite de secetă/. În: *Națiunea*, 14 sep. 1946, 1, nr.145, p.2. (Națiunea politică). (De la Partidul Național Popular).
- 1059 /Conferința lui Gh. Vlădescu Răcoasa despre problema naționalităților/. În: *Națiunea*, 14 sep. 1946, 1, nr.145, p.2. (Națiunea politică). (De la Partidul Național Popular).
- 1060 Gh.Vlădescu Răcoasa conferențiază despre problema naționalităților la sediul central al PNP. În: *Universul*, 14 sep. 1946, 63, nr.210, p.3. (Viața politică). (De la Partidul Național Popular).
- 1061 De la BPD. În: *Universul*, 16 sep. 1946, 63, nr.212, p.5. (Viața politică).
Gh.V.R. ia cuvântul la întrunirea de la Focșani a Blocului Partidelor Democratice.
- 1062 După Conferința pe țară a învățătorilor din PNP. În: *Națiunea*, 21 sep. 1946, 1, nr. 151, p.3.
Gh.V.R., fiu de învățător, a participat la Conferința pe țară a învățătorilor din PNP.
- 1063 Cortegiul. În: *Națiunea*, 25 sep. 1946, 1, n.154, p.3. (Națiunea politică).

- Mitiță Constantinescu a fost condus la locul de veci. Gh.V.R., alături de alți fruntași ai partidului, participă la funeraliile fostului președinte al PNP.
- 1064 /Domnul ministru G. Vlădescu Răcoasa, vicepreședinte al PNP și dl. av. Paraschivescu Bălăceanu, decanul Baroului Ilfov, membru în Biroul Executiv, au condus pe defunctul Mitiță Constantinescu la locul de veci/. În: *Națiunea*, 25 sep. 1946, 1, nr.154, p.1.
- 1065 Însmormântarea lui Mitiță Constantinescu. În: *Scânteia*, 25 sep. 1946, 16, nr.634, p.3. (Politica la zi).
- 1066 De la cercurile profesionale de studii PNP În: *Națiunea*, 26 sep. 1946, 1, nr.155, p.3. (Națiunea politică).
La ședința organizată de Cercul de studii al funcționarilor publici din PNP ia cuvântul Gh.V.R., ministrul Naționalităților.
- 1067 /Gh. Vlădescu Răcoasa vorbește la ședința publică organizată de Cercul de studii al funcționarilor publici din PNP/. În: *Universul*, 26 sep. 1946, 63, nr.220, p.3. (De la Partidul Național Popular).
- 1068 /Gh. Vlădescu Răcoasa a participat la o reuniune a profesorilor secundari, organizată la sediul central al partidului/. În: *Universul*, 27 sep. 1946, 63, nr.221, p.5. (Viața politică). (De la Partidul Național Popular).
- 1069 Ședința cercului de studii al comercianților și industriașilor. În: *Națiunea*, 28 sep. 1946, 1, nr.157, p.3.
Gh.V.R. participă și ia parte la discuțiile de la ședința comercianților și industriașilor.
- 1070 /La ședința Biroului Executiv al partidului, Gh. Vlădescu Răcoasa este ales membru al Comitetului de conducere, comitet format din șapte membri/. În: *Universul*, 29 sep. 1946, 63, nr.223, p.5. (Viața politică). (De la Partidul Național Popular).
- 1071 Funcționarii publici au sărbătorit dreptul de a face politică. Marea adunare a funcționarilor publici din Partidul Național Popular. În: *Națiunea*, 29 sep. 1946, 1, nr.158, p.3. (Națiunea politică).
Gh.V.R. a susținut un discurs pe această temă, propunând legiferarea unui nou statut, la baza căruia să se afle principiile democratice reale.
- 1072 Au fost fixate candidaturile PNP pentru alegeri. Cine va (sic!) fi candidații partidului. În: *România liberă*, 6 oct. 1946, 4, 663, p.3. (Viața politică).
Este menționat și numele lui Gh.V.R. printre candidații propuși.
- 1073 /Partidul Național Popular l-a desemnat pe Gh. Vlădescu Răcoasa candidat pentru un post de deputat/. În: *Argus*, 6 oct. 1946, 35, nr.9975, p.3.

- 1074 Candidații Partidului Național Popular. În: *Națiunea*, 19 oct. 1946, 1, nr.175, p.1.
Gh.V.R., ministrul Naționalităților, este candidatul PNP.
- 1075 /Gh. Vlădescu Răcoasa este candidat pe listele BPD, din partea Partidului Național Popular, pentru jud. Putna/. În: *Națiunea*, 19 oct. 1946, 1, nr.175, p.3, 4. (De la Partidul Național Popular).
- 1076 Ion Mihalache este și rămâne nedemn! În: *Națiunea*, 19 oct. 1946, 1, nr.175, p.3.
- 1077 Lista de candidaturi a Blocului Partidelor Democratice. În: *Universul*, 19 oct. 1946, 63, nr.240, p.1.
Gh.V.R. este menționat pe lista candidaților BPD, din partea PNP, pentru județul Putna.
- 1078 Listele de candidați ai BPD. În: *România liberă*, 19 oct. 1946, 4, 674, p.3.
În județul Putna, Gh.V.R. este primul pe lista candidaților BPD, din partea PNP.
- 1079 Noi liste de candidați ai Blocului Partidelor Democratice. În: *Scânteia*, 19 oct. 1946, 16, nr.655, p.3.
Gh.V.R. este cap de listă pentru județul Putna.
- 1080 Cum au fost primite în țară listele Blocului Partidelor Democratice. În: *Națiunea*, 20 oct. 1946, 1, nr.176, p.1. (Națiunea politică. Chenar intern).
Gh.V.R. este candidatul PNP la alegerile din 1946, pe listele BPD.
- 1081 /Gh. Vlădescu Răcoasa organizează campania electorală a PNP la Focșani/. În: *Universul*, 21 oct. 1946, 63, nr.242, p.5. (Ultimele informații. Interne).
- 1082 Conferința pe țară a candidaților BPD. În: *Universul*, 26 oct. 1946, 63, nr.246, p.1.
La conferința pe țară a candidaților BPD, Gh.V.R. este ales în prezidiul conferinței.
- 1083 Conferința pe țară a candidaților BPD. Hotărârea partidelor democratice de a câștiga bătălia alegerilor. În: *Libertatea*, 26 oct. 1946, 2, nr.659, p.1.
Gh.V.R. este propus în prezidiul conferinței de Miron Constantinescu.
- 1084 Conferința pe țară a candidaților Blocului Partidelor Democratice. În: *Națiunea*, 26 oct. 1946, 1, nr.181, p.1, 3.
Gh.V.R. face parte din prezidiu.
- 1085 Funcționarii publici au început campania electorală. Marea întrunire a slujbașilor din Subsecretariatul de Stat al Aprovizionării. În: *Națiunea*, 2 nov. 1946, 1, nr.187, p.3.
Gh.V.R., ministrul Naționalităților, participă la întrunire.

- 1086 /Gh. Vlădescu Răcoasa împarte titluri de împrăștiere în județul Putna/. În: *Universul*, 3 nov. 1946, nr.253, p.3. (Viața politică). (De la Partidul Național Popular).
- 1087 Prof. Gh. Vlădescu Răcoasa. În: *Națiunea*, 10 nov. 1946, 1, nr.194, p.1.
Gh.V.R. este prezentat alegătorilor, fiind evidențiate meritele acestuia pe plan științific, profesional și politic.
- 1088 Întrunirea Blocului Partidelor Democratice în sala „Norii”. În: *Națiunea*, 11 nov. 1946, 1, nr.195, p.3. (Viața politică. Chenar intern).
Gh.V.R. participă la înmânarea titlurilor de proprietate celor 1200 de plugari din jud. Putna.
- 1089 Rezultatul total al alegerilor. Lista completă a noilor deputați. În: *România liberă*, 23 nov. 1946, 4, nr.704, p.1, 3.
Gh.V.R. este ales pe listele BPD pentru județul Putna, din partea PNP.
- 1090 Hotărârile Conferinței Comitetului Central al Partidului Național Popular. Cuvântările membrilor Biroului Executiv. Rezoluția adoptată. În: *Națiunea*, 11 dec. 1946, 1, nr.220, p.1.
Gh.V.R. anunță că partidul se retrage din guvern, nemulțumiți fiind pentru pozițiile obținute în executiv, dar rămâne în cadrul Blocului Partidelor Democratice.
- 1091 Ședința Comitetului Central al PNP. În: *Scânteia*, 11 dec. 1946, 16, nr.700, p.3. (Note și comentarii).
- 1092 Ședința Comitetului Central al Partidului Național Popular. În: *Universul*, 11 dec. 1946, 63, nr.285, p.2. (Viața politică).
La cuvântul și Gh.V.R. În urma recentelor alegeri, PNP nu participă la formarea guvernului.
- 1093 Astăzi începe în Cameră discuția la Mesaj. În: *Națiunea*, 12 dec. 1946, 1, nr.221, p.2. (Viața politică).
Gh.V.R. ia cuvântul din partea PNP și prezintă poziția acestuia față de mesajul pe care regele Mihai I-a trimis Camerei.
- 1094 A început discuția la Mesaj. Ieri au vorbit d-nii Al. Măță, St. Iorgovici, D. Pop, G. Vlădescu Răcoasa, A. Șaraga, d-na Al. Sidorovici, d-nii D. Alexandrescu, Miron Belea și I. Radu. În: *România liberă*, 14 dec. 1946, 4, nr.722, p.3. (Viața politică).
Gh.V.R. face istoricul formării PNP și asigură adunarea de votul favorabil al formațiunii politice pe care o reprezintă pentru adresa de răspuns la mesajul Tronului.
- 1095 Adunarea deputaților a început ieri discuția la Mesaj. În: *Timpul*, 14 dec. 1946, 10, nr.3313, p.3. (Viața politică).

- Gh.V.R. face o detaliată expunere a punctului de vedere al PNP, declarând că votează răspunsul la mesaj.
- 1096 Discuțiile asupra răspunsului la mesajul regal. Tov. Alexandra Sidorovici a cerut trecerea în proiect a asigurării drepturilor fundamentale ale femeii. Au luat cuvântul tov. Dumitru Popa, d-nii prof. Gh. Vlădescu Răcoasa, Anton Alexandrescu, Miron Belea, Al. Mâță, Șt. Iorgovici, Ion Radu, și Achile Șaraga. În: *Scânteia*, 14 dec. 1946, 16, nr.703, p.1, 3.
Gh.V.R. votează în numele PNP Adresa-răspuns la mesajul Tronului.
- 1097 Politica externă a României și problema naționalităților. Discursul d-lui prof. G. Vlădescu Răcoasa, sosit ieri la Cameră în cadrul discuției la Mesajul Tronului. În: *Națiunea*, 14 dec. 1946, 1, nr.223, p.1.
Gh.V.R. a luat cuvântul în Cameră, referindu-se la politica externă și la problema naționalităților.
- 1098 MS Regele a primit ieri, la Palat, comisia de răspuns la mesaj. În: *Națiunea*, 20 dec. 1946, 1, nr.228, p.1.
Gh.V.R. face parte din grupul de deputați care prezintă răspunsul Camerei la mesajul Tronului.
- 1099 Ședința Comitetului Executiv al PNP. În: *România liberă*, 21 dec. 1946, 4, nr.728, p.3. (Viața politică).
Ședința a fost prezidată de Gh.V.R.
- 1100 /Ședința Biroului Executiv al PNP, condusă de Gh. Vlădescu Răcoasa/. În: *Universul*, 23 dec. 1946, 63, nr.296, p.3. (Știri politice). (De la Partidul Național Popular).
- 1101 Recepția de la Ambasada Sovietică. În: *Timpul*, 4 ian. 1947, 11, nr.3326, p.1.
Gh.V.R. participă din partea Camerei.
- 1102 Recepția de la Ambasada Sovietică. În: *Universul*, 4 ian. 1947, 64, nr.2, p.3.
- 1103 Cine va fi administrator la BNR din partea PNP. În: *România liberă*, 5 ian. 1947, 5, nr.739, p.3. (Viața politică).
Din delegația PNP prezentă la președinția Consiliului de Miniștri, pentru a desemna administratorul BNR din partea acestui partid, a făcut parte și Gh.V.R.
- 1104 /Ședința Biroului Executiv al PNP, sub conducerea lui Gh. Vlădescu Răcoasa/. În: *Universul*, 5 ian. 1947, 64, nr.3, p.3. (De la Partidul Național Popular).
- 1105 /Ședința Biroului Executiv al PNP, sub președinția d-lui prof. Gh. Vlădescu Răcoasa/. În: *Scânteia*, 10 ian. 1947, 16, nr.728, p.3. (Știri politice).
- 1106 /Ședința Biroului Executiv al PNP, sub conducerea lui Gh. Vlădescu Răcoasa/. În: *Universul*, 19 ian. 1947, 64, nr.14, p.3. (De la Partidul Național Popular).

- 1107 Ședința Biroului Executiv al PNP. În: *România liberă*, 19 ian. 1947, 5, nr.750, p.3. (Viața politică).
Ședința a fost prezidată de Gh.V.R.
- 1108 /Grupul parlamentar al PNP, prezidat de prof. Vlădescu Răcoasa, a ținut o importantă ședință/. În: *Scânteia*, 24 ian. 1947, 16, nr.732, p.3. (Știri politice).
- 1109 Ședința grupului parlamentar PNP în vederea organizării congresului partidului. În: *România liberă*, 24 ian. 1947, 5, nr.754, p.3. (Viața politică).
Ședință a grupului PNP, sub președinția lui Gh.V.R.
- 1110 Hotărârile Consiliului Politic al BPD. În: *România liberă*, 30 ian. 1947, 5, nr.758, p.1. (Știri politice).
Ședința s-a desfășurat la domiciliul primului ministru dr. Petru Groza. A participat și Gh.V.R., din partea PNP.
- 1111 Convocarea comisiei de politică externă a Camerei. În: *România liberă*, 1 feb. 1947, 5, nr.760, p.1. (Știri politice).
S-a decis întrunirea comisiei de politică externă, din care face parte și Gh.V.R.
- 1112 Congresul PNP a fost amânat. În: *Timpul*, 7 feb. 1947, 11, nr.3352, p.3. (Viața politică).
Congresul fusese programat în zilele de 21, 22 și 23 feb. și urma să aleagă președintele organizației și să traseze programul activității viitoare. Gh.V.R. a subliniat că partidul se angajează să lupte mai departe pentru consolidarea democrației.
- 1113 Hotărârile Comitetului Central al Partidului Național Popular. În: *Universul*, 7 feb. 1947, 64, nr.29, p.3. (Viața politică).
În cadrul ședinței, Gh.V.R. a prezentat poziția partidului în contextul politic existent.
- 1114 Partidul Național Popular își intensifică activitatea politică. În: *România liberă*, 7 feb. 1947, 5, nr.765, p.1. (Știri politice).
În cadrul ședinței Comitetului Central, Gh.V.R. a precizat poziția partidului.
- 1115 /Biroul Executiv al PNP s-a întrunit ieri, sub președinția d-lui prof. Vlădescu Răcoasa/. În: *Scânteia*, 10 feb. 1947, 16, nr.746, p.3. (Știri politice).
- 1116 /Ședința Biroului Executiv, sub președinția lui Gh. Vlădescu Răcoasa/. În: *Universul*, 10 feb. 1947, 64, nr.32, p.3. (Știri politice). (De la Partidul Național Popular).
- 1117 /Ședința din 13 februarie a Biroului Executiv al PNP a fost prezidată de Gh. Vlădescu Răcoasa/. În: *România liberă*, 14 feb. 1947, 5, nr.771, p.3. (Viața politică). (De la Partidul Național Popular).

- 1118 Ședința Comitetului Executiv al BPD. În: *Scânteia*, 17 feb. 1947, 16, nr.752, p.3. (Politica la zi).
La ședință a participat și Gh.V.R.
- 1119 /Ședință a grupului parlamentar al PNP, prezidată de Gh. Vlădescu Răcoasa/. În: *Universul*, 26 feb. 1947, 64, nr.45, p.3. (Știri politice). (De la Partidul Național Popular).
- 1120 Oficialitățile române prezintă felicitări armatei roșii prin dl. gen-col. Susaikov. Un mesagiu al IPS Nicodim. În: *Universul*, 26 feb. 1947, 64, nr.45, p.1.
Recepție în localul Comisiei aliate de control din România. Printre invitați, Gh.V.R.
- 1121 /Ședința plenară a secției feminine din PNP, din 8 mar. 1947, a fost prezidată de d-na Margareta Vlădescu Răcoasa/. În: *România liberă*, 9 mar. 1947, 5, nr.791, p.2. (Informațiuni).
- 1122 /Ședința plenară a PNP, secția feminină, sub președinția d-nei Margareta Vlădescu Răcoasa/. În: *Universul*, 10 mar. 1947, 64, nr.56, p.3. (Știri politice). (De la Partidul Național Popular).
- 1123 /Ședința parlamentarilor din PNP prezidată de Gh. Vlădescu Răcoasa/. În: *Universul*, 17 mar. 1947, 64, nr.62, p.3. (Știri politice). (De la Partidul Național Popular).
- 1124 În data de 16 martie, are loc aniversarea ziarului „Națiunea“. În: *România liberă*, 20 mar. 1947, 5, nr.800, p.1. (Viața politică).
Ziarul, la care colaborează frecvent Gh.V.R., apare în număr festiv, la un an de la înființare.
- 1125 /Gh. Vlădescu Răcoasa este primit în audiență de Teohari Georgescu/. În: *Universul*, 21 mar. 1947, 64, nr.65, p.3. (Ultime informații. Interne).
Teohari Georgescu, ministrul Afacerilor Interne.
- 1126 /La sediul PNP din str. Lascăr Catargiu nr. 8, Gh. Vlădescu Răcoasa ține o conferință intitulată „Există sau nu progres social ?”/. În: *Universul*, 23 mar. 1947, 64, nr.67, p.3. (Știri politice). (De la Partidul Național Popular).
- 1127 D/omnul/ prof. Gh. Vlădescu Răcoasa-președinte al Partidului Național Popular. În: *România liberă*, 24 mar. 1947, 5, nr.804, p.1.
Ziarul deține deja informația că în ședința din 24 martie a CC al PNP Gh.V.R. va deveni președinte al partidului.
- 1128 Atitudinea PNP față de problemele economice și bugetare. Prof. G. Vlădescu Răcoasa, ales președinte al partidului. În: *România liberă*, 24 mar. 1947, 5, nr.805, p.3.
Gh.V.R. prezintă într-un „amplu expozeu“ situația actuală a partidului. P. Constantinescu-Iași îl propune președinte al partidului.

- 1129 /Ședința Comitetului Central al PNP/. În: *Scânteia*, 26 mar. 1947, 16, nr.783, p.3. (Știri politice).
Pe 25 martie, Gh.V.R. este ales președinte al Partidului Național Popular.
- 1130 Ședința Comitetului Central al Partidului Național Popular. În: *Universul*, 26 mar. 1947, 64, nr.69, p.3. (Știri politice).
Gh.V.R. a fost desemnat de către Biroul Executiv președinte al Partidului Național Popular.
- 1131 /Gh. Vlădescu Răcoasa este primit în audiență de dr. Petru Groza, președintele Consiliului de Miniștri/. În: *Universul*, 30 mar. 1947, 64, nr.73, p.3. (Ultime informații).
- 1132 Conferința regionalei București a Partidului Național Popular. Expozeul d-lui prof. Vlădescu Răcoasa, președintele partidului. În: *Națiunea*, 9 apr. 1947, 2, nr.314, p.3.
- 1133 /Gh. Vlădescu Răcoasa prezidează ședința Biroului Executiv al PNP/. În: *Universul*, 21 apr. 1947, 64, nr.90, p.3. (De la Partidul Național Popular).
- 1134 /Ședința Biroului Executiv al PNP din 25 aprilie a fost prezidată de Gh.V.R./.
În: *Națiunea*, 28 apr. 1947, 2, nr.328, p.3. (De la Partidul Național Popular).
- 1135 /Gh. Vlădescu Răcoasa, președintele partidului, a prezidat pe 27 aprilie o importantă ședință a Comitetului Biroului Executiv al Partidului Național Popular/. În: *Națiunea*, 30 apr. 1947, 2, nr.329, p.3. (De la Partidul Național Popular).
- 1136 Consiliul Politic al BPD a aprobat noul buget. În: *România liberă*, 1 mai 1947, 5, nr.833, p.3. (Viața politică).
La ședința Consiliului Politic, în care s-a votat noul buget, a fost prezent și Gh.V.R.
- 1137 /Gh. Vlădescu Răcoasa participă la pregătirea congreselor județene/. În: *Universul*, 1 mai 1947, 64, nr.97, p.3. (Știri politice). (De la Partidul Național Popular).
- 1138 Întrunirea Consiliului Politic al BPD. În: *Universul*, 1 mai 1947, 64, nr.97, p.3. (Știri politice).
Din partea PNP a fost prezent și Gh.V.R. Ședința a avut loc la locuința lui Petru Groza.
- 1139 Ședința parlamentarilor PNP. În: *România liberă*, 8 mai 1947, 5, nr.837, p.3. (Viața politică).
Ședința a fost prezidată de Gh.V.R.

- 1140 /Gh. Vlădescu Răcoasa ia cuvântul la ședința parlamentarilor PNP/. În: *Națiunea*, 8 mai 1947, 2, nr.334, p.3. (De la Partidul Național Popular).
- 1141 /Gh. Vlădescu Răcoasa ține o prelegere la ședința Secției de presă și documentare, la sediul central al partidului/. În: *Națiunea*, 9 mai 1947, 2, nr.335, p.3. (De la Partidul Național Popular).
- 1142 /Gh. Vlădescu Răcoasa participă la ședința Cercului profesional al comercianților și industriașilor PNP/. În: *Națiunea*, 10 mai 1947, 2, nr.336, p.3. (De la Partidul Național Popular).
Gh.V.R. participă la ședința Cercului profesional al comercianților și industriașilor PNP și depune raportul comisiei însărcinate a face cunoscut grupului parlamentar PNP punctul de vedere al comercianților cu privire la Legea chiriilor.
- 1143 /Gh. Vlădescu Răcoasa participă la discuțiile membrilor Biroului Executiv al PNP/. În: *Națiunea*, 15 mai 1947, 2, nr.339 , p.3. (De la Partidul Național Popular).
S-a dezbătut problema oficiilor industriale, precum și poziția PNP față de acest proiect de lege.
- 1144 /Întrunirea Biroului Executiv al PNP, din 16 mai, a fost condusă de Gh. Vlădescu Răcoasa/. În: *Universul*, 17 mai 1947, 64, nr.109, p.3. (De la Partidul Național Popular).
- 1145 /Împlinirea unui an de activitate a Cercului pensionarilor membri ai PNP Printre participanți, d-na Margareta Vlădescu Răcoasa/. În: *Universul*, 19 mai 1947, 64, nr.111, p.5. (De la Partidul Național Popular).
- 1146 Aseară a avut loc ședința Consiliului Politic al BPD. În: *România liberă*, 21 mai 1947, 5, nr.847, p.3. (Viața politică).
Din partea Partidului Național Popular, a participat Gh.V.R.
- 1147 /Gh. Vlădescu Răcoasa participă, în calitate de membru al PNP, la Consiliul Politic al BPD. În: *Cotidianul*, 21 mai 1947, 2, nr.333, p.1.
S-a discutat proiectul de lege pentru înființarea oficiilor industriale.
- 1148 /Gh. Vlădescu Răcoasa, președintele PNP, participă la ședința Biroului Executiv, În: *Națiunea*, 25 mai 1947, 2, nr.347, p.3. (De la Partidul Național Popular).
Se discută ultimele evenimente politice și proiectul de lege pentru oficiile industriale.
- 1149 /Gh. Vlădescu Răcoasa este prezent la adunarea plenară a grupării PNP din Ministerul Sănătății/. În: *Națiunea*, 26 mai 1947, 2, nr.348, p.3. (De la Partidul Național Popular).

- 1150 /Gh. Vlădescu Răcoasa participă la adunarea plenară a grupării PNP din Ministerul Sănătății/. În: *Națiunea*, 27 mai 1947, 2, 349, p.3. (De la Partidul Național Popular).
Adunarea s-a desfășurat sub președinția d-nei ministru dr. Florica Bagdasar.
- 1151 /Gh. Vlădescu Răcoasa participă la adunarea plenară a grupului PNP din Ministerul Sănătății/. În: *Națiunea*, 29 mai 1947, 2, nr.350, p.3. (De la Partidul Național Popular).
- 1152 Blocul Partidelor Democratice va realiza toate angajamentele luate. Ședința de ieri a parlamentarilor din Partidul Național Popular. În: *Națiunea*, 30 mai 1947, 2, nr.351, p.1.
Gh.V.R. a prezidat ședința comună a Biroului Executiv și a parlamentarilor partidului.
- 1153 Poziția Partidului Național Popular în BPD. În: *România liberă*, 30 mai 1947, 5, nr.854, p.3. (Viața politică).
În ședința Biroului Executiv, prezidată de Gh.V.R., s-a insistat pe unitatea indispensabilă dintre partidele ce formează BPD.
- 1154 Lupta guvernului pentru redresarea situației economice va fi încununată de succes. Entuziasta adunare a grupului Partidului Național Popular din Ministerul Sănătății. În: *Națiunea*, 31 mai 1947, 2, nr.352, p.1, 2.
Gh.V.R. ia cuvântul în cadrul adunării.
- 1155 De la Partidul Național Popular. În: *Universul*, 31 mai 1947, 64, nr.120, p.3. (Știri politice).
În ședința Biroului Executiv, Gh.V.R. a fost desemnat, alături de prof. P. Constantinescu-Iași, să facă parte din comisia interparlamentară.
- 1156 De la Partidul Național Popular. În: *Națiunea*, 1 iun. 1947, 2, nr.353, p.3.
Gh.V.R. a prezidat ședința Cercului profesional al comercianților din PNP.
- 1157 De la Partidul Național Popular. În: *Universul*, 1 iun. 1947, 64, nr.121, p.3. (Știri politice).
Ședința Biroului Executiv al PNP este prezidată de Gh.V.R.
- 1158 /Ședința Biroului Executiv și a grupului parlamentar, la sediul central al PNP/. În: *Scânteia*, 1 iun. 1947, 16, nr.835, p.3. (Știri politice).
- 1159 /Ședința parlamentarilor PNP, sub președinția lui Gh. Vlădescu Răcoasa/. În: *Universul*, 7 iun. 1947, 64, nr.125, p.3. (Știri politice). (De la Partidul Național Popular).
- 1160 /Gh. Vlădescu Răcoasa a prezidat ședința Biroului Executiv al PNP/. În: *Națiunea*, 8 iun. 1947, 2, nr.358, p.3. (De la Partidul Național Popular).

- 1161 Duminică /8 iunie/, va avea loc, la Oltenița, o mare întrunire a Partidului Național Popular. În: *Națiunea*, 8 iun. 1947, 2, nr.358, p.3.
Gh.V.R. face importante comunicări politice la marea întrunire a PNP de la Oltenița.
- 1162 /Astăzi, 9 iunie 1947, la Oltenița, are loc o mare întrunire a PNP, în cadrul căreia dl. Vlădescu Răcoasa va face declarații politice/. În: *Scânteia*, 9 iun. 1947, 16, nr.841, p.3. (Știri politice).
- 1163 Pentru o politică strâns legată de interesele reale ale poporului. Marile întruniri populare ale Partidului Național Popular de la Oltenița și Curcani. Expozeul d-lui prof. Vlădescu Răcoasa, președintele partidului. În: *Națiunea*, 12 iun. 1947, 2, nr.361, p.3.
Gh.V.R. face o analiză a evenimentelor politice petrecute în ultimul timp pe plan intern și internațional, subliniind dificultățile acumulate în fața marilor puteri pentru încheierea unei păci durabile, precum și dificultățile interne pentru aplicarea platformei-program a Blocului Partidelor Democratice.
- 1164 /Gh. Vlădescu Răcoasa primește o telegramă din partea organizației PNP din Cluj/. În: *Națiunea*, 14 iun. 1947, 2, nr.363, p.3. (De la Partidul Național Popular).
Gh.V.R. este asigurat de devotamentul membrilor partidului pentru realizarea ideologiei partidului. Are loc ședința Biroului Executiv al PNP, sub președinția lui Gh.V.R. Partidul îl desemnează pe acesta spre a reprezenta interesele PNP în Comisia interparlamentară, alături de prof. P. Constantinescu-Iași.
- 1165 /Ședința Consiliului Politic al BPD/. În: *Scânteia*, 15 iun. 1947, 16, nr.846, p.3. (Știri politice).
Au luat parte toți reprezentanții partidelor din BPD, inclusiv Gh.V.R., din partea Partidului Național Popular.
- 1166 „Blocul Partidelor Democratice va merge înainte“. Ședința Partidului Național Popular din Institutul Național al Cooperației. Precizările d-lui prof. Gh. Vlădescu Răcoasa. În: *Națiunea*, 19 iun. 1947, 2, nr.367, p.3.
În cuvântarea sa, Gh.V.R. constată anumite ezitări și deficiențe în funcționarea BPD. Cere măsuri severe împotriva speculanților și sabotajilor, pentru executarea bugetului și înlăturarea inflației.
- 1167 Consiliul Politic al BPD a continuat aseară discutarea memoriului d-lui Tătărescu. În: *România liberă*, 20 iun. 1947, 5, nr.871, p.4. (Viața politică).
Din partea PNP, a participat Gh.V.R., președintele partidului.
- 1168 /Întrunirea Consiliului Politic al BPD/. În: *Scânteia*, 20 iun. 1947, 16, nr.849, p.3. (Știri politice).
Au participat reprezentanții tuturor partidelor politice din Bloc, inclusiv Gh.V.R., din partea PNP.

- 1169 /Ședința Consiliului Politic al BPD/. În: *Cotidianul*, 20 iun. 1947, 2, nr.360, p.1.
Gh.V.R. a participat la ședință, din partea PNP. S-a discutat memoriul adresat de Gh. Tătărescu șefilor de partide care participă la alcătuirea guvernului.
- 1170 /Gh. Vlădescu Răcoasa prezidează ședința Biroului Executiv al PNP/. În: *Națiunea*, 21 iun. 1947, 2, nr.369, p.3. (De la Partidul Național Popular).
S-a discutat problema colaborării din Blocul Partidelor Democratice.
- 1171 /Consfătuire a membrilor Biroului Executiv al PNP/. În: *România liberă*, 22 iun. 1947, 5, nr.873C, p.4. (Viața politică).
Ședință prezidată de Gh.V.R.
- 1172 /Consfătuirea membrilor Biroului Executiv al PNP, condusă de Gh. Vlădescu Răcoasa/. În: *Universul*, 22 iun. 1947, 64, nr.138, p.3. (De la Partidul Național Popular).
- 1173 /Ședință de consfătuire a membrilor Biroului Executiv al PNP, sub președinția d-lui Vlădescu Răcoasa/. În: *Scânteia*, 22 iun. 1947, 16, nr.851, p.3. (Știri politice).
- 1174 Ședința grupului parlamentar al Partidului Național Popular. În: *Națiunea*, 27 iun. 1947, 2, nr.374, p.3.
Gh.V.R. a expus situația internă a țării. PNP a participat la adunările eparhiale, iar Gh.V.R. a luat parte la discuțiile care au avut loc.
- 1175 Mari întruniri ale Partidului Național Popular. În: *Națiunea*, 4 iul. 1947, 2, nr.380, p.3.
Gh.V.R. participă la marea întrunire a PNP de la Câmpulung Muscel.
- 1176 /Gh. Vlădescu Răcoasa a prezidat ședința Biroului Executiv al PNP/. În: *Națiunea*, 5 iul. 1947, 2, nr.381, p.3. (De la Partidul Național Popular).
- 1177 Vie activitate a Partidului Național Popular. Mari întruniri în întreaga țară. În: *Națiunea*, 6 iul. 1947, 2, nr.382, p.3.
Gh.V.R. participă la întrunirile PNP de la Câmpulung Muscel și Pitești.
- 1178 Întrunirile Partidului Național Popular. În: *România liberă*, 7 iul. 1947, 5, nr.886 C.S., p.3. (Știri politice).
Este semnalată prezența lui Gh.V.R. la întrunirea de la Câmpulung Muscel.
- 1179 Partidul Național Popular își continuă intens activitatea. Mari întruniri în întreaga țară. În: *Națiunea*, 13 iul. 1947, 2, nr.388, p.3.
Gh.V.R. participă la întrunirile PNP de la Tulcea și Galați.
- 1180 În vederea pregătirii congreselor județene, dl. prof. Gh. Vlădescu Răcoasa va vizita județul Covurlui și orașele Galați, Orșova, Lugoj, Caransebeș,

- Târgoviște, Brașov și Făgăraș. În: *Scânteia*, 14 iul. 1947, 16, nr.870, p.3. (Știri politice).
- 1181 /Biroul Executiv al Partidului Național Popular s-a întrunit joi seara sub președinția d-lui prof. Vlădescu Răcoasa, președintele partidului/. În: *Scânteia*, 19 iul. 1947, 16, nr.874, p.3. (Știri politice).
- 1182 /În data de 18 iulie, a avut loc ședința Biroului Executiv al PNP, prezidată de Gh. Vlădescu Răcoasa, președintele partidului/. În: *Națiunea*, 19 iul. 1947, 2, nr.393, p.3. (De la Partidul Național Popular).
- 1183 Congresul Partidului Național Popular, organizația orașului Tulcea. Discursurile d-lor prof. G. Vlădescu Răcoasa, președintele partidului, și prof. Mihail Dragomirescu, secretarul general. În: *Națiunea*, 24 iul. 1947, 2, nr.397, p.3.
Cei doi au participat la congresul organizației PNP a orașului Tulcea.
- 1184 /Gh. Vlădescu Răcoasa a condus ședința Cercului comercianților din PNP. Se anunță vizita acestuia la organizația partidului din Focșani/. În: *Națiunea*, 25 iul. 1947, 2, nr.398, p.3. (De la Partidul Național Popular).
- 1185 /Gh. Vlădescu Răcoasa se deplasează în teritoriu, în cadrul acțiunii de explicare a poziției partidului, precum și pentru pregătirea congreselor județene/. În: *Națiunea*, 27 iul. 1947, 2, nr.400, p.3. (De la Partidul Național Popular).
- 1186 /Partidul Național Popular a convocat o serie de întruniri în țară/. În: *România liberă*, 27 iul. 1947, 5, nr.903 C.S., p.4. (Viața politică).
- 1187 Partidul Național Popular își continuă intens activitatea în țară. În: *Națiunea*, 28 iul. 1947, 2, nr.401, p.3.
Gh.V.R. se deplasează la Focșani, pentru a contribui la pregătirea congresului județean al PNP.
- 1188 Sincer solidare, partidele democratice vor schimba fără întârziere fața țării. D-nii prof. G. Vlădescu Răcoasa, Tr. Săvulescu, ministrul Agriculturii și d-na dr. Florica Bagdasar, ministrul Sănătății au vizitat județul Putna. În: *Națiunea*, 2 aug. 1947, 2, nr.405, p.3.
- 1189 /Ședința Cercului comercianților din PNP a fost prezidată de Gh. Vlădescu Răcoasa, președintele partidului/. În: *Națiunea*, 3 aug. 1947, 2, nr.406, p.3. (De la Partidul Național Popular).
- 1190 /Ședința solemnă a Parlamentului/. În: *Cotidianul*, 23 aug. 1947, 2, nr.416, p.1.
Gh.V.R. își exprimă acordul pentru votarea Tratatului de pace încheiat între România și Puterile Aliate.

- 1191 Poziția Partidului Național Popular. În: *Universul*, 27 aug. 1947, 64, nr.193, p.1.
Cu prilejul ratificării de către Parlament a Tratatului de pace încheiat între România și Puterile Aliate, Gh.V.R. declară că tratatul „constituie un punct de plecare al unei noi așezări și noi orientări“ pentru România.
- 1192 /Gh. Vlădescu Răcoasa a prezidat ședința Biroului Executiv al PNP din data de 29 august/. În: *Națiunea*, 30 aug. 1947, 2, nr.428, p.3. (De la Partidul Național Popular).
- 1193 /Gh. Vlădescu Răcoasa prezidează ședința Cercului de studii al comercianților încadrați în PNP/. În: *Națiunea*, 4 sep. 1947, 2, nr.432, p.3. (De la Partidul Național Popular).
- 1194 /La congresele județene din Vaslui, Slatina, Pitești ale partidului, participă Gh. Vlădescu Răcoasa/. În: *Națiunea*, 8 sep. 1947, 2, nr.436, p.3. (De la Partidul Național Popular).
- 1195 Congresul organizației Olt a Partidului Național Popular. Expunerea d-lui prof. G. Vlădescu Răcoasa, președintele partidului. În: *Națiunea*, 12 sep. 1947, 2, nr.439, p.3.
În expunerea sa, Gh.V.R. se referă la politica internă și externă a României.
- 1196 PNP și problemele la ordinea zilei. Întâlnirea de la Pitești. În: *Adevărul*, 13 sep. 1947, 61, nr.16961, p.2.
Gh.V.R. participă la întrunirea partidului de la Pitești, unde expune situația politică internă și externă și prezintă poziția PNP față de aceste probleme.
- 1197 Solemnitatea de la Ambasada sovietică cu prilejul intrării în vigoare a Tratatului de pace dintre România și Națiunile Unite. În: *Universul*, 18 sep. 1947, 64, nr.212, p.1.
În delegația parlamentarilor invitați se află și Gh.V.R., președintele Partidului Național Popular.
- 1198 /Ședința Biroului Executiv al PNP din data de 18 septembrie este prezidată de Gh. Vlădescu Răcoasa/. În: *Națiunea*, 19 sep. 1947, 2, nr.445, p.3. (De la Partidul Național Popular).
- 1199 /La ședința Biroului Executiv al PNP din data de 18 septembrie, prezidată de Gh. Vlădescu Răcoasa, s-au discutat importante probleme politice și organizatorice/. În: *Națiunea*, 20 sep. 1947, 2, nr.446, p.3. (De la Partidul Național Popular).
- 1200 Dineul oferit de guvernul român în onoarea Comisiei aliate de control sovietice. În: *Universul*, 22 sep. 1947, 64, nr.216, p.1.
Gh.V.R. s-a aflat printre invitați.

- 1201 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 28 sep. 1947, 2, nr.453, p.3.
Continuă seria de congrese județene care au rolul de a pregăti congresul general al partidului, din luna noiembrie. Gh.V.R. participă la congresul de la Râmnicu Vâlcea.
- 1202 Partidul Național Popular- organizația Dolj. În: *Națiunea*, 28 sep. 1947, 2, nr.453, p.3.
Este convocat congresul județean Dolj pentru ziua de 5 octombrie, la care va fi prezent și Gh.V.R.
- 1203 Congreșele județene de azi ale Partidului Național Popular: În: *Națiunea*, 29 sep. 1947, 2, nr.454, p.3.
La congresul PNP de la Tulcea, participă Gh.V.R., președintele partidului.
- 1204 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 3 oct. 1947, 2, nr.457, p.3.
Se anunță congresul organizației Dolj, cu participarea lui Gh.V.R.
- 1205 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 4 oct. 1947, 2, nr.458, p.3.
Se anunță congrese ale organizațiilor județene ale partidului, la care participă personalități din conducere, inclusiv Gh.V.R.
- 1206 /La congresul județean al partidului de la Tulcea, participă Gh. Vlădescu Răcoasa împreună cu Florica Bagdasar, ministrul Sănătății/. În: *Națiunea*, 5 oct. 1947, 2, nr.459, p.3. (De la Partidul Național Popular).
- 1207 Congreșele Partidului Național Popular. În: *Națiunea*, 10 oct. 1947, 2, nr.463, p.3.
La congresul organizației Vlașca, ținut la Giurgiu, participă Gh.V.R.
- 1208 Congreșele Partidului Național Popular. În: *Națiunea*, 11 oct. 1947, 2, nr.464, p.3.
- 1209 Congreșele Partidului Național Popular. În: *Națiunea*, 12 oct. 1947, 2, nr.465, p.3.
- 1210 Congreșele Partidului Național Popular de duminică 19 octombrie. În: *Națiunea*, 17 oct. 1947, 2, nr.469, p.3.
Gh.V.R. participă la Congresul județean al partidului de la Sighetu Marmației.
- 1211 Congreșele Partidului Național Popular de duminică 19 octombrie. În: *Națiunea*, 18 oct. 1947, 2, nr.470, p.3.
Se amintește participarea lui Gh.V.R. la congresul județean de la Sighetu Marmației.

- 1212 Congreșele Partidului Național Popular de duminică 19 octombrie. În: *Națiunea*, 19 oct. 1947, 2, nr.471, p.3.
Președintele partidului, Gh.V.R., ia parte la congresul județean de la Sighetu Marmăției.
- 1213 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 24 oct. 1947, 2, nr.477, p.3.
Gh.V.R. participă, din partea CC al PNP, la congresul organizației Putna, la Focșani.
- 1214 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 25 oct. 1947, 2, nr.478, p.3.
- 1215 Gh.V.R. a luat parte la congresul județean al PNP de la Focșani. În: *Națiunea*, 26 oct. 1947, 2, nr.479, p.3.
Gh.V.R., împreună cu deputatul Alecu Popovici, ia parte la congresul partidului de la Focșani.
- 1216 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 1 nov. 1947, 2, nr.482, p.5.
Gh.V.R., președintele partidului, ia parte la congresul din județul Cluj.
- 1217 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 2 nov. 1947, 2, nr.483, p.5.
Se anunță participarea lui Gh.V.R. la congresul organizației Cluj a PNP, alături de Andrei Oțetea și I. Oancea.
- 1218 Clujul, odinioară sediul reacțiunii șovine române și maghiare, e azi un centru democratic. Discursurile d-lor prof. Gh. Vlădescu Răcoasa, prof. Andrei Oțetea și Virgil Stănescu la Congresul organizației Partidului Național Popular. În: *Națiunea*, 6 nov. 1947, 2, nr.487, p.5.
Gh.V.R. prezintă o analiză detaliată a situației politice interne și internaționale.
- 1219 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 8 nov. 1947, 2, nr.488, p.3.
Gh.V.R. participă la congresul organizației județene Tecuci, alături de alți fruntași ai partidului.
- 1220 Congreșele județene ale Partidului Național Popular. În: *Națiunea*, 15 nov. 1947, 2, nr.494, p.3.
La congresul organizației PNP din Sectorul IV Roșu participă și Gh.V.R.
- 1221 Întrunirea Partidului Național Popular la Focșani. În: *Națiunea*, 16 nov. 1947, 2, nr.495, p.3.
Participă și Gh.V.R. și ține o cuvântare la adunarea populară de la Focșani, care a avut loc după încheierea congresului partidului.

- 1222 /Se anunță Congresul organizației PNP din Sectorul IV Roșu/. În: *Națiunea*, 17 nov. 1947, 2, nr.496, p.3. (De la Partidul Național Popular).
Congresul este urmat de o mare întrunire publică în cadrul căreia ia cuvântul Gh.V.R., președintele partidului.
- 1223 Partidul Național Popular și platforma Partidului Unic Muncitoresc. În: *Adevărul*, 18 nov. 1947, 61, nr.17017, p.4.
Gh.V.R. a ținut o prelegere la Congresul PNP Sector IV care a fost urmat de o întrunire publică.
- 1224 /Congresul organizației din Sectorul IV Roșu al PNP/. În: *România liberă*, 19 nov.1947, 5, nr.1001, p.3. (Viața politică).
- 1225 /Gh. Vlădescu Răcoasa va lua cuvântul la o mare întrunire publică, împreună cu Virgil Stănescu/. În: *Națiunea*, 23 nov. 1947, 2, nr.500, p.3. (De la Partidul Național Popular).
- 1226 Al doilea Congres al Partidului Național Popular. Organizația Capitalei. În: *Scânteia*, 2 feb. 1948, 17, nr.1035, p.5.
Din noul Comitet al organizației Capitalei face parte și d-na Margareta Vlădescu Răcoasa.
- 1227 /Congresul PNP al organizației Capitalei a trimis fostului președinte al organizației, Gh. Vlădescu Răcoasa, o telegramă de salut, la care acesta răspunde/. În: *Națiunea*, 4 feb. 1948, 3, nr.555, p.5. (De la Partidul Național Popular).
- 1228 Candidații listei Frontului Democrației Populare în țară. În: *Națiunea*, 6 mar. 1948, 3, nr.582, p.5.
Gh.V.R. este candidat de Putna.
- 1229 Listele de candidați ai FDP au fost depuse ieri în întreaga țară. În: *Universul*, 6 mar. 1948, 65, nr.54, p.3.
Gh.V.R. este primul pe lista pentru județul Putna.
- 1230 Listele candidaților FDP din întreaga țară. În: *România liberă*, 6 mar.1948, 6, nr.1088, p.2.
Pentru județul Putna, Gh.V.R. figurează primul pe listă.
- 1231 Listele de candidați ai Frontului Democrației Populare. În: *Scânteia*, 6 mar. 1948, 17, nr.1064, p.3.
- 1232 /Ședința plenară a Grupării Comercianților a fost prezidată de Gh.V.R., care a participat și la discuții/. În: *Națiunea*, 8 mar. 1948, 3, nr.584, p.7. (De la Partidul Național Popular).
- 1233 /Gh. Vlădescu Răcoasa a prezidat ședința plenară a Grupării comercianților/. În: *Națiunea*, 17 mar. 1948, 3, nr.591, p.5. (De la Partidul Național Popular).

- 1234 Lista deputaților FDP aleși în Marea Adunare Națională. În: *Scânteia*, 1 apr. 1948, 17, n.1087, p.3.
Gh.V.R. este ales deputat pentru județul Putna.
- 1235 Lista deputaților FDP pentru Marea Adunare Națională. În: *România liberă*, 1 apr.1948, 6, nr.1111, p.3.
Gh.V.R. – cap de listă pentru județul Putna.
- 1236 Lista noilor deputați. În: *Universul*, 1 apr. 1948, 65, nr.76, p.3. Primul pe lista noilor deputați este Gh.V.R.
- 1237 În numele Partidului Național Popular. În: *Universul*, 11 apr. 1948, 65, nr.85, p.3.
Gh.V.R. exprimă opinia partidului cu privire la proiectul de Constituție pe care îl va „vota cu toată încrederea și satisfacția“.
- 1238 Partidul Național Popular și noua Constituție. Discursul d-lui prof. Gheorghe Vlădescu Răcoasa. În: *Națiunea*, 11 apr. 1948, 3, nr.613, p.1, 5.
Gh.V.R. ține un discurs în ședința din 10 aprilie a MAN, cu ocazia discutării proiectului de Constituție.
- 1239 /Gh. Vlădescu Răcoasa conduce și încheie ședința plenară a Grupării comercianților din PNP/. În: *Națiunea*, 12 apr. 1948, 3, nr.614, p.7. (De la Partidul Național Popular).
În timpul ședinței, vorbește despre „micul comerciant român în noua orânduire economică“.
- 1240 Marea Adunare Națională a început discuția generală la Proiectul de Constituție a RPR. În: *Scânteia*, 12 apr. 1948, 17, nr.1096, p.1, 4.
Gh.V.R. exprimă adeziunea PNP față de proiectul prezentat.
- 1241 /Gh. Vlădescu Răcoasa participă la inaugurarea noului local al circumscripției I din B-dul Take Ionescu 42 și prezintă o expunere apreciată de participanți/. În: *Națiunea*, 16 apr. 1948, 3, nr.618, p.5. (De la Partidul Național Popular).
- 1242 /A avut loc ședința Grupării jurnaliștilor din PNP, în care s-a analizat situația politică. A fost evidențiat discursul lui Gh. Vlădescu Răcoasa la votarea noii Constituții/. În: *Națiunea*, 19 apr. 1948, 3, nr.620, p.7. (De la Partidul Național Popular).
- 1243 /Ședința Grupării arhitecților, chimiștilor și inginerilor din PNP/. În: *Națiunea*, 23 apr. 1948, 3, nr.623, p.5. (De la Partidul Național Popular).
S-au analizat discursurile ținute în MAN de deputații partidului, inclusiv cel ținut de Gh.V.R.

2.5.3. Departamentul Minorității. Ministerul Naționalităților

- 1244 /Formarea noului guvern/. În: *Victoria*, 5 nov. 1944, 1, nr.15, p.1.
Este anunțată formarea noului guvern prezidat de guvernul Sănătescu. La Minorități: Gheorghe Vlădescu-Răcoasa.
- 1245 Formarea noului guvern. În: *Scânteia*, 6 nov. 1944, 1, nr.47, p.1.
Reproduce decretul prin care este stabilită componența unui nou guvern Sănătescu, cu o pondere crescută a FND care susține PCR. Profesorul Gh.V.R. este numit, prin Decretul regal 2150/1944, ministru secretar de stat la Departamentul Minorități.
- 1246 Decretul de numire a noilor miniștri. În: *România liberă*, 6 nov. 1944, 2, nr.83, p.1.
Decretul este semnat de regele Mihai I și președintele Consiliului de Miniștri, gen. Constantin Sănătescu. Conform art. 2, prof. Gh.V.R. este numit ministru secretar de stat la Departamentul Minorități. Expresia „ministru secretar de stat” desemna funcția de ministru plin.
- 1247 Deschiderea întrunirii /de sărbătorire a zilei de 7 noiembrie/. În: *Scânteia*, 9 nov. 1944, 1, nr.50, p.4.
În prezidiul oficial ia loc și Gh.V.R., din partea Uniunii Patrioților.
- 1248 Un minister al naționalităților, nu al minorităților. În: *Victoria*, 11 nov. 1944, 1, nr.19, p.3.
Gh.V.R propune schimbarea termenului de „minoritar”, care conține un sens peiorativ, de inferioritate, cu cel de „naționalitate”.
- 1249 Declarațiile d-lui ministru al Naționalităților, prof. Vlădescu Răcoasa. În: *România liberă*, 12 nov. 1944, 2, nr.89, p.1.
Statul român susține drepturile reale ale tuturor cetățenilor, indiferent de naționalitate.
- 1250 „Minorități sau naționalități”. În: *România liberă*, 13 nov. 1944, 2, nr.90, p.3. (Revista presei).
Este reprodusă declarația lui Gh.V.R. consemnată de ziarul „Victoria”, în care ministrul susține schimbarea titlaturii ministerului la conducerea căruia a fost numit.
- 1251 Peste 5000 de salariați publici au cerut dreptul la o viață omenească: importanta întrunire de constituire a sindicatelor de salariați publici. În: *România liberă*, 14 nov. 1944, 2, nr.91, p.1, 3.
Gh.V.R. salută rolul sindicatelor în noua Românie și pledează pentru unitatea dintre intelectuali și muncitori, în cadrul luptei sindicale.
- 1252 Dejunul oferit de Ministerul Afacerilor Străine în cinstea domnului Andrei Vișinski. În: *România liberă*, 16.nov. 1944, 2, p.1, 3.

- Gh.V.R. este menționat printre participanți, în calitate de membru al guvernului.
- 1253 Marea adunare țărănească de la Caracal. În: *Scânteia*, 16 nov. 1944, 1, nr.57, p.5.
Gh.V.R. a fost ales în prezidiul de onoare al adunării.
- 1254 Ministrul Naționalităților și evreii. În: *Victoria*, 18 nov. 1944, 1, nr.26, p.3.
Gh.V.R. declară că „evreii sunt români de confesiune mozaică și se bucură de toate drepturile unui cetățean“.
- 1255 Recepția în onoarea domnului Andrei Vișinscki. În: *România liberă*, 19 nov. 1944, 2, nr.96, p.3.
Gh.V.R. participă în calitate de membru al guvernului.
- 1256 Audiențe de lucru la MS Regele. În: *România liberă*, 20 nov. 1944, 2, nr.97, p.3.
Gh.V.R. figurează, alături de ceilalți membri ai guvernului, pe lista celor primiți de Regele Mihai.
- 1257 Declarații ale d-lui G. Vlădescu Răcoasa, ministrul Naționalităților. În: *Victoria*, 29 nov. 1944, 1, nr.15, p.3.
Declară că emigrarea evreilor este permisă, iar agitatorii antisemiți vor fi pedepsiți.
- 1258 Noi acuzații aduse domnului Penescu. În: *Victoria*, 1 dec. 1944, 1, nr.36, p.3.
Gh.V.R. îl acuză pe ministrul de Interne de rea voință în desemnarea prefecților locali.
- 1259 Recepție dată cu ocazia aniversării Constituției sovietice. În: *Scânteia*, 7 dec.1944, 1, nr.77, p.1.
Gh.V.R. participă în calitate de ministru în guvernul Sănătescu.
- 1260 Recepția de la Legația URSS cu ocazia aniversării Constituției sovietice. În: *România liberă*, 7 dec. 1944, 2, nr.111, p.1.
- 1261 Constituția URSS. Conferința d-lui prof. Vlădescu Răcoasa la Radio, în ziua de 5 decembrie 1944. În: *Victoria*, 8 dec. 1944, 1, nr.42, p.1.
- 1262 Guvernul a fost format. În: *Scânteia*, 8 dec. 1944, 1, nr.78, p.1.
Gh.V.R., ministru al Naționalităților și în guvernul Rădescu, guvern format în ziua de 6 dec.1944.
- 1263 La Legația URSS s-a sărbătorit într-o atmosferă sărbătorească aniversarea Constituției sovietice. În: *România liberă*, 8 dec. 1944, 2, nr.112, p.3.
Gh.V.R. figurează printre participanții la recepție, alături de ceilalți membri ai guvernului Rădescu, de șefii partidelor politice, de generali și personalități ale culturii și științei, de reprezentanți ai Corpului diplomatic acreditat la

București.

- 1264 Lista noului guvern. În: *România liberă*, 8 dec. 1944, 2, nr.112, p.3.
Gh.V.R. figurează ca ministru al Naționalităților Minoritare în guvernul condus de generalul Nicolae Rădescu.
- 1265 Sărbătorirea la București a aniversării Constituției sovietice. Recepția dată de către d-nii A.I. Vișinscki și general locotenent Vinogradov. În: *Scânteia*, 8 dec.1944, 1, nr.78, p.1.
Gh.V.R., menționat printre participanți, ca ministru în guvernul Rădescu.
- 1266 Recepția dată de primarul Capitalei în onoarea d-lui A.I. Vișinscki. În: *România liberă*, 9 dec. 1944, 2, nr.113, p.3.
Se menționează prezența lui Gh.V.R. în calitate de ministru al Naționalităților.
- 1267 Recepția de la Primăria Capitalei în onoarea d-lui A.I. Vișinscki. În: *Scânteia*, 9 dec. 1944, 1, nr.78, p.1.
Gh.V.R. ia parte la recepție în calitate de ministru al Naționalităților.
- 1268 Plecarea lui A.I. Vișinscki din România. În: *Scânteia*, 11 dec. 1944, 1, nr.81, p.1.
Gh.V.R., printre oficialitățile care l-au vizitat pe d-nul Vișinscki înainte de plecare.
- 1269 Poporul maghiar din Banat protestează contra oprimirii și persecuțiunii naționale. În: *Scânteia*, 19 dec. 1944, 1, nr.89, p.3.
Gh.V.R. este ales în prezidiul de onoare al adunării, alături de dr. Petru Groza și Vasile Luca.
- 1270 /Prof. G. Vlădescu Răcoasa, ministrul Naționalităților Minoritare, mulțumește celor care l-au felicitat de Sfintele Sărbători și de Anul Nou/. În: *Timpul*, 6 ian. 1945, 9, nr.2739, p.3. (Știri politice).
- 1271 „Cărți rusești, în sfârșit, cărți rusești”. Deschiderea librăriei „Cartea Rusă”. În: *România liberă*, 12 ian. 1945, 3, nr.138, p.4.
În numeroasa asistență a fost remarcat și prof. Gh.V.R.
- 1272 Primul concert al Armatei Roșii la București. În: *România liberă*, 16 ian. 1945, 3, nr.141, p.1, 3.
Printre cei prezenți s-a aflat și Gh.V.R.
- 1273 Deschiderea cursurilor Universității din București. În: *România liberă*, 17 ian. 1945, 3, nr.142, p.4.
La solemnitate a participat și ministrul Naționalităților Minoritare, prof. Gh.V.R.
- 1274 Deschiderea Universității din București. În: *Scânteia*, 17 ian. 1945, 2, nr.111, p.1, 5.

Este consemnată prezența profesorului Gh.V.R.

- 1275 Ieri, în fosta Cameră a Deputaților, s-a dezbătut Congresul General al sindicatelor unite. În: *Timpul*, 28 ian. 1945, 9, nr.2756, p.3.
La ședință a asistat, din partea guvernului, și Gh.V.R.
- 1276 De ce nu apare legea privitoare la statutul naționalităților. În: *România liberă*, 29 ian. 1945, 3, nr.153, p.5.
Proiectul de lege privitor la statutul naționalităților a fost întocmit de ministrul Gh.V.R., Lucrețiu Pătrășcanu, ministrul justiției, Ștefan Voitec, ministrul Educației Naționale, N. Rădescu, ministrul Afacerilor Interne și Gh. Popp, ministrul Cultelor.
- 1277 /Declarațiile de la Focșani/. În: *Victoria*, 7 feb. 1945, 2, nr.89, p.3. (Buletin intern).
La Focșani, Gh.V.R. a declarat: „Dacă în calea noastră vom întâlni oameni vechi, îi vom înlătura fără milă. Vom trece la luptă fățișă.“
- 1278 Consfătuirea d-lui general Rădescu cu reprezentanții FND din guvern. În: *Universul*, 8 feb. 1945, 62, nr.30, p.3.
La consfătuire a participat și Gh.V.R., alături de Lucrețiu Pătrășcanu, Gh. Gheorghiu-Dej, Șt. Voitec.
- 1279 /La Ministerul de Interne a avut loc un consiliu ministerial convocat de domnul gen. Rădescu/. În: *România liberă*, 8 feb. 1945, 3, nr.161, p.3.
A participat și ministrul Gh.V.R.
- 1280 /Audiențe la gen. Rădescu/. În: *Universul*, 10 feb. 1945, 62, nr.32, p.5. (Ultimele informații. Interne).
Președintele Consiliului de Miniștri N. Rădescu a primit în audiență câțiva miniștri, printre ei fiind și Gh.V.R., ministrul Naționalităților.
- 1281 /Declarațiile d-lui Vlădescu Răcoasa/. În: *Victoria*, 10 feb. 1945, 2, nr.92, p.3. (Viața politică).
Gh.V.R. declară că se interzice cercetarea originii etnice. Se înființează școli de stat în limba naționalităților.
- 1282 /Domnul prof. Gh. Vlădescu Răcoasa, ministrul Naționalităților, a vizitat lagărul de la Ciurel/. În: *România liberă*, 18 feb. 1945, 3, nr.170, p.3. (Știri interne).
- 1283 La Turnu-Măgurele prefectura de județ a fost din nou înconjurată de armată. Generalul Rădescu poartă răspunderea acestei noi provocări. În: *România liberă*, 23 feb., 1945, 3, nr.174, p.1.
Gh.V.R. a intervenit „energic“ și armata a fost retrasă din preajma prefecturii.
- 1284 /Ministrul Naționalităților este primit în audiență de MS Regele/. În: *Universul*, 25 feb. 1945, 62, nr.45, p.5. (Ultimele informații. Interne).

- 1285 Telegrama membrilor FND. În: *Universul*, 28 feb. 1945, 62, nr.47, p.1.
Gh.V.R. semnează- alături de Petru Groza, Gh. Gheorghiu-Dej, Lotar Rădăceanu, Lucrețiu Pătrășcanu, Ștefan Voitec, ing. Nicolau, Teohari Georgescu- o telegramă către rege, prin care este exprimat protestul față de actul criminal ce a avut loc asupra populației Capitalei, în ziua de 24 feb. 1945.
- 1286 D/omnul/ dr. Petru Groza a constituit noul guvern. Lista noilor miniștri. Jurământul. În: *Universul*, 8 mar. 1945, 62, nr.54, p.1.
Art. 3 al Decretului regal numește subsecretarii de stat. La Naționalități este menționat Gh.V.R.
- 1287 Lista noului guvern. În: *România liberă*, 8 mar., 1945, 3, nr.186, p.1.
Se consemnează numele prof. Gh.V.R. ca subsecretar de stat al Naționalităților.
- 1288 Lista noului guvern. În: *Scânteia*, 8 mar. 1945, 2, nr.161, p.1.
Este reprodus conținutul Decretului regal în care sunt numiți membrii noului guvern.
- 1289 Sute de mii de oameni au aclamat ieri, în Piața Națiunii, guvernul în frunte cu Petru Groza. Noul guvern a depus ieri jurământul. Lista noilor demnitari. În: *Timpul*, 8 mar. 1945, 9, nr.2788, p.1.
Subsecretar de stat la Naționalități: prof. Gh.V.R.
- 1290 Recepția în onoarea d-lui Andrei Ianuarevici Vișninski dată de ARLUS. În: *Scânteia*, 11 mar. 1945, 2, nr.164, p.1.
Se menționează participarea lui Gh.V.R., ca membru al guvernului român.
- 1291 Sărbătorirea reșezării administrației românești în Ardealul de Nord. Cuvântarea d-lui ministru Vlădescu Răcoasa. În: *Universul*, 15 mar. 1945, 62, nr.60, p.5.
Printre cei care au luat cuvântul la manifestația populară din Brașov se numără și Gh.V.R., a cărui cuvântare este reprodusă în mare parte în acest cotidian.
- 1292 Vizita domnului ministru Vlădescu Răcoasa în județele Ardealului de Nord. În: *România liberă*, 18 mar. 1945, 3, nr.195, p.3.
Populația maghiară își exprimă azeziunea față de guvernul condus de dr. Petru Groza.
- 1293 Vizitele d-lui ministru Vlădescu Răcoasa în nordul Ardealului. În: *Timpul*, 19 mar. 1945, 9, nr.2798, p.3.
A vizitat orașele: Cluj, Tg. Mureș, Odorhei, Miercurea Ciuc, Sf. Gheorghe.
- 1294 Călătoria d-lui Vlădescu Răcoasa în Ardealul de Nord. În: *România liberă*, 21 mar. 1945, 3, nr.197, p.3. /Domnul Gh. Vlădescu Răcoasa a primit o

- telegramă/. În: *România liberă*, 24 mar. 1945, 3, nr.200, p.3. (Știri interne).
 Telegrama este semnată de FND Odorhei și conține mulțumiri „pentru desființarea lagărelor de prizonieri“.
- 1295 /Domnul ministru Vlădescu Răcoasa a primit o telegramă/. În: *Scânteia*, 26 mar. 1945, 2, nr.179, p.4. (Informații).
 Se semnalează telegrame de simpatie trimise de populația maghiară ministrului Gh.V.R.
- 1296 Problema națiunilor conlocuitoare. D/omnul/ ministru prof. Vlădescu Răcoasa a vorbit presei. În: *România liberă*, 26 mar. 1945, 3, nr.202, p.3.
 Gh.V.R. declară presei: „Am putut constata marea popularitate de care se bucură acolo /în Ardeal/ guvernul Petru Groza“.
- 1297 Soluționarea problemei minorităților. Declarațiile d-lui ministru prof. G. Vlădescu Răcoasa. În: *Universul*, 26 mar. 1945, 62, nr.70, p.1.
 Articolul reproduce, în parte, declarațiile făcute cu o zi înainte presei de către Gh.V.R., ministrul Naționalităților, cu privire la activitatea departamentului al cărui ministru este: „Vă pot afirma convingerea mea profundă că soluționarea problemei naționalităților în România este asigurată și se găsește în faza ei optimă...“
- 1298 Unitatea și frăția de luptă a naționalităților conlocuitoare ale României. În: *Timpul*, 31 mar. 1945, 9, nr.2802, p.3.
 În data de 29 martie, la Radio București, în emisiunea „Ora naționalităților“, Gh.V.R. a ținut o cuvântare tradusă apoi în limba maghiară. A arătat hotărârea fermă a guvernului român de a face „o politică neșovăitoare față de naționalitățile conlocuitoare, spre a le asigura toate drepturile, libertățile și egalitatea...“
- 1299 Unitatea și frăția de luptă a naționalităților conlocuitoare ale României. Cuvântul d-lui ministru Vlădescu Răcoasa. În: *Universul*, 31 mar. 1945, 62, nr.74, p.1, 2.
 Gh.V.R. a rostit o cuvântare, joi 29 martie 1945, la Radio București cu prilejul inaugurării „Orei naționalităților“. Cuvântarea ministrului Naționalităților a fost tradusă și în limba maghiară: „Ora aceasta de comunicare prin Radio va servi, de acum înainte, nu la susținerea șovinismului veninos, ci la opera de apropiere și înfrățire în care oamenii competenți și cinstiți, unguri și români, vor vorbi despre ceea ce ne poate apropia (...), despre civilizația nouă pe care avem datoria s-o realizăm împreună...“
- 1300 Vizionarea filmelor sovietice la Comisia Aliată de Control. În: *Scânteia*, 6 apr. 1945, 2, nr.190, p.6.
 Consemnează participarea lui Gh.V.R., alături de alți membri ai guvernului condus de Petru Groza, la o vizionare publică de filme sovietice în palatul Legației URSS din București.
- 1301 Vizionarea filmelor sovietice la comisia sovietică de control. În: *Universul*, 6

apr. 1945, 62, nr.79, p.5.

În data de 3 apr. a avut loc, în palatul Legației URSS, o ședință de vizionare publică a filmelor sovietice. Au participat: D.D. Negel, mareșalul Palatului, dr. Petru Groza, președintele Consiliului de Miniștri și ministru al Afacerilor Străine, precum și d-nii miniștri: Gh. Gheorghiu-Dej, Petre Bejan și Gh.V.R.

- 1302 Nou secretar general al Ministerului Naționalităților. În: *Timpul*, 13 apr. 1945, 9, nr.2813, p.3.
A avut loc instalarea noului secretar general al ministerului, Camil Suciu. Cu acest prilej, Gh.V.R rostește o cuvântare.
- 1303 /Ministrul Naționalităților a plecat pe front/. În: *Universul*, 14 apr. 1945, 86, nr.86, p.3. (Ultimele informații. Interne).
Gh.V.R. a plecat să inspecteze trupele române de pe front împreună cu ministrul de Război, gen. Vasiliu Rășcanu.
- 1304 D-nii gen. Vasiliu Rășcanu și prof. Vlădescu Răcoasa, primiți pe front de mareșalul Malinovski și gen. Imacenko. Telegramă adresată d-lui dr. Petru Groza. În: *România liberă*, 19 apr. 1945, 3, nr.222, p.1.
- 1305 Vizita d-lor ministru de Război, general de C.A. Vasiliu Rășcanu și prof. Vlădescu Răcoasa, ministrul Naționalităților, pe front. În: *Universul*, 28 apr. 1945, 62, nr. 97, p.1.
Cei doi membri ai guvernului au luat contact cu comandanții sovietici ai frontului.
- 1306 Vizita domnilor miniștri C. Vasiliu Rășcanu și Gh. Vlădescu Răcoasa la Cartierul general al mareșalului Malinovski. Elogiile adresate de marii comandanți sovietici armatei române. În: *Timpul*, 28 apr. 1945, 9, nr.2825, p.1.
Vizita celor doi miniștri a avut drept scop verificarea legăturilor de prietenie dintre cele două armate: sovietică și română.
- 1307 Vizita domnilor miniștri gen. Vasiliu Rășcanu și prof. Vlădescu Răcoasa la Cartierul general al mareșalului Malinovski. În: *România liberă*, 2 mai 1945, 3, nr.231, p.3.
- 1308 Cum a fost sărbătorită ziua muncii. Marele miting din piața Victoriei. Aspectul Capitalei. Asistența. Defilarea. Cuvântările. În: *Universul*, 4 mai 1945, 62, nr.101, p.1.
Printre membrii guvernului menționați se numără și Gh.V.R.
- 1309 /Vizita prof. Vlădescu Răcoasa la Cluj/. În: *Universul*, 14 mai 1945, 62, nr. 107, p.5. (Ultimele informații. Interne).
Gh. V.R. a plecat la Cluj pentru a asista la congresul Uniunii Populare Maghiare.
- 1310 Primul congres liber al Uniunii Populare Maghiare. Cuvântarea d-lui prof. Gh.

- Vlădescu Răcoasa, ministrul Naționalităților. În: *Universul*, 17 mai 1945, 62, nr.109, p.2.
Gh.V.R. evidențiază principiile politicii guvernului Groza în privința garantării drepturilor și libertăților egale pentru toate naționalitățile ce trăiesc pe teritoriul statului român.
- 1311 Primul congres liber al Uniunii Populare Maghiare. La sărbătoarea de încheiere au luat parte d/omnul/ dr. Groza și membrii guvernului. În: *Universul*, 17 mai 1945, 62, nr.109, p.1.
A fost prezent și Gh.V.R., ministrul Naționalităților.
- 1312 /Consiliul Cooperativei „Dacia“ a foștilor luptători pentru ajutorarea sătenilor din Moldova și Ardeal a hotărât să încredințeze d-lui ministru Gh. Vlădescu Răcoasa o sumă de bani/. În: *România liberă*, 18 mai 1945, 3, nr.242, p.5. (Știri interne).
- 1313 /Prof. Vlădescu Răcoasa, ministrul Naționalităților, a sosit la Cluj/. În: *Scânteia*, 18 mai 1945, 2, nr.224, p.5. (Informații).
Gh.V.R. participă la adunarea generală a Uniunii Populare Maghiare.
- 1314 „Guvernul de azi este guvernul poporului“- a declarat prietenul ministru profesor Vlădescu Răcoasa la Buzău. În: *Scânteia*, 24 mai 1945, 2, nr.230, p.3.
Gh.V.R. a vizitat mai multe comune din județul Buzău.
- 1315 Dejunul oferit de Ministerul de Externe. În: *Universul*, 26 mai 1945, 62, nr.117, p.2.
La dejunul oferit în onoarea delegației sovietice, care este prezentă la congresul ARLUS, a participat și Gh.V.R.
- 1316 Dejunul oferit de Ministerul de Externe oaspeților sovietici. În: *Timpul*, 26 mai 1945, 9, nr.2845, p.1.
Ca membru al guvernului, participă și Gh.V.R.
- 1317 Ce prevede decretul-lege pentru pedepsirea delictului de rasism. Declarațiile d-lui prof. Gh. Vlădescu Răcoasa, ministrul Naționalităților. În: *România liberă*, 27 mai 1945, 3, nr.250, p.1.
Se prezintă spicuri din declarațiile lui Gh.V.R. făcute ziarului „Victoria“.
- 1318 /Dejun în onoarea delegațiilor străine prezente la congresul ARLUS/. În: *Universul*, 28 mai 1945, 62, nr.119, p.5. (Ultimele informații. Interne).
Gh. Tătărescu, ministrul de Externe, a oferit un dejun în onoarea delegațiilor finlandeză și bulgară, prezente la primul congres ARLUS. Participă și Gh.V.R., alături de alți membri ai guvernului.
- 1319 /Ministrul Naționalităților primește vizita d-lui Sava Ganovski, ministrul Bulgariei la București/. În: *Universul*, 2 iun. 1945, 62, nr.123, p.5. (Ultimele informații. Interne).

- 1320 /Prof. Gh. Vlădescu Răcoasa a mulțumit membrilor Cooperativei „Dacia“ pentru gestul lor patriotic/. În: *Scânteia*, 9 iun. 1945, 2, nr.244, p.5.
Membrii cooperativei au strâns o sumă de bani și i-au oferit pentru ajutorarea sinistraților din Moldova.
- 1321 Manifestația pentru prietenia dintre popoarele român și maghiar. Declarațiile d-lui ministru Gh. Vlădescu Răcoasa. În: *Universul*, 21 iun. 1945, 62, nr.138, p.3.
Seria cuvântărilor a fost deschisă de Gh.V.R. care, în numele organizațiilor politice din FND, salută prezența în mijlocul adunării a lui Mihail Farkaș, reprezentantul Ungariei democratice.
- 1322 /Ministrul Gh. Vlădescu Răcoasa primește vizita d-lui Grulovici, reprezentantul guvernului Tito/. În: *Universul*, 21 iun. 1945, 62, nr.138, p.5. (Ultimele informații. Interne).
Gh.V.R. a primit o telegramă din partea artiștilor plastici bulgari, cu ocazia plecării din țară.
- 1323 Însuflețita manifestație de înfrățire româno-maghiară. În entuziasmul mulțimii au rostit cuvântări tov. M. Farkaș, Miron Constantinescu, prof. Bărbulescu, prof. Vlădescu Răcoasa, Em. Angheliu, Miron Belea. În: *Scânteia*, 23 iun. 1945, 2, nr.255, p.1.
- 1324 /Ministrul Gh. Vlădescu Răcoasa a primit o telegramă din partea artiștilor plastici bulgari/. În: *Universul*, 25 iun.1945, 62, nr.142, p.5. (Ultimele informații. Interne).
„Părăsind frumoasa dv. țară, vă exprimăm toată admirația noastră, precum și toată recunoștința, pentru înțelegerea arătată înfrățirii popoarelor noastre.“
- 1325 D/omnul/ general Susaikov și reprezentanții armatei române prezenți la parada victoriei de la Moscova s-au întors în Capitală. În: *România liberă*, 2 iul. 1945, 3, nr.279, p.2.
Din delegația prezentă la aeroport face parte și Gh.V.R.
- 1326 Manifestația Uniunii Patrioților la Buzău. În: *Scânteia*, 3 iul. 1945, 2, nr.263, p.3.
A participat și ministrul Gh.V.R.
- 1327 Înapoierea în Capitală a d-lui general col. I. Susaikov și a d-lui general Vasiliu Rășcanu. În: *Scânteia*, 4 iul. 1945, 2, nr.264, p.3.
Din partea guvernului, a fost prezent la aeroport și Gh.V.R.
- 1328 Discutarea statutului Asociației româno-maghiare. În: *România liberă*, 9 iul. 1945, 3, nr.285, p.3.
Consfătuire la Ministerul Naționalităților cu participarea lui Gh.V.R.
- 1329 Delegație a Bisericii Lipovenești la d/omnul/ ministru Vlădescu Răcoasa. În: *România liberă*, 9 iul. 1945, 3, nr.285, p.3. (Știri interne).

- 1330 /Consfătuire a Comitetului de inițiativă al Asociației româno-maghiare la Ministerul Naționalităților/. În: *Scânteia*, 11 iul. 1945, 2, nr.270, p.3. (Informațiuni).
Gh.V.R. a discutat programul și statutul cu M. Sadoveanu, Gala Galaction, Camil Suciu și Ludovic Takacs, secretarul general al Uniunii Populare Maghiare.
- 1331 /Gh. Vlădescu Răcoasa a primit o delegație a Bisericii Lipovenești în frunte cu IPSS Mitropolitul Tihon/. În: *Scânteia*, 11 iul. 1945, 2, nr.270, p.3. (Informațiuni).
- 1332 Inspecția d-lui ministru Vlădescu Răcoasa în țară. În: *România liberă*, 14 iul. 1945, 3, nr.289, p.3.
Efectuează vizite la Turnu-Severin și Timișoara, unde au loc întruniri FND.
- 1333 /Prof. Gh. Vlădescu Răcoasa, însoțit de Camil Suciu, a părăsit Capitala/. În: *Scânteia*, 14 iul. 1945, 2, nr.274, p.4. (Informațiuni).
Verifică la fața locului rapoarte ale inspectorilor din Subsecretariatul de Stat al Naționalităților. Participă la întruniri ale FND la Turnu Severin și Timișoara.
- 1334 Mareșalul Tolbuhin a înmânat M.S. Regelui Ordinul „Victoria“. În: *România liberă*, 21 iul. 1945, 3, nr.295, p.3.
La solemnitate a participat și Gh.V.R.
- 1335 Solemnitatea decorării M.S. Regelui Mihai I cu Ordinul „Victoria. În: *Timpul*, 21 iul. 1945, 9, nr.2890, p.1.
„Socotesc că această prețuire nu se adresează numai persoanei mele, ci și poporului și armatei mele, deopotrivă“, a declarat Suveranul. Festivitatea a avut loc în Sala Tronului, vineri 20 iulie. Gh.V.R. a participat în calitate de membru al guvernului.
- 1336 Vizita d-lui ministru Gh. Vlădescu Răcoasa la Turnu Severin și Caransebeș. În: *România liberă*, 21 iul. 1945, 3, nr.295, p.3.
- 1337 Sărbătorirea patronului aviației. Decorarea a 251 persoane care au servit cauza aeronautice naționale. În: *România liberă*, 22 iul. 1945, 3, nr.296, p.1.
Între membrii guvernului prezenți s-a aflat și Gh.V.R.
- 1338 Vizita d-lui ministru Gh. Vlădescu Răcoasa în partea de Vest a țării. În: *Timpul*, 25 iul. 1945, 9, nr.2893, p.3. (Viața politică).
Întruniri populare în Turnu Severin, Lugoj, Timișoara, Arad și Reșița, în care ministrul Răcoasa a explicat realizările guvernului și necesitatea ca toate straturile sociale să participe la refacerea țării.
- 1339 Vizita d-lui ministru Gh. Vlădescu Răcoasa la Turnu Severin și Caransebeș. În: *Universul*, 25 iul. 1945, 62, nr.166, p.5.
În drum spre Timișoara, ministrul Naționalităților s-a oprit la Turnu Severin și

Caransebeș, prilej cu care s-a întreținut cu reprezentanți ai poporului. De asemenea, în după-amiaza aceleiași zile –12 iulie, la Timișoara, ministrul a asistat la defilarea trupelor sovietice venite de pe frontul din Berlin.

- 1340 Aniversarea morții marelui poet și luptător Petőfi. Serbarea organizată duminică de Uniunea Populară Maghiară la Sighișoara. În: *Scânteia*, 4 aug. 1945, 2, nr.290, p.1, 2.
Guvernul a fost reprezentat de miniștrii Romulus Zăroni și Gh.V.R..
- 1341 /Ministrul Gh. Vlădescu Răcoasa s-a întors din Transilvania/. În: *România liberă*, 4 aug. 1945, 3, nr.307, p.3. (Știri interne).
Gh.V.R. a participat la sărbătorirea comemorativă a lui Al. Petőfi.
- 1342 Ministrul Naționalităților în mijlocul secuimii. Vizita și declarațiile d-lui ministru Vlădescu Răcoasa la Sighișoara, Târgu Mureș, Odorhei și Sf. Gheorghe. De vorbă cu muncitorii din Azuga. În: *România liberă*, 6 aug. 1945, 3, nr.309, p.6.
- 1343 Comemorarea a 50 ani de la moartea lui Engels. Trei mari adunări în Capitală. În: *România liberă*, 8 aug. 1945, 3, nr.310, p.1, 3.
Gh.V.R. în fotografia reprodusă în pagina 1. Ministrul Naționalităților a vorbit despre „Engels – luptător pentru libertatea și frăția între popoare.“
- 1344 /Ministrul Naționalităților a primit o telegramă de la învățătorii buzoieni din Uniunea Patrioților/. În: *Universul*, 10 aug. 1945, 62, nr.180, p.5. (Ultimele informații. Interne).
- 1345 /Gh. Vlădescu Răcoasa a plecat la Câmpulung Muscel/. În: *România liberă*, 12 aug. 1945, 3, nr.314, p.3. (Știri interne).
- 1346 /„Să fie veșnică amintirea marelui poet pe care e de datoria noastră să-l facem cât mai cunoscut maselor maghiare și române“/. În: *Scânteia*, 12 aug. 1945, 2, nr.298, p.2. (Cultură și artă).
Din declarațiile lui Gh.V.R. la comemorarea lui Petőfi.
- 1347 M.S. Regele a conferit membrilor guvernului înalte ordine. În: *România liberă*, 19 aug. 1945, 3, nr.320, p.1.
Gh.V.R. a fost numit membru al Ordinului „Coroana României” în gradul de Mare Ofițer.
- 1348 Membrii guvernului au fost decorați de MS Regele. În: *Timpul*, 19 aug. 1945, 9, nr.2915, p.3. (Viața politică).
- 1349 Vizita d-lui ministru Gh. Vlădescu Răcoasa la Constanța și în porturile dunărene. În: *Universul*, 24 aug. 1945, 62, nr.192, p.2.
În cadrul unei mari întruniri FND, autoritățile l-au proclamat pe Gh.V.R. cetățean de onoare al orașului Constanța.

- 1350 Poporul, armata și guvernul au sărbătorit ziua eliberării naționale. Asistența de la defilare. În: *România liberă*, 26 aug. 1945, 3, nr.325, p.5.
A fost prezent și Gh.V.R.
- 1351 Serbarea populară a „Uniunii Patrioților”. În: *Universul*, 27 aug. 1945, 62, nr.194, p.3.
Gh.V.R. a vorbit la mitingul organizat de Uniunea Patrioților și Uniunea femeilor antifasciste.
- 1352 Solemnitatea decorării generalilor și ofițerilor sovietici ce s-au distins în luptele din România. În: *Timpul*, 27 aug. 1945, 9, nr.2921, p.1.
Gh.V.R. a participat la solemnitate ca membru al guvernului.
- 1353 Rezolvarea problemelor populației maghiare din Ardeal. Ședința Consiliului FND. În: *Universul*, 29 aug. 1945, 62, nr.195, p.1.
A fost prezent și ministrul Naționalităților.
- 1354 Strângerea legăturilor dintre România și Iugoslavia. În: *România liberă*, 3 sep. 1945, 3, nr.332, p.3.
Gh.V.R. a primit vizita domnului Grulovici, împuternicitul mareșalului Tito la București.
- 1355 Te-Deum-ul de la Patriarhie cu prilejul celei de a cincea aniversări a urcării pe tron a M.S. Regelui. În: *România liberă*, 8 sep. 1945, 3, nr.336, p.3.
În asistență, ministrul Gh.V.R.
- 1356 Marea întrunire fenedistă de pe stadionul Giulești. În: *Universul*, 9 sep. 1945, 62, nr.205, p.3.
La întrunire a participat și a luat cuvântul ministrul Gh.V.R.
- 1357 Sărbătorirea eliberării Bulgariei la București. În: *România liberă*, 10 sep. 1945, 3, nr.338, p.5.
A participat și Gh.V.R.
- 1358 Delegația guvernamentală română s-a înapoiat ieri de la Moscova. Entuziasta primire de la aeroportul Băneasa. Cuvântările. În: *Universul*, 15 sep. 1945, 62, nr.210, p.1.
Printre cei prezenți la aeroport, Gh.V.R.
- 1359 /Prof. G. Vlădescu Răcoasa, ministrul Naționalităților, a primit pe d-nii Naum Pocorski, delegatul populației ruse și ucrainiene din Dobrogea și Stavrache, inspector general școlar al regiunii Galați/. În: *România liberă*, 16 sep. 1945, 3, nr.343, p.3.
- 1360 /Prof. Vlădescu Răcoasa primește în audiență/. În: *Universul*, 16 sep. 1945, 62, nr.211, p.3. (Ultimele informații. Interne).
Gh.V.R. a primit în audiență reprezentanți ai naționalităților rusă și ucrainiană.

- 1361 Vizita d-lui ministru Vlădescu Răcoasa la Câmpulung Muscel. În: *Universul*, 20 sep. 1945, 62, nr.214, p.5.
Cu prilejul vizitei la Câmpulung Muscel, Uniunea Patrioților a organizat o conferință publică, la care a luat cuvântul și Gh.V.R. În continuare, acesta a vizitat Regimentul 5 Voluntari din Divizia „Horia, Cloșca și Crișan“.
- 1362 /Ministrul Gh. Vlădescu Răcoasa a primit o telegramă de la gruparea învățătorilor membri ai Uniunii Patrioților din Focșani/. În: *România liberă*, 5 oct. 1945, 3, nr.359, p.3. (Știri interne).
- 1363 Deschiderea școlilor de activiști ai Uniunii Patrioților. În: *Scânteia*, 6 oct. 1945, 16, nr.345, p.4.
La deschiderea festivă a luat cuvântul și ministrul Gh.V.R.
- 1364 /Ministrul Gh. Vlădescu Răcoasa a revenit în Capitală/. În: *România liberă*, 13 oct. 1945, 3, nr.366, p.3. (Știri interne).
Gh.V.R. a vizitat județele Brașov, Târnava Mare, Sibiu și Făgăraș.
- 1365 Festivitatea de la Ministerul Agriculturii cu ocazia decernării premiilor la concursul pentru titlul de împrumut. În: *Scânteia*, 13 oct. 1945, 16, nr.351, p.5.
La festivitate a luat parte și Gh.V.R.
- 1366 Primul spectacol al Ansamblului de Stat din Moscova. În: *Universul*, 13 oct. 1945, 62, nr.234, p.5.
A participat și Gh.V.R.
- 1367 Solemnitatea de la Ministerul Agriculturii. În: *Universul*, 13 oct. 1945, 62, nr.234, p.1.
La Ministerul Agriculturii și Domeniilor a avut loc festivitatea de decernare a premiilor în concursul pentru „titlul de împrumut”. La solemnitate a luat parte și Gh.V.R.
- 1368 Vizita d-lui ministru Gh. Vlădescu Răcoasa în Ardeal. În: *Timpu*, 13 oct. 1945, 9, nr.2961, p.3.
Gh.V.R. a vizitat județele Brașov, Târnava Mare, Sibiu și Făgăraș.
- 1369 Vizita d-lui ministru Gh. Vlădescu Răcoasa în Ardeal. În: *Universul*, 13 oct. 1945, 62, nr.234, p.2.
- 1370 Tov. ministru Lucrețiu Pătrășcanu și d/omnul/ ministru prof. Vlădescu Răcoasa au participat la masa oferită în onoarea delegaților la Congresul TP. În: *Scânteia*, 26 oct. 1945, 16, nr.362, p.5.
Delegațiilor străine participante la Congresul Național al Tineretului Progresist li s-a oferit o masă la restaurantul „Victoria“.
- 1371 /Ministrul Vlădescu Răcoasa a oferit o recepție în onoarea delegațiilor străine

- venite la Congresul Tineretului Progresist din România/. În: *România liberă*, 27 oct. 1945, 3, nr.378, p.3. (Știri interne).
- 1372 /Recepție la Ministerul Naționalităților/. În: *Universul*, 27 oct. 1945, 62, nr.246, p.3. (Ultimele informații. Interne).
Recepție la Ministerul Naționalităților în onoarea delegaților „Tineretului Progresist“ din Serbia, Bulgaria, Albania și Ungaria, participanți la Congresul Tineretului Progresist din România.
- 1373 Festivitatea de la Ministerul Naționalităților. În: *Fapta*, 8 nov. 1945, 3, nr.369, p.3.
S-a aniversat un an de la crearea ministerului condus de Gh.V.R.
- 1374 Festivitatea de la Ministerul Naționalităților. În: *România liberă*, 8 nov. 1945, 3, nr.388, p.3.
S-a aniversat un an de la crearea ministerului condus de Gh.V.R.
- 1375 Aniversarea unui an de la înființarea Ministerului Naționalităților. În: *Universul*, 10 nov. 1945, 62, nr.258, p.2.
Secretarul general al ministerului, Camil Suci, subliniază meritele lui Gh.V.R. în organizarea și dezvoltarea Ministerului Naționalităților.
- 1376 /Prof. Gh. Vlădescu Răcoasa a ținut o conferință/. În: *Scânteia*, 10 nov. 1945, 16, nr.375, p.3. (Informații).
Gh.V.R. a conferențiat pe tema „Naționalismul și prietenia între popoare“.
- 1377 Recepția de la Ambasada URSS în România cu prilejul celei de-a 28-a aniversări a Marii Revoluții Socialiste din Octombrie. În: *Scânteia*, 10 nov. 1945, 16, nr.375, p.3.
A fost prezent și Gh.V.R.
- 1378 Recepția de la Ambasada URSS în România cu prilejul celei de-a 28-a aniversări a Marii Revoluții Socialiste din Octombrie. În: *Timpul*, 10 nov. 1945, 9, nr.2985, p.3.
A fost prezent și Gh.V.R., ca membru al guvernului.
- 1379 Recepția de la Ambasada URSS în România cu prilejul celei de-a 28-a aniversări a Marii Revoluții Socialiste din Octombrie. În: *Universul*, 10 nov. 1945, 62, nr.258, p.1.
Printre participanți este menționat și Gh.V.R.
- 1380 O conferință a d-lui ministru prof. Gh. Vlădescu Răcoasa. În: *Universul*, 11 nov. 1945, 62, nr.259, p.2.
Ministrul Gh.V.R. a vorbit despre națiune, noțiune ce nu „poate fi socotită superioară celei de dreptate, de adevăr, de rațiune“.
- 1381 D/omnul/ ministru Gh. Vlădescu Răcoasa a primit o delegație a populației musulmane din România. În: *Scânteia*, 12 nov. 1945, 16, nr.377, p.5.

- 1382 /Prof. Gh. Vlădescu Răcoasa a primit vizita unei delegații a populației musulmane din România/. În: *România liberă*, 14 nov. 1945, 3, nr.393, p.3. (Știri interne).
- 1383 Festival cinematografic la Ambasada sovietică din Capitală. În: *Universul*, 23 nov. 1945, 62, nr.268, p.5.
Printre invitați s-a aflat și Gh.V.R.
- 1384 A 25-a aniversare a Armeniei Sovietice. Ședința festivă de la cinematograful „Scala”. În: *Universul*, 1 dec. 1945, 62, nr.275, p.3.
În prezidiul de onoare a fost invitat și Gh.V.R., alături de Mihail Ivanovici Kalinin, regele Mihai, dr. Petru Groza, S.I. Kavtaradze, ambasadorul Uniunii Sovietice în România.
- 1385 Recepția de la Casa Culturală Armeană. În: *Universul*, 2 dec. 1945, 62, nr.276, p.3.
S-au sărbătorit 25 de ani de la înființarea Republicii Sovietice Armene. A fost prezent și ministrul Gh.V.R.
- 1386 Sărbătorirea aniversării Armeniei Sovietice în Capitală. În: *Timpu*, 2 dec. 1945, 9, nr.3004, p.3. (Știri interne).
La ședința festivă a participat și Gh.V.R., din partea guvernului român.
- 1387 Sărbătorirea aniversării Armeniei Sovietice în Capitală. Recepția de la Casa Culturală Armeană. În: *România liberă*, 2 dec. 1945, 3, nr.409, p.3.
Este prezent și Gh.V.R., atât la ședința festivă, cât și la recepție.
- 1388 /Gh. Vlădescu Răcoasa, ministrul Naționalităților, și Camil Suciu, secretar general în același minister, au plecat la Mediaș la o mare întrunire FND/. În: *Scânteia*, 8 dec. 1945, 16, nr.347, p.4. (Informații).
Cu acest prilej, cei doi oficiali vizitează și orașele Brașov, Sighișoara, Făgăraș și Sibiu.
- 1389 Comemorarea poetului Andrey Ady. În: *Universul*, 14 dec. 1945, 62, nr.286, p.3.
La comemorarea poetului maghiar a fost invitat și Gh.V.R.
- 1390 „Franța eliberată” – un mare documentar sovietic. În: *Universul*, 14 dec. 1945, 62, nr.286, p.3.
Reprezentanța de gală a fost onorată și de ministrul Gh.V.R.
- 1391 /Dineu oferit de ministrul Industriei și Comerțului, domnul Petru Bejan, în onoarea delegației polone/. În: *Scânteia*, 20 dec. 1945, 16, nr.410, p.2. (Informații).
A fost prezent și Gh.V.R.
- 1392 Asociația româno-polonă a oferit un dineu. În: *Universul*, 20 dec. 1945, 62, 152

- nr.291, p.2. (Informații).
Alături de P. Bejan, P. Groza, Gh. Gheorghiu-Dej, Lucrețiu Pătrășcanu, din partea guvernului român a participat și Gh.V.R.
- 1393 Prânz oferit în cinstea delegației economice polone. În: *Universul*, 20 dec. 1945, 62, nr.291, p.1.
Dineu oferit de Petre Bejan, ministru al Industriei și Comerțului. A fost prezent și Gh.V.R.
- 1394 D/omnul/ ministru Vlădescu Răcoasa va vorbi la o întrunire a comercianților. În: *Scânteia*, 7 ian. 1946, /16/, nr.420, p.5. (Viața economică).
- 1395 Serviciul religios pentru comemorarea victimelor din 21-23 ian. 1945. În: *România liberă*, 21 ian. 1946, 3, nr.446, p.3.
Guvernul este reprezentat și de Gh.V.R., ministrul Naționalităților.
- 1396 /Ministrul Gh. Vlădescu Răcoasa a organizat în cadrul ministerului un ciclu de conferințe pentru pregătirea profesională a funcționarilor acestui departament/. În: *România liberă*, 9 feb. 1946, 3, nr.461, p.3. (Note politice și comentarii).
- 1397 /Dr. Petru Groza a primit în audiență pe Gh. Vlădescu Răcoasa/. În: *Libertatea*, 17 feb. 1946, 2, nr.453, p.3. (Știri).
- 1398 /Gh. Vlădescu Răcoasa a fost primit de dr. Petru Groza, președintele Consiliului de Miniștri/. În: *România liberă*, 17 feb. 1946, 3, nr.468, p.3. (Note politice și comentarii).
- 1399 Balul Oriental dat în onoarea Armatei Roșii. În: *Timpul*, 25 feb. 1946, 10, nr.3071, p.3. (Viața politică).
La balul organizat de Frontul Armeniei, a participat și Gh.V.R., ca membru al guvernului.
- 1400 Sărbătorirea zilei Armatei Roșii în Capitală. În: *Timpul*, 25 feb. 1946, 10, nr.3071, p.3. (Viața politică).
Gh.V.R. participă la vernisajul expoziției „Armata Roșie“.
- 1401 S-a deschis primul congres al femeilor democrate din România. Discursul domnului prim-ministru. Cuvântul delegatelor străine. În: *România liberă*, 6 mar. 1946, 3, nr.482, p.1.
Din delegația guvernamentală care a participat la congres a făcut parte și Gh.V.R.
- 1402 Audiențe la Președinție. În: *Timpul*, 17 mar. 1946, 10, nr.3088, p.3. (Viața politică).
Președintele Consiliului de Miniștri l-a primit în audiență pe Gh.V.R., ministrul Naționalităților.
- 1403 /Dr. Petru Groza, președintele Consiliului, a lucrat ieri cu d-nii R. Zăroni,

- ministrul Agriculturii și Vlădescu Răcoasa, ministrul Naționalităților/. În: *România liberă*, 17 mar. 1946, 3, nr.492, p.3. (Știri interne).
- 1404 Festivalul de la Ateneul român. O manifestare de prietenie româno-maghiară. În: *Universul*, 17 mar. 1946, 63, nr.63, p.1.
Uniunea Patriotică Maghiară a organizat la Ateneu un festival, cu prilejul comemorării luptei pentru libertate din 1848. Au luat cuvântul Gh.V.R., ministrul Naționalităților și Kállay Gyulla, ministrul Informațiilor, în numele delegației maghiare.
- 1405 /Gh. Vlădescu Răcoasa s-a întâlnit cu P. Constantinescu-Iași, ministrul Informațiilor/. În: *Argus*, 17 mar. 1946, 35, nr.9821, p.3.
- 1406 /Prof. Gh. Vlădescu Răcoasa s-a întâlnit cu dr. Petru Groza, președintele Consiliului de Miniștri/. În: *Națiunea*, 23 mar. 1946, 1, nr.4, p.3. (Informații).
- 1407 Astăzi vorbesc miniștrii PNP în circumscripții. În: *Națiunea*, 30 mar. 1946, 1, nr.10, p.3.
Gh.V.R. a ținut o prelegere la circumscripția nr. 2 din sectorul I Galben.
- 1408 D/omnul/ ministru Vlădescu Răcoasa va susține în guvern revendicările pensionarilor. Echipe de medici și avocați vor vizita populația nevoiașă. În: *Națiunea*, 1 apr. 1946, 1, nr.12, p.4.
Gh.V.R. propune ca medicii și avocații din București să consacre o oră de consultații gratuite populației nevoiașe.
- 1409 Legile economice conțin erori și inadvertențe. Consiliul Superior Economic, sesizat de PNP, va aduce modificările necesare. În: *Națiunea*, 1 apr. 1946, 1, nr.12, p.3.
Gh.V.R., ministrul Naționalităților, participă la reuniunea comercianților din Sectorul II Negru și prezintă o expunere privind solidarizarea comercianților.
- 1410 Se remaniază guvernul? În: *Națiunea*, 1 apr. 1946, 1, nr.12, p.4.
În cadrul unui material întocmit de guvern, ce va fi prezentat la Conferința Păcii, Gh.V.R. întocmește capitolul care se ocupă cu statutul naționalităților conlocuitoare.
- 1411 Pregătirea materialelor cu privire la minorități. În: *Timpul*, 5 apr. 1946, 10, nr.3104, p.3. (Viața politică).
Ministerul Naționalităților condus de Gh.V.R. pregătește un material referitor la situația naționalităților conlocuitoare din România, spre a fi prezentat la conferința pentru încheierea tratatului de pace cu România.
- 1412 Comemorarea lui Roosevelt în Capitală. În: *Universul*, 14 apr. 1946, 63, nr.87, p.1.
Amplă solemnitate de comemorare a unui an de la moartea președintelui S.U.A., la care este prezent și Gh.V.R.

- 1413 Audiențe la Președinție. În: *Universul*, 19 apr. 1946, 63, nr.91, p.3. (Viața politică).
Dr. Petru Groza a lucrat cu Gh.V.R., ministrul Naționalităților.
- 1414 /Dr. Petru Groza a lucrat cu Gh. Vlădescu Răcoasa, ministrul Naționalităților.
În: *Libertatea*, 19 apr. 1946, 2, nr.505, p.4.
- 1415 În Piața Universității, o mare manifestație de prietenie anglo-română. În: *România liberă*, 27 apr. 1946, 3, nr.524, p.1.
A participat și Gh.V.R., ministrul Naționalităților.
- 1416 Mitingul muncitoresc din Piața Universității. Cuvântarea deputatului laburist John Mack. În: *Universul*, 27 apr. 1946, 63, nr.95, p.1.
Gh.V.R. este prezent din partea guvernului.
- 1417 Dejun în onoarea d-lui John Mack. În: *Universul*, 28 apr. 1946, 63, nr.96, p.5.
La recepția oferită de FND, printre oficialitățile prezente s-a aflat și Gh.V.R.
- 1418 Cum a fost sărbătorită ziua muncii. Aspecte. Mitingul din Piața Victoriei. Cuvântările rostite. Serbările de după-amiază. În: *Universul*, 4 mai 1946, 63, nr.100, p.1.
La miting a fost prezent și Gh.V.R.
- 1419 Recepția de la Legația cehoslovacă. În: *Universul*, 10 mai 1946, 63, nr.105, p.5.
La prima aniversare a eliberării Cehoslovaciei a participat și Gh.V.R.
- 1420 Măreața sărbătorire a zilei de 10 mai în Capitală. Dezvelirea monumentului eroilor sovietici. În: *Universul*, 13 mai 1946, 63, nr.107, p.1.
A participat și Gh.V.R., ca membru al guvernului.
- 1421 Ministrul Naționalităților a primit pe miniștrii Iugoslaviei și Poloniei la București/. În: *Universul*, 18 mai 1946, 63, nr.111, p.3. (Ultimele informații).
- 1422 /Ministrul Vlădescu Răcoasa este bolnav/. În: *Națiunea*, 26 mai 1946, 1, nr.53, p.3. (Viața politică. Informații).
Se amână conferința pe care trebuia să o susțină Gh.V.R. la Fundația Universitară Carol I.
- 1423 /Gh. Vlădescu Răcoasa amână conferința programată la Fundația Regele Carol I, din motive de sănătate/. În: *Universul*, 26 mai 1946, 63, nr.118, p.5. (Ultimele informații).
- 1424 /Gh. Vlădescu Răcoasa a plecat la Brașov/. În: *Universul*, 27 mai 1946, 63, nr.119, p.5. (Ultimele informații).
- 1425 /Gh. Vlădescu Răcoasa a primit pe dl. Krauss, ministrul Cehoslovaciei la București/. În: *Universul*, 31 mai 1946, 63, nr.122, p.5. (Ultimele informații).

- 1426 Audiențe la președinție. În: *Universul*, 14 iun. 1946, 63, nr.132, p.5.
Dr. Petru Groza l-a primit pe Gh.V.R., ministrul Naționalităților.
- 1427 Dl. ministru Vlădescu Răcoasa a vizitat câteva orașe ardelenesti. În: *Era nouă*, 14 iun. 1946, 3, nr.499, p.3.
- 1428 /Dr. Petru Groza l-a primit în audiență pe Gh. Vlădescu Răcoasa, ministrul Naționalităților/. În: *Argus*, 14 iun. 1946, 35, nr.9886, p.1. (Știri).
- 1429 /Dr. Petru Groza s-a întâlnit cu Gh. Vlădescu Răcoasa, ministrul Naționalităților/. În: *Națiunea*, 14 iun. 1946, 1, nr.67, p.3. (Informații).
- 1430 Congresul pe țară al sindicatelor profesorilor universitari și secundari. Declarațiile d-lui ministru Ștefan Voitec. În: *Universul*, 19 iun. 1946, 63, nr.136, p.1.
Gh.V.R. este ales în prezidiul de onoare al congresului.
- 1431 Audiențe la președinția Consiliului. În: *Universul*, 29 iun. 1946, 63, nr.145, p.5. (Viața politică).
Gh.V.R., împreună cu alți miniștri, a lucrat cu dr. Petru Groza, președintele Consiliului de Miniștri.
- 1432 /Dr. Petru Groza a primit în audiență și a lucrat cu Gh. Vlădescu Răcoasa și Camil Suciul/. În: *Scânteia*, 29 iun. 1946, 16, nr.560, p.3. (Știri politice).
- 1433 Întrevederi. În: *România liberă*, 29 iun. 1946, 3, nr.575, p.3. (Viața politică).
Gh.V.R. este primit de dr. Petru Groza, președintele Consiliului de Miniștri.
- 1434 /Ministrul Naționalităților întocmește un memoriu cu privire la situația naționalităților conlocuitoare/. În: *Națiunea*, 30 iun. 1946, 1, nr.81, p.4. (Știri și comentarii).
- 1435 Alte întrevederi și audiențe la Președinție. În: *Timpul*, 4 iul. 1946, 10, nr.3174, p.3. (Viața politică).
Gh.V.R. este primit de primul ministru dr. Petru Groza.
- 1436 Audiențe-întrevederi. În: *România liberă*, 4 iul. 1946, 3, nr.579, p.3. (Viața politică).
Ministrul Gh.V.R. a fost primit în audiență de dr. Petru Groza, președintele Consiliului de Miniștri.
- 1437 Congresul UPM-ului de la Odorhei. Declarațiile d-lui profesor Gh. Vlădescu Răcoasa. În: *Națiunea*, 4 iul. 1946, 1, nr.84, p.3.
Gh.V.R. ia cuvântul la întrunirea publică a Uniunii Populare Maghiare.
- 1438 Declarațiile făcute în numele guvernului de d/omnul/ ministru Vlădescu Răcoasa la Odorhei. În: *Timpul*, 4 iul. 1946, 10, nr.3174, p.3. (Viața politică).

În perioada 28-30 iunie, în Odorhei, a avut loc Congresul Uniunii Populare Maghiare.

- 1439 Astăzi. În: *Națiunea*, 6 iul. 1946, 1, nr.87, p.6. (Știri și comentarii).
Aniversarea reînțepirii luptelor de eliberare națională a Republicii Federative Populare Iugoslave. La recepția de la Legația iugoslavă a participat și Gh.V.R.
- 1440 /Sub auspiciile societății „Amicii Statelor Unite“, la Ateneu a avut loc sărbătorirea zilei independenței americane/. În: *Națiunea*, 6 iul. 1946, 1, nr.86, p.4. (Ultima oră. Știri și comentarii).
Printre oficialitățile române prezente s-a numărat și Gh.V.R.
- 1441 Sărbătorirea d-lui profesor Parhon cu prilejul alegerii ca membru de onoare al Academiei de Științe din URSS. În: *Universul*, 9 iul. 1946, 64, nr.152 p.1.
La festivitate a participat și Gh.V.R.
- 1442 /Gh. Vlădescu Răcoasa primește în audiență o delegație a Ligii Sinistraților/. În: *Națiunea*, 11 iul. 1946, 1, nr.89, p.3. (Informații).
- 1443 Întrunirea funcționarilor și pensionarilor publici. În: *Națiunea*, 15 iul. 1946, 1, nr.94, p.3.
La întrunire a participat și a luat cuvântul Gh.V.R. A analizat statutul funcționarilor publici și pensiile.
- 1444 Asociația Pensionarilor Democrați din România (APD). În: *Națiunea*, 17 iul. 1946, 1, nr.95, p.1.
Se propune organizarea unui congres al tuturor pensionarilor. La una din adunările săptămânale este invitat Gh.V.R.
- 1445 De la Asociația Pensionarilor Democrați din România. În: *Națiunea*, 17 iul. 1946, 1, nr.95, p.3.
Se solicită ca la viitoarea ședință a pensionarilor să fie invitat Gh.V.R. din partea guvernului.
- 1446 D/omnul/ ministru Vlădescu Răcoasa vorbește tineretului. În: *Timpul*, 17 iul. 1946, 10, nr.3185, p.3. (Viața politică).
Comitetul județean electoral al Blocului Partidelor Democratice organizează o întrunire a tineretului, la care, din partea guvernului, vorbește Gh.V.R.
- 1447 Mitingul tineretului din BPD. În: *România liberă*, 17 iul. 1946, 3, nr.590, p.3.
Din partea guvernului, ia cuvântul Gh.V.R.
- 1448 O mare întrunire a funcționarilor și pensionarilor publici. În: *Națiunea*, 17 iul. 1946, 1, nr.95, p.3.
Ia cuvântul Gh.V.R. care vorbește despre probleme legate de viața acestor importante categorii sociale.
- 1449 /Vlădescu Răcoasa a vorbit din partea guvernului/. În: *Argus*, 17 iul. 1946, 35,

nr.9912, p.3.

Gh.V.R. ia cuvântul la întrunirea organizată de Blocul Partidelor Democratice.

- 1450 /Gh. Vlădescu Răcoasa, ministrul Naționalităților, a fost duminică și luni la Brașov, Făgăraș, Sibiu și R. Vâlcea/. În: *Scânteia*, 18 iul. 1946, 16, nr.576, p.3. (Știri politice).
- 1451 Tineretul și politica de apropiere față de naționalitățile conlocuitoare. Cuvântarea d-lui ministru Vlădescu Răcoasa la întrunirea de ieri a tineretului BPD. În: *Timpu*, 19 iul. 1946, 10, nr.3187, p.3.
În cadrul mitingului organizat de BPD, Gh.V.R. a declarat că trebuie să „dezvoltăm în inimile tineretului dragostea pentru naționalități.”
- 1452 Întrunirea funcționarilor și a pensionarilor. În: *Națiunea*, 24 iul. 1946, 1, nr.101, p.3.
Întrunirea la care trebuia să participe Gh.V.R. a fost amânată.
- 1453 Astăzi are loc întrunirea Asociației Generale a Pensionarilor Democrați. Câteva din nevoile imediate ale pensionarilor civili, clerici și militari. În: *Națiunea*, 27 iul. 1946, 1, nr.103, p.4. (Ultima oră).
La întrunire ia cuvântul Gh.V.R.
- 1454 Guvernul are datoria să rezolve de urgență cele 10 doleanțe care vor reînvia comerțul. Comercianții din întreaga Moldovă au ținut o consfătuire la Bacău. În: *Națiunea*, 27 iul. 1946, 1, nr.104, p.1, 2.
Gh.V.R. promite că va interveni în guvern pentru soluționarea favorabilă a doleanțelor.
- 1455 /Gh. Vlădescu Răcoasa a plecat ieri în Ardeal/. În: *Scânteia*, 29 iul. 1946, 16, nr.586, p.3. (Știri politice).
- 1456 /Recepție la reședința ministrului Bulgariei/. În: *Națiunea*, 29 iul. 1946, 1, nr.106, p.4. (Ultima oră. Stiri și comentarii).
La reședința ministrului Bulgariei are loc o recepție cu prilejul vizitei vicepreședintelui Consiliului de Miniștri bulgar, la care participă și Gh.V.R.
- 1457 Vizita d-lui ministru Vlădescu Răcoasa în Ardealul de Nord. În: *Națiunea*, 4 aug. 1946, 1, nr.111, p.4. (Ultima oră).
Gh.V.R. participă la întruniri în județele de graniță ale Ardealului de Nord, unde abordează problema naționalităților.
- 1458 Vizita d-lui ministru Vlădescu Răcoasa la Alba Iulia. În: *Națiunea*, 10 aug. 1946, 1, nr.116, p.3.
Gh.V.R. a vizitat sediul organizației PNP din Alba Iulia.
- 1459 Întrunirea meseriașilor din Turda. Cuvântarea d/omnului/ prof. Vlădescu Răcoasa, ministrul Naționalităților. În: *Națiunea*, 15 aug. 1946, 1, nr.120, p.3.
Gh.V.R. participă și ia cuvântul la întruniri din județul Turda.

- 1460 /Primul ministru a primit în audiență pe Gh. Vlădescu Răcoasa, ministrul Naționalităților. În: *Argus*, 4 sep. 1946, 35, nr.9948, p.3.
- 1461 /Gh. Vlădescu Răcoasa este primit în audiență de dr. Petru Groza, președintele Consiliului de Miniștri/. În: *Națiunea*, 12 sep. 1946, 1, nr.142, p.4. (Știri și comentarii).
La întâlnire s-au discutat chestiuni privind PNP.
- 1462 /Prof. Gh. Vlădescu Răcoasa este primit în audiență de dr. Petru Groza/. În: *Universul*, 12 sep. 1946, 63, nr.208, p.3. (Ultimele informații. Interne).
- 1463 Înființarea cercului ARLUS în Ministerul Naționalităților. În: *Națiunea*, 14 sep. 1946, 1, nr.145, p.2. (Națiunea politică).
- 1464 Politica guvernului față de naționalitățile conlocuitoare. Conferința de presă de ieri. În: *Universul*, 20 sep. 1946, 63, nr.215, p.1.
Gh.V.R. prezintă realizările departamentului pe care îl conduce.
- 1465 /Conferință de presă la Ministerul Naționalităților. Declarațiile d-lui Răcoasa/. În: *Argus*, 20 sep. 1946, 3, nr.9661, p.3. (Știri).
Gh.V.R. a abordat în cadrul unei conferințe de presă probleme privind viața culturală și economică a maghiarilor din România.
- 1466 /Conferință de presă la Ministerul Naționalităților. Declarațiile d-lui Răcoasa/. În: *România liberă*, 20 sep. 1946, 4, nr.649, p.3. (Viața politică).
Gh.V.R. a enunțat principiile care au stat la baza creării Ministerului Naționalităților.
- 1467 Entuziasta primire a delegației române la gara Băneasa. În: *Națiunea*, 22 sep. 1946, 1, nr.152, p. 1, 3, 4.
Delegația guvernamentală care a reprezentat România la Conferința de pace de la Paris s-a reîntors în țară. Este întâmpinată în gara Băneasa și de Gh.V.R.
- 1468 Grandioasa manifestație din Piața Gării. Declarațiile d-lor dr. Petru Groza, Gh. Tătărescu, Gheorghiu-Dej, Șt. Voitec și dr. Florica Bagdasar. În: *România liberă*, 22 sep. 1946, 4, nr.651, p.1, 4.
- 1469 Sosirea trenului ministerial. În: *Scânteia*, 22 sep. 1946, 16, nr.632, p.3.
La sosirea delegației a fost prezent și Gh.V.R.
- 1470 Legea naționalităților va fi modificată. Naționalitate și cetățenie, două noțiuni care nu trebuie confundate. Precizările d-lui ministru Vlădescu Răcoasa. În: *România liberă*, 26 sep. 1946, 4, nr.654, p.3.
Conferință de presă la Ministerul Naționalităților.
- 1471 România și națiunile conlocuitoare. Precizările d-lui ministru Vlădescu-Răcoasa. În: *Libertatea*, 26 sep. 1946, 2, nr.633, p.3.

- Gh.V.R. prezintă noutățile aduse de Statutul naționalităților cu privire la regimul juridic al minorităților naționale din România.
- 1472 Modificarea statutului naționalităților. În: *Națiunea*, 26 sep. 1946, 1, nr.155, p. 1.
Gh.V.R. clarifică termenii de „naționalitate“ și „cetățenie“.
- 1473 Raporturile românilor cu naționalitățile conlocuitoare. Declarațiile d-lui ministru Vlădescu Răcoasa. În: *Națiunea*, 29 sep. 1946, 1, nr.158, p. 2. (Pagina naționalităților).
Gh.V.R. a abordat probleme privind viața economică și culturală a maghiarilor din România.
- 1474 /Ministrul Afacerilor Interne, Teohari Georgescu primește în audiență pe Gh. Vlădescu Răcoasa, ministrul Naționalităților/. În: *Scânteia*, 1 nov. 1946, 16, nr.666, p. 3. (Știri politice).
- 1475 /Ministrul Vlădescu Răcoasa vorbește la postul de radio România liberă/. În: *România liberă*, 2 nov. 1946, 4, nr.686, p.2.
- 1476 Mitingul funcționarilor Subsecretariatului Aprovizionării. A asistat și primul ministru. În: *Scânteia*, 2 nov. 1946, 16, nr.667, p. 3.
La întâlnire a participat și Gh.V.R.
- 1477 Recepția de la Ambasada Sovietică. În: *Universul*, 9 nov. 1946, 63, nr.258, p.1.
La aniversarea Marii Revoluții Socialiste din Octombrie a participat și Gh.V.R.
- 1478 Recepția de la Ambasada Sovietică. Au luat parte MS Regele și IPSS Patriarhul. În: *România liberă*, 9 nov. 1946, 4, nr.692, p.1.
A participat și Gh.V.R., ca membru al guvernului.
- 1479 Recepția de la Ambasada URSS cu prilejul aniversării Revoluției Socialiste din Octombrie. Au asistat MS Regele, mareșalul Tolbuhin și membrii guvernului. În: *Timpul*, 9 nov. 1946, 10, nr.3283, p.1, 4.
- 1480 De la Ministerul Naționalităților. În: *Universul*, 27 nov. 1946, 63, nr.273, p.3.
Gh.V.R., ales deputat de Putna, a fost primit într-un cadru festiv de colaboratorii de la minister.
- 1481 /Dr. Petru Groza a lucrat cu Gh. Vlădescu Răcoasa, ministrul Naționalităților/. În: *Cotidianul*, 30 nov. 1946, 1, nr.199, p.4.
- 1482 /Dr. Petru Groza primește în audiență pe Gh. Vlădescu Răcoasa, ministrul Naționalităților. În: *Scânteia*, 30 nov. 1946, 16, nr.691, p. 3.(Știri politice).
- 1483 /Gh. Vlădescu Răcoasa, membru al noului guvern/. În: *Cotidianul*, 30 nov.

- 1946, 1, nr.199, p.1.
- 1484 /Gh. Vlădescu Răcoasa participă la deschiderea Parlamentului/. În: *Cotidianul*, 5 dec. 1946, 1, nr.204, p.4.
- 1485 /Recepție oferită de Ambasada Sovietică/. În: *Cotidianul*, 6 ian. 1947, 2, nr.224, p.2.
Gh.V.R. participă la o recepție oferită de Ambasada Sovietică pentru reprezentanții Curții regale, conducătorii Parlamentului și membrii guvernului.
- 1486 Festivitatea de la Ateneul român. Discursurile d-lor Gh. Gheorghiu-Dej și Lotar Rădăceanu. În: *Universul*, 2 mai 1947, 64, nr.98, p.1.
La solemnitățile organizată de Frontul Unic Muncitoresc cu prilejul zilei de 1 mai a participat și Gh.V.R.
- 1487 Capitala a sărbătorit ziua de 1 mai printr-o uriașă demonstrație. Ședința festivă de la Ateneul român. Defilarea din Piața Victoriei. În: *România liberă*, 4 mai 1947, 5, nr.834, p.1.
Printre „fruntașii vieții politice” prezenți se numără și Gh.V.R.
- 1488 Sărbătorirea zilei victoriei în Capitală. Generali și ofițeri sovietici decorați de MS Regele. În: *Universul*, 11 mai 1947, 64, nr.105, p.1.
La Cercul Militar din Capitală, unde a fost organizată solemnitățile, este prezent și ministrul Gh.V.R.
- 1489 Comemorarea fostului președinte al Cehoslovaciei, Thomas Masaryk. În: *Adevărul*, 23 sep. 1947, 61, nr.16969, p.3.
Gh.V.R., vicepreședinte ARCES, susține o conferință în care evocă personalitatea lui Thomas Masaryk, la împlinirea a zece ani de la moartea acestuia.
- 1490 Solemnitatea instalării d-lui dr. Ludovic Takacs în demnitatea de ministru subsecretar de stat al Naționalităților. În: *Universul*, 13 dec. 1947, 64, nr.286, p.1.
A participat și Gh.V.R.
- 1491 Sentimentul național este constructiv numai când contribuie la apropierea popoarelor. Declarațiile d-lui prim ministru Dr. Petru Groza și ale d-lui ministru Ludovic Takacs. În: *România liberă*, 13 dec. 1947, 5, nr.1022, p.1, 5.
Este semnalată și prezența lui Gh.V.R. la această conferință de presă.

2.5.4 Ministerul Afacerilor Externe

- 1492 D/omnul/ prof. G. Vlădescu Răcoasa, ambasador al României. În: *Națiunea*, 8 nov. 1947, 2, nr.488, p.6.
Se anunță că Gh.V.R., președintele Partidului Național Popular, a fost numit ambasador al României la Moscova.
- 1493 /Gh. Vlădescu Răcoasa este numit ambasador la Moscova/. În: *Universul*, 9 nov. 1947, 64, nr.257, p.7. (Ultimele informații. Interne).
Prin Decretul regal nr. 2096, semnat la 4 nov. 1947, publicat în „Monitorul Oficial“ nr.258 din 7 nov. 1947, Gh.V.R. este numit ambasador la Moscova. (A se vedea poziția 1626).
- 1494 România nu va tolera ca relațiile dintre ea și oricare din țările străine să se bazeze pe vasalitatea față de aceste țări, a spus tovarășa Ana Pauker, /la instalarea sa ca ministru de Externe/. În: *Scânteia*, 14 nov. 1947, 16, nr.974, p.1.
La ceremonie a participat și Gh.V.R., proaspăt numit ambasador la Moscova.
- 1495 /Vlădescu Răcoasa, primul ambasador al României la Moscova/. În: *Națiunea*, 15 nov. 1947, 2, nr.494, p.3. (Informațiuni).
Se anunță că Gh.V.R., primul ambasador al României la Moscova, va pleca la post.
- 1496 Noul ambasador la Moscova. În: *Adevărul*, 13 dec.1947, 61, nr.17039, p.4.
Ambasadorul României la Moscova pleacă să-și ia postul în primire.
- 1497 /Gh. Vlădescu Răcoasa, noul ambasador al României în Uniunea Sovietică, a plecat ieri dimineață la Moscova, spre a-și lua postul în primire./ În: *România liberă*, 14 dec. 1947, 5, nr.1023, p.3. (Viața politică).
- 1498 Noul ambasador al României în Uniunea Sovietică pleacă la Moscova. În: *Națiunea*, 14 dec. 1947, 2, nr.511, p.1.
Gh.V.R. este prezentat ca fruntaș al luptei împotriva războiului hitlerist, eliberat din închisoarea în care îl trimisese regimul antonescian.
- 1499 Ambasadorul României la Moscova primit de V.M. Molotov. În: *Scânteia*, 25 dec. 1947, 16, nr.1009, p.16.
Gh.V.R., ambasadorul României la Moscova, a prezentat scrisorile de acreditare către președintele Prezidiului Sovietului Suprem al URSS.
- 1500 D/omnul/ Vlădescu Răcoasa, noul ministru al României la Moscova, și-a prezentat scrisorile de acreditare. În: *Națiunea*, 1 ian. 1948, 3, nr.528, p.3.
Gh.V.R., ambasadorul României în URSS, a fost primit de președintele Sovietului Suprem N. Svernik, căruia i-a prezentat scrisorile de acreditare.

- 1501 Delegația economică română a sosit la Moscova. În: *Universul*, 14 ian. 1948, 65, nr.10, p.7.
Membrii delegației au fost întâmpinați de ambasadorul Gh.V.R.
- 1502 Recepția oferită de Ambasada României din Moscova în onoarea delegației economice române. În: *Scânteia*, 29 ian. 1948, 17, nr.1031, p.1.
Se relatează că ambasadorul Gh.V.R. a oferit o recepție în onoarea delegației economice române.
- 1503 Al doilea Congres al Partidului Național Popular. Organizația Capitalei. În: *Universul*, 2 feb. 1948, 65, nr.26, p.5.
La închiderea lucrărilor, a fost trimisă o telegramă lui Gh.V.R. Soția acestuia, Margareta Vlădescu Răcoasa, este aleasă în noul comitet al organizației Capitalei.
- 1504 Delegația guvernamentală română a sosit la Moscova. În: *Universul*, 5 feb. 1948, 65, nr.28, p.7.
Oaspeții au fost întâmpinați de ambasadorul Gh.V.R.
- 1505 Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română. În: *România liberă*, 6 feb. 1948, 6, nr.1063, p.1.
Din partea RPR au fost de față Ana Pauker, Gh. Gheorghiu-Dej, Lotar Rădăceanu, Vasile Luca, E. Mezincescu și Gh.V.R.
- 1506 Recepția dată de V.M. Molotov în onoarea delegației guvernamentale române. În: *Scânteia*, 7 feb. 1948, 17, nr.1039, p.6.
A fost prezent și Gh.V.R., ambasadorul României la Moscova.
- 1507 Recepția dată de V.M. Molotov în onoarea delegației guvernamentale române. În: *Universul*, 7 feb. 1948, 65, nr.30, p.7.
- 1508 Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română. În: *România liberă*, 7 feb. 1948, 6, nr.1064, p.1. (A se vedea p. LXVI).
- 1509 Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română. În: *Scânteia*, 7 feb. 1948, 17, nr.1039, p.1.
La ceremonia semnării, aceeași asistență.
- 1510 Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și Republica Populară Română. În: *Universul*, 7 feb. 1948, 65, nr.30, p.1.
- 1511 /Ambasadorul Republicii Populare Române în URSS Vlădescu Răcoasa a dat o recepție în onoarea delegației guvernamentale române./ În: *România liberă*, 8 feb. 1948, 6, nr.1065, p.2.

- 1512 Generalissimul Stalin a oferit un dineu în onoarea delegației guvernamentale române. În: *Universul*, 8 feb. 1948, 65, nr.31, p.7.
Printre invitați s-a numărat și Gh.V.R.
- 1513 Generalissimul Stalin a oferit un dejun în onoarea delegației guvernului român. În: *România liberă*, 8 feb. 1948, 6, nr.1065, p.1, 2.
Recepția s-a desfășurat la sediul Ambasadei României.
- 1514 I.V. Stalin a oferit un dineu în onoarea delegației guvernamentale române. În: *Scânteia*, 8 feb. 1948, 17, nr.1040, p.1.
- 1515 Recepția de la Ambasada română din Moscova. În: *Universul*, 8 feb. 1948, 65, nr.31, p.7.
Ambasadorul Gh.V.R a oferit o recepție în onoarea delegației guvernamentale române.
- 1516 Recepție la Ambasada română din Moscova. În: *Scânteia*, 8 feb. 1948, 17, nr.1040, p.1.
Gh.V.R. a dat o recepție în onoarea delegației guvernamentale române.
- 1517 /Semnarea tratatului de prietenie, colaborare și asistență mutuală între Uniunea Sovietică și RPR/. În: *România liberă*, 9 feb. 1948, 6, nr.1066, p.1.
În fotografie apare și Gh.V.R.
- 1518 /Solemnitatea semnării tratatului româno-sovietic./ În: *Scânteia*, 9 feb. 1948, 17, nr.1041, p.1.
În fotografie, primul din dreapta este Gh.V.R. (A se vedea p. LXVI).
- 1519 Declarațiile d-lui prim-ministru dr. Petru Groza, înainte de plecarea din Moscova. În: *Universul*, 11 feb. 1948, 65, nr.33, p.1.
Delegația română a fost condusă la gară și de ambasadorul Gh.V.R.
- 1520 Delegația guvernamentală română a plecat din Moscova. În: *Scânteia*, 11 feb. 1948, 17, nr.1042, p.1.
Oaspeții au fost conduși la plecare și de ambasadorul Gh.V.R.
- 1521 D/omnul/ ambasador Vlădescu Răcoasa a remis d-lui Svernik scrisorile de acreditare. În: *Universul*, 14 feb. 1948, 65, nr.36, p.1.
Președintele Prezidiului Sovietului Suprem al URSS, N.M. Svernik, a primit pe ambasadorul plenipotențiar al RPR, Gh.V.R., care i-a remis scrisorile de acreditare în numele Prezidiului Republicii Populare Române.
- 1522 /Ambasadorul RPR la Moscova este primit în audiență de dr. Petru Groza, președintele Consiliului de Miniștri/. În: *Universul*, 5 mar. 1948, 65, nr.80, p.9. (Ultime informații. Interne).

- 1523 D/omnul/ prof. Vlădescu Răcoasa, ambasadorul Republicii Populare Române în Uniunea Sovietică, a vizitat pe studenții români în Leningrad. În: *Națiunea*, 12 mar. 1948, 3, nr.587, p.1.
Au fost vizitați studenții români din instituțiile de învățământ superior din Leningrad.
- 1524 Vizita d-lui ambasador Vlădescu Răcoasa la Leningrad. În: *Universul*, 12 mar. 1948, 65, nr.59, p.9.
Ambasadorul Gh.V.R. s-a întâlnit cu studenții români ce studiază la Leningrad.
- 1525 /Ambasadorul Gh. Vlădescu Răcoasa a sosit joi 18 martie, ora 14, în Capitală/. În: *Scânteia*, 21 mar. 1948, 17, nr.1077, p.5. (Știri politice).
- 1526 D/omnul/ prof. Gh. Vlădescu Răcoasa, ambasadorul României la Moscova, a sosit în Capitală. În: *Națiunea*, 21 mar. 1948, 3, nr.595, p.1.
Ambasadorul Gh.V.R. revine la București, fiind întâmpinat de d-na Margareta Vlădescu Răcoasa și d-ra Mioara Vlădescu Răcoasa, fiica ambasadorului.
- 1527 Sosirea în Capitală a d-lui ambasador Gh. Vlădescu Răcoasa. În: *Universul*, 21 mar. 1948, 65, nr.67, p.3.
Gh.V.R. este întâmpinat la aeroport de col. Zaharia, șeful protocolului din Ministerul Afacerilor Străine, Mihail Beniuc, consilier cultural la Ambasada Română din Moscova, prof. Ion Neculce, vicepreședinte al PNP, ing. Gh. Bellu, secretar general al PNP, organizația Capitalei.
- 1528 /Ambasadorul României la Moscova, Gh. Vlădescu Răcoasa, a fost primit în audiență de tov. Ana Pauker, ministrul Afacerilor Străine/. În: *Scânteia*, 24 mar. 1948, 17, nr.1079, p.5. (Știri politice).
- 1529 /C.I. Parhon, președintele Prezidiului RPR a primit în audiență pe Gh. Vlădescu Răcoasa/. În: *Scânteia*, 7 apr. 1948, 17, nr.1092, p.3. (Știri politice).
- 1530 Gh. Vlădescu Răcoasa este primit de C.I. Parhon, președintele Prezidiului Provizoriu. În: *Universul*, 7 apr. 1948, 65, nr.81, p.7. (Ultime informații. Interne).
- 1531 Deschiderea expoziției documentare „Copilul nostru“. În: *Universul*, 26 apr. 1948, 65, nr.97, p.3.
La deschiderea expoziției organizată de Centrul de Igienă Mintală și Direcția Ocrotirilor din Ministerul Sănătății, participă și Gh.V.R.
- 1532 /Gh. Vlădescu Răcoasa este primit în audiență de primul ministru dr. Petru Groza/. În: *Universul*, 26 apr. 1948, 65, nr.97, p.9. (Ultime informații. Interne).
- 1533 D/omnul/ Profesor Gh. Vlădescu Răcoasa a plecat aseară la Moscova. În: *Națiunea*, 28 apr. 1948, 3, nr.626, p.1.

- 1534 /Prof. Gh. Vlădescu Răcoasa, ambasadorul Republicii Populare Române în URSS, a plecat la Moscova/. În: *Adevărul*, 28 apr. 1948, 62, nr.17148, p.4. (Ultima oră. Știri diverse).
- 1535 Personalități distinse cu ordinul „Steaua Republicii Populare Române“. În: *Universul*, 10 mai 1948, 65, nr.106, p.3.
Primul menționat între cei distinși este Gh.V.R.
- 1536 Delegația Bisericii Române a sosit la Moscova. În: *Universul*, 8 iul. 1948, 65, nr.154, p.1.
Delegația a fost întâmpinată de ambasadorul Gh.V.R.
- 1537 Recepția în onoarea IPSS Patriarhului Justinian la Ambasada Română din Moscova. În: *Universul*, 21 iul. 1948, 65, nr.166, p.7.
La recepția organizată de ambasadorul Gh.V.R. au participat Patriarhul Alexei al Moscovei și președintele comitetului pentru chestiunile bisericii ruse, Kargev.
- 1538 /Ambasadorul Gh. Vlădescu Răcoasa i-a întâmpinat pe studenții români sosiți la studii în URSS/. În: *Universul*, 22 oct. 1948, 65, nr.246, p.7. (Ultime informații. Interne).
- 1539 Declarațiile făcute presei sovietice de către d/omnul/ Vlădescu Răcoasa cu prilejul primei aniversări a Republicii Populare Române. În: *Adevărul*, 31 dec. 1948, 62, nr.17354, p.4.
- 1540 Studenții români din Moscova au organizat un festival în cinstea aniversării proclamării RPR. În: *Universul*, 1 ian. 1949, 66, nr.1, p.2.
- 1541 Ambasadorul RPR a depus coroane de flori la Mausoleul Lenin. În: *Universul*, 23 ian. 1949, 66, nr.18, p.1.
- 1542 /Vlădescu Răcoasa a depus coroane de flori la Mausoleul Lenin/. În: *România liberă*, 23 ian. 1949, 7, nr.1357C, p.9.
Au fost depuse coroane din partea Prezidiului Marii Adunări Naționale și a guvernului român.
- 1543 Ambasadorul RPR la Moscova a înmănat decorațiile acordate de guvernul român artiștilor sovietici care au vizitat de curând țara noastră. În: *Universul*, 19 apr. 1949, 66, nr.91, p.7.
- 1544 /Vlădescu Răcoasa a înmănat decorațiile acordate de guvernul român unor artiști sovietici/. În: *România liberă*, 19 apr. 1949, 7, nr.1430C, p.8.
- 1545 Ambasadorul RPR în Uniunea Sovietică a părăsit Moscova. În: *România liberă*, 9 aug. 1949, 7, nr.1524C, p.7.

- 1546 Plecarea din Moscova a d-lui G. Vlădescu Răcoasa, ambasador al RPR în URSS. În: *Universul*, 9 aug. 1949, 66, nr.185, p.5.
Gh.V.R. a părăsit Moscova în data de 6 august.

III. Cultură. Învățământ

1. Volume

- 1547 POPESCU-SPINENI, Marin. *Contribuțiuni la istoria învățământului superior. Facultatea de Filosofie și Litere din București de la început până în prezent: istoric, bio-bibliografie, programe, regulamente, statistici, diagrame.* București: Cultura Națională, 1928, p.226, 227.
Gh.V.R. era asistent la seminarul „Problema familiei“, cursul de Sociologie generală al prof. D. Gusti, în anul de studii 1928/1929.
- 1548 *Biblioteca Centrală Universitară din București.* Scurt istoric: 1895-1970. Lucrare elaborată sub conducerea conf. univ. dr. Constantin Nuțu, director al Bibliotecii Centrale Universitare. Colectivul de autori: D. Copilu, D. Nicolescu, N. Oancea, I. Stoica, A. Vișan, M. Vulcu, H. Zalis. București: Biblioteca Centrală Universitară, 1970, p.159.
În Anexa nr. 2 sunt menționați directorii Fundației Universitare Carol I, respectiv, ai Bibliotecii Centrale Universitare.
- 1549 CLOPOȚEL, Ion. *Amintiri și portrete.* Timișoara: Facla, 1973, p.175.
Gh.V.R. a publicat în paginile revistei „Societatea de mâine“.
- 1550 BOZGAN, Ovidiu. *Universitatea din București. 1864-1990.* București: Tipogr. Universității din București, 1990, p.56.
La Catedra de Sociologie și Etică (din structura Facultății de Litere și Filosofie), în anul 1937-1938, activa Gh.V.R., alături de D. Gusti, Traian Herseni, Tudor Vianu, Mircea Vulcănescu, H.H. Stahl, Anton Golopenția.
- 1551 RĂDULESCU-MOTRU, Constantin. *Revizuri și adăugiri.* Vol.1: 1943. Vol. îngrij. de Rodica Bichis și Gabriela Dumitrescu. Coment. Dinu C. Giurescu. Vers. finală de Stancu Ilin. București: Floarea Darurilor, 1996, p. 256, 269.
- 1552 RĂDULESCU-MOTRU, Constantin. *Revizuri și adăugiri.* Vol.2: 1944. Vol. îngrij. de Rodica Bichis. Coment. Dinu C. Giurescu. Vers. finală de Stancu Ilin. București: Floarea Darurilor, 1996, p. 57, 58, 60, 278, 346, 348, 371, 375, 376.
- 1553 RĂDULESCU-MOTRU, Constantin. *Revizuri și adăugiri.* Vol.3: 1945. Vol. îngrij. de Gabriela Dumitrescu. Coord. Dinu C. Giurescu. Consilier editorial Stancu Ilin. București: Floarea Darurilor, 1999, p.81, 99, 146, 342.

- 1554 SCHIFIRNEȚ, Constantin. *C. Rădulescu-Motru. Viața și faptele sale*. Vol.1. București: Albatros, 2003, p.67, 74.
- 1555 SCHIFIRNEȚ, Constantin. *C. Rădulescu-Motru. Viața și faptele sale*. Vol.2. București: Albatros, 2004, p.36, 71, 74, 118, 120, 324, 347, 354, 371, 372.
La 1 noiembrie 1923, Gh.V.R. devine asistentul prof. Gusti la Seminarul de etică, estetică și sociologie. (p.36). Volumul omagial dedicat prof. Rădulescu-Motru debutează cu studiul lui Gh.V.R. consacrat vieții și operei filosofului. Și volumul omagial închinat lui D. Gusti se deschide tot cu un studiu al lui Gh.V.R. (p.71).
- 1556 SCHIFIRNEȚ, Constantin. *C. Rădulescu-Motru. Viața și faptele sale*. Vol.3. București: Albatros, 2005, p.217, 342, 354, 359, 589.
La moartea prof. Rădulescu-Motru, Gh.V.R. alcătuiește textul-necrolog ce va deveni „comunicat oficial de stat“, publicat „în toate publicațiile timpului“, vineri 8 martie 1957. (p.589).
- 1557 *Fundația „Alexandru și Aristia Aman“*. (A se vedea http://www.aman.ro/files/digitale/familia_aman/cap2_familia.pdf).
Fundația a fost concepută ca o instituție culturală complexă, cuprinzând o bibliotecă, un muzeu și o pinacotecă. În registrul vizitatorilor pe anul 1925, a semnat și Gh.V.R. (p.53).

2. În volume

- 1558 CARABA, Ioan. Volume omagiale dedicate profesorilor Universității din București. În: *Biblioteca Centrală Universitară din București. 75 de ani de activitate*. Volum jubiliar. Coordonator Maria Vâlcu. Red. Maria Negraru și Lidia Rauș. București: Centrul de multiplicare al Universității din București, 1971, p.126-130.
Primul capitol al volumului omagial dedicat profesorului C. Rădulescu Motru în anul 1932, de Societatea de filosofie este scris de Gh.V.R. și cuprinde biografia și bibliografia profesorului. (p.127).

3. În periodice

3.1 Studii. Articole

- 1559 NICULESCU, Alexandru. Seminarul de la Padova. În: *Lumea*, 15 aug. 1968, nr.34, p.19.
„Profesorul Umberto Campagnola, secretarul general al Societății, a promovat alegerea profesorului de limba și literatura română din Padova ca membru al menționatei „Société européenne de culture“ din care fac parte și alți români: prof. Iorgu Iordan, prof. Al. Rosetti, prof. Vlădescu Răcoasa, Iosif Igiroșianu“.

- 1560 Către ziarul „Cronica Română“. În: *Cronica Română*, 23 apr. 2003, 10, nr.3124, p.4. (<http://www.cronicaromână.ro/articol.php?art=3194>).
Numele lui Gh.V.R. este menționat într-o listă de personalități marcante ale vieții culturale, științifice și politice din România, care au aderat la tezele Comitetului Național Antifascist: N. Titulescu, Petre Andrei, Athanase Joja, Lucrețiu Pătrășcanu, N.D. Cocea, Traian Săvulescu, Ștefan Milcu, Gh. Marinescu, D. Bagdasar, Iorgu Iordan, Gala Galaction, Victor Eftimiu, Zaharia Stancu, M. Sadoveanu, Eugen Jebeleanu.
- 1561 NEGRESCU-ȘUȚU, Radu. ARLUS și bătrânii friguroși. (<http://www.asymetria.org/modules.php?name=News&file=article&sid=201>) .
Este menționat și Gh.V.R. în lista intelectualilor membri ai ARLUS-ului.
- 1562 SIMIONESCU, Cristian. Un who's who bârlădean. (<http://www.primariabarlad.ro/cultura/personalități%20barladene.pdf>) .
În Anexe, la poziția 238, figurează numele lui Gh.V.R. - profesor universitar, doctor în sociologie, ministru.

3.2 Evocări. Omagii

- 1563 Salutul studenților patrioți români adresat profesorului Vlădescu Răcoasa. În: *Viitorul*, 30 aug. 1944, 31, nr.9293, p.1.

3.3 Polemici

- 1564 D/omnul/ Vintilă Brătianu atacat de liberali. În: *Neamul românesc*, 11 dec. 1923, 18, nr.280, p.2. (Contra politicii financiare a d-lui Vintilă Brătianu).
Pe 9 decembrie a avut loc adunarea generală a Societății „Cultura Neamului Românesc“. Vechiul consiliu de administrație a demisionat și s-a ales un nou consiliu, din care face parte și Gh.V.R. ca censor supleant.
- 1565 M. Cultura muncitorească. În: *Adevărul*, 20 apr. 1935, 49, nr.15727, p.6.
Polemică pe marginea articolului cu același titlu publicat de Gh.V.R. în „Munca“. Este publicată și o caricatură a lui Gh.V.R. semnată Ross.

3.4 Informații. Comunicate de presă

- 1566 /Vlădescu Răcoasa va ține o conferință cu subiectul „Aspecte din presa românească“. În: *Neamul românesc*, 2 feb. 1924, 19, nr.24, p.3. (Ultima oră).
- 1567 Vizita congresiștilor bizantinologi în Bucovina. În: *Dimineața*, 16 apr. 1924, 21, nr.6264, p.6.
Gh.V.R., asistent universitar și ziarist, a mers la Cernăuți în vederea organizării excursiei pe care o fac în Bucovina membrii congresului de studii bizantine. În calitate de delegat al comitetului de organizare al acestui congres, Gh.V.R. a stabilit un itinerariu interesant pentru o excursie de două zile, după care congresiștii se vor îndrepta spre Iași.

- 1568 Excursia congresiștilor bizantinologi. În: *Dimineața*, 18 apr. 1924, 21, nr.6266, p.3. (Literatură. Artă. Știință).
Gh.V.R. a anunțat planul excursiei pe care o vor face cei aproximativ 50 de învățați străini participanți la Congresul de bizantinologie ce are loc la București. După organizarea excursiei în Bucovina, Gh.V.R. merge la Iași pentru a organiza primirea oficială a grupului.
- 1569 Ziariști englezi în Bucovina. În: *Neamul românesc*, 26 sep. 1924, 19, nr.217, p.2. (Informații).
Președintele sindicatului presei engleze, Sir Harry Brittain, împreună cu alți doi ziariști au vizitat Bucovina, iar entuziasta cuvântare în limba engleză a lui Brittain a fost tradusă în românește de Gh.V.R. care a însoțit oaspeții englezi.
- 1570 Cuvântarea d-lui Vlădescu Răcoasa. În: *Adevărul*, 15 iun. 1926, 39, nr.13033, p.3.
Gh.V.R. vorbește la inaugurarea Grupării Universitare pentru Societatea Națiunilor.
- 1571 Cuvântarea d-lui Vlădescu Răcoasa. Inaugurarea Grupării Universitare pentru Societatea Națiunilor. Solemnitatea de la Fundația Carol. În: *Dimineața*, 16 iun. 1926, 22, nr.7021, p.3.
- 1572 Constituirea Federației Asociațiilor Românești. În: *Neamul românesc*, 27 feb. 1927, 22, nr.20, p.2.
La solemnitatea prezidată de rectorul Ermil Pangrati, au luat cuvântul, printre alții, D. Gusti și Gh.V.R.
- 1573 Societatea „Tinerimea Română” sărbătorește 10 ani de la Unire. În: *Dreptatea*, 7 dec. 1928, 2, nr.348, p.2.
Este menționată prezența lui Gh.V.R. la acest eveniment.
- 1574 Deschiderea magazinului „Cartea Rusă” (Ruskaia Kniga). În: *Universul*, 12 ian. 1945, 62, nr.8, p.3.
La inaugurare a asistat și Gh.V.R., alături de Ștefan Voitec, C.I. Parhon, Mihail Sadoveanu.
- 1575 Deschiderea anului universitar. În: *Timpul*, 17 ian. 1945, 9, nr.2747, p.3.
Gh.V.R., participant la festivitate.
- 1576 Recepția dată de ARLUS în onoarea d-lui Andrei Vișinscki. În: *România liberă*, 11 mar. 1945, 3, nr.189, p.3.
Este menționat și Gh.V.R. printre participanți.
- 1577 Telegrama ARLUS-lui către mareșalul Stalin. În: *România liberă*, 12 mar. 1945, 3, nr.190, p.3.
Printre semnatari, prof. Gh.V.R.

- 1578 Sosirea d-lui profesor N. Iorga. În: *Neamul românesc*, 18 mar. 1927, 22, nr.28, p.1.
În întâmpinarea lui N. Iorga, pe peronul Gării de Nord, s-a aflat și Gh.V.R.
- 1579 Recepția ARLUS-ului în cinstea artiștilor sovietici. În: *România liberă*, 4 apr. 1945, 3, nr.209, p.6.
A fost prezent și ministrul Gh.V.R.
- 1580 Recepția ARLUS-ului în cinstea artiștilor sovietici. În: *Universul*, 5 apr. 1945, 62, nr.78, p.3.
La recepție au participat reprezentanți ai Legației Sovietice ai Comisiei Interlitate de Control și membri ai guvernului: dr. Petru Groza, Gh. Gheorghiu-Dej, general Vasiliu Rășcanu, P. Constantinescu-Iași, Gh.V.R. ș.a.
- 1581 /Prof. Gh. Vlădescu Răcoasa își reîncepe cursul și seminarul de „Introducere în sociologie“/. În: *România liberă*, 18 mai 1945, 3, nr.242, p.2. (Informațiuni).
- 1582 Noul comitet al sindicatului profesorilor universitari. În: *România liberă*, 26 mai 1945, 3, nr.249, p.5.
Printre membrii noului comitet se numără și Gh.V.R.
- 1583 Noua compunere a comitetului sindicatului profesorilor universitari. În: *Scânteia*, 28 mai 1945, 2, nr.234, p.5.
În cadrul ședinței Comitetului central al sindicatului profesorilor universitari, sub președinția d-lui prof. dr. C.I. Parhon, Gh.V.R. este ales membru al acestui comitet.
- 1584 Recepție în onoarea delegațiilor străine participante la Congresul ARLUS-ului. În: *Scânteia*, 28 mai 1945, 2, nr.234, p.1.
La recepție a participat și Gh.V.R.
- 1585 Dejun în onoarea delegațiilor străine la Congresul ARLUS-ului. În: *Scânteia*, 30 mai 1945, 2, nr.236, p.4.
Gh. Tătărescu, ministrul Afacerilor Străine, a oferit un dejun în onoarea delegațiilor bulgară și finlandeză, la care a participat și Gh.V.R.
- 1586 Reuniunea de la ARLUS în cinstea d-lui Ilya Ehrenburg. În: *România liberă*, 16 sep. 1945, 3, nr.343, p.3.
Printre cei prezenți, Gh.V.R.
- 1587 Un an de la înființarea Asociației Române pentru strângerea legăturilor cu URSS. Adunarea generală ordinară de duminică dimineața. Ședința festivă de după amiază de la Ateneul Român. În: *Scânteia*, 13 nov. 1945, 16, nr.378, p.2.
Gh.V.R. a fost ales membru în Consiliul general de conducere ARLUS.

- 1588 Adunarea generală a ARLUS-ului. Ședința de dimineață. În: *Timpul*, 14 nov. 1945, 9, nr.2988, p.3.
În cadrul adunării, s-a ales un nou consiliu de conducere, din care face parte și Gh.V.R.
- 1589 Pe străzile Bucureștiului s-au strigat lozinci împotriva URSS. Cuvântarea ambasadorului Uniunii Sovietice, D/omnul/ S.I. Kavtaradze la aniversarea înființării ARLUS-ului. În: *România liberă*, 14 nov. 1945, 3, nr.393, p.1, 3.
Gh.V.R este ales membru în noul consiliu de conducere.
- 1590 Activitatea Arlusistă a funcționarilor publici. În: *Universul*, 24 dec. 1945, 62, nr.295, p.7.
La manifestare a fost invitat și Gh.V.R
- 1591 Vernisajul expoziției „Armata Roșie“. În: *Universul*, 25 feb. 1946, 63, nr.46, p.3.
La vernisaj a participat și Gh.V.R.
- 1592 Protestul ARLUS împotriva atacurilor prin presă la adresa d-lor prof. Parhon și Mihail Sadoveanu. În: *Timpul*, 11 apr. 1946, 10, nr.3109, p.3. (Viața politică).
Protestul este semnat și de Gh.V.R.
- 1593 Un comunicat al Comitetului general ARLUS. În: *România liberă*, 11 apr. 1946, 3, nr.513, p.3.
Consiliul general al ARLUS-ului se întrunește pentru omagierea prof. C.I. Parhon și a d-lui Mihail Sadoveanu, care au fost ținta unor atacuri în presă. Scrisoarea omagială dată publicității cu acest prilej este semnată și de Gh.V.R.
- 1594 Congresul profesorilor. Cum va fi încadrat corpul didactic în noul cod al funcționarilor publici. În: *Scânteia*, 19 iun. 1946, 16, nr.551, p.1, 4.
Gh.V.R. este ales în prezidiul de onoare al congresului.
- 1595 D/omnul/ ministru Vlădescu Răcoasa, profesor titular la Academia de Studii Cooperatiste. În: *Națiunea*, 22 nov. 1946, 1, nr.204, p.1.
Apare în Monitorul Oficial din 20 nov. 1946, decretul regal prin care Gh.V.R. a fost numit profesor titular la Catedra de sociologie economică de la Academia de Studii Cooperatiste. (A se vedea poziția 1622).
- 1596 /Numirea lui Gh.V.R. ca profesor titular la Catedra de sociologie economică și politică socială. În: *Universul*, 22 nov. 1946, 63, nr.269, p.5. (Ultimele informații. Interne).
- 1597 /Întrunirea Consiliului general al Asociației Române pentru strângerea legăturilor de prietenie cu Republica Cehoslovacă (ARCES)/. În: *Scânteia*, 12 iun. 1947, 16, nr.843, p.3.
Au luat parte: N.D. Cocea, președinte, Gh.V.R și Zaharia Stancu, vicepreședinți ai asociației.

- 1598 O mare sărbătoare a poporului- sărbătoarea prieteniei româno-sovietice. În: *Scânteia*, 27 sep. 1947, 16, nr.933, p.1.
La prima ședință a Comitetului național pentru sărbătorirea prieteniei româno-sovietice a luat parte și Gh.V.R.
- 1599 Oameni de știință și cultură și fruntași în producție semnează apelul. În: *Universul*, 21 apr. 1950, 67, nr.91, p.1.
Apelul pentru interzicerea armei atomice este semnat și de Gh.V.R., decan al Facultății de Cooperație.
- 1600 Împlinirea a 200 de ani de la înființarea Universității Lomonosov din Moscova. În: *România liberă*, 7 mai. 1955, 13, nr.3292, p.3.
Gh.V.R. ia cuvântul la sesiunea consacrată acestui eveniment.

IV. Biblioteci

1. Volume

- 1601 *Prima sesiune științifică de bibliologie și documentare*. București, 15-16 decembrie 1955. București: Editura Academiei R.P. Române, 1957, p.5, 50, 77.
Prof. Gh.V.R. face parte din prezidiul ședinței festive și din prezidiul Secției I: Bibliografie și documentare, fiind și președinte al acestei secții. În final, mulțumește celor care au luat parte la discuții și aduce la cunoștință participanților știrea primirii țării noastre în ONU.

2. În periodice

2.1 Studii. Articole

- 1602 CRIȘAN, Ion. Prima sesiune științifică de bibliologie și documentare a Bibliotecii Academiei RPR. București, 15-16 dec. 1955. În: *Studii și cercetări de bibliologie*, 1957, 2, p.423-425.
Din prezidiul ședinței de deschidere face parte și Gh.V.R., directorul Bibliotecii Centrale Universitare, alături de Barbu Lăzăreanu, director general adj. al Bibliotecii Academiei RPR și Constantin Moisil.

V. BIOGRAFIE

- 1603 Corespondentul României la Biroul Internațional al Muncii. În: *Adevărul*, 2 aug. 1929, 42, nr.13990, p.2. (Caleidoscopul vieții intelectuale. Litere. Știință. Artă).
Cu foto-portret Gh.V.R. Este prezentată biografia lui Gh.V.R., insistându-se pe activitatea pe care acesta a desfășurat-o în cadrul Biroului Internațional al Muncii.
- 1604 Alegere nimerită. În: *Dimineața*, 2 aug. 1929, 25, nr./8127/, p.3.
Gh.V.R. este numit corespondent pentru România al Biroului Internațional al Muncii.
- 1605 SULEA-FIRU, I. G. Vlădescu-Răcoasa. În: *Națiunea*, 27 mar. 1948, 3, nr.600, p.1, 5. (Candidații păturilor mijlocii pe lista Frontului Democrației Populare).
- 1606 /„Cu inimile pline de tristețe, copiii Mioara și Willy, Iustinian și Beatrice anunță pierderea mult iubitului părinte profesor Gheorghe Vlădescu Răcoasa“/. În: *România liberă*, 19 dec. 1989, 47, nr.14032, p.4. (Rubrica Decese).

VI. ACTE. DOCUMENTE. CORESPONDENȚĂ

1. Acte. Decrete

- 1607 București, 1921. *Extract* din registrul actelor de căsătorie pe anul 1921. Primăria Sectorului I Galben. Oficiul Central de Stare Civilă. În: Arhiva BCU „Carol I“, Dosar 355. Copie a actul de căsătorie dintre Gh. Vlădescu Răcoasa și Margareta Popescu.
- 1608 17 mar. 1927. Cerere adresată d-lui ministru al Instrucțiunii Publice de către Gruparea Universitară Română pentru Societatea Națiunilor în vederea organizării unui congres internațional la București. În: *Istoria Universității din București. Documente (1864-1972)*. Adunate și selecționate de Adina Berciu-Drăghicescu. București: Editura Universității din București, 2008, p.146-147.
Cererea este semnată de președintele Grupării, Gheorghe Vlădescu Răcoasa, și de H.H. Stahl, secretar. Se solicită sprijin financiar pentru găzduirea, timp de patru zile, a celor 30 de delegați.
- 1609 Sibiu, 11 nov. 1943. *Dovadă* eliberată de Curtea Marțială a CGA. Cabinetul I Instrucție. /Act original/. În: Arhiva BCU „Carol I“, Dosar nr.355.

Se certifică faptul că Gh.V.R. s-a prezentat la Cabinetul de Instrucție, „unde a fost audiat și confruntat.“

- 1610 București, 18 nov. 1943. *Adresă nr.222370*. /Act original/. Semnată de lt.col.mag. C. Gregorian. În: Arhiva BCU „Carol I“, Dosar nr.355.
Comănduirea Pieței București solicită eliberarea unei foi de drum necesară transportului pe CFR a martorului Gheorghe Vlădescu Răcoasa, care în dimineața zilei de 22 noiembrie 1943 trebuie să se prezinte la Curtea Marțială Sibiu pentru a fi audiat ca martor al acuzării în dosarul nr. 8511/1943. Pe verso, este certificată prezentarea martorului la proces.
- 1611 21 feb. 1944. *Sentința nr.1159*. /Extras/. Curtea Marțială CMC. Secția I, Dosar nr.10512/1943. În: Arhiva BCU „Carol I“, Dosar nr.355.
Cu unanimitate de voturi, Gheorghe Vlădescu Răcoasa este condamnat la 15 ani muncă silnică „pentru faptul de constituire de asociațiune politică interzisă, care pune în primejdie ordinea și siguranța statului“. (A se vedea p. LXXIII).
- 1612 24 aug. 1944. *Bilet nr.028557* /pentru eliberarea condamnatului Vlădescu Răcoasa Gh./. Ministerul Afacerilor Interne. Direcțiunea Generală a Penitenciarelor și Institutelor de Siguranță. Penitenciarul Văcărești. /Act original/. În: Arhiva BCU „Carol I“, Dosar nr. 355. (A se vedea p. LXXIII).
- 1613 23-24 sep. 1944. Stenograma ședinței activului de partid al PCdR, consacrată discutării Proiectului de platformă pentru constituirea Frontului Național Democrat, proiect elaborat de CC al PCdR. În: *Stenogramele ședințelor conducerii PCR, 23 septembrie 1944-26 martie 1945*. Coord. Radu Ciuceanu și Corneliu Mihail Lungu. Responsabil de vol. Florin Constantiniu. București: Institutul Național pentru Studiul Totalitarismului. Arhivele Naționale ale României, 2003, p.19-79.
Gh.V.R. exprimă punctul de vedere al Uniunii Patriotice, acela de a rămâne alături de celelalte forțe democratice. Propune separarea bisericii de stat.
- 1614 București, 31 ian. 1945. Stenograma ședinței Consiliului Frontului Național Democrat, privind acțiunile organizate în vederea răsturnării guvernului Rădescu și instaurării unui guvern al Frontului Național Democrat. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.97-119.
Din partea Uniunii Patriotilor participă Gh.V.R. Singura sa intervenție în această ședință: „Un secretar general avem (pentru FND, n.n.).“ (p.119).
- 1615 București, 7 feb. 1945. Decret-lege privind statutul naționalităților conform căruia toți cetățenii sunt egali în fața legii. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.121-124. Și în: *Monitorul Oficial*, 7 feb. 1945, 63, nr.30, p.819-821.

Decretul este semnat de Gheorghe Vlădescu Răcoasa, ministrul Naționalităților, Lucrețiu Pătrășcanu, ministrul Justiției, N. Rădescu, ministrul Afacerilor Interne, Ștefan Voitec, ministrul Educației Naționale, Gh. Popp, ministrul Cultelor.

- 1616 București, 24 feb. 1945. Protest al miniștrilor Frontului Național Democrat adresat regelui, împotriva elementelor „fasciste“ din București și din alte orașe ale țării. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.148.
Protestul este semnat de Petru Groza, Gh. Gheorghiu-Dej, Lothar Rădăceanu, Lucrețiu Pătrășcanu, Ștefan Voitec, Gh.V.R., Teohari Georgescu, Romulus Zăroni.
- 1617 București, 5 mar. 1945. Stenograma ședinței Consiliului Frontului Național Democrat, privind măsurile ce trebuie luate pentru impunerea guvernului Petru Groza. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.170-180.
Au fost prezenți, din partea Uniunii Patrioților, „prietenui“ prof. Gh.V.R. și „prietenui“ Levente.
- 1618 6 mar. 1945. Decret-lege cu privire la organizarea ministerelor și numirea Guvernului prezidat de dr. Petru Groza. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.183-184.
La Subsecretariatul de Stat al Naționalităților este numit prof. Gh. Vlădescu Răcoasa.
- 1619 26 mar. 1945. Ședința Biroului Politic al CC al PCR În: *Stenogramele ședințelor conducerii PCR, 23 septembrie 1944-26 martie 1945*. Coord. Radu Ciuceanu și Corneliu Mihail Lungu. Responsabil de vol. Florin Constantiniu. București: Institutul Național pentru Studiul Totalitarismului. Arhivele Naționale ale României, 2003, p.352-376.
Dintre problemele discutate, ultima pe listă, minoritățile naționale: terenurile agricole ale sașilor, desființarea lagărelor de concentrare unde sunt unguri, probleme de resortul ministrului Gh.V.R.
- 1620 București, 24 aug. 1945. Stenograma ședinței Consiliului de Miniștri privind „greva regală“ și hotărârea guvernului de a nu demisiona. În: *România. Viața politică în documente. 1945*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.330-339.
- 1621 10 ian. 1946. Cuvântarea prof. dr. Dumitru Bagdasar la deschiderea Congresului Uniunii Patrioților, care a hotărât transformarea acesteia în Partidul Național Popular. În: *România. Viața politică în documente. 1946*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1996, p.76-78.
„Numele lui Vlădescu Răcoasa, numele lui Constantinescu-Iași, numele fraților Magheru și a celorlalți care au suferit în închisori, vor rămâne de-a pururi înscrise în istoria acestei organizații democratice.“

- 1622 20 nov. 1946. Decret regal privind confirmarea pe post a lui Gh. Vlădescu Răcoasa la Academia de Studii Cooperatiste, Catedra de Sociologie Economică și Politică Socială. În: *Monitorul Oficial*, 20 nov. 1946, 114, nr.269, p.12055.
- 1623 București, 29 nov. 1946. Decret regal privind numirea de noi miniștri în guvernul dr. Petru Groza. În: *România. Viața politică în documente. 1946*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1996, p.517-518. Și în: *Monitorul Oficial*, 30 nov. 1946, 114, nr.278, p.12409.
Este acceptată demisia ministrului Gh.V.R.
- 1624 București, 3 feb. 1947. Raportul lui Burton Y. Berry, reprezentant al SUA în România, către secretarul de stat al SUA, despre viața politică în România în luna ianuarie 1947. În: *România. Viața politică în documente. 1947*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.83-91.
Numele lui Gh.V.R., reprezentant al Partidului Național Popular, apare în raport ca făcând parte din Comitetul parlamentar pentru relații externe și din Consiliul politic al Blocului Partidelor Democratice.
- 1625 București, 5 mar. 1947. Raportul lui Burton Y. Berry, reprezentant al SUA în România, către secretarul de stat al SUA, despre viața politică în România în luna februarie 1947. În: *România. Viața politică în documente. 1947*. Coord. Ioan Scurtu. București: Arhivele Statului din România, 1994, p.127-145.
„Pe 5 februarie a avut loc ședința Comitetului Central al Partidului Național Popular, la care dl. Vlădescu Răcoasa a ținut discursul principal, subliniind că partidul trebuie să-și continue activitatea în mod susținut, dar că apropiatul său congres trebuie să fie amânat.“(p.134).
- 1626 4 nov. 1947. Decretul regal prin care prof. Gh.V.R. este numit în misiune diplomatică cu rang de Ambasador pe lângă Excelența Sa Domnul Nicolae Mihailovici Svernic, Președintele Prezidiului Consiliului Suprem al Uniunii Republicelor Sovietice Socialiste. /Facsimil/. În: Arhiva MAE, Dosar nr.77/947 V87, p.2. Și în: *Monitorul Oficial*, 7 nov. 1947, 114, nr.258, p.9921.
- 1627 28 dec. 1947. *Notă de serviciu nr. 96617*. Ministerul Afacerilor Străine. Diviziunea Cabinetului și a Cifrului. În: Arhiva MAE, Dosar Nr.77/947 V87.
Prin telegrama nr. 517 din 26 dec. 1947, Gh.V.R., ambasador la Moscova, comunică: „În cursul zilei de azi am remis scrisorile de acreditare Președintelui Svernic, fiind în prealabil, cu două zile, primit de d-nul Molotov. Atmosfera a fost foarte cordială și prietenească.“
- 1628 Ian. 1948. /Jurământul lui Gh. Vlădescu Răcoasa ca ambasador la Moscova/. În: Arhiva MAE, Dosar nr. 77/947 V87, p.12.
- 1629 16 feb. 1948. *Notă de serviciu nr. 97491*. Ministerul Afacerilor Străine. Diviziunea Cabinetului. În: Arhiva MAE, Dosar nr. 77/947 V87.

„Ambasada noastră din Moscova, cu telegrama nr. 34 din 12 februarie a.c. comunică: «Am înaintat azi scrisorile de acreditare Președintelui Svernic.»»
Semnează Șeful Diviziunii Cabinetului.

- 1630 28 apr. 1948. *Adresa nr. 840*. Ministerul Afacerilor Străine. Diviziunea Personalului către Diviziunea Protocolului. În: Arhiva MAE, Dosar nr. 77/947 V87.
Se solicită „obținerea agrementului pentru dl. Gh. Vlădescu Răcoasa“, ambasador al RPR la Moscova, de la guvernul din Finlanda, deoarece Gh.V.R. va gira și Legațiunea RPR din Helsinki. Semnează Iuliu Bogdan, șeful Diviziunii Personalului.
- 1631 mai 1948. *Notă de serviciu nr. 91307*. Ministerul Afacerilor Străine. Diviziunea Cabinetului. În: Arhiva MAE, Dosar nr. 77/947 V87.
„Dl. Ambasador Răcoasa a sosit la post pe ziua de 30 aprilie a.c. și a reluat conducerea Ambasadei.“
- 1632 17 aug. 1948. *Notă de serviciu nr. 93909*. Ministerul Afacerilor Străine. Diviziunea Cabinetului. În: Arhiva MAE, Dosar nr. 77/947 V87.
„În ziua de 16 August am plecat de la Helsinki și am preluat conducerea Ambasadei din Moscova.“
- 1633 7 oct. 1948. *Notă de serviciu nr. 94939*. Ministerul Afacerilor Străine. Diviziunea Cabinetului. În: Arhiva MAE, Dosar nr. 77/947 V87.
„Dl. Ambasador Răcoasa comunică (...) în ziua de 4 octombrie a sosit la Moscova și a reluat conducerea Ambasadei.“
- 1634 25 feb. 1949. *Decizia nr. 16073. /Extras/*. În: Arhiva MAE, Dosar nr. 77/947 V87.
„Dl. Gheorghe Vlădescu Răcoasa a fost reîncadrat în gradul de ambasador la Ambasada RPR din Moscova (...) cu drepturile de salarizare de la data de 1 februarie 1949.“
- 1635 15 iul. 1949. *Notă de serviciu nr. 1702*. Ministerul Afacerilor Străine. Diviziunea Cabinetului. În: Arhiva MAE, Dosar nr. 77/947 V87.
Gh.V.R. lipsește o lună de zile de la Ambasadă.
- 1636 Aug. 1949. /Certificat medical pe numele Vlădescu Răcoasa Gh./ În: Arhiva MAE, Dosar nr. 77/947 V87, p.49.
Diagnostic: insuficiență hepatică. Internat în Spitalul Ministerului Afacerilor Interne, în perioada 16-22 august 1949.
- 1637 10 oct. 1949. *Decizie nr. 61838/949* de încetare a activității la Ambasada RPR la Moscova. În: Arhiva MAE, Dosar nr. 77/947 V87, p.11.
„Art.I Funcțiunea Ambasadorului Gheorghe Vlădescu Răcoasa, din cadrul Ministerului Afacerilor Externe, încetează pe data de 8 octombrie 1949, întrucât pe această dată a fost încadrat la Ministerul Învățământului Public.“
Semnează Ana Pauker, ministrul Afacerilor Străine.

- 1638 Răcoasa, 5 iul. 1950. *Extras* din registrul Stării Civile pentru născuți pe anul 1950. Comuna Răcoasa. Județul Putna. În: Arhiva BCU „Carol I“, Dosar nr. 355.
Reprezintă o rectificare a certificatului de naștere al lui Gh. Vlădescu Răcoasa, potrivit deciziei nr. 10369, prin care numelui său de familie-Vlădescu, îi este adăugat numele comunei natale-Răcoasa. (A se vedea p. LXXIII).
- 1639 13 dec. 1950. *Decizie nr. 129071/1950*. Ministerul Învățământului Public. În: Arhiva Academiei de Studii Economice din București, Dosar 1950.
Se certifică încadrarea prof. Gh.V.R. în funcția de decan al Facultății de Cooperatie, începând cu data de 1 septembrie 1950.
- 1640 14 iun. 1951. Prezidiul Marii Adunări Naționale a Republicii Populare Române către Excelența Sa Domnul Juho Kusti Paasikivi, Președintele Republicii Finlandei. /Telegramă/. În: Arhiva MAE, Dosar nr. 77/947 V87.
Conține mulțumiri transmise cu ocazia încetării misiunii diplomatice a lui Gh.V.R. în Finlanda. Este semnată de dr. C.I. Parhon, președintele Prezidiului MAN, Marin Fl. Ionescu, secretarul Prezidiului MAN și Ana Pauker, ministrul Afacerilor Externe.
- 1641 30 dec. 1952. *Proces-verbal /de predare-primire/*. În: Arhiva BCU, Dosar nr. 6/1952.
Încheiat între Gh.V.R. și Nicolae Mironescu. Gh.V.R.- numit director al BCU prin Decizia nr. 47706 din 16 decembrie 1952, a Comitetului pentru Învățământ Superior- ia în primire de la N. Mironescu, fostul director, patrimoniul bibliotecii, arhiva, actele contabile, de casierie și de administrație, precum și cheile Instituției.
- 1642 7 ian. 1953. *Circulară /în scopul cât mai atentei respectări a programului de muncă/*. În: Arhiva BCU „Carol I“, Dosar nr.7, p.40.
Semnează citeț ca director: Răcoasa.
- 1643 24 ian. 1953. *Circulară /în scopul securității și pazei localului și a întregului patrimoniu al Bibliotecii Centrale Universitare/*. În: Arhiva BCU „Carol I“, Dosar nr.7.
Semnează citeț ca director: Răcoasa.
- 1644 29 apr. 1953. /Adresa/ nr.1000. Către Serviciul Bibliografic. BCU. În: Arhiva BCU „Carol I“, Dosar nr.7, p.36.
În legătura cu plata orelor suplimentare efectuate „numai din dispoziția conducerii“. Semnează citeț ca director: Răcoasa.
- 1645 8 iun. 1953. *Circulară /către șefii serviciilor din Centrală și ai filialelor/*. În: Arhiva BCU „Carol I“, Dosar nr.7, p.33.
În vederea acordării premiilor pe trimestrul al 2-lea, sunt reamintite criteriile după care șefii trebuie să înainteze propunerile cu membrii fiecărui colectiv

care și-au depășit normele și sarcinile din plan. Semnează citeț ca director: Răcoasa.

- 1646 Iunie 1953. *Adresă* /de la Banca Republicii Populare Române către Biblioteca Centrală Universitară/. În: Arhiva BCU, Dosar nr.5/1953, p.120.
Se aduce la cunoștința Bibliotecii Centrale Universitare expirarea termenului unui împrumut pentru care a semnat C. Balmuș. Rezoluția lui Gh.V.R.: „Serviciul Contabilitate va cerceta arhiva și prezenta actele respective pentru a putea răspunde.“
- 1647 10 septembrie 1956. *Ordinul Ministerului Învățământului nr.1735/956*. În: Arhiva BCU, Dosar nr.35, p.152.
„Tov. Clopoțel are delegație de Director al Bibliotecii Centrale Universitare, în locul fostului Director Vlădescu Răcoasa, eliberat din funcție pe aceeași dată.“
- 1648 Mai 1971. *Decret nr.157* privind conferirea unor ordine ale Republicii Socialiste România. În: *Buletinul Oficial*, 6 aug. 1971, 7, nr.96, p.622.
Cu prilejul aniversării a 50 de ani de la constituirea PCR, „pentru activitatea îndelungată în mișcarea muncitorească și merite deosebite în opera de construire a socialismului“, lui Gheorghe Vlădescu Răcoasa i se conferă „Ordinul Tudor Vladimirescu clasa I“.

2. Documente inedite

- 1649 *Stare de spirit*. /București/, /1961/. /Manuscris olograf nedatat și nesemnat/. În: Arhiva BCU „Carol I“, Dosar 355. (A se vedea poziția 1675)
- 1650 */Membru de partid din ilegalitate/*. /Manuscris olograf nedatat și nesemnat/. /București/, /1965/, 2p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Pare a fi ciorna unui memoriu. Din context reiese că destinatarul ar fi însuși șeful statului, N. Ceaușescu. Și data la care a fost scris se deduce din text: vârsta de 69 de ani a implinit-o în octombrie 1964. Probabil că memoriul a fost conceput după moartea lui Gheorghiu-Dej, 19 martie 1965. Se prezintă ca „membru de partid din ilegalitate, când a activat ca președinte al Uniunii Patrioților din însărcinarea PCR (...). Răcoasa n-a cerut și nu va cere nimănu nici o demnitate și nici o favoare, poate revendica însă respectul cuvenit unei dăruiri cinstite și totale a ființei sale clasei muncitoare și avant-gardei sale politice, precum și o reabilitare morală și politică îndreptățită de lupta sa fără ezitări și fără rezerve pentru cauza mare a socialismului și patriei.“
- 1651 *Casa de Cultură*. /Manuscris olograf nesemnat/. Sinaia, 4 mai 1971. În: Arhiva BCU „Carol I“, Dosar nr. 355.
Conține câteva însemnări și o schiță de discurs de la festivitatea aniversării a 50 de ani de la crearea PCR, la care și Gh.V.R. a participat.

- 1652 EVZIKOV, Victor. *Onorată familie a defunctului* /Gh. Vlădescu Răcoasa/. /Necrolog manuscris olograf/. București, 21 dec. 1989, 5p. În: Arhiva BCU „Carol I“, Dosar nr. 355.
- 1653 MAGHERU, Mihai. *Îmi revine tristul privilegiu.../*. /Necrolog manuscris olograf/. București, 21 dec. 1989, 4p. În: Arhiva BCU „Carol I“, Dosar nr. 355.
- 1654 *Pentru promovarea cercetărilor sociologice marxist-leniniste*. /Manuscris dactilografiat nedatat, semnat „prof. Gh. Vlădescu-Răcoasa“/. 4p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Pledează pentru reluarea cercetărilor sociologice concrete, valorificând atent și critic „laturi din tehnica de lucru folosită de Gusti“. Propune ca de organizarea acestor cercetări să se ocupe Academia RPR. Din context reiese că textul a fost scris la începutul anilor '60, când autorul articolului încă era director la Biblioteca Academiei.
- 1655 *Referință* /Petre Bărbulescu/. /Manuscris olograf nedatat și nesemnat/. 5p. În: Arhiva BCU „Carol I“, Dosar nr.355.
O succintă caracterizare a fostului său student Petre Bărbulescu.
- 1656 *Un centru de înălțare și înnoire spirituală: Institutul Social Român*. /Manuscris olograf nedatat, semnat citeț „G. Vlădescu-Răcoasa“/. BAR, A.130314.
Documentul pare a fi fost destinat publicării ca articol omagial al activității și principiilor științifice călăuzitoare ale Institutului Social Român și ale personalității creatorului său, profesorul D. Gusti. Autorul face trimitere la articolul programatic al lui D. Gusti, „Realitate, știință și reformă socială-câteva indicații asupra metodei“, publicat în primul număr, din aprilie 1919, al revistei „Arhiva pentru știința și reforma socială“.
- 1657 *Uniunea Patrioților-organizație de masă ilegală*. /Manuscris olograf nedatat și nesemnat/. 5p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Textul, scris cu certitudine de Gh.V.R, provine din arhiva familiei Vlădescu Răcoasa donată de d-na Beatrice Vlădescu, nora lui Gh.V.R., Bibliotecii Centrale Universitare „Carol I“ din București. Ultimele două pagini din cele cinci ale textului au caracter autobiografic.
- 1658 *Vlădescu Răcoasa Gheorghe. Note /auto/biografice*. /Manuscris olograf nedatat/. 4p. În: Arhiva BCU „Carol I“, Dosar nr. 355.

3. Corespondență

3.1 Scrisori primite

- 1659 /De la C. Georgiade/. /București/, 20apr. 192?. /Manuscris olograf/. 3p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Despre un articol scris de semnatarul scrisorii și încredințat destinatarului spre a-l trimite la o revistă în străinătate.
- 1660 /De la Constantinescu-Vedea/. /Târgu Jiu/, 14 mar. 1945. Telegramă. În: *Scânteia*, 14 mar. 1945, 2, nr.167, p.3.
Telegrama are următorul conținut: „Uniunea Patrioților din jud. Gorj, întrunită în adunarea generală de sâmbătă, 10 martie, vă exprimă admirație pentru lupta ce duceți neconținut și vă asigură de tot devotamentul ei. Președinte, Constantinescu Vedea.“
- 1661 /De la Ministerul Afacerilor Străine/. /București/, 28 apr. 1948. Telegramă. Text dactilografiat. În: Arhiva MAE, Dosar nr.77/947 V87.
„Prin Decretul 786 s-a rectificat numirea Dvs. Din gradul de Ministru Plenipotențiar II, în clasa I. /Semnează/ Preteasa.“
- 1662 /De la Miron Constantinescu/. /București/, 11 mai 1961. Text dactilografiat. În: Arhiva BCU „Carol I“, Dosar nr.355.
Gh.V.R. este dojenit pentru cuvintele „nejuste și chiar dăunătoare“ pe care le-a spus în după-amiaza zilei de 8 mai, „când se aniversau 40 ani de la nașterea PCR.(...) „Să-ți controlezi mai serios comportarea“, încheie Miron Constantinescu. Pe verso-ul paginii, Gh.V.R. scrie: „Vezi nota intitulată «Stare de spirit»“. Nota conține următorul text scris cu creionul: „Mă simt foarte jenat să mă alătur unui iureș pentru putere și unei acțiuni sociale corespunzătoare când văd pe primele posturi (...) în politică indivizi ca Răutu, Brucan, P. Lupu, Stanciu Stoian, Ghelmegeanu, în economie ca G. Murnu, în cultură ca Ralea, Murgulescu, Iordan, D. Botez, Livescu, Avramescu.“ (A se vedea poziția 1649).
- 1663 /De la Miron Constantinescu/. /București/, 1968. Text dactilografiat. În: Arhiva BCU „Carol I“, Dosar nr.355.
Laboratorul de sociologie înființat în octombrie 1965 împlinește trei ani de existență. Gh.V.R. este rugat a se considera „membru fondator al acestui laborator“.
- 1664 /De la Mihnea Gheorghiu/. /București/, 198?. Text dactilografiat. În: Arhiva BCU „Carol I“, Dosar nr.355. Gh.V.R. este invitat a participa la „lucrările secțiilor de sociologie și științe politice ale Academiei“ (de Științe Sociale și Politice), al cărei președinte este semnatarul scrisorii.

3.2 Scrisori trimise

- 1665 /*Către Mircea Vulcănescu*/. București, 20 nov. 1926. În: *Revista Română de Sociologie*, Serie nouă, 15, nr.1-4, p.187.
Îl anunță că l-a propus pentru comitetul executiv al Congresului Federației Universitare Internaționale. Scrisoarea poartă antetul Grupării Universitare Române pentru Societatea Națiunilor. I se adresează: „Dragă Vulcănescule“.
- 1666 /*Către Mircea Vulcănescu*/. București, /1926/. În: *Revista Română de Sociologie*, Serie nouă, 15, nr.1-4, p.187.
Solicită recenziile promise.
- 1667 /*Către Dimitrie Gusti*/. Paris, 28 ian. 1937. În: GUSTI, Dimitrie. *Opere*. Vol. VII: Autoanalize, comentarii de epocă, documente și mărturii. Texte stabilite, note și comentarii de Ovidiu Bădina și Octavian Neamțu. București: Editura Academiei Române, 1993, p.196-197.
Are nevoie de aprobarea lui D. Gusti, titularul catedrei, pentru a beneficia de concediu pentru toată perioada șederii la Paris. Își arată disponibilitatea de a participa la Congresul de sociologie și la Conferința de înalte studii internaționale.
- 1668 /*Către Mioara Vlădescu*/. Paris, 28 feb. 1937. /Manuscris olograf/. 2p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Conține încurajări pentru fiica sa, care a avut probleme de sănătate, și îndemnuri de a nu-și neglija școala, „întâia datorie“.
- 1669 /*Către Margareta Vlădescu Răcoasa*/. Paris, feb. 1937. /Manuscris olograf/. 2p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Relatări despre sosirea și instalarea sa la Paris.
- 1670 /*Către Iustinian și Mioara*/. /Din campanie/, 14 oct. 1941. /Manuscris olograf/. /9/p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Scrisoare plină de dragoste, dar și de îndemnuri nobile, părintești: „Alții luptă pentru acumularea de bunuri materiale, de bogății ce lasă sufletul gol și sterp, noi să ne mulțumim cu modesta viață civilizată pe care o avem, dar în care să îngrămădim cât mai multă bogăție morală, intelectuală și sufletească, așa după cum ne îndeamnă firea noastră. Oameni de suflet și de caracter, cu fruntea sus și cu conștiința împăcată“.
- 1671 /*Către soție și copii*/. Tighina, 18 oct. 1941. /Manuscris olograf/. /2/p. În: Arhiva BCU „Carol I“, Dosar nr.355.
Deși se afla pe front, se ocupă de aprovizionarea cu alimente a familiei sale. Scrisoarea conține o listă de alimente pe care le-a expediat cu ajutorul inspectorului Dumitrescu Gică.
- 1672 /*Către cetățenii maghiari*/. /București/, dec. 1944. În: *Scânteia*, 20 dec. 1944, 1, nr.9, p.1, 4.

Conține mesajul trimis de Gh.V.R. cetățenilor maghiari, în calitatea sa de ministru al Naționalităților.

1673 /*Către M. S. Regele Mihai*/. București, sep. 1946. Telegramă. În: *Națiunea*, 7 sep. 1946, 1, nr.140, p.4.

În calitatea sa de președinte al PNP, Gh.V.R. exprimă respectul și devotamentul partidului său pentru Regele Mihai I, cu ocazia aniversării a șase ani de domnie.

3.3 Scrisori în ciornă

1674 /*Către Ion Gheorghe Maurer*/. București, mai 1963. /Manuscris olograf/. 2p. În: Arhiva BCU „Carol I“, Dosar nr.355.

Reprezintă o ciornă a unei scrisori prin care transmite mulțumiri pentru schimbul de locuință de care a beneficiat și solicită încredințarea unui nou loc de muncă, dacă nu mai poate rămâne în funcția de director al Bibliotecii Academiei RPR.

1675 /*Către un Tovarăș*/. /București/, 1965. /Manuscris olograf/. 6p. În: Arhiva BCU „Carol I“, Dosar nr.355.

Se poate presupune a reprezenta o ciornă a unei scrisori către însuși N. Ceaușescu: „Un simplu cetățean, îngrijorat și scârbit de politica de compromisuri pe care ați alunecat ține de datoria sa să vă avertizeze că nu faceți altceva decât compromiteți la sigur prin astfel de procedee și bruma de încredere pe care o mai avea marea masă dezamăgită a poporului român și chiar o bună seamă dintre membrii de partid despre așa-zisa principialitate, seriozitate, științificitate și înțelepciune a conducerii partidului.“ Nu există certitudinea că această scrisoare a fost expediată, dar Gh.V.R. nu s-a sfiit să declare că l-a criticat pe N. Ceaușescu. (A se vedea Victor Isac, „O viață istorică a secolului XX“). Spre final, enumeră nedreptățile ce i s-au făcut: „1.rechemarea /de la/ Moscova; 2.scoaterea din învățământ; 3.înlăturarea din sarcinile politice; 4.desfacerea pătimașă și samavolnică a contractelor de muncă.“

1676 /*Către Miron Constantinescu*/. /București/, /Nedatăta/. /Manuscris olograf/. 2p. În: Arhiva BCU „Carol I“, Dosar nr.355.

Ciornă a unei scrisori prin care solicită ajutorul lui Miron Constantinescu în rezolvarea unor „chestii mărunte și personale“. Se înțelege din context că a mai apelat pentru soluționarea aceluiași probleme, iar Miron Constantinescu i-a recomandat inițial să telefoneze d-lui Geamănu.

INDEX

A

A.O. 85
A.Rs. 85
Ady, Audrey XLII, 152
Agiu, Constantin XXXIII, XXXV, XXXVII, 43, 89, 91
Agiu, Costică vezi Agiu, Constantin
Albeanu, Al. 4
Alecsandri, V. 55, 67
Alexandrescu, Anton 102, 124
Alexandrescu, D. 123
Alexandrescu, Ion 74, 101
Alexei, Patriarh al Moscovei LVIII, 166
Anastasiu, Oreste 21
Andreescu 64
Andrei, Petre 6, 22, 49, 169
Angelescu, dr. 55
Angheliu, Em. 146
Antipa, Grigore XXII
Antonescu, G.G. 54
Antonescu, Ion XXXII, 98
Antoniade, Constantin 33
Apolzan, Lucia 81
Apostol, Gheorghe LVII, 91, 92, 101
Argetoianu, C. XXII
Ariel 102
Aslan, I.C. 65
Astancăi, Gh. 74
Averescu, gen., 32, 39, 40, 66
Avram, Mioara 75
Avram, Tudor 86
Avramescu 182
Avramescu, Tiberiu 78

B

Babcock, Earle B. 43
Babeș, Victor XXII
Bagdasar, D., dr. XXXIII, XXXIV, XXXV, XLII, XLVI, 38, 43, 89, 91, 92, 94, 118, 169
Bagdasar, Florica LII, LIII, 100, 132, 134, 159
Bagdasar, N. 78

Balan, Marin 75
Balmuș, Constantin XV, XLV, LVI, LVII, 101, 180
Bancroft, George 68
Barasch, M.I. 22
Bataille, Henry 61
Bădina, Ovidiu 76, 77, 183
Băeșu, pictor 59
Băicoianu, C. 57
Bălănescu, Gabriel XXXVIII
Bălcescu, N. 38
Bălțatu, pictor 59, 65
Băncilă, Octav 62, 67
Băncilă, V. XXII, 78
Bănescu, Nicolae XV
Bărbat, Virgil I. 58
Bărbulescu, prof. 146
Bărbulescu, Petre 181
Bărnățiu, Simion 38
Bârsan, Zaharia XX
Bârseanu, Andrei 9
Beard, B.B. 69
Beatrice vezi Vlădescu, Beatrice
Bednarick, Ignat 60
Bejan, Petre 144, 152, 153
Belcin, L.S. XXV
Belea, Miron 123, 124, 146
Bellu, Gh. LVII, 165
Beniuc, Mihai XXXVIII, LVII, 91, 165
Berari, Lenormanda 101
Berciu – Drăghicescu, Adina 174
Berker, Ernest 24
Berry, Burton Y. 177
Berth, Edouard 69
Betea, Lavinia 79, 90
Bianu, Ioan XXIV, 70
Biberi, Ion XXXVIII, 91
Bichis, Rodica 167
Biji, Mircea 88
Blondel, Charles 68
Boambă, sculptor 60
Bodea, Cornelia 73
Bogdan, Iuliu 178
Boldur, Alexandru 37
Boncour, Paul vezi Boncour, Jean Paul

Boncour, Jean Paul 17, 29, 38
Bonnet, Henri 29
Boris I, Rege al Bulgariei 34
Botez, D. 182
Bouglé, C. vezi Bouglé Céléstin
Bouglé, Céléstin 20, 21, 27
Bourquin, Mioara vezi Vlădescu
Răcoasa, Mioara
Bourquin, Willy 174
Bozgan, Ovidiu 167
Bracco, Roberto 64
Brătescu, Elena 67
Brătianu, Constantin 93
Brătianu, I. vezi Brătianu, Ion I.C.
Brătianu, Ion I.C. 6, 39
Brătianu, Vintilă 11, 40, 169
Brătfăleanu, Victor XXXIV
Brâncoveanu, Constantin 50
Brâncuși, C. 62
Bréhier, E. 20
Briand, Aristide XXVII
Briese, pictor 59
Brittain, Harry Sir, 170
Brucan, Silviu XXXVIII, 91, 182
Brunhes, Jean 22, 58
Bucur, Marin 77
Bucuța, Em., XXII, 78
Bulandra, soții 65
Bulei, Ioan 74
Bulgaru, Gh. XX
Bunescu, I. 66, 80, 103
Burducea, Constantin 91, 94, 107
Butler, Harold 16, 17, 18, 19, 37
Buzdugan, Gh. XXVI, 82

C

Calcan, Rodica 73
Campagnola, Umberto 168
Canisius 66
Caraba, Ioan 168
Caragiale, I.L. 52, 55, 65
Carco, Francis vezi Carcopino-Tusoli, François
Carcopino-Tusoli, François 55
Carei-Coltan, Costa 89
Carol I, rege al României XX

Carol al II-lea, Rege al României
XXVIII, XXXI, XXXII, 29
Carol, principe XXVI, XXVII
Carr-Saunders, A.M. 24
Călinescu, Armand XXXI
Călinescu, George XLV, 96, 109, 112
Cătănuș, Dan 88
Cârlogea, V. XXV
Ceașescu 88, 91, 180, 184
Cerchez, Fred XXXVII
Cézanne 61
Cherodame, A. 34
Chiper, Ioan 88
Chioreanu, Aurora 74
Chiriacescu, Rodica 75
Chiriacescu, Alexandru 75
Chirovici 60, 64
Chișinevschi, Iosif 102
Churchill, Winston XXXVI
Cicio Pop, Ștefan XXVIII, 34
Cioculescu, Șerban XXV, 78
Ciuceanu, Radu 175, 176
Clemenceau, Georges XXII
Clopoșel, Ion LX, 167, 180
Cocea, Dina XXXV, XXXVII
Cocea, N.D. XXXV, XXXVII,
XXXVIII, LII, 91, 169, 172,
Cocea, Nicolae vezi Cocea, N.D.
Colan, R. 84
Comarnescu, Petru 26, 78
Condoiu, Virgil 67
Constantinescu, Gogu 106
Constantinescu, I. 90
Constantinescu, Mitiță XLII, XLIII,
XLVIII, 43, 96, 97, 107, 111, 119, 121
Constantinescu, Miron XVII, 3, 77,
122, 146, 182, 184
Constantinescu, N. 67
Constantinescu-Iași, P. XXXIII,
XXXV, XXXVII, XLII, LIX, 89, 90,
91, 94, 96, 99, 101, 102, 103, 112, 130,
154, 171, 176
Costantinescu - Mircești XXV
Constantinescu - Vedea 182
Constantiniu, Florin 175, 176
Conta, V. 6
Copilu, D. 80, 167
Cornățianu, N. 18

Cornescu, Traian 60, 67
Cosma, A. XXXVIII
Costa-Foru, Xenia 18
Costache, Geta 73
Coste, Brutus XII
Costea, Simion 90
Costea, Ștefan 75
Cosmovici, pictor 59
Costin, Ion XXV, 80
Crainic, Nichifor XXXVIII
Cresson, André 69
Crețulescu, Honoriu 67
Cristescu, Stephania vezi Cristescu (Golopenția), Ștefania 18, 78
Crișan, Ion 173
Croce, Benedetto 55
Cruțescu, Radu 36
Cudalbu, Teodor 32
Curel, François de 60

D

Dagovee, Lil 67
Daicoviciu, Constantin 91
Dan, Petre 74
Danielopol, D. XXXV
Dărăscu, N. 62
Degas 60
Delacroi, H. 20
Delacroix 61
Delavrancea 64
Deleanu, N. XXV, 3, 78
Demetriad, Aristide 60
DeMille, Cecil 67
Densușianu, O. 53
Deschanel, Paul 53
Diac, Cristian 90
Diaconu, Marin 73, 79, 82, 86
Dima, Alex. 78
Dimitriu- Bârlad, I. 59, 62, 66
Dinu, C. 71
Dinu, Gh. 91
Djuvara, M. 31, 33
Dobrescu, Dem. I. 35, 41
Dobrogeanu-Gherea, Alexandru 42
Dobrogeanu-Gherea, C. 6
Dragomirescu, Mihail XLIII, XLVIII, LIII, 26, 27, 100, 101, 102, 108, 111,

113, 120, 132
Drăgănescu, Damian 58
Drăghici, Al. 91
Duca, I.G. XI, XXIX, 31
Dumitrescu, Gabriela 167
Dumitrescu, Geo XXXV
Dumitrescu, Gică 183
Dumitrescu, Ion XXXVIII
Dumitrescu, N. 47
Dumitru, C. 90
Duprat, G.-L. Vezi Duprat, Guillaume-Léonce
Duprat, Guillaume- Léonce 1, 5, 23, 25

E

Eftimiu, Victor 62, 65, 169
Ehrenburg, Ilya 171
Elena, Regina XXXII
Enăchescu, M. XXXV, XXXVII
Enescu, George XXXVII
Engels, 70, 148
Essentier, Daniel 22, 68
Evezikov, Victor 181

F

Farkaș, Mihail 146
Ferdinand, Rege al României XX, XXVI, 29, 51, 66
Filotti- Atanasiu, Eugenia 60
Flavian, Fabian 87
Flondor, Iancu XXII
Florescu, Ion Th. 32, 56
Florescu, Jean Th. vezi Florescu, Ion Th.
Florian, Mircea 52
Flueraș, I. 13
Focșa, Marcela 80
Fontaine, Arthur 1
Foriș, Ștefan 88
Franco, gen. 29
Gafencu, Grigore 33
Galaction, Gala 102, 147, 169
Ganovski, Sava 145
Gavriloiu, Teodor 87
Gârleanu, Emil 56
Geamănu 184
Georgescu, D. XXV, 18

Georgescu, Teohari XXXVI, XXXVII, XXXVIII, LI, 93, 115, 126, 142, 160, 176
Georgescu, Titu 3, 87
Georgiade, C. 26, 85, 182
Ghelmegeanu 182
Gheorghiu, Mihnea XVII, 182
Gheorghiu-Dej, Gh. XXXIV, XXXV, XXXVI, XXXVII, LVI, 88, 92, 93, 141, 142, 144, 153, 159, 161, 163, 171, 176, 180
Gheție, Coriolan XII, 79
Ghiulea, N. 10
Ginsberg, M. 24
Giurescu, Dinu C. 88, 167
Golopenția, Anton X, XXII, 78, 82, 167
Golopenția, Ștefania vezi Cristescu (Golopenția), Ștefania
Goya, 61
Gramatopol, Mihai 79
Graur, Al. XXXV
Gregorian, C. 175
Grigorescu 64
Groza, Petru XVI, XXXIV, XXXVI, XXXVII, XXXVIII, XL, XLI, XLIV, XLV, XLVIII, L, LI, LII, LV, LVII, LX, , 75, 79, 87, 92, 93, 106, 113, 125, 127, 140, 142, 143, 144, 145, 152, 153, 154, 155, 156, 159, 160, 161, 164, 165, 171, 176, 177
Gruia 66
Grulovici XXXVIII, 146, 149
Gurvitch, Georges 2
Gusti, D. vezi Gusti, Dimitrie
Gusti, Dimitrie X, XI, XII, XIII, XV, XXI, XXIII, XXIV, XXV, XXVIII, XXX, XXXI, XXXV, LX, 1, 2, 3, 4, 6, 9, 10, 11, 12, 16, 18, 20, 23, 25, 26, 30, 41, 47, 50, 54, 74, 75, 76, 77, 78, 80, 81, 82, 83, 84, 85, 86, 167, 168, 170, 181, 183
Gyr, Radu XXXVIII
Gyulla, Kállay 154

H

Hahn, O. 60, 62
Hangiu, I. 74

Hașdeu, B.P. 66
Heliade Rădulescu I. 6
Herseni, Paula 80
Herseni, Traian X, XII, XXII, XXXI, 18, 26, 75, 77, 79, 81, 82, 86, 167
Hillard, Richard XXV, XXVII, 37
Hitler XXXII
Hobson, J.A. 24
Hodoș, Alexandru XXXVIII
Horia, Voicu 4
Hudiță, Ioan 87

I

Ioana, Regina Bulgariei 34
Ibsen 61
Igiroșeanu, Iosif 80, 168
Iliescu, Nicolae XXXVIII
Ilieșu, Iustin XXXVIII
Ilin, Stancu 167
Imacenko, gen. 144
Ioanid, P. 61
Ionescu, Alex. 101
Ionescu, Doru 59
Ionescu, Marin Fl. LX, 179
Ionescu, P. XXV
Ionescu, Sile 65
Ionescu, Stere, I. 85
Ionescu, T. XXXV
Ionescu, Take 38
Ionescu, Tudor XXXIV, 92
Ionescu-Sisești, Mathilde 86
Ionescu-Sisești, dr. 51
Ionițoiu, Cicerone 87
Jordan, Iorgu 80, 91, 168, 169, 182
Iordănescu, soții 66
Iorga, Nicolae XII, XX, XXIV, XXXII, 6, 9, 11, 21, 30, 31, 33, 36, 38, 39, 46, 49, 50, 55, 56, 57, 66, 171
Iorgovici, Șt. 123, 124
Irimescu, S. 38
Isac, Victor 88, 90, 184
Iser, pictor 60, 62
Iustinian vezi Vlădescu Răcoasa, Iustinian
Ivașcu, George XXXV, XXXVIII, 91

J

Jalea, I. 62
Jarnik, Urban 58
Jebb, Gladwin XLVII
Jebeleanu, Eugen XXXVIII, 91, 169
Joja, Athanase XXXV, 169
Justinian, Patriarh 166

K

Kalinin, Mihail Ivanovici 152
Kant 3
Kargev 166
Kellog, Frank B. XXVII
Kirițescu, Const. 49
Krauss 155
Kavtaradze XLI, L, 152, 172

L

Lapie, Paul 20
Larionescu, Maria 78
Laski, H.J. 24
Lăzăreanu, Barbu 173
Le Play XII
Ledda, Mario 63
Ledda, Romano 63
Lefèvre, H. 70
Lefter, Maria XX
Lepădatu, Haralambie 96
Levente, M. XXXIII, 88, 107, 176
Livescu 82
Livezeanu, Elena XXXV, XXXVII
Livezeanu, Octav 91
Lloyd George, David XXII
Loghi, Kimon 62, 63
Luca, Vasile XXXIV, XXXV,
XXXVII, LVI, 92, 140, 163
Luchian 64
Lungu, Corneliu Mihail 175, 176
Lupu, P. 182

M

Mack, John 155
Macovescu, George 91
Madgearu, Virgil 30, 82
Magaud, Walter 24
Magheru, frații XLII, 93, 176
Magheru, Anca 88

Magheru, Ernestina 88
Magheru, Mihai XXXIII, 79, 80, 181
Mahaim, Ernest 14
Malinovschi, mareșal XXXVII, 144
Mamina, Ion 74
Managarov, gen. XXXVII
Maniu, Iuliu 3, 7, 39, 42, 102
Maniu, Rodica 67
Mannheim, K. 24
Manoilescu, M. 11, 32, 78
Manuilă, Sabin 78
Marin, Timotei 78
Marinescu, Constantin 78, 80
Marinescu, Gh. 169
Marshal, T.H. 24
Marx 70
Masaryk, T.G. 3, 38, 161
Masaryk, Thomas vezi Masaryk, T.G.
Matei, Ioan XIII
Matyasek 61
Maunier, R. vezi Maurier, René
Maunier, René 22, 23
Maurer, Ion Gheorghe XVII, 184
Măglașu, Lazăr 3
Mănescu, Manea 88
Mărăcineanu, d-ra 49
Măciu, Mircea 77
Măță, Al. 123, 124
Medrea, C. 61, 62
Mehedinți, Simion 49, 51
Meirovici, Betina 72
Mezincescu, Eduard XXXV, 163
Mihai, Rege al României XXVI,
XXXII, XXXV, XXXVI, XXXIX, XL,
XLVII, XLIX, XLI, LVI, LI, 138, 139,
141, 147, 152, 160, 161, 184
Mihalache vezi Mihalache, Ion
Mihalache, Ion 7, 39, 42, 112, 122
Mihăilă, Iocob 78
Milcu, Ștefan XXXV, 169
Minovici, Mina 54
Minovici, Nicolae 49
Minulescu, I. 66
Mioara vezi Vlădescu Răcoasa, Mioara
Mircea, C.R. 18
Mirescu, Ioan I. 23
Miron Cristea, Patriarh XXVI
Mironescu, Nicolae XV, 179

Moisil, Constantin, 51, 53, 173
Moissev, Igor XL
Molda pictor 66
Moldoveanu, Leonte 39
Molotov, V.M. vezi Molotov, Viaceslav M.
Molotov, Viaceslav M. XXXI, LVI, LVII, 162, 163, 177
Momoc, Antonio-Roberto 79
Monet 60
Moraru, Nicolae 91
Movilă, Juares XXIII
Müller, Florin 88
Müller, I. C. XX
Munch, Peter 37
Mureșanu, Sylla XLVI
Murgulescu 182
Murnu, G. 182
Musy, Jean Marie 43

N

N.B. 84
Nastasă, Lucian 88
Neagoe, Stelian 75, 87
Neamțu, Octavian 76, 77, 183
Neculce, Ion LVII, 165
Negel, D.D. 144
Negulescu, Paul P. 49, 55
Negraru, Maria 168
Negru, Andrei 73
Negrescu-Șuțu, Radu 169
Nemeș, Constantin 82
Neylies, Jean 60
Nicodemi, dramaturg 60
Nicolae, principe XXVI
Nicolae, Eugen 97
Nicolau, ing. 92, 142
Nicolau, prof. dr. 94
Nicolau, Gh. XXXV
Nicolescu, D. 167
Niculescu, Alexandru 168
Niculescu, Florea 69
Niemerower, I. 3
Nietzsche 68
Nistor, I. 3
Nuțu, Constantin 167

O

Oancea, N. 167
Oeriu, Elena XXXVII
Oeriu, Simion XXXV, XXXVII
Oprescu, George 28
Orlando, Vittorio XXII
Oțetea, Andrei XXXVII, XLII, XLV, XLVIII, 96, 120, 135

P

P. 85
Paasikivi, Juho Kusti LVI, LX, 179
Paciurea, D. 62
Painlevé, Paul 56
Palade, I. 62
Pamfile, Tudor 58
Panaitescu, A. 70
Pandrea, Petre XXXV
Pangrati, Ermil XXV, 170
Papahagi, Tache XX
Paraschivescu-Bălăceanu, C. 99
Parhon, C.I. XXXV, XXXVI, XLIV, LVII, LX; 93, 157, 165, 170, 171, 172, 179
Parodi, D. 20
Pas, Ion XXXVIII, 91
Pascu, Iuliu 22
Paul, Henry 48
Paul, L. 89
Pauker, Ana XVI, XXXIV, XXXV, XXXVII, LV, LIX, LX, 162, 163, 165, 178, 179
Pătrășcanu, Lucrețiu XXXIV, XXXVI, XXXVII, XL, 85, 91, 92, 93, 104, 141, 142, 150, 153, 169, 175, 176
Pavlov, I.P. 68
Pârvan, Vasile 44, 47, 56
Pârvulescu, Constantin XXXIV, 79
Pella, Vespasian V. XXIX, 19, 23, 34
Petit, E. 37
Petöfi, Alexandru vezi Petöfi, Sándor
Petöfi, Sándor, XXXIX, 95, 148
Petre, Ion 88, 93
Petrescu, Camil XXXVIII, 91
Petrescu, Costin 66
Petrescu, Dragoș 63

Petrescu, Constantin Titel XXXIV, XXXVI, XXXVII, 92, 104, 107
Petrescu, Titel vezi Petrescu, Constantin Titel
Petrescu, Șerban 107
Petrescu-Dragoe 62
Petrovicescu, general XXXII
Petrovici, Ion 50, 56
Petrovich, Ivan 67
Pierard, Louis XXVII, 17, 25
Pippidi, D. 78, XXV
Pittard, Eugène 47, 48
Pocorski, Naum 149
Podgoreanu, Anca 73
Polybe 102
Pompeiu, D. XXXV
Pop, D. 123
Pop, Emil 73
Pop, Grigore Traian 73
Pop, Mihai XIII, 81
Pop, Sabin 66
Popa, Dumitru 124
Popa, Marcel D. 75
Popa, Victor I. 67
Popa-Lisseanu, Gh. 53, 54
Popescu, Alecu 101
Popescu, Cesar 41
Popescu, Horia Florian 73
Popescu, Margareta vezi Vlădescu
Răcoasa, Margareta
Popescu, Stelian XXXVIII
Popescu-Goicea, Gh. XXV
Popescu-Prundeni, Ilie XXXVIII
Popescu-Spineni, M. 54, 167
Popovici, Alecu 135
Popovici, Iulia 85
Popp, Gh. XXXVI, 87, 141, 176
Porfiri, N. XXXV
Potop, A. XXXV
Prejbeanu, D. XXV
Preoteasa 182
Preoteasa, Grigore 91
Pricopie, Valentina 81
Protopopescu, V.V. XLVIII, 97
Puck 102

Q

Quezada, Armando 53

R

Radu, I. 123, 124
Raffault, J. 21
Raicu, avocat 107
Ralea, M. XXII, XXXV, XXXVII, 22, 78, 182
Rally, Alexandre 72
Rally, Geta Hélène 72
Rauș, Lidia 168
Rădăceanu, Lotar vezi Rădăceanu, Lothar
Rădăceanu, Lothar XXXVI, LVI, 24, 92, 104, 115, 142, 161, 163, 176
Rădescu, N. XVI, XXXVI, XXXV, 87, 139, 140, 141, 175
Rădoi, Mireille Carmen XVIII
Răducanu, Ion 13
Răduică, Georgeta 74
Răduică, Nicolae 74
Rădulescu, Gheorghe 74
Rădulescu, Ilie XXXVIII
Rădulescu, Mihai Sorin 78
Rădulescu-Motru, C. XXII, 1, 3, 9, 16, 22, 25, 46, 49, 50, 56, 58, 68, 73, 76, 78, 86, 90, 167, 168
Rădulescu-Pogoneanu, Victor XI
Rășcanu, Vasiliu XXXVII, 144, 146, 171
Răureanu, Ovidiu 89
Răutu 182
Rembrandt 61
Renard, Georges 58
Ressu, C. 62
Reynaud, Louis 69
Ribbentrop, Joachim von XXXI
Richard, Gaston 12, 86
Romains, Jules 55
Romanne, Marguerite 56
Roosevelt, F.D. XXXVI, XLIV, 154
Rosetti, Al. 80, 168
Ross 169
Rostás, Zoltán XVIII, 4, 78, 79, 80, 81, 85
Rovinaru, Nicolae 43

Rudeanu, general 23

S

Sadoveanu, Mihail XXXVI, XXXVII, XLIV, 147, 169, 170, 172
Sadoveanu, Valeria XLVIII, 111, 112
Sănătescu, Constantin XVI, XXXIII, XXXIV, XXXV, 87, 92, 138, 139
Săvulescu, Traian XXXV, XXXVII, LIII, 132, 169
Schifirneț, Constantin 58, 168
Schweitzer, R. 66, 67
Scraba, G. D. 6
Scurtu, Ioan 74, 175, 176, 177
Seișanu, Romulus XXXVIII
Serafim, Gheorghe XII; 85
Setlacec, I. 13
Shakespeare 66
Sicard, Émile 86
Sidorovici, Alexandra 123, 124
Simion, Gheorghe 88
Simionescu, Cristian 169
Simionescu, I. XX, 11
Smacenco, general XXXVII
Soepkes 13
Solomon, Ana 88
Solomovici, Teșu 91
Sorel, Georges 69
Sorokin, Pitirim A. 24
Speranția, Eugeniu 24, 76
Stahl, Henri H. X, XI, XIII, XXIX, XXXI, 16, 18, 77, 78, 79, 81, 82, 167, 174
Stahl, Paul H. 86
Stalin, I.V. XXXI, XXXVI, LVII, 164, 170
Stancu, Zaharia LII, 169, 172
Stavrache 149
Stanciulescu-Bârda, Alexandru 75
Stănescu, P.P. XXXV
Stănescu, Virgil 135, 136
Sterian, Margareta 66
Stihi, E. XXXV
Stoenescu, E. 67
Stoian, Stanciu 182
Stoica, Chivu XXXIV, XXXV, XXXVII, 92

Stoica I. 167
Stoilov, Simion XXXV, 91, 92
Straje, Mihail 74
Suchianu, D.I. 78
Suciu, Camil XLI, 95, 107, 144, 147, 151, 152, 156
Suciu, D. 10
Sulea-Firu, I.G. 174
Sulică, Marin 112
Suru, Pavel 53
Susaikov, general 126, 146
Svernik, N.M. LVI, LVII; 162, 164, 177, 178

Ș

Șafran, rabin XXXVII
Șaraga, A. 123, 124
Șeicaru, Pamfil XXXVIII
Șraer, I. 43
Ștefan cel Mare, Domn al Moldovei XV
Ștefănescu, D. 61

T

Takacs, Ludovic LV, 147, 161
Tașcă, G. 36
Tănase, Stelian 88
Tătărescu, Gh. XXXVII, LV, 130, 145, 159, 171
Teișanu, pictor 60
Teodorescu, Anibal 10
Teodorescu, Cicerone 91
Teodorescu, Em. C. 57
Teodorescu, G. Dem. XV
Teodorescu, N. 101
Teodorescu-Sion 61
Thomas, Albert XII, XXII, XXVIII; 1, 14, 23, 26, 82
Tihon, Mitropolit XXXIX, 147
Tillmann, Al. 37
Timică, G. 68
Tito 146, 149
Titulescu 32, 33, 169
Tolbuhin, mareșal 147, 160
Toma, Anuța 79
Tomescu, M. 70
Tonitza 61
Topliceanu, A. 26

Toulouse-Lautrec 60
Trancu-Iași, Grigore 11
Tudor, sculptor 59
Tzigara-Samurçaș. Al. XV, XXIV, 70,
73
Țene, Ionuț 91
Țiu, Ilarion 91

V

V.P. 103
Vaida-Voievod 39, 50
Valdour, Jacques 22
Vascu, Beatrice vezi Vlădescu, Beatrice
Văgăunescu, M. 17
Vâlcu, Maria 168
Vișinski, A. XXXV, 139, 140, 142, 170
Verona, Arthur 62, 63
Vianu, Tudor XXII, XXIV, 78, 167
Vinogradov, locotenent 140
Vișan, A. 80, 167
Vișoianu, C. 33
Vitan 96, 106
Vlahuță, Al. 57
Vlădescu, Beatrice XVI, XVIII, LX,
LXII, 174, 181
Vlădescu, Constantin XX
Vlădescu Răcoasa, Iustinian XVI,
XXIII, XXIV, 174, 183
Vlădescu Răcoasa, Margareta XXIII,
XXIV, XLVIII, LVI, LII, L, LXII, 103,
126, 128, 136, 163, 165, 174, 183
Vlădescu Răcoasa, Mioara XXIII, LXII,
165, 174, 183
Voinea, Șerban 26
Voitec, Ștefan XXV, XXXIV, XXXV,
XXXVI, XXXVII, 78, 87, 92, 141, 142,
156, 159, 176
Vulcănescu, Mircea X, XXV, 78, 81,
82, 167, 183

W

Wailer, B. 69
Wexler, Etty 88
Wexler, Paul 88
Willy, O. 35
Wilde, Oscar 59
Willy vezi Bourquin, Willy

Woodrow Wilson, Th. XXII

X

Xenopol, A.D. XX, 6, 55, 66

Z

Zaharescu, C.M. 74
Zaharia,/colonel/ LVII
Zalis, H. 167
Zăroni, Romulus XXXVI, 148, 153,
176
Zeletin, Ștefan 9, 10, 21, 27
Zissu, A.L. 89
Zola, Émile 55
Zotta, C.Gr. 37